
La revista de los “Especialistas” y de la Logística

AGOSTO 2017. Año 19. Número 115

La Academia de Logística recibe la “Certificación ISO 14001 de Sistemas de Gestión Ambiental”.

Programas de obtención de armamento y material en las FAS. Evolución del Programa VRC Centauro al Programa
VCR 8X8.

Implantación del modelo EFQM en la Sección de Orientación de la Dirección de Personal del Ejército de Tierra.

Proyecto RECO para evitar reconocimientos a pie de IED.

 Patio de Armas Patio de Armas

Presidente:

General Director de la ACLOG
Excmo. Sr. D. Juan Ramón Sabaté

Aragonés

Director General:

Coronel Jefe de la Secretaría de
Especialidades Técnicas y logísticas.
Ilmo. Sr. D. Alfonso Chillón Modrego

Director Adjunto:

Teniente Coronel 2º Jefe de la Secretaría
de Especialidades Técnicas y logísticas.

D. Miguel Ángel Cervera Melús

Maquetación:

Secretaría de Especialidades Técnicas y
Logísticas.

Impresión:

Imprenta de la Academia de Logística.

Colaboradores:

Sargento Alumno D. Christian Alex

Fernandez Harrison
Sargento Alumno D. Sergio Jesus

Moreno Bravo
Caballero Alumno D. Eduardo Roldan

Rodrigo
Caballero Alumno D. Jose Manuel

Trapero Díez
Cabo D. José Antonio Elías Munell

(Cambio de especialidad)

Patio de Armas SUMARIO

Nuestras direcciones:
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
 Celebración de día de las FAS en la ACLOG.
 Celebración del aniversario de creación de la AGBS.
 Bodas de Plata de la XLVII y XV promociones de alumnos aprendices de

los antiguos IPE.
 Despedida de la XLII promoción de EMIES.
 La ACLOG recibe la Certificación ISO 14001 de Sistemas de Gestión Am-

biental.
 Nombramiento de Sargentos Alumnos a la XLIII promoción de EMIES.
 Despedida de los alumnos de Cambio de Especialidad.
 Colaboración con la Guardia Civil.
 Visita de los alumnos de cocina de Cáritas Diocesana de Tarazona.

 Enseñanza de Perfeccionamiento
 Un alumnos de Cambio de Especialidad recibe el premio “Spes Ultima Gen-

tis”.
 Clausura de los X Cursos Superiores de Logística de Material e Infraestruc-

tura y de Recursos Humanos.
 Clausura del VIII Curso Avanzado de Mando de Unidades de Policía Mili-

tar.
 Visita al Centro de experimentación y seguridad vial de MAPFRE.
 Programas de obtención de armamento y material en las FAS. Evolución del

Programa VRC Centauro al Programa VCR 8x8.
 Implantación del modelo EFQM en la Sección de Orientación de la Direc-

ción de Personal del Ejército de Tierra.
 Clausura del Curso de Monitor de Escuela de Conductores para Tropa.
 Visita del X Curso de RRHH a la Presidencia del Gobierno.

 Aula Cultural “Barón de Warsage”
 Conferencia sobre el “Panorama estratégico actual”.

 Enseñanza de Formación
 Proyecto RECO para evitar reconocimiento a pie de IED.
 Visita a la estación de tratamiento de agua potable y estación depuradora de

aguas residuales de Calatayud.
 Visita a la Base Aérea de Zaragoza.

 Instrucción y Adiestramiento
 Combate en población.
 Estivales-marcha al Pico del Rayo.
 Ejecicio PROAL 2017

 Unidades Logísticas
 La Agrupación de Transporte nº 1.

 Materiales
 Primeros blindados y carros españoles (II)

 Arte y cultura.
 “Exótica in Militaria”. Exposición temporal en el Museo del Ejército de

Tierra.
 IBDES: naturaleza, deporte, turismo cultural y mucha historia…..

 Interés general
 ¿De qué enfermamos en Afganistán?

 El rincón del poeta
 Despedida.

 Hoy comemos
 Crossword Puzzle Game 03

http://intra.mdef.es/portal/intradef/Ministerio_de_Defensa/Ejercito_de_Tierra_-_UCO/UCO/UCO:1186
http://www.ejercito.mde.es/unidades/Zaragoza/aclog/index.html
http://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

ACLOG/PATIO DE ARMAS Nº 115 3

D urante el período que
abarca este número he-

mos despedido a todos nuestros
alumnos por haber finalizado su
parte correspondiente del plan de

estudios e iniciado su merecido periodo vacacional. Algu-
nos, muy pocos, han tenido que hacer un esfuerzo suple-
mentario para poder alcanzar los objetivos a finales de agos-
to, teniendo también su recompensa final, aunque un poco
más tarde, pero con la misma ilusión.

 Destacar que la Academia de Logística ha recibido la
“Certificación ISO 14001 de Sistemas de Gestión Ambien-
tal” , tras años de trabajo y esfuerzo.

 Hemos incluido en este número algunos de los trabajos
más brillantes de nuestros alumnos, tanto de la enseñanza de
perfeccionamiento como la de formación. Trabajos que me-
rece la pena dedicarles unos minutos pues son realmente in-
teresantes.

 Esperamos que hayan disfrutado de este descanso esti-
val y que vuelvan al trabajo con ilusión por cumplir con el
siguiente objetivo con brillantez.

El General Director

4 ACLOG/PATIO DE ARMAS Nº 115

 Los días 26 y 27 de mayo la Academia de
Logística celebró el día de las Fuerzas Armadas
con sendas jornadas de puertas abiertas y una
concentración y marcha motera que tuvo lugar el
sábado 27.
 El viernes la Academia fue visitada por 300
alumnos de 3 colegios de la ciudad, Augusta Bíl-
bilis, Salvador Minguijón y Francisco de Goya.
Los niños disfrutaron de la pista de aplicación
infantil, del estand de Policía Militar y de todos
los vehículos y armamento de la exposición.
También acudieron algunos ciudadanos aparte de
los colegios.
 La jornada del sábado comenzó con la no-
vedad de este año: una concentración motera. Co-
menzaron a llegar a partir de las 9:15 horas y fue-
ron concentrándose en el Patio de Armas, en el
lugar que tenían señalado junto a todos los
vehículos y demás elementos que se podían visi-
tar en la jornada de puertas abiertas. Al final fue-
ron 75 las motocicletas inscritas que se reunieron
en el Centro y que tras recoger una bandera de
mochila iniciaron la marcha por Calatayud, para
dirigirse al Cuartel de la Guardia Civil y acoger
la autovía hasta El Frasno y desde allí subir al
Escuadrón de Vigilancia Aérea nº1.

 Tras recrearse un rato en las magníficas
vistas que el día permitía, regresaron a la Acade-
mia de Logística a partir de las 11:30 horas, que
en esos momentos ya contaba con numeroso pú-
blico visitando todos los elementos que el Centro
ofrecía a los ciudadanos.

Un año más la jornada contó con numeroso pú-
blico que se desplazó hasta la Academia a pesar
del caluroso día.

La redacción

CELEBRACIÓN DEL DÍA DE LAS FAS EN LA ACADEMIA DE LOGÍSTICA

 El lunes, día 29 de mayo, se celebró en la
Academia de Logística, el 43º Aniversario de
creación de la Academia General Básica de Sub-

oficiales.
 Se realiza-
ron diferentes
actos con la fina-
lidad de fomentar
la unidad y el es-
píritu entre los
componentes de
la Escala de Sub-
oficiales.
Los actos comen-
zaron con la cele-

bración de la Santa Misa en la Capilla del centro,
con asistencia voluntaria.
 A continuación se realizó un Acto Institu-
cional, presidido por el General Sabaté, Director
de la ACLOG, al que asistieron todos los alum-
nos así como el cuadro de profesores.

 En el citado acto se procedió a la lectura de
una reseña sobre la creación de la AGBS, lectura
del Decálogo del Suboficial, proyección de un
video conmemorativo y unas palabras del Subofi-
cial Mayor de la ACLOG.
 En éstas destacó los valores inculcados a
todos los que han pasado por la AGBS, subrayó
el ejemplo de las primeras promociones, a la vez
que rindió homenaje a los “básicos” que prestan
sus servicios en las misiones en las que España
participa y a los que ya no están con nosotros.
 El General Director de la ACLOG, se diri-
gió a los asistentes para clausurar el acto institu-
cional. En sus palabras resaltó la importancia de
los Suboficiales en el Ejército, así como la de la
AGBS en la formación de los mismos y como
perdura el “estilo de la Básica”.
 El acto finalizó con la entonación del
himno de la AGBS por parte de los asistentes.

La redacción

LA ACADEMIA DE LOGÍSTICA CELEBRA EL ANIVERSARIO DE LA AGBS

ACTUALIDAD ACADÉMICA

ACLOG/PATIO DE ARMAS Nº 115 5

 L os distintos actos de celebración tuvie-
ron lugar durante los días 8 y 9 de ju-

nio. Se iniciaron el jueves día 8, a partir de las
18:00 horas, cuando comenzaron a llegar a la
Academia los celebrantes, en algunos casos
acompañados de sus familiares. Esa tarde, tras
concentrarse, realizaron una visita a las instala-
ciones del Centro que culminó con un acto social
en el Salón de Actos, en el que el Director de la
Academia se dirigió a los componentes de ambas
promociones para darles la bienvenida y celebrar
con ellos el entrañable reencuentro.

 Al día siguiente, viernes, las actividades
comenzaron 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 falleci-
dos. A las 11:30 comenzó una parada militar, pre-
sidida por el General Sabaté, en la que participó
toda la Academia de Logística y en la que los an-
tiguos alumnos pudieron besar la Bandera como
ya lo hicieron 25 años atrás. También pudieron
besar la Bandera aquellos familiares y allegados
de los antiguos alumnos que así lo habían solici-
tado. El Comandante Gallardo, como más antiguo
de ambas promociones, se dirigió a los presentes
agradeciendo al Director de la Academia de Lo-
gística su presidencia en este emotivo Acto, y su
contribución poniendo todos los medios humanos
y materiales de esta Academia. Recordó con año-
ranza aquellos primeros años en ambos Institutos
Politécnicos y también tuvo un emotivo recuerdo
para los componentes de ambas promociones ya
fallecidos. Al acabar el acto se realizó una foto de
promoción en el Patio de Armas. La mañana cul-
minó con un Acto Social en el Salón de Actos, en

el que se descubrió una placa de conmemorativa
de las Bodas de Plata de ambas promociones.

La redacción

CELEBRACIÓN EN LA ACADEMIA DE LOGÍSTICA DE LAS

BODAS DE PLATA DE LA XLVII Y XV PROMOCIONES DE

ALUMNOS APRENDICES DE LOS ANTIGUOS IPE,S.

ACTUALIDAD ACADÉMICA

6 ACLOG/PATIO DE ARMAS Nº 115

 El pasado viernes 23 de junio, a las 9:00
horas, dio comienzo una parada militar para des-
pedir del Centro a los componentes de la XLII
promoción de EMIES, después de los casi tres
años que han permanecido estudiando en el Cen-
tro.

 El sábado 24 los componentes de la promo-
ción comenzaron el ejercicio Minerva para des-
pués afrontar su preparación de la tan anhelada
entrega de los despachos de sargento.

 En el mismo acto se produjo la entrega de
condecoraciones al personal del Centro que ha
sido laureado después de San Juan Bosco de
2017, que es cuando se produjo un evento simi-
lar. Además se despidieron de la Bandera del
Centro, tanto los cuadros de mando como el per-
sonal civil que ha pasado recientemente a la situa-
ción de reserva o que ha tenido lugar su jubila-
ción.

 Como ya viene siendo habitual se entrega-
ron dos premios. Un representante del Teniente
General Jefe del MALE (Mando de Apoyo Logís-
tico del Ejército), en este caso el Gral. Gallegos,
procedió a la entrega del premio de este Mando al

nº 1 de la LXI Promoción, al Sargento Alumno
D. Juan Collado Soliva. A continuación, la Direc-
tora de la Oficina del Banco Bilbao Vizcaya Ar-
gentaria de la Academia de Logística, Dª María
Inmaculada Lallana Guerrero, entregó el premio
al compañerismo, al Sargento Alumno D. Da-
mián Martínez Gómez.

La redacción

LA XLII PROMOCIÓN DE LA EMIES SE

DESPIDE DE LA ACADEMIA DE

LOGÍSTICA

ACTUALIDAD ACADÉMICA

ACLOG/PATIO DE ARMAS Nº 115 7

 El día 28 de junio tuvo lugar, en el Aula
Magna de la Academia de Logística, la entre-
ga del certificado de Gestión Ambiental de
manos de la Directora General de AENOR en
Aragón Dña. Marisa Claver Barón.
 Al acto, presidido por el General Direc-
tor, asistió el Alcalde del Ayuntamiento de
Calatayud D. José Manuel Aranda.
 La Directora General felicitó a los com-
ponentes del Acuartelamiento por este com-
promiso voluntario, puesto que no se trata so-
lamente de cumplir estrictamente las leyes,
sino, de establecer constantes mejoras y tra-
bajar por la eficaz gestión del medioambien-
te.

 Esta certificación supone que, a través
de una auditoría externa, se comprueba que el
Centro sigue la legislación vigente sobre Me-
dioambiente, que tiene una estructura organi-
zativa que de forma continua comprueba que
se cumplen todas la instrucciones reflejadas
en dichas leyes, y que todos sus componentes

están comprometidos tanto en la reducción
del impacto medioambiental de nuestro en-
torno como en la disminución del consumo
energético.

 Este proceso de certificación, iniciado
ya en el año 2010 ha supuesto la realización
de cuatro auditorías internas, y una auditoría
externa realizada por AENOR que ha permiti-
do obtener el certificado correspondiente.

 Esta certificación no implica la culmina-
ción de un proceso, ya que hay que seguir tra-
bajando y mejorar día a día de forma que
anualmente en la auditoría correspondiente,
se compruebe que seguimos cumpliendo con
los estándares marcados por la normativa.

LA ACADEMIA DE LOGÍSTICA RECIBE LA “CERTIFICACIÓN

ISO 14001 DE SISTEMAS DE GESTIÓN AMBIENTAL”

ACTUALIDAD ACADÉMICA

La redacción

8 ACLOG/PATIO DE ARMAS Nº 115

 El día 7 de julio y presidido por el General
Director, Sabaté Aragonés, tuvo lugar en el patio
de armas de la Academia de Logística, el acto de
entrega de nombramientos de Sargento Eventua-
les a la XLIII Promoción de la Enseñanza Militar
de Ingreso en la Escala de Suboficiales (EMIES)
tras haber finalizado el segundo curso de su plan
de estudios.

 Durante su alocución, el Jefe de Estudios,
Coronel Martín Rico, hizo una breve reseña his-
tórica del empleo de Sargento y señaló: "...... aun-
que las misiones y funciones del Sargento, en la
actualidad, han cambiado enormemente, una cosa
no se ha visto modificada. Me refiero a lo concer-
niente a la iniciación en el Ejercicio del Mando".

 El 14 de julio, tuvo lugar el acto de despe-
dida de los últimos alumnos del curso 2016-17
que todavía permanecían en el Centro. En el mis-
mo se entregaron a los 156 militares profesiona-
les de tropa que han cursado el XIX curso de
Cambio de Especialidad los certificados acredita-
tivos correspondientes. Una vez comenzado el
acto militar, en primer lugar se entregó el certifi-
cado al Alumno militar de Tropa profesional más
distinguido, el Cabo D. PABLO RODRÍGUEZ
PEREIRA. Posteriormente lo recibieron el resto
de los alumnos.

 Tras la entrega de certificados, el Coronel
Martín Rico, Jefe de Estudios de la Academia de
Logística dirigió unas palabras a los protagonis-
tas del día en las que les remarcó que hoy deja-
ban atrás su antigua especialidad fundamental y
pasaban a tener como emblema el águila azorada
de los especialistas con su leyenda serviam
“servir para servir”. Les felicitó por haber acaba-
do con aprovechamiento el curso y conseguir el
objetivo que se habían marcado y les dijo que no
tuvieran miedo alguno ya que ”estáis perfecta-
mente preparados para afrontar vuestros nuevos
cometidos”.

 La redacción

 La Academia quiere agradecer la presencia
en el acto tanto a la teniente de Alcalde del
Ayuntamiento de Calatayud, Mercedes Sarrate
como a los sesenta y siete familiares de los alum-
nos que recibieron el certificado y que acompaña-
ron a los suyos en tan importante momento.

La redacción

ENTREGA DE NOMBRAMIENTOS DE SARGENTOS ALUMNOS DE LA XLIII PROMOCIÓN

DE LA ENSEÑANZA MILITAR DE INGRESO EN LA ESCALA DE SUBOFICIALES EN LA

ACADEMIA DE LOGÍSTICA.

LOS ALUMNOS DE CAMBIO DE ESPECIALIDAD SE DESPIDEN DE LA

ACADEMIA DE LOGÍSTICA

ACTUALIDAD ACADÉMICA

ACLOG/PATIO DE ARMAS Nº 115 9

 Un año más y como continuación a los apo-
yos prestados al Cuerpo de la Guardia Civil en
sus exámenes internos para el acceso a las Esca-
las de Oficial y de Suboficial, durante los días 8 y
9 de julio, la Academia de Logística ha sido una
de las sedes para el primer ejercicio de las prue-
bas selectivas para el ingreso en los centros do-
centes de formación para la incorporación a la

Escala de Cabos y Guardias de la Guardia Civil.
 Concretamente durante el fin de semana se
acogió a casi 1400 aspirantes inscritos en las pro-
vincias de Barcelona, Gerona, Huesca, Lérida,

Logroño, Navarra, Soria, Tarragona y Zaragoza.
 Para este volumen de opositores ha sido
necesario proporcionar una gran cantidad de au-
las para realizar las pruebas, utilizando para ello
todas las aulas grandes del edificio Valtorres así
como los comedores de tropa y de alumnos.
 En esta ocasión también fue de agradecer
que el tiempo nos acompañara, dando una tregua
al calor con unas temperaturas moderadas para la
época del año.
 La Unidad de Seguridad de la Jefatura de
Apoyo y Servicios de esta Academia, ha partici-
pado los dos días proporcionando el personal ne-
cesario para realizar el control de accesos ágil y
eficaz de los opositores, impermeabilizar zonas
no autorizadas a los mismos y cooperar en apoyo
a los miembros del Tribunal de exámenes.
 Una colaboración con la Benemérita que,
como en años anteriores, resulta siempre gratifi-
cante y refuerza más todavía el espíritu de apoyo
mutuo ya existente con nuestros compañeros de
la Guardia Civil.

Jefatura de Apoyo y Servicios de la ACLOG

LA ACADEMIA DE LOGÍSTICA COLABORA CON LA GUARDIA CIVIL

EN LA REALIZACIÓN DE EXÁMENES PARA ACCESO A LAS

DISITNTAS ESCALAS

ACTUALIDAD ACADÉMICA

 La Academia de Logística recibió el día 25 de
mayo la visita alumnos del curso de cocina de Cari-
tas Diocesana de Tarazona dentro del programa de
empleo.
 El grupo de siete alumnos y 1 profesora moni-
tora es recibido por el personal de la OFAP, donde
se les da una pequeña charla sobre la ACLOG. Una
vez finalizada se inicia un recorrido, empezando por
la cocina del Centro donde se les enseña las diversas
salas de preparados e instalaciones de una cocina
industrial; seguidamente fueron a las aulas de los
alumnos de la especialidad de Hostelería así como a
visitar los equipos móviles de campaña, viendo la
cocina Arpa sobre remolque y los contenedores de
frio y contenedor de cocina con una capacidad para
600/800 personas. Allí pudieron comprobar de pri-
mera mano el día a día de este Centro de Enseñanza
Militar, culminando la visita con la preceptiva foto
de grupo en la entrada de la Academia.

Oficina de Apoyo al Personal de la ACLOG.

LOS ALUMNOS DEL CURSO DE COCINA DE CÁRITAS DIOCESANA

DE TARAZONA VISITAN LA ACADEMIA DE LOGÍSTICA.

10 ACLOG/PATIO DE ARMAS Nº 115

 El soldado D. José Ángel Álvarez Ruiz,
alumno del Curso de Cambio de Especialidad de
Apoyo Sanitario recibió, el día 26 de junio, el premio
“Spes Ultima Gentis” que la Agrupación de Sanidad
nº 3 otorga a aquél que se ha distinguido por su traba-
jo eficiente y dedicación ejemplar, puesto de mani-
fiesto en el día a día, contribuyendo a elevar el buen
nombre de la Unidad.

 El acto tuvo lugar con ocasión de la celebración
de la Virgen del Perpetuo Socorro, Patrona del Cuer-
po de Sanidad Militar.

 El citado soldado está destinado en la AGRU-
SAN 3 y, procedente de la Especialidad Fundamental
de Infantería, realiza el Curso de Cambio de Especia-
lidad a la de Apoyo Sanitario incorporándose, una vez
finalice el curso con aprovechamiento, a la misma
Unidad.

 Nuestra enhorabuena y esperamos que continúe
en esta línea en su nueva etapa profesional.

La redacción

Un alumno de la Academia de Logística recibe el premio “Spes Ultima

Gentis” de la Agrupación de Sanidad nº 3.

ENSEÑANZA DE PERFECCIONAMIENTO

ACTO DE CLAUSURA DE LOS X CURSOS SUPERIORES DE

LOGÍSTICA DE MATERIAL E INFRAESTRUCTURA Y DE

RECURSOS HUMANOS EN LA ACADEMIA DE LOGÍSTICA.

 El pasado día 30 de junio y presidido por el Teniente
General Jefe del Mando de Apoyo Logístico del Ejército de
Tierra, Excmo. Sr. D. Ramón Pardo De Santayana y Gómez
De Olea, tuvo lugar el acto de clausura del X Curso Supe-
rior de Logística de Material e Infraestructura (CSLMI) y
del X Curso Superior de Recursos Humanos (CSRRHH).
 Al acto asistieron, entre otras autoridades civiles y
militares, representantes del Zaragoza Logistics Center, la
Cámara de Comercio, Industria y Servicios de Zaragoza, la
Escuela Internacional de negocios CESTE y el Centro Uni-
versitario de la Defensa de Zaragoza.
 El X Curso Superior de Logística de Material e Infra-
estructura lo han finalizado 29 alumnos, entre ellos dos Te-
nientes Coroneles del Reino de Marruecos, y un Teniente
Coronel del Cuerpo de Infantería de Marina, destacando el
Comandante D. Joaquín Ginés Martín Diaz que ha obtenido
una calificación final de sobresaliente. En cuanto al X Cur-
so Superior de Recursos Humanos han sido 15 los alumnos
egresados, entre los que se encuentran dos Tenientes Coro-
neles del Reino de Marruecos, resultando sobresaliente el
Comandante D. Francisco Javier Úcar Gil.
 El Jefe de Estudios, Coronel Martín Rico, tras agra-
decer la presencia de las distintas Autoridades a este acto,
se dirigió a los diplomados para felicitarles por la supera-
ción de un curso tan duro y exigente, reconociéndoles la
ilusión, esfuerzo y compromiso que han demostrado duran-
te su desarrollo. También tuvo palabras para los profesores
de ambos cursos, reconociendo la importante labor desarro-
llada y los amplios conocimientos que poseen sobre las di-
ferentes materias impartidas, fruto de los muchos años de
experiencia docente que les avala.

 A continuación, el Teniente General Pardo de Santa-
yana tomó la palabra para pronunciar la “última lección”
del curso, en la que expresó aquellos criterios o aspectos
importantes que, como Jefe del MALE, considera funda-
mentales en la gestión de los recursos humanos, materiales
y de infraestructura. Además, expuso la importante labor
que se espera de los nuevos diplomados, como analistas en
los puestos de máximo nivel y responsabilidad del Ejército
de Tierra que en breve ocuparán, principalmente en unida-
des y órganos de las estructuras del MALE y MAPER.
 Tras la entrega de diplomas a los alumnos, el Tenien-
te General Pardo de Santayana procedió a la clausura del X
CSLMI y X CSRRHH.

Departamento de Logística Funcional.

ACLOG/PATIO DE ARMAS Nº 115 11

 El día 28 de junio de 2017, a las 13:00 ho-
ras, en el Aula Magna de la Academia de Logís-
tica, tuvo lugar la clausura del VIII Curso Avan-
zado de Mando de Unidades de Policía Militar
por parte del General Sabaté, director del Cen-
tro.
 El citado curso tuvo su inicio el día 12 de
diciembre del año anterior, con la fase no pre-
sencial del mismo, comenzada por 59 aspirantes.
Tras las pruebas de selección (físicas, conoci-
mientos, psicotécnicas y entrevista personal) que
tuvieron lugar del 20 al 22 de marzo, quedaron
27 alumnos (1 teniente coronel, 4 capitanes, 1
teniente, 1 Brigada, 7 Sargentos 1º y 13 Sargen-
tos), los cuales han cursado la fase de presente
desde el día 23 de marzo hasta el 28 de junio.
Catorce intensas semanas durante las cuales se
han sucedido a un ritmo frenético las sesiones
teóricas, las prácticas y los ejercicios de tiro, la
defensa personal, etc.
 Finalmente, el curso ha sido superado por los 27 alumnos, lo que da muestra del esfuerzo y tesón del
grupo de alumnos, y del empeño, ganas, y calidad del trabajo realizado por los profesores del Departamen-
to de Policía Militar.

Departamento de Policía Militar.

Se clausura en la ACLOG un nuevo curso de Policía Militar

Los alumnos de automoción visitan el Centro de experimentación y se-

guridad vial MAPFRE.

 38 alumnos de la especialidad de Automoción (AUTOM) y dos profesores civiles del Título de Téc-
nico Superior (TTS) de la misma especialidad, visitaron el Centro de Experimentación y Seguridad Vial
MAPFRE (CEVISMAP), ubicado en Ávila. Este centro enfoca su investigación hacia la metodología de
reparación de los daños en vehículos, consecuencia de los accidentes.

 La visita muy interesante para los alumnos y profesores de
la especialidad AUTOM, ya que en este centro tratan la gran ma-
yoría de las materias estudiadas durante dos cursos del ciclo de
TTS, aspectos teórico-prácticos, sobre todo en el ámbito de la
investigación. Después de la presentación del Centro, continua-
mos con dos charlas informativas, la primera basada en los
vehículos eléctricos, ventajas e inconvenientes, así como la pro-
yección de futuro del sector del automóvil eléctrico. La segunda
fue una iniciación sobre la fabricación de elementos del vehículo
con fibra de carbono, principales ventajas y aplicaciones más
importantes así como reparaciones en vehículos construidos con
este tipo de material. Después pasamos a realizar un recorrido
por las instalaciones del centro, donde se nos amplió la informa-

ción dada al principio sobre el funcionamiento de las diferentes secciones del mismo.
 La visita resultó muy instructiva, pues la función de este centro de investigación guarda una estrecha
relación con las materias que los alumnos de AUTOM estudian y que en un futuro muy próximo tendrán
que aplicar.
 Profesor de TTS D. Luis Ricardo Sánchez Viudes

ENSEÑANZA DE PERFECCIONAMIENTO

12 ACLOG/PATIO DE ARMAS Nº 115

La monografía expuesta a continuación ha sido
realizada por los alumnos del X Curso Superior
de Logística de Material e Infraestructura

Comandante D. José Manuel Palomo García

Comandante. D. Enrique Villanueva González

Comandante D. Pedro Carramolino Arranz

RESUMEN
Uno de los programas más ambiciosos que

está desarrollando la DGAM en la actualidad es el
Programa VCR 8X8 (Vehículo de Combate Ruedas
8X8), ansiado por muchas unidades de nuestro Ejérci-
to, que después de los numerosos retrasos sufridos
parece que ha recibido el espaldarazo definitivo para
que este proyecto sea una realidad.

PALABRAS CLAVE

Programa VCR 8X8, Centauro VRC-105,
Dirección General de Armamento y Material
(DGAM), adquisición centralizada, adquisición des-
centralizada, logística conjunta.

INTRODUCCIÓN

El momento de tomar la decisión de acometer
la adquisición de un nuevo material o sistema de ar-
mas que proporcione a las Fuerzas Armadas (FAS) las
capacidades necesarias para el cumplimiento de la
misión que tienen asignada, va a desembocar en una
serie de actuaciones cuyo fin último será dotarlas de
los medios más adecuados en cantidad y propósito. El
quedarnos en este fin último y no tener miras más am-
plias, puede provocar que lo que inicialmente surgió
en respuesta a una necesidad operativa se convierta en

el origen de un problema mayor, limitando o impi-
diendo en algunos casos el cumplimiento de la mi-
sión.

Actualmente, el proceso de adquisición de
armamento y material es un proceso centralizado en la
Dirección General de Armamento y Material
(DGAM) y que se encuentra claramente regulado por
diferente normativa. Esto, que puede parecernos una
evidencia, no ha sido siempre así.

La correcta compilación y análisis de los da-
tos obtenidos a lo largo de todo el proceso de adquisi-
ción será lo que marcará el éxito o fracaso de un pro-
grama. Éxito que, como se ha apuntado anteriormen-
te, se alcanza no sólo con la entrada en servicio del
material en la diferentes unidades del Ejército, sino
también con una adecuada disponibilidad operativa
del material a lo largo de todo su ciclo de vida, con
todas las implicaciones que ello tiene.

España no es ninguna potencia militar, sin
embargo, juega desde hace tiempo un papel importan-
te en las organizaciones Internacionales de las que
forma parte. Por lo que estos compromisos adquiridos
por España, obligan a nuestras FAS a una permanente
evolución tanto en sus estructuras como en los siste-
mas de armas y equipos con los que cuenta. Pero para
hacer frente a estos compromisos cuenta con el enor-
me hándicap que supone el presupuesto asignado al
Ministerio de Defensa en los Presupuestos Generales
del Estado, el cual no ha hecho más que reducirse en
los últimos años, obligando a desequilibrar la balanza
eficacia-eficiencia en el sentido del ahorro económi-
co. Una de las consecuencias de este desequilibrio en
la balanza fue la centralización de los programas de
adquisición de armamento y material en la DGAM, en

Programas de obtención de armamento y material en las Fuerzas Arma-

das.

Evolución del Programa VRC Centauro 105 al Programa VCR 8X8.

ENSEÑANZA DE PERFECCIONAMIENTO

ACLOG/PATIO DE ARMAS Nº 115 13

lugar de una adquisición descentralizada en los Ejérci-
tos como se venía realizando hasta el año 2011.

METODO

La incorporación de nuevos materiales al ser-
vicio de nuestras unidades supone un enorme desafío
desde el punto de vista logístico para nuestro Ejército,
ya que un error en la definición de estructuras, tareas
de mantenimiento, etc, puede llegar a provocar no solo
la infrautilización del material, sino una merma global
de capacidades logísticas.

Esta monografía trata realizar un análisis de
las adaptaciones, modificaciones y errores cometidos
desde el punto de vista de la logística, con el material
que más se le puede asemejar al VCR 8X8, el VRC
Centauro 105, y cómo evitarlos para que desde el pri-
mer momento se haga un aprovechamiento íntegro de
las capacidades que el demandado VCR 8X8 viene a
proporcionarnos.

RESULTADOS

 Se puede concluir que modelo centralizado, pla-
nificación y ejecución centralizada en la
DGAM, ofrece una gestión más eficaz y eficien-
te que el modelo anterior de planeamiento cen-
tralizado y ejecución descentralizada. Lo que va
a marcar la diferencia entre ambos modelos, es
principalmente la situación económica, en la que
nos encontremos y siendo en estos momentos el
modelo centralizado el más adecuado para la
situación en la que se encuentra España.

 El proceso de obtención del VRC-105 Centauro
se basó en un procedimiento mucho menos re-
gulado que los actualmente en vigor para la ob-
tención de armamento, por lo que se puede afir-
mar que hemos avanzado mucho en el aspecto
de la contratación, para que los fallos del pasado
no se vuelvan a repetir, como es el caso actual
de la adquisición del VCR 8x8.

 Que en la comparativa para la selección del
VRC-105 Centauro no se hiciera ningún estudio

desde un punto de vista de soporte logístico, nos
viene a decir que por suerte nuestro ejército ha
evolucionado mucho en este campo, ya que ac-
tualmente un aspecto a tener en cuenta en cual-
quier proceso de obtención de armamento es el
Concepto de Apoyo Logístico (CAL).

 Un aspecto negativo y que nos produce gran
vulnerabilidad es la dependencia del fabricante
tanto en ciertas tareas de mantenimiento exter-
nalizadas, como en la adquisición de repuestos y
conjuntos, que además de encarecer el producto,
retrasan los plazos razonables del mantenimien-
to.

 El coste estimado de obtención del programa
8x8 PRIMER TRAMO junto al gasto estimado
de los programas tecnológicos asociados al
desarrollo del 8x8 asciende a 3.836,29 M€, de
los que 1.587,60 M€ son para adquisición y
2.248,68 M€ son para los contratos asociados a
su mantenimiento y modernización durante los
30 años de vida útil.

DISCUSIÓN

 ¿Hemos sabido sacar las conclusiones adecua-
das de anteriores adquisiciones de material, que
impidan cometer los mismos errores o derivados
de éstos?

 En pos de una mayor eficiencia, ¿sería conve-
niente adecuar ciertos programas de obtención
de armamento a sistemas de armas ya existentes
o programas ejecutados, aprovechando infraes-
tructuras, conocimientos e incluso componentes
de estos sistemas, a expensas de una cierta mer-
ma de capacidades?

 Redundado en esa eficiencia. La adquisición
centralizada en la DGAM de armamento y mate-
rial, ¿podría significar el paso previo a un soste-
nimiento conjunto de materiales comunes en los
Ejércitos y la Armada, como será el VCR 8X8?

ENSEÑANZA DE PERFECCIONAMIENTO

14 ACLOG/PATIO DE ARMAS Nº 115

REFERENCIAS
 Acero Cacho, Raquel. “Gestión de Compras y

Aprovisionamientos”. Universidad de Zaragoza.
 Arroyo, P. E., Holmes, L. and De Boer, L.

(2012). “How do supplier development pro-
grams affect suppliers? Insights for suppliers,
buyers and governments from an empirical
study in Mexico”. Business Process Manage-
ment Journal, 18 (4), pp. 680-707.

 Apuntes del X CSLMI.
 DGAM. Directiva 01/2014 del Director General

de Armamento y Material. Madrid, 2014.
 BOLETÍN OFICIAL DE LAS CORTES GENE-

RALES, SENADO, VII LEGISLATURA, Nº
62, de 27 de septiembre de 2000.

 DE MAZARRASA, Javier: “Nueva montura
para los jinetes de la FAR”. Revista Española de
Defensa. Julio-agosto 1999. P. 54-55.

 Revista Digital Infodefensa.com. Defensa prevé
adquirir 348 VCR 8x8 en una primera fase. Pu-
blicación 04 abril 2017. http://
www.infodefensa.com/es/2017/04/04/noticia-
defensa-preve-adquirir-primera.html

 DEL HOYO SÁNCHEZ, Manuel Jesús. Coro-
nel CG, DGAM. Jefe del Programa VCR 8x8.
Entrevista realizada por el Comandante de Ca-
ballería D. José Manuel Palomo García.

 Estrategia Industrial de Defensa, EID 2015
 Informe Técnico de Estimación del programa de

adquisición del VCR 8x8 para el primer tramo/
fase. DGAM

 Instrucción 72/2012, de 2 de octubre, del Secre-
tario de Estado de Defensa, por la que se regula
el proceso de obtención del armamento y mate-
rial y la gestión de sus programas. BOD Núm.
202 de 16 de octubre de 2012.

 Ley Orgánica 5/2005, de 17 de noviembre, de la
Defensa Nacional. BOD núm. 227. Madrid,
2005.

 Libro de Organización de la DGAM. Madrid,
2014.

 Orden DEF/140/2015, de 13 de enero, por la
que se modifica la Orden DEF/244/2014, de 10
de febrero, por la que se delegan facultades en
materia de contratos, acuerdos técnicos y otros
negocios jurídicos onerosos en el ámbito del
Ministerio de Defensa. BOE Núm. 30. Madrid,
2015.

 PASQUÍN AGERO, Fernando. Teniente Coro-
nel CG, DGAM. Jefe del Área de Logística del
Programa VCR 8x8. Entrevista realizada por el
Comandante de Caballería D. José Manuel Palo-
mo García.

 PINTO GÓMEZ, José A. Teniente Coronel CI-
PET, JIMALE. Antiguo Director Técnico del
Programa Centauro. Entrevista Realizada por el
Comandante de Artillería D. Enrique Villanueva
González.

 DGAM. Pliego de Prescripciones Técnicas. Pro-
gramas Tecnológicos VCR 8x8.

 PRESIDENCIA DEL GOBIERNO. Directiva de
Defensa Nacional 2012. Madrid, 2012.

 Real Decreto 1011/2013, de 20 de diciembre, de
desconcentración de facultades en materia de
contratos, acuerdos técnicos y otros negocios
jurídicos onerosos, en el ámbito del Ministerio
de Defensa. BOE Núm. 311. Madrid, 2013.

 Real Decreto 524/2014, de 20 de junio, que mo-
difica el Real Decreto 454/2012, de 5 de marzo,
por el que se desarrolla la estructura orgánica
básica del Ministerio de Defensa. BOE Núm.
151. Madrid, 2014.

 Resolución 320/03967/2014, de 20 de marzo,
por la que se acuerda centralizar determinados
Programas de Armamento y Material. BOD
Núm. 60. Madrid, 2014.

 Revista Digital Infodefensa.com. El futuro VCR
8x8 español contará con siete variantes y 12
configuraciones. Publicación 21 junio 2016.
http://www.infodefensa.com/es/2016/06/21/
noticia-ministerio-defensa-pretende-adquirir-
inversion-millones-euros-adquisicion-
mantenimiento.html

 Revista Digital Fundación Alternativas. Un nue-
vo paso hacia la defensa común europea. http://
www.fundacionalternativas.org/public/storage/
opex_documentos_archivos/15c2cb77af9b24bd
b2f449debfe948c1.pdf

 Revista Digital de Armamento, Política de De-
fensa y Fuerzas Armadas. El futuro vehículo
8x8 del Ejército de Tierra de España. Publicado
el 2 de noviembre de 2016. http://
www.ejercitos.org/2016/11/02/el-futuro-
vehiculo-8x8-del-ejercito-de-tierra-de-espana-i/

 SECRETARÍA GENERAL DE POLÍTICA DE
DEFENSA. Revisión Estratégica de la Defensa.
Madrid, 2003.

 SEDEF. Directiva Nº 01/2013, para la transfe-
rencia de la responsabilidad de las Oficinas de
Programa de Armamento y Material. Madrid,
2013.

 Valina Castro, A. Evolución reciente del presu-
puesto y el gasto español en Defensa. Cuader-
nos de información Económica Núm. 248. Uni-
versidad Complutense de Madrid.

ENSEÑANZA DE PERFECCIONAMIENTO

http://www.infodefensa.com/es/2016/06/21/noticia-ministerio-defensa-pretende-adquirir-inversion-millones-euros-adquisicion-mantenimiento.html
http://www.infodefensa.com/es/2016/06/21/noticia-ministerio-defensa-pretende-adquirir-inversion-millones-euros-adquisicion-mantenimiento.html
http://www.infodefensa.com/es/2016/06/21/noticia-ministerio-defensa-pretende-adquirir-inversion-millones-euros-adquisicion-mantenimiento.html
http://www.infodefensa.com/es/2016/06/21/noticia-ministerio-defensa-pretende-adquirir-inversion-millones-euros-adquisicion-mantenimiento.html
http://www.fundacionalternativas.org/public/storage/opex_documentos_archivos/15c2cb77af9b24bdb2f449debfe948c1.pdf
http://www.fundacionalternativas.org/public/storage/opex_documentos_archivos/15c2cb77af9b24bdb2f449debfe948c1.pdf
http://www.fundacionalternativas.org/public/storage/opex_documentos_archivos/15c2cb77af9b24bdb2f449debfe948c1.pdf
http://www.fundacionalternativas.org/public/storage/opex_documentos_archivos/15c2cb77af9b24bdb2f449debfe948c1.pdf

ACLOG/PATIO DE ARMAS Nº 115 15

 ENSEÑANZA DE PERFECCIONAMIENTO

IMPLANTACIÓN DEL MODELO EFQM (European Foundation for Quality

Management) EN LA SECCIÓN DE ORIENTACIÓN DE LA DIRECCIÓN

DE PERSONAL DEL EJÉRCITO DE TIERRA

La monografía expuesta a continuación ha sido
realizada por los alumnos del X Curso Superior
de Recursos Humanos:

Comandante Dª. Soledad González Durán

Comandante D. Sergio Ollero Gómez

Comandante D. Carlos León Cinca

RESUMEN

El Modelo Europeo para la Calidad en la Ges-
tión EFQM es al mismo tiempo un instrumento de au-
toevaluación y de gestión. Sirve tanto para conocer en
qué posición se encuentra una organización, como para
orientar su gestión de acuerdo con los principios de la
gestión de calidad.

Para llevar a cabo la implantación del Modelo
en la Sección de Orientación de la Dirección de Perso-
nal del Ejército de Tierra, se ha realizado un estudio de
los nueve criterios de los que consta el Modelo, que ha
detectado los puntos fuertes y los puntos débiles de la
Sección.

A partir de la información obtenida, es posible
poner en marcha planes de mejora que vayan dirigidos
a las áreas más críticas cuyas deficiencias se han hecho
patentes.

PALABRAS CLAVE

Calidad en la Gestión, EFQM, Orientación
Profesional, Excelencia, Procesos, Resultados clave

INTRODUCCIÓN

El Modelo EFQM es un marco de trabajo no
prescriptivo que reconoce que la Excelencia de una
organización se puede lograr de manera sostenida me-
diante distintos enfoques. Los Conceptos Fundamenta-

les de la Excelencia resultan aplicables a organizacio-
nes de todo tipo, independientemente de su sector o
tamaño, y constituyen la base del Modelo.

El Modelo sirve tanto para conocer en qué posición
se encuentra una organización, como para orientar su
gestión de acuerdo con los principios de la gestión de
calidad. Diagnóstico de la situación y mejora son dos
aspectos complementarios de un todo constituido por
el Modelo. De la preocupación por la mejora surge la
necesidad de analizar cuáles son los puntos fuertes y
los puntos débiles de la organización y, a partir de la
información obtenida es posible poner en marcha pla-
nes de mejora que vayan dirigidos a las áreas más
críticas cuyas deficiencias se hayan hecho patentes.

El Modelo, que reconoce que la excelencia en
todo lo referente a resultados y rendimiento de una
organización se puede lograr de manera sostenida me-
diante distintos enfoques, se fundamenta en que los
resultados excelentes con respecto al Rendimiento ge-
neral de la Organización, a los Clientes, las Personas y
la Sociedad en la que actúa, se logran mediante un Li-
derazgo que dirija e impulse la Política y Estrategia,
que se hará Realidad a través de las Personas de la Or-
ganización, las Alianzas y Recursos y los Procesos.

El Modelo se compone de nueve criterios
reunidos en dos grandes grupos: los criterios “Agentes
Facilitadores” y los criterios “Resultados”. Los prime-
ros tratan sobre lo que la organización hace y aluden a
factores causales cuyos efectos se materializan en los
segundos. Los criterios que hacen referencia a
"resultados" tratan sobre lo que la organización logra.
Los "resultados" son consecuencia de los "agentes fa-
cilitadores", y los "agentes facilitadores" se mejoran
utilizando el “feedback” de los "resultados". Los crite-
rios se encuentran interrelacionados no sólo dentro de
cada grupo sino dentro del conjunto del Modelo. Cada

16 ACLOG/PATIO DE ARMAS Nº 115

uno de los criterios se compone de diferentes subcrite-
rios, hasta un total de 32 y éstos se despliegan, a su
vez, en diversos elementos a considerar.

Los criterios son los siguientes:

 Criterios de Agentes Facilitadores
 Criterio 1: Liderazgo
 Criterio 2: Política y Estrategia

 Criterio 3: Personas
 Criterio 4: Alianzas y Recursos
 Criterio 5: Procesos

 Criterios de Resultados
 Criterio 6: Resultados en los Clientes
 Criterio 7: Resultados en las Personas

 Criterio 8: Resultados en la Sociedad
 Criterio 9: Resultados Clave

El propósito del estudio realizado es la implan-
tación del Modelo EFQM de excelencia en la Sección
de Orientación de la Dirección de Personal

MÉTODO

El método utilizado para la confección de este
estudio ha sido el de investigación descriptiva, por el
cual se han evaluado las características particulares de
la Sección de Orientación desde su creación hasta la
actualidad y se han analizado los datos obtenidos com-
parándolos con los establecidos por el Modelo EFQM,
determinando los puntos fuertes y débiles de la Sec-
ción para poder poner en marcha planes de mejora en
las áreas críticas.

RESULTADOS

Tras el análisis de los nueve criterios que esta-
blece el Modelo EFQM y su comparación con los re-
sultados obtenidos en la investigación de la Sección de
Orientación de la Dirección de Personal, se han obteni-
do los siguientes resultados:

Criterio 1: Liderazgo

La misión fundamental de la Sección es cum-
plir con la responsabilidad atribuida de orientar profe-
sionalmente al personal del Ejército de Tierra en todos

sus empleos. El Jefe de la Sección es el líder principal,
y alinea su visión con la meta de la Sección, que no es
otra que alcanzar la excelencia en la labor orientadora,
mediante la aplicación de prácticas de actuación sobre-
salientes. Todo ello se basa en los valores fundamenta-
les de la Dirección de Personal, que se encuentran re-
cogidos en el acrónimo CONDUCTA DIPE, formado
por las iniciales de sus principios fundamentales, que
son:

 Credibilidad
 Objetividad
 Normativa
 Dinamismo
 Unión
 Comunicación
 Transparencia
 Actitud Positiva
 Discreción

 Integr idad
 Percepción
 Eficiencia

Así, todos los orientadores desde que se incor-
poran a la Sección y mediante el Plan de Acogida,
adoptan estos valores para poder atender a los tres ti-
pos de orientación que se ofrecen: Permanente, perió-
dica y a petición.

Criterio 2: Política y Estrategia

La actividad de la Sección está dirigida, sobre
todo, a identificar, comprender y anticiparse a las ne-
cesidades y expectativas de sus grupos de interés. La
estrategia está basada en un sistema que favorezca el
cumplimiento de los objetivos, a través del conoci-
miento general de los mismos y de un adecuado proce-
so de revisión de su evolución con objeto de incorpo-
rar las modificaciones que corrijan eventuales desvia-
ciones.

Para la Sección de Orientación existen tres
tipos de grupos de interés, sobre los que se analizan
sus necesidades y expectativas:

Clientes externos: este es el colectivo más exa-
minado en sus necesidades y expectativas, sobre las

ENSEÑANZA DE PERFECCIONAMIENTO

ACLOG/PATIO DE ARMAS Nº 115 17

que existen un continuo proceso de observación de las
mismas. Lo forman todos aquellos orientados del ET.
Para la obtención de datos de este colectivo, se cuenta
con encuestas, entrevistas, consultas, formularios de
quejas, etc.

Clientes internos: para la obtención de datos
de este grupo de interés se utilizan encuestas anuales
sobre clima laboral. Para conocer las necesidades for-
mativas del personal se hacen encuestas y se tienen en
cuenta las lecciones identificadas en jornadas de for-
mación anteriores. Se realizan 2 veces al año jornadas
de formación de orientadores.

Otros organismos: importancia relevante tiene
atender a las necesidades y conocer la opinión de las
otras Secciones de la Dirección de Personal, así como
las propias de las Subsecretaría de Defensa, ya que en
el resto de Ejércitos de España no existen Unidades
dedicadas a este fin.

El trabajo está basado en un programa anual de
actividades principalmente, el cual es fruto de las ne-
cesidades de la organización planteadas con las dife-
rentes órdenes que le llegan, lecciones aprendidas de
años anteriores.

La orientación se basa en un sistema de proce-
sos que se encuentran agrupados en tres clases:
 Procesos estratégicos: Los establecidos a nivel

directivo para definir cómo se organiza y desa-
rrolla la orientación.

 Procesos clave: aquellos que están directamente
ligados al servicio prestado y, por tanto enfoca-
dos al orientado.

 Procesos de apoyo: mediante los que se propor-
cionan los recursos necesarios para el desarrollo
de los procesos clave.

Criterio 3: Personas

La plantilla de personal de la Sección fue dise-
ñada para dar respuesta a las siguientes preguntas:
¿Qué objetivos se quieren alcanzar?, ¿qué se puede
hacer para conseguirlos?, ¿cómo se va a llevar a cabo?,
¿quién lo va a realizar, y qué perfil y formación deben
tener?; y, por último: ¿cuáles son las necesidades para

desarrollarlo?.
Todos los orientadores de la Sección reciben

una formación específica en Recursos Humanos: los
oficiales, en el curso Superior de Recursos Humanos;
los suboficiales y la tropa, en el curso de Gestión de
Recursos Humanos que a tal fin se diseñó y ordenó
impartir el JEME, desde 2010. Esta formación permite
mostrar un alto nivel de amabilidad y cortesía al orien-
tado, que les permita atenderlo con rapidez y de mane-
ra personalizada, utilizando un lenguaje claro y adapta-
do a cada persona.

La Carta de Servicios de la DIPE establece un
Plan de Comunicación, tanto a nivel interno como ex-
terno, que permite la existencia de un diálogo entre las
personas y la Sección.

Criterio 4: Alianzas y Recursos

La Sección de Orientación colabora estrecha-
mente con el resto de secciones de la Subdirección de
Carrera Militar, de la que depende orgánicamente, con
las que incluso comparte procesos clave.

El Libro de Organización de la Sección recoge
todas las relaciones funcionales que mantiene la mis-
ma.

Los recursos de que dispone la Sección de
Orientación, consisten en la asignación presupuestaria
correspondiente, y está sometida a los controles esta-
blecidos normativamente. Son gestionados por el Área
de investigación y análisis, de la Subdirección de Ca-
rrera Militar, cuyos integrantes confeccionan y remiten
un proyecto de presupuesto, confeccionado con antela-
ción. La capacidad de disposición económica y sobre
todo inversora de la Sección es prácticamente inexis-
tente.

En la Sección se aplican las tecnologías (sobre
todo de la información) de las que el Ejército dispone,
para mejorar los resultados. Se desarrollan aplicacio-
nes novedosas, como por ejemplo la app ET ORIEN-
TA, que redundan en facilitar el acceso a la informa-
ción de los orientados (el cliente). La sección utiliza el
sistema de VTC del SIVIDEOFAS para las reuniones
con el personal fuera de la plaza.

ENSEÑANZA DE PERFECCIONAMIENTO

18 ACLOG/PATIO DE ARMAS Nº 115

Se identifican las tecnologías emergentes que
pueden impactar positivamente en la labor de la Sec-
ción, tales como la implantación de entornos colabora-
tivos (SHAREPOINT) o el uso de Business Intelligen-
ce para la gestión de los datos de personal y la optimi-
zación de su uso.

La gestión de la información y el conocimien-
to se realiza haciendo común toda la información en la
red, organizada por áreas. El personal de la Sección se
puede mantener informado en las siguientes fuentes:
Red de Área Local, Carpeta Común, Foro del conoci-
miento, Carpetas de grupos, Web del MINISDEF, In-
tranet, Internet y Correo electrónico.

Criterio 5: Procesos

La Sección de Orientación ha desarrollado di-
versos Libros de Funcionamiento por Áreas donde
aparecen los diseños de los procesos de la misma, in-
cluidos aquellos procesos clave necesarios para hacer
realidad la política y estrategia.

Se han dividido los procesos en tres clases; los
estratégicos, a nivel directivo, de cómo se organiza y
desarrolla la Orientación, los procesos clave, directa-
mente ligados al servicio prestado y los procesos de
apoyo, que proporcionan un primer escalón necesario
para desarrollar posteriormente los procesos clave.

Los procesos clave son: la orientación voca-
cional, la orientación para el desarrollo profesional y la
orientación para la desvinculación.

Los procesos de apoyo de mayor relevancia
son: Mantenimiento de archivos de datos correspon-
dientes a persona, Participación en la elaboración de la
Memoria Anual de la Sección de Orientación, Mante-
nimiento de documentación relacionada con las activi-
dades de orientación en general y su aplicación a cada
Cuerpo en particular, Mantenimiento de archivo de
correspondencia externa al Área, Procedimientos de
consulta de datos en SIPERDEF y Procedimientos de
uso de recursos de cada área.

Los productos y servicios que presta la Sec-
ción de Orientación, como Administración Pública que
es, vienen reglados por la normativa. Ello conlleva una

importante dificultad para la innovación en el diseño.
No resulta fácil a una Unidad Administrativa como
esta, no ya el diseño, sino incluso el desarrollo de los
servicios.

Las necesidades explícitas o potenciales de los
clientes se detectan a través de muy diferentes canales,
entre los cuales se encuentran los más directos: reunio-
nes, encuestas de satisfacción y de detección de nece-
sidades (proactivos), y quejas, sugerencias, reclama-
ciones o peticiones (reactivos).

Criterio 6: Resultados en los Clientes

La orientación profesional se configura como
una poderosa herramienta para facilitar a los miembros
del ET la conciliación de los intereses de la institución
reflejados en el Plan de Acción de Personal con sus
ambiciones e intereses profesionales y con sus circuns-
tancias familiares y personales.

Como principal indicador de la percepción se
ha preguntado la valoración general del Sistema de
Orientación Profesional del Ejército de Tierra a una
muestra dentro del ET. Los resultados obtenidos no
pueden considerarse óptimos y se debe priorizar como
principal objetivo la mejora de los mismos. Los co-
mentarios obtenidos se han agrupado y resumen, en
cierta medida, el tipo de valoración que se ha hecho
del Sistema de Orientación.

De ellos se pueden deducir determinadas ac-
ciones deseables para mejorar éste Área, como las que
siguen a continuación:
 Habilitar alguna canalización para que estos

comentarios llegaran con fluidez al órgano com-
petente.

 Inclusión de un mayor número de indicadores
que indiquen la bondad del proceso de captación
de necesidades, así como el nivel de ejecución.

 Modificación de la estrategia a seguir para
conseguir una mejora en la satisfacción en un
corto plazo de tiempo.

 De las consultas personales telefónicas, trasladar
las conclusiones de cada una de ellas a todos
los casos en los que sea posible que se diera una

ENSEÑANZA DE PERFECCIONAMIENTO

ACLOG/PATIO DE ARMAS Nº 115 19

inquietud similar.
 Canalizar una comunicación más fluida entre la

Orientación y los organismos competentes del
MAPER y del EME.

Los indicadores de Rendimiento que se han

implementado son:
 Información recibida sobre el perfil de carrera

en los Centros Docentes Militares.
 Contacto del orientador personal
 Consultas al orientador personal.

Criterio 7: Resultados en las Personas

La totalidad de los orientadores se reúne sema-
nalmente en ambiente distendido lo que sirve también
para tener un mejor clima laboral, además todo el per-
sonal de la sección de orientación posee la titulación
de Curso Superior de Recursos Humanos (Oficiales y
Suboficiales), el cual sirve para tener un conocimiento
exacto no solo de todas las políticas de personal exis-
tentes, sino del grado de aplicación de las mismas en el
Ejército de Tierra, con lo cual este personal es conoce-
dor de que ocupando este destino, están cumpliendo
con sus expectativas en cuanto a desarrollo profesional
propio, son orientadores ocupando un puesto “bien
orientado”.

Sería deseable para poder medir de manera
efectiva la percepción que tienen los componentes de
la Sección de la propia Sección, realizar periódicamen-
te encuestas, grupos focales, entrevistas y evaluaciones
del desempeño estructuradas, lo que contribuiría a de-
tectar posibles áreas de mejora por parte de las perso-
nas.

Criterio 8: Resultados en la Sociedad

Los componentes de la Sección de Orientación
desarrollan su actividad profesional de acuerdo con los
principios expuestos en la CONDUCTA DIPE. Se eje-
cutan actuaciones para facilitar el acceso a los servi-
cios y mejorar las condiciones de gestión y comunica-
ción hacia el administrado, como etapa previa a una
mayor implantación de servicios relativa a la gestión

de los Recursos Humanos en el Ejército de Tierra den-
tro de la Administración Electrónica.

Tanto la política medioambiental como la pre-
vención de riesgos laborales emanan de la regulación
del Ministerio de Defensa, desarrollándose por parte
del Secretario de Defensa las normas y compromisos
que este concepto comprende. La DIPE se considera
inmersa dentro de esta concepción atendiendo a la me-
jora de la gestión medioambiental y ahorro de energía
en todas sus instalaciones.

En la actualidad no se está midiendo ningún
indicador de rendimiento, por lo que para la implanta-
ción efectiva del modelo EFQM deberían de realizarse
medidas de los siguientes indicadores, atribuibles a la
Sc. De Orientación dentro de la ubicación del Acuarte-
lamiento:

 Kilos de papel reciclados al año.
 Consumo de agua.
 Consumo de energía eléctrica
 Consumo de gasóleo calefacción.
 Elección del sistema de transporte para

acceso al trabajo del personal de la Sec-
ción.

Criterio 9: Resultados Clave

Los procesos claves de la orientación son los
siguientes: orientación vocacional, orientación para el
desarrollo profesional y orientación para la desvincula-
ción. La sección de orientación se encarga principal-
mente de la orientación de desarrollo. Los diferentes
centros de formación son los responsables de la orien-
tación vocacional, y la Dirección de Asistencia al Per-
sonal se encarga de la orientación desvinculación.

Para poder medir el grado de consecución de
los objetivos en relación con los resultados clave se
están enviando a los orientados los informes post-
evaluación, una serie de encuestas, informes de apoyo
a la trayectoria y se realizan consultas telefónicas, tele-
máticas y entrevistas personales.

En 2016, JCISAT realizó una encuesta sobre el
sistema de Orientación Militar, cuyos resultados sirven
de indicador clave del rendimiento de la Sección. Sería

ENSEÑANZA DE PERFECCIONAMIENTO

20 ACLOG/PATIO DE ARMAS Nº 115

deseable repetir la citada encuesta anualmente para
poder comparar los resultados y poner en marcha las
acciones correctoras necesarias.

DISCUSIÓN

Una vez realizada la guía de implantación del
modelo EFQM en la Sección de Orientación, y con
objeto de obtener las mayores puntuaciones, los aspec-
tos a mejorar son los siguientes:
 FALTA DE DATOS

Para realizar de forma eficaz la implantación
del modelo se percibe una falta de datos, que deberían
de ser recabados de forma sistemática, completando
series de, por lo menos, tres años.
 INCREMENTAR INDICADORES

Ampliar el conjunto de medidas de percepción
y sus indicadores de rendimiento, basados en las nece-
sidades y expectativas de sus clientes, para determinar
el éxito del despliegue de su estrategia y políticas de
apoyo.
 DERIVADO DE LOS RESULTADOS DE

PERCEPCIÓN
Establecer objetivos claros para los resultados

clave que guardan relación con los clientes, basándose
en sus necesidades y expectativas y de acuerdo con la
estrategia escogida (POR EJEMPLO, OBJETIVO
LLEGAR AL 100% DE LOS CLIENTES)
 ANÁLISIS DE LOS RESULTADOS DE PER-

CEPCIÓN
Segmentar los resultados para comprender la

experiencia, necesidades y expectativas de los grupos
de clientes específicos.
 EN EL LARGO PLAZO

Detectar claramente las razones y los factores
clave que impulsan las tendencias que deberían ser
positivas durante, al menos, tres años, y el impacto que
estos resultados pueden tener sobre otros indicadores
de rendimiento, percepciones y resultados relaciona-
dos. Reflexión sobre las causas-efecto que existen.

Interpretar la comparación de los resultados
clave que guardan relación con sus clientes con los de
organizaciones similares y, donde fuere relevante, uti-

lizar estos datos para establecer objetivos.

REFERENCIAS
 Ministerio de Administraciones Públicas: Guía

de Autoevaluación para la Administración Pú-
blica.

 IOFET 07/2016
 Organización interna del MAPER.
 Revista Ejército: nº 885 de diciembre de 2014
 Plan de acogida de la Sc. de Orientación

(actualización Marzo 2017)
 Carta de Servicios de la Dirección de Personal

 Informe JCISAT de Mayo de 2016:
“Conocimiento y Valoración del Sistema de
Orientación Profesional”.

 Directiva 02/08 (EME-DIVLOG) “Plan de Ac-
ción de Personal” (actualización 2014)
“Criterios del Ejército de Tierra sobre los aspec-
tos básicos que configuran la carrera militar de
sus componentes conforme al nuevo marco le-
gal”.

 Plan General de Recursos Humanos 2016
 Programa Funcional de Orientación Profesional

año 2016
 Directiva 11/15 “Orientación Profesional en el

ámbito del Ejército de Tierra”
 Instrucción Técnica 20/15 “La Orientación Pro-

fesional en el Ejército de Tierra”

 Libro de Organización de la Dirección de Perso-
nal del Ejército de Tierra (Borrador 2017)

 Norma Técnica 16/16 “Actividades de Orienta-
ción a Cuadros Directivos Superiores”

 Libro de Funcionamiento Área Ingenieros Poli-
técnicos (Borrador 2016)

 www.efqm.org
 http://www.aeval.es/es/
 3ª Conferencia Estatal de Calidad en los Servi-

cios públicos. Libro resumen Buenas prácticas
finalistas. 2011.

ENSEÑANZA DE PERFECCIONAMIENTO

http://www.efqm.org
http://www.aeval.es/es/

ACLOG/PATIO DE ARMAS Nº 115 21

 El pasado día 08 de Mayo, y bajo la presi-
dencia del Excmo. Sr General Director de la
ACLOG D. Juan Ramón Sabate Aragonés, se
clausuró el I/17 Curso de Monitor de Escuela de
Conductores para militares de tropa (MEC) con-
vocado por resolución nº 551/15941/16 con fecha
del 03 de noviembre BOD nº 220 del 11 de no-

viembre.

 El Cur-
so, que capaci-
ta a los concu-
rrentes para
actuar como
Monitores del
personal que
realiza los cur-
sos de conduc-
tores, auxi-
liando a Profe-
sores e Ins-
tructores de
las Escuelas
de Conducto-
res de las
UCO,s, ha

constado de una fase de formación a distancia del
16 de enero al 22 de abril (a.i.) en la que partici-
paron 22 alumnos, una fase de formación presen-
cial muy intensa del 08 de mayo al 02 de junio
(a.i.), y en definitiva fueron todos aptos.

Realizando diversas prácticas con vehículos con CPE
(Camión Polivalente de Escuela) y Autobús.

CLAUSURA DEL CURSO DE MONITOR DE ESCUELA DE CONDUC-

TORES PARA TROPA

ENSEÑANZA DE PERFECCIONAMIENTO

El X Curso Superior de Recursos Humanos visita la Presidencia del

Gobierno

 Los alumnos del X Curso Superior de
RRHH, acompañados por el Coronel Jefe de Es-
tudios y los profesores, visitaron el pasado día 30
de Mayo, el Complejo de Moncloa. Durante las
visita se recorrieron las instalaciones de la Secre-
taría de Estado de Comunicación, así como el
Consejo de Ministros y el Gabinete de la Presi-
dencia del Gobierno.
 La visita finalizó con una conferencia de la
Secretaria General de la Presidencia del Go-
bierno, Doña. Rosario Pablos López, sobre la or-
ganización, personal y funcionamiento de la Pre-
sidencia del Gobierno y el Ministerio de la Presi-
dencia.

 Tcol. D. Ramón Formigo Vilas.

Centro de Formación de Conductores y Seguridad Vial.

22 ACLOG/PATIO DE ARMAS Nº 115

Enmarcada dentro de las actividades del
Aula Cultural Barón de Warsage, el día 12 de ju-
nio, tuvo lugar la última conferencia de este curso
titulada “Panorama geoestratégico: Una visión
global” a cargo del Cor. Sánchez de Rojas del
IEEE.

El conferenciante despertó el interés de la
audiencia sobre los principales motivos que gene-

ran los conflictos y cuáles son los escenarios más
proclives a producirse. Nos explicó cuáles eran
las amenazas globales (Cibernética y tecnología,
terrorismo, pro-
liferación de
armas de des-
trucción masi-
va, el espacio y
el contraespa-
cio, contraes-
pionaje, la de-
lincuencia
transnacional
organizada,
economía y re-
cursos naturales
y la seguridad
humana) y tam-
bién nos trans-
mitió cierto op-
timismo al asegurar que la situación crítica actual

tiene solución. Sin duda una muy interesante con-

ferencia que nos permite tener una visión más
clara de la situación actual en el mundo y sus
consecuencias.

El Coronel Sánchez de Rojas ha dedicado
la mayor parte de su carrera, en los empleos de
Teniente Coronel y de Coronel a la Estrategia y
las Relaciones Internacionales. Ha participado en
tres operaciones de mantenimiento de la paz y
nombrado Consejero de Defensa en la Misión
Permanente de España ante la OSCE en Viena,
entre 1999 y 2003 y Agregado de Defensa en las
embajadas de España en El Cairo y Ammán entre
2005 y 2008.

 La redacción.

CONFERENCIA SOBRE EL PANORAMA GEOESTRATÉGICO

ACTUAL EN LA ACADEMIA DE LOGÍSTICA

AULA CULTURAL BARÓN DE WARSAGE

ACLOG/PATIO DE ARMAS Nº 115 23

A continuación se expone la introducción del
proyecto realizado por el Sargento Alumno D. Eduar-
do Nistal Granado que obtuvo la calificación de
sobresaliente. No se publica el proyecto completo por
razones de espacio.

Nos disponemos a resolver un problema muy
importante en las diferentes misiones actuales donde
están desplegadas nuestras tropas, dónde la guerra
asimétrica está instalada en ella, grupos organizados o
bandos sin apenas material militar, ni conocimiento
de técnicas ni estrategias militares, pero conocedores
de su tierra y de los puntos débiles de los ejércitos que
despliegan en las zonas donde estos se encuentran,
realizan ataques y emboscadas con explosivos, dichos
explosivos los denominamos I.E.D(Improvised Ex-
plosive Device o Artefacto explosivo improvisado).

El problema que encontramos con este tipo de
ataque asimétrico de estos grupos viene en la localiza-
ción de los explosivos o los indicios reales de estos.

Para evitar la sobreexposición de nuestras tro-
pas al realizar los diferentes tipos de reconocimiento
para encontrar los I.E.D he realizado un proyecto téc-
nico de nuevo diseño que conseguirá que el tipo de
reconocimiento que se realiza actualmente cambie
completamente, eliminando el reconocimiento a pie
de nuestras tropas, evitando la exposición a los explo-
sivos improvisados y a las emboscadas que reciben en
las misiones internacionales.

BREVE DESCRIPCIÓN DEL PROYECTO

El proyecto a realizar es un vehículo de recono-
cimiento dirigido por radiofrecuencia, dicho vehículo
dispondrá de cámara teniendo una vista en primera
persona de lo que sucede por donde se dirige el
vehículo. Dispondrá de un brazo con 1 grado de liber-
tad y una pinza para poder sortear los diferentes obs-
táculos que se le interpongan.

El mando emisor dispone de todos los controla-
dores necesarios para poder manejar el vehículo ade-
más de una pantalla de 7’’ donde veremos en primera
persona lo que el vehículo nos emite.

Para controlar dicho vehículo y hacer en enlace
entre el transmisor y el receptor son dos arduinos, un
arduino MEGA para el vehículo y un arduino UNO
para el mando emisor, la comunicación entre los ar-
duinos será por módulos de radiofrecuencia que nos
dan un radio de 800-1000m dependiendo de los obs-
táculos que haya.

El chasis del vehículo será de aluminio, su fuer-
za motora son dos motoreductores alimentados con
12v y 500rpm, que proporcionaran la velocidad que
nosotros deseemos a la rueda motriz de nuestro cade-
nado plástico de cada lado del vehículo.

Dispone de una carcasa tanto el vehículo como
el mando emisor impresa gracias a la tecnología 3D,
diseñada en el ordenador e impresa en una impresora
3d.

 MÓDULOS A LOS QUE IMPLICA

Para realizar este proyecto he aplicado la teoría
y práctica del 1er curso del grado superior de mante-
nimiento electrónico, incluyendo el proyecto tanto

electrónica digital como electrónica analógica todo
ello enfatizado con las prácticas de la asignatura de
Técnicas y asignaturas del 2º curso del grado superior.

En cuanto a electrónica digital, al utilizar el
microcontrolador arduino todas las operaciones con
dicho controlador se han realizado con electrónica
digital.

Para obtener el control con joysticks para los
diferentes movimientos del vehículo se ha transforma-
do una señal analógica de los potenciómetros del
joystick en una señal digital capaz de poder ser utili-
zada con el módulo de motores que es un L298.

En la programación para el control del foco
LED y los LEDs infrarrojos se han utilizado operacio-
nes booleanas, bien aprendidas en la asignatura de
electrónica digital, para que disponga un pulsador va-
rios estados y hacerlo funcionar como un interruptor.

La comunicación por radiofrecuencia se hace
completamente por electrónica digital, todos los valo-
res que obtenemos en el mando de forma analógica o

PROYECTO “RECO” PARA EVITAR LOS RECONOCIMIENTOS A
PIE DE ARTEFACTOS

EXPLOSIVOS IMPROVISADOS .

ENSEÑANZA DE FORMACIÓN

Diagrama de bloques del vehículo de reconocimiento.

24 ACLOG/PATIO DE ARMAS Nº 115

digital se envían en un array donde cada valor puede
disponer de 8 bits.

En cuanto a electrónica analógica, se han utili-
zado diferentes conocimientos aprendidos en las cla-
ses, desde la alimentación hasta la utilización de dife-
rentes transistores.

Los procedimientos más importantes que se han
realizado en este proyecto en cuanto a lo estudiado en
la asignatura de circuitos analógicas es la implementa-
ción de transistores NPN para utilizarlos como inte-
rruptores, estos transistores han sido utilizados para el

encendido y apagado del foco LED y los LEDs infra-
rrojos.

El sistema de distribución de alimentación del
vehículo y el mando, y su correcta disposición evitan-
do cortocircuitos o zonas con circuito abierto ha sido
gracias al conocimiento adquirido en dicha asignatura.

En cuanto a la asignatura de técnicas, se han
utilizado diferentes procedimientos y conocimientos
adquiridos en esta asignatura.

Se ha desarrollado en los dos circuitos impresos
principales una pequeña transformación de DC-DC de
12v a 5v con un LM387, dicho conocimiento lo ad-
quirimos en la creación de diferentes fuentes de ali-
mentación.

Además del procedimiento de creación de las
placas de circuito impreso, su desarrollo en el ordena-
dor con el programa EAGLE, la creación de diferen-
tes componentes en el programa, impresión y taladra-
do de estas placas.

En cuanto a la asignatura de Infraestructuras,
aprendimos todo lo relacionado con la alimentación
con diferentes tipos de baterías, tanto de plomo, ní-
quel, litio, etc…

Para este proyecto se han realizado baterías
para el vehículo y el mando emisor, utilizando pilas
de Litio 18650 de 3.7v cada pila, utilizando una confi-
guración 3s 1p para el vehículo y el mando emisor.

En la asignatura de radiocomunicaciones, obtu-
vimos un conocimiento práctico de los diferentes me-
dios de transmisión según su sentido, en dicho pro-
yecto utilizamos un medio guiado de forma simplex,
este modo de transmisión permite que la información
discurra en un solo sentido y de forma permanente.

Las bandas de frecuencia por donde discurre la
comunicación de este proyecto también fueron aplica-
das en base a lo aprendido en dicha asignatura. Apli-
cando, la banda de 2.4 GHz en el emisor/transmisor
del vehículo y de 5.8GHz en el emisor/transmisor de
video.

En general, en el proyecto se han utilizado to-
dos los conocimientos aprendidos en las diferentes
asignaturas, llevando en muchos casos la teoría estu-
diada a la práctica.

Este proyecto además de buscar un medio para
dotar al ejército de un sistema para apaliar bajas en
misiones internacionales, se ha buscado que pudiera
aplicar todo lo aprendido en el módulo de grado supe-
rior de mantenimiento electrónico, desde las medidas
de seguridad a la hora de tomar mediciones hasta co-
mo encender un simple Led.

La única parte del proyecto que no se ha estu-
diado en el aula, es el tema de la programación C++,
la utilización de dicho lenguaje ha sido en base a un
conocimiento previo y a la inmersión en el aprendiza-
je de dicho lenguaje a través de Internet y manuales
de programación obtenidos en la red.

 AGRADECIMIENTOS

Quiero agradecer la paciencia y esfuerzo de mis
chicas durante estos dos años duros y difíciles en los
que la distancia, el sacrificio y la abnegación ha sido
el día a día de ellas y el mío propio, tanto esfuerzo y
paciencia se ven expresados en este proyecto en el
que se ha invertido mucho tiempo.

Agradecer el apoyo prestado y la paciencia du-
rante el primer curso de los profesores de primero, ya
que adaptarse a la electrónica fue un duro paso, en el
que la dificultad y el estudio han sido muy difíciles.
Agradecer a Víctor Marín la preocupación por los
proyectos y el interés que nos ha prestado.

Agradecer a la Academia Logística el apoyo de
infraestructuras y material que nos ha proporcionado,
haciéndonos más fácil la construcción y desarrollo del
proyecto, accediendo a procedimientos y equipos que
no tenemos en nuestros hogares.

Diagrama de bloques del mando emisor

ENSEÑANZA DE FORMACIÓN

ACLOG/PATIO DE ARMAS Nº 115 25

VISITA A LA ESTACIÓN DE TRATAMIENTO DE AGUA PO-

TABLE (ETAP) Y ESTACIÓN DEPURADORA DE AGUAS RESI-

DUALES (EDAR) DE CALATAYUD

 El pasado 23 de mayo, los 14 alumnos de segundo
curso de la EMIES de la especialidad de Mantenimiento y
Montaje de Equipos (MANME) y los 5 alumnos del XIX
Curso de Cambio de Especialidad de los Militares de Tro-
pa de la especialidad Montador de Equipos (MEQ), visita-
ron la potabilizadora de aguas o ETAP (Estación de Trata-
miento de Agua Potable) y la depuradora o EDAR
(Estación Depuradora de Aguas Residuales) de Calatayud .

 En la primera visita, en la potabilizadora, se mostró
a alumnos, profesores militares y profesora civil del Área
de Equipos del Departamento Tecnológico de Suboficiales
y Tropa, los diferentes procesos por los que pasa el agua
desde que se recoge en el Embalse de la Tranquera, hasta
llegar a los puntos de toma de los usuarios, para hacerla
apta para el consumo de la población de Calatayud
(captación, desbaste, tratamiento químico, decantación,
filtración, desinfección y almacenamiento).
Primeramente, D. Francisco Javier Ibáñez del Departamen-
to de Producción de Aquara (empresa que gestiona la
ETAP), dio una primera información más básica desde el
centro de control de la misma, en la que mostró la automa-
tización de los diferentes sistemas, todos ellos informatiza-
dos, que se encargan de la gestión de toda la planta y de
tener la información necesaria en tiempo real de todo el
funcionamiento de la misma.
 Entre las funciones a destacar de la esta planta cabe
destacar el proceso de clarificación, que consiste en añadir
al agua sales de aluminio, para coagular aquellos restos
disueltos y así conseguir que se depositen estos más ade-
lante en el suelo de los estanques destinados al proceso de
decantación.
 Después de ver este proceso, llegaba la base de
cualquier sistema de potabilización de agua: la cloración.
Aquí, el agua pasa al estanque donde se desarrolla esta
acción de cloración y donde también se analizan los nive-
les de cloro con los que el agua está siendo tratada.
 Posteriormente se visitó la estación depuradora de
aguas residuales de Calatayud. Al llegar a allí, en un calu-
roso día de mayo como el que hacía, se da cuenta uno que
el recinto de la misma no está hecho para personas con
olfato sensible, pero se soportó de la mejor manera posible
y con buen humor.
 La responsable de la planta, Dña. Ana Belén Olivar
de la empresa Aguas de Valencia, empresa esta que gestio-
na actualmente la EDAR, hizo una gran exposición en el
centro de control de la misma, dando a conocer todos los
procesos y los problemas más habituales en la depuración
de aguas residuales.

 Después de esta explicación, la visita continuó por
cada uno de los estanques de los que se compone la insta-
lación y recorriendo así, el proceso mediante el cual las
aguas residuales se van depurando:
En primer lugar se realiza el desbaste, proceso en el cual
una cuchara de forma bivalva retira los restos más sólidos
que se depositan en el fondo de una primera piscina, para a
continuación pasar por unas rejas inclinadas y retener los
sólidos no deseables.
 Seguidamente se lleva a cabo un proceso de desare-
nado/desengrasado, donde el agua es retenida en un tanque
para que pierda velocidad y así conseguir que los sólidos
se depositen en el fondo, así como que los aceites y grasas
floten en la superficie y por medio una pala flotante arras-
trarlos. Es muy importante la correcta eliminación de las
grasas, ya que pueden estropear las bombas y válvulas de
la estación, ademas de formar una película que impediría la
acción depuradora.
 Después de este proceso lento pero esencial, el agua
pasa a un depósito donde se realiza una decantación prima-
ria.
A continuación el agua pasa a un reactor biológico conoci-
do también como tanque de aireación, donde viven millo-
nes de microorganismos que utilizan la materia orgánica
disuelta en el agua para nutrirse y así eliminarla. En el inte-

rior se bombea aire para que esos microorganismos tengan
el oxígeno que necesitan para vivir. Durante este proceso
se trata de reproducir en la estación depuradora el proceso
de autodepuración del agua en la naturaleza.
 Tras este proceso de aireación, la depuración conti-
núa con un segundo proceso de decantación llamado de-
cantación secundaria, donde el agua circula tan despacio,
que facilita la sedimentación de los grumos que se forman
por la agrupación de microorganismos, formando unos
fangos secundarios más densos. El agua limpia que queda
en la superficie continua el proceso de depuración.
 Parte de los fangos secundarios pasan de nuevo al
tanque de aireación para conseguir una mayor concentra-
ción de microorganismos. El excedente se envía a la línea
de fangos.
 Por último el agua pasas por un tratamiento tercia-
rio que deja el agua en condiciones de ser reutilizada para
otros usos mediante una desinfección para eliminar los
microorganismos patógenos.

Cap. D. José Luis Ibáñez Serrano

ENSEÑANZA DE FORMACIÓN

26 ACLOG/PATIO DE ARMAS Nº 115

VISITA A LA BASE AÉREA DE ZARAGOZA

 Durante el segundo curso de EMIES, la espe-
cialidad de Mantenimiento de Aeronaves ha tenido el
privilegio de asistir, en cuatro ocasiones, a unas visi-
tas, guiadas y enfocadas al temario impartido en las
aulas, en la Base Aérea de Zaragoza, particularmente
en el ALA 15 y 31. Las fechas de estas fueron la pri-
mera el 21 de Marzo, la segunda el 26 de Abril, la
tercera el 10
de Mayo y
la cuarta y
última el
pasado 24
de Mayo. A
cada una de
las salidas
asistieron
como encar-
gados del
grupo de
alumnos los
diferentes
mandos en-
cuadrados
en el profesorado de la especialidad aeronáutica.
 La primera supuso para muchos la primera
toma de contacto con un área de trabajo en el ámbito
aeronáutico. La expectación y curiosidad eran palpa-
bles. Al llegar el autobús a la Base Aérea, un subte-
niente allí destinado les mostró en una breve guía las
diferentes instalaciones.
 Acto seguido hicieron su primera parada en el
ALA 15, donde pronto iban a ver muy de cerca los
impetuosos F18 Hornet. Tras las presentaciones per-
tinentes se les impartió una breve teórica sobre la
historia y características de este cazabombardero.
Pronto se les dividió en dos grupos, uno de ellos fue
al
se-

gundo escalón de los motores de reacción y otros al
hangar donde pudieron ver muy de cerca el día a día
del mantenimiento de estas aeronaves. La experien-
cia y el entusiasmo de la gente que les mostró el fun-
cionamiento de aquellos talleres de mantenimiento
supuso para estos alumnos, hasta el momento algo
perdidos en el mundillo aeronáutico, un impulso mo-

tivacional
que alimenta-
ba más toda-
vía sus in-
quietudes.
Para concluir
la visita, y
con el tiempo
encima, tu-
vieron la
oportunidad
también de
conocer los
aviones des-
tinados al
transporte,

Hércules o C-130 y el Airbus A400M Atlas, este
último de manera fugaz y sin profundizar debido a
labores de mantenimiento que imposibilitaban el ac-
ceso del alumnado a su interior.
 La segunda experiencia estuvo enfocada a los
ensayos no destructivos (NDT) en diversos materia-
les y se estructuró en tres estaciones.
 Asistieron a una charla con apoyo de una pre-
sentación power point sobre los diferentes ensayos
que se realizan en la base. Asimismo pudieron ver y
tocar las muestras patrón que se utilizan para calibrar
los equipos de ultrasonidos. Les enseñaron a calibrar
un equipo de ultrasonido y a localizar una grieta en

ENSEÑANZA DE FORMACIÓN

ACLOG/PATIO DE ARMAS Nº 115 27

una pieza metálica.
 Se adentraron más en el taller y personal civil ex-
perto en la materia de los ensayos no destructivos les
impartió una clase rápida y eficaz sobre los diferentes
procesos que se están llevando a cabo en las revisiones
de toda la flota del ejército del aire en la actualidad.
 A continuación se les hizo una demostración del
empleo de líquidos penetrantes y se les mostraron los
diversos elementos que hacen falta para poder hacer un
test con partículas magnéticas.
 La última estación fue quizás la más enriquecedora
de todas y consistió en una visita por el hangar de los F-
18 Hornet donde se les explicó los diferentes fallos es-
tructurales por fatiga que suelen encontrar en las revisio-

nes así como una extensa explicación del fallo más co-
mún en el tren de aterrizaje de estos aviones.
 La tercera visita fue para muchos la más gratifi-
cante. En concreto se centró en el Ala 31, en las instala-
ciones dedicadas al mantenimiento y reparación del C-
130 (Hércules), en los talleres de mecanizado, neumáti-
cos, hidráulicos y motores. Posteriormente, ya sobre la
propia aeronave recibieron unas explicaciones al detalle
de distintos sistemas. Para finalizar se desplazaron al
hangar del único Airbus A400M que posee el Ejercito
del Aire y recibieron explicaciones sobre distintos siste-
mas, sobretodo de la cabina de pilotos.
 En el ALA 31 comenzaron explicando brevemente
el proceso de reparación de una pieza desde que se detec-
taba la avería hasta que se solventaba el problema. De
ahí se les pasó a mostrar la zona enfocada a los neumáti-
cos, frenos e hidráulica. Quedando asombrados por el
tamaño de las ruedas, fueron testigos también de los
equipos necesarios para gestionar y mantener piezas de
ese calibre. Tras ser expuestas estas dependencias, se les
invitó a pasar a la siguiente, donde descubrirían un taller
con más de 5 motores con sus correspondientes góndolas
y sistemas adheridos, así como la herramienta y repues-
tos necesarios para el funcionamiento de este segundo
escalón. Finalmente y para acabar con este icónico avión
se desplazaron hasta uno de los ejemplares ubicado en el
hangar, donde se les habló del tren de aterrizaje y los
sistemas hidráulicos de la aeronave.
 Por fin el tan esperado momento, se les abrieron

las puertas del hasta entonces misterioso A400-M, ali-
mentado esta vez de corriente eléctrica. Permitiéndonos
el acceso a su interior y descubriendo la sofisticación de
las más de 300 computadoras que hacen de esta, la aero-
nave más moderna y prometedora de las Fuerzas Aéreas
españolas.
La cuarta y última visita, con los alumnos más familiari-
zados con las instalaciones, supuso para la gran mayoría
una férrea consolidación de conocimientos, que pocos
podrán olvidar. Les sirvió para aclarar todas las dudas
remanentes, ya que se siguieron los pasos de la visita
previa pudiendo ver con más detenimiento las zonas que
les dejaron, por decirlo de algún modo, la espinita clava-
da. Volvieron a tener la oportunidad de acceder al majes-

tuoso Atlas, esta vez sin suministro eléctrico, y de nuevo
quedaron asombrados con la complejidad de la cabina de
pilotos y la aparente practicidad de la cabina de carga,
grande como ninguna antes vista en la aviación española.
 Con esta, los alumnos concluyeron con las cuatro
programadas para el segundo curso de EMIES. Tras pre-
vio consenso, se concluyó que de poder mejorar algo,
sería poder variar el lugar y las aeronaves. Alternando
por ejemplo la base aérea de Zaragoza con la de Colme-
nar Viejo en Madrid, donde hubieran podido ver más de
cerca el día a día de una unidad de helicópteros, y poder
así contrastar las diferentes metodologías de trabajo de
los distintos ejércitos, de las distintas máquinas.
 Concluyo así este artículo, no sin antes mostrar la
gratitud por parte de toda la especialidad por brindarnos
la oportunidad de ver tan de cerca algo que posiblemente
no podamos volver a disfrutar con tanto detenimiento.

C. A. XLIII Prom. D. Fernando Vila Ribes

ENSEÑANZA DE FORMACIÓN

28 ACLOG/PATIO DE ARMAS Nº 115

COMBATE EN POBLACIÓN

 Del 19 al 22 de Junio de 2017 los C.A’s y D.A’s de la XLIV Promoción de EMIES realizaron un ejercicio
tipo ALFA en las instalaciones de Casas Altas del Campo de Maniobras de San Gregorio en el marco de la instruc-
ción relativa a Combate de PU en Zonas Urbanizadas.

 Durante la realización del mismo, se lleva-
ron a la práctica conceptos tales como progresión
por calle estrecha y ancha, paso de encrucijadas,
entrada en edificaciones, avance por pasillos y
escaleras, limpieza de habitaciones, salida de edi-
ficios, fortificación de posición defensiva, evacua-
ción de bajas y trampeo, tanto a nivel binomio
como por escuadras y pelotones.
 En el aspecto técnico se realizaron prácticas
de los diversos complementos que el fusil HK
tiene para combate en población tanto diurno co-
mo nocturno, tales como railes picatinny, miras
holográficas, visores nocturnos, linternas, designa-
dores láser de objetivos y los equipos de Duelo

Láser individual cedidos por el CENAD de San Grego-
rio.
 Asimismo los alumnos realizaron prácticas de
topografía y de mando de pelotón y planeamiento de
ejercicios, pudiendo comprobar de primera mano las
dificultades que ello conlleva, sobretodo en el combate
en zonas urbanizadas.
 Todo ello llevado a cabo con un altísimo nivel de
moral y preparación que como futuros sargentos se les
atribuye e independientemente de las duras condiciones
climatológicas que debido al calor debieron de soportar.

ESTIVALES-MARCHA PICO DEL RAYO XLIII PROMOCIÓN EMIES

Los días 30, 31 de Mayo así
como el 1 de Junio han ser-
vido para que los Caballeros
y Damas alumnos de la
XLIII Promoción se forma-
ran en una serie de activida-
des relacionadas con el pe-
riodo estival de montaña en
una zona situada en Calcena.
Estos días han podido reali-
zar prácticas tales como
paso de tirolina, izados,
diferentes rapeles, escalada
en “top-rope” y paso de se-
mipermanentes.
Todo esto acompañados por

mandos de la ACLOG di-
plomados en montaña y por
profesores titulados del
EMMOE.
Estas jornadas han servido a
los alumnos como una toma
inicial en este tipo de activi-
dades que realizan princi-
palmente las unidades de
montaña en su ITM estiva-
les y como una primera

toma de contacto
con el ambiente
estival de montaña.
Así mismo los
alumnos con sus
respectivos mandos
realizaron los días 5
y 6 una marcha de
endurecimiento al
Pico del Rayo
(1420m) situado en
Calatayud.

El ejercicio consistió en una
primera marcha de aproxima-
ción al pico, donde a la llega-
da se pernocto en las proxi-
midades del mismo. A la ma-
ñana siguiente se prosiguió la
marcha llegando a la cima del
Pico del Rayo procediendo
después a su bajada y regreso
a la ACLOG. Un total de 43
Km aproximadamente

INSTRUCCIÓN Y ADIESTRAMIENTO

ACLOG/PATIO DE ARMAS Nº 115 29

 El ejercicio PROAL 2017, se ha enfocado,
como implementación práctica del Modulo de
Especialidad Fundamental “Aplicación del Pro-
cedimiento de Apoyo Logístico”, con la prioridad
que se ha marcado desde las Áreas de las diferen-
tes especialidades de los Departamentos de Ges-
tión y Tecnológico, de manera que el objetivo ha
sido que los Sargentos Alumnos puedan practicar
en un ambiente real, sobre los materiales y equi-
pos que se encontraran en sus unidades una vez
egresen.

 El
reto de
poner a
disposi-
ción de
los Sar-
gentos
Alumnos
una varie-
dad y can-
tidad de
equipos
necesarios para conseguir los objetivos fue supe-
rado con éxito por el Departamento de Instruc-
ción y Adiestramiento de Suboficiales, no sin un
enorme esfuerzo, sufriendo un cambio de ubica-
ción, sobre las condiciones iniciales, que supuso
también variaciones en los apoyos.
 Los Sargentos Alumnos han desempeñado

las ta-
reas
progra-
madas
con un
entu-
siasmo
digno
de ser
desta-
cado,
pues

tal y como ellos mismos han comentado, supone
una importante oportunidad para mejorar su for-
mación.
 Tras dos días de preparación, y ambienta-
ción en la ACLOG, se trasladaron medios y per-
sonal al campamento María Cristina en el CE-
NAD San Gregorio, para el desarrollo del ejerci-
cio, en apenas unas horas se montó el campamen-
to, y se recepcionaron medios y personal de apo-
yo, durante los 4 días siguientes, se realizaron

ejercicios de
especialidad
según progra-
mación, y se
realizaron hos-
tigamientos al
campamento y
a los movi-
mientos, e inci-
dencias técni-
cas y logísticas,
para permitir al
Sargento
Alumno, apli-
car los conoci-
mientos tácti-
cos, técnicos y
logísticos ad-
quiridos duran-
te sus años de
formación, ta-

les como las incidencias SIGLE, sobre los Proce-
dimientos de Apoyo logístico, IEDs etc. Cabe
destacar el alto nivel de implicación y conoci-
mientos tácticos y técnicos mostrado por los
componentes
de los convo-
yes, la innova-
ción de la pagi-
na web del
ejercicio y la
resolución de
averías reales
en los equipos
empleados.
Finalmente el
último día se
procedió a la
recogida del
campamento,
devolución de
los apoyos y
traslado a la
ACLOG, con-
cluyendo el
ejercicio al día
siguiente con un juicio crítico con la exposición
de los Sargentos Alumnos de cada área, donde se
pudo apreciar el éxito del ejercicio, y las posibles
mejoras sobre el mismo.

EJERCICIO PROAL 2017

INSTRUCCIÓN Y ADIESTRAMIENTO

Capitán D. Juan Jose De la Nava Gonzalez
Fotografía: SA D. Sergio Jesus Moreno Bravo.

30 ACLOG/PATIO DE ARMAS Nº 115

HISTORIAL

E
l uso de vehículos automóviles en el Ejército
Español se inicia con el siglo XX, con la
creación de pequeñas Unidades para el trans-

porte de personal y material, a raíz de la experiencia
de la 1ª Guerra Mundial y las campañas de Marrue-
cos. Pero no es hasta el inicio de la Guerra Civil Espa-
ñola cuando se ve la necesidad de grandes transportes
a largas distancias para atender los distintos frentes de
guerra.

 El 1 de marzo de 1938 se crea la Reserva Gene-
ral de Automovilismo a partir de cuatro Batallones de
Automóviles que ya existían, con la finalidad funda-
mental de poder transportar rápidamente a las Gran-
des Unidades hasta los frentes de combate en donde
fuera necesaria su intervención, organizándose de tal
manera que cada Sección de Transporte pudiera trans-
portar a una Unidad tipo Batallón o Grupo, cada
Compañía de Transporte a una Unidad tipo Regimien-
to y cada Batallón de Transporte a una División. Esta
fecha se considera la de creación de la actual Agrupa-
ción de Transporte nº1.

 El 1 de octubre de 1939 sobre la base de esta
Reserva General se crea el Regimiento de Automóvi-
les de la Reserva General con cuatro batallones ubica-
dos en Madrid (2), Santoña y Marruecos. Posterior-
mente el batallón de Santoña se traslada en diciembre
de ese mismo año a Aranjuez y el de Marruecos se
segregaría para depender del Ejército del Norte de
África.

 En el año 1941 los tres batallones de este Regi-
miento se encontraban ubicados en San Fernando de
Henares, Carabanchel Alto y Aranjuez. El 1 de agosto
se reorganiza el Regimiento trasladándose el batallón
de Aranjuez a Fuencarral y el de San Fernando de

Henares pasa a ocupar el
acuartelamiento de San Cris-
tóbal del madrileño barrio de
Canillejas, en el que desde
entonces se encuentra ubicada
la hoy Agrupación de Trans-
porte número 1 (AGPT 1).
Durante las décadas de los 50
y 60 mantiene sus batallones
deslocalizados.

 El 28 de julio de 1955
es disuelto el tercer batallón
que se ubicaba en Fuencarral,
trasladándose al acuartela-
miento un Grupo de Artillería
Antiaérea.

 El 1 de abril de 1960, por reorganización del
ejército de maniobra cambia su denominación de Re-
gimiento de Automóviles de la Reserva General por la
de Regimiento de Automóviles para Ejército.

 El 1 de enero de 1966 por instrucción del Esta-
do Mayor Central del Ejército, pasa a denominarse de
nuevo Regimiento de Automóviles de la Reserva Ge-
neral.

 El 27 de julio de 1968 el batallón ubicado en el
acuartelamiento de Carabanchel Alto finaliza su tras-
lado, quedando todo el Regimiento de Automóviles
de la Reserva General reunido al completo en el
acuartelamiento del barrio de Canillejas. El Acuartela-
miento de Carabanchel Alto se entrega al Parque de
Sanidad Militar.

 El 1 de Octubre de 1988, por reorganización
del Apoyo a la Fuerza Terrestre, todo el personal del
Regimiento de Automóviles de la Reserva General
pasa destinado a la Agrupación de Transporte nº 1,
por cambio de denominación de la unidad, pasando a
depender del Mando de Apoyo Logístico del Ejército,
a través de la Dirección de Transporte.

 El 18 de noviembre de 1998, por Instrucción nº
302/1998 del Jefe del estado Mayor del Ejército la
Agrupación de Transporte Nº 1 pasa a denominarse
Agrupación de Transporte.

 El 1 de Enero de 2016, la Agrupación de Trans-
porte pasa a denominarse Agrupación de Transporte
nº 1, pasando a ser parte de la Fuerza, encuadrada or-
gánicamente en la de la Brigada Logística de la Fuer-
za Logística Operativa.

 Actualmente, desde el 01 de julio de 2017 se
encuentra en un proceso de adaptaciones orgánicas

LA AGRUPACIÓN DE TRANSPORTE Nº 1

UNIDADES LOGÍSTICAS

ACLOG/PATIO DE ARMAS Nº 115 31

que culminará el 01 de enero de 2018 con la creación
de la USAC “San Cristobal” y la integración en la
plantilla orgánica de la AGTP-1 del Grupo de Apoyo
a la Proyección.

ORGANIZACIÓN

 La Agrupación de Transporte nº 1 se compone
de dos Grupos de Transporte y una Compañía de Pla-
na Mayor y Servicios. Además cuenta con una Escue-
la de Conductores.

 Sobre este mismo esquema, la AGTP-1 funcio-
na con una organización adaptada, basada en el tipo
de apoyos que se realiza y en los medios utilizados.

 Esta organización le permite :

 Atender demanda de Ejercicios de nivel
Batallón de Infantería de Carros de Com-
bate.

 Transporte de Subgrupos tácticos no
acorazados con VEMPAR.

 Transporte de hasta 500 PAX en una
oleada.

Todo esto de forma simultánea.

 A partir del año 2018, la AGTP-1 quedará
constituida por una PLMM y dos Grupos:

 Grupo de Transportes en el que se incluyen
todas las capacidades de transporte y manteni-
miento orgánico que actualmente tiene la
AGTP-1.

 Grupo de Apoyo a la Proyección formado por
dos compañías de Transferencia, una de ellas
constituye la UAT permanente de apoyo a ope-
raciones, y las unidades de Terminal de Viator
(Almería), Los Barrios (Algeciras, Cádiz), San
Fernando (Cádiz) y Paterna (Valencia).

MISIÓN
 Los medios y personal con los que cuenta la
AGTP Nº1 le permiten afrontar las misiones enco-
mendadas. Estas misiones son:

 Realización de transportes adecuados a sus ca-
pacidades.

 Proporcionar refuerzos en transporte.

 Servir las líneas Centrales del Servicio de
Transporte Regular (SETRE).

 Autoridad de coordinación de transportes.

 Transportar un Batallón de Infantería de Carros
de Combate.

 Transporte de Subgrupos tácticos no acoraza-
dos con VEMPAR.

 Transporte de hasta 500 PAX en una oleada.

 Además, es responsable de la gestión y mante-
nimiento del Acuartelamiento SAN CRISTOBAL-
CANILLEJAS en el que se aloja.

UNIDADES LOGÍSTICAS

32 ACLOG/PATIO DE ARMAS Nº 115

ACTIVIDADES PRINCIPALES

Transportes Logísticos
 Realización de los transportes ordenados por el

Director de Integración de Funciones Logísticas
(DIRINFULOG) en beneficio del apoyo logístico
en Territorio Nacional (TN) y para el sosteni-
miento de las Operaciones

 Transporte de munición y armamento.

Servir las líneas centrales del SETRE

 Servir las Líneas Centrales (LC,s) que conforman

la red central del SETRE.

 Servir la red zonal de Madrid, formada por las
Líneas Centrales de Madrid (LCM,s)

 Constituir el Punto de Recepción y Distribución
(PRD) central:

 Analizar cargas pendientes en los di-
ferentes PRD,s así como la carga
existente en el almacén, para planea-
miento de medios y personal para la
ejecución de las LC,s y LCM,s.

 Gestionar incidencias que surgen en
la ejecución de las rutas.

 Gestión de documentación de carga
SETRE (declaración de mercancía,
hoja de ruta).

 Gestión de documentación (T-500) y
liquidación de carga discrecional

 Confección de PT,s de UCO,s Madrid
(PRD consignatario/ periódico tierra)

Apoyo de Transporte a Unidades

 Apoyar con medios de transporte a las Unidades

para el despliegue en maniobras, tanto de medios
materiales como de personal.

Configuración de cargas
 En este aspecto la AGTP-1 es considerada un
referente en el ámbito de las FAS.

 Estudio de cargas
 Confección de fichas de carga
 Estudios de viabilidad del transporte
 Información al personal de la AGTP 1
 Informes y propuestas
 Catalogo fotográfico de cargas

 Elaboración de Normativa
 Libro de Campo. Amarres de AGTP
 NOP 01/15 Mantenimiento de Amarres en

la AGTP
 GT actualización NT 08/05 “Catalogo de

Amarres
 Cursos y conferencias

 Cursos de formación y Jornadas de Actuali-
zación de Amarres y de confección de fi-
chas de carga

 Conferencias y presentaciones
 Prevención de Riesgos y Accidentes

Participación en ejercicios y maniobras.
 Realización de ejercicios de 5 días (ALFA y BE-

TA).
 Realización de jornadas continuadas.
 Ejercicios de tiro, jornadas de conducción táctica.
 Constitución de un Centro de Control de Movi-

mientos en el marco de actividades de recepción,
estacionamiento y movimiento a vanguardia
(RSOM).

 En el ámbito puramente operativo, la AGTP-1
sería responsable de cubrir las necesidades de trans-
porte desde los Puntos de desembarco (POD) a la Ba-
se Logística Terrestre (BLT) y desde esta a los Com-
plejos Logísticos de Apoyo General (COLAG), en
ambiente multinacional y en intima coordinación con
las unidades de terminal del GAPRO, responsables de
la transferencia de carga en los POD.

Cor DEM D. José Luis Losilla Ortega

UNIDADES LOGÍSTICAS

ACLOG/PATIO DE ARMAS Nº 115 33

 En este segundo artículo de la serie, vamos a
tratar sobre los carros y blindados que, desde mi pun-
to de vista, fueron diseñados y fabricados siguiendo
unas pautas perfectamente estructuradas y con cierta
viabilidad industrial, dejando para otra ocasión los
vehículos realizados de forma totalmente artesanal y
que, durante la guerra civil, dieron lugar a un sinfín de
modelos, de aspecto realmente tosco y de eficacia más
que dudosa1, que fueron conocidos con el nombre
genérico de Tiznaos.

Carros Trubia y Landesa.
 Terminada la guerra del Rif, el capitán Carlos
Ruiz de Toledo, que había mandado la batería Schnei-
der en Marruecos, fue destinado a la fábrica de Arti-
llería de Trubia y, en unión de un maestro de la citada
fábrica, Rogelio Areces, tuvieron la feliz idea de

construir un carro nacional. Tras ser autorizados por
su director, a partir del tren de rodaje y otros elemen-
tos de un carro Renault FT-17, r ealizaron un prototi-
po de mayor tamaño que el Renault y dotado de una
torre cilíndrica con dos secciones de giro indepen-
diente, armadas con sendas ametralladoras de 7 mm.
Utilizaron un motor de camión Hispano-Suiza 40/50

de 50 cv de potencia y planchas de cromo-níquel de
18 mm. El vehículo fue terminado en 1925, siendo
presentado en la feria de muestras de Gijón durante
ese año. Poco después, fue enviado al Polígono de
Experiencias de Carabanchel, donde causó una buena
impresión durante las pruebas y, si bien, finalmente
terminó desguazado en Trubia, demostró la viabilidad
de proyectos futuros2. De hecho, se solicitó la cons-
trucción de cuatro prototipos modificados3, uno de los
cuales, fue trasladado a Carabanchel en 1928. Aunque
los test realizados fueron aceptables, los cuatro proto-
tipos acabaron semi-desguazados en Trubia, hasta que
la revuelta de 1934, aconsejó su puesta en servicio.
Finalmente, tres de ellos (nº 1, 2 y 3) fueron enviados
al Regimiento Milan nº 32 de guarnición en Oviedo y
el cuarto permaneció en la fábrica4. Todos estos
vehículos acabaron desguazados en Oviedo, al final
de la guerra.
 El denominado Carro Ligero Combate para
Infantería,
Modelo Tru-
bia 75 HP, Ti-
ro Rápido,
Serie A, tenía
las siguientes
características:
Peso, 8,9 ton;
dimensiones,
5,38x2,11x2,39
m; motor,
Daimler de 75
cv; Velocidad
máxima, 19
km/h; autono-
mía, 96 km;
armamento,

PRIMEROS BLINDADOS Y CARROS ESPAÑOLES (II)

Carros y blindados españoles (1925 a 1940)

Prototipo del carro “Trubia” realizado a partir de restos de Renault FT-17

El primer carro español fue el “Carro Ligero Com-
bate para Infantería, Modelo Trubia 75 HP, Tiro
Rápido, Serie A”

MATERIALES

34 ACLOG/PATIO DE ARMAS Nº 115

hasta 4 ametralladoras Hotchkiss de 7 mm (2 en las
secciones de la torre, una en proa, y otra en el lateral);
dirección y frenos, de aire comprimido; equipo de
visión, un estroboscopio sobre la torre5 y diversas
ventanas y ranuras en todas direcciones. También se
estudió usar el aire comprimido de la dirección como
equipo NBQ, creando una sobrepresión interna.

 El Teniente Coronel Victor Landesa, estando
destinado en la fábrica de Trubia, diseñó un tractor de
artillería, basado en gran medida en el carro Trubia,
pero viendo que la recién instaurada República Espa-
ñola no tenía interés en su proyecto, creó una empre-
sa, junto al ya citado maestro Areces, para la realiza-
ción de tractores oruga para usos civiles y militares.
Tras diversas vicisitudes que no vienen al caso, dos de
sus tractores, que habían sido probados en unas ma-
niobras en Valladolid y tenían el motor averiado, se
encontraban en Trubia, cuando se produjo la revolu-

ción de 1934, siendo utilizados con blindaje y ametra-
lladoras6, colocados como fortines en plataformas
ferroviarias que se utilizaron contra los defensores de
Oviedo. Posteriormente, al iniciarse la guerra, un trac-
tor que se encontraba en Trubia fue convertido en ca-
rro y usado contra las defensas de Oviedo, cayendo
finalmente en manos del Ejército Nacional.
 Al comienzo de la guerra civil, el Capitán Igna-
cio Cuartero, a partir del diseño y planos del Carro de
Combate Ligero para Infantería Modelo 1936, de
Victor Landesa, basado precisamente en sus tracto-
res7, dirigió la fabricación, en la Sociedad Española
de Construcción Naval de Sestao, del denominado
(tras varias propuestas) carro Trubia/Naval. Sus carac-
terísticas más destacadas eran: Tripulación, 3; peso,
5,5 ton; dimensiones, 3,55x1,70x1,85 m; armamento,
dos ametralladoras DT de 7,62 mm y/o Lewis de 7,7
mm; mo-
tor, MAN
de 6 cilin-
dros y 100
cv (ante las
carencias
existentes
en la épo-
ca, se pro-
baron otros
modelos en
pequeñas
cantida-
des); velo-
cidad má-
xima, 40
km/h; cru-
ce de zan-
jas, 1,60 m; vadeo, 0,60 m. No se conoce a ciencia
cierta la cantidad construida, pero la cifra podría si-
tuarse entre 30 y 45 vehículos.

Otros carros y blindados totalmente españoles
 En 1932, para cubrir inicialmente las necesida-

Uno de los dos carros “Landesa” usados sobre plataformas ferroviarias
durante la revolución de 1934.

Carro “Trubia” remolcando el carro “Landesa” capturado por las
tropas nacionales en Oviedo

El “Trubia/Naval” fue construido a partir de los planos
del “Carro de Combate Ligero para Infantería Modelo
1936”, del Comandante Landesa

MATERIALES

ACLOG/PATIO DE ARMAS Nº 115 35

des de la Guardia de Asalto, fue construido el deno-
minado blindado o carro Bilbao de configuración 4x2,
a partir del chasis Ford V8 M30. Debieron terminarse
unos 40 vehículos tanto para la Guardia de Asalto

como para el Grupo de Autoametralladoras-Cañón de
Caballería que, al no poderse dotar con el semioruga
francés Citroen-Kegresse P16, recibió a cambio 12
carros Bilbao. Como dato curioso, al principio de la
guerra, parte de los vehículos del Grupo de Caballería
intentaron pasarse al Ejército Nacional aprovechando
la poca visibilidad nocturna y recibieron fuego de las
tropas de los dos bandos, que les causaron cierta can-
tidad de bajas, aunque finalmente consiguieron su
objetivo. Las características más destacadas del
vehículo eran: Peso, 4.800 kg; dimensiones,
5,45x2,05x2,60 m; armamento, una ametralladora
Hotchkiss de 7mm en una torre totalmente giratoria

(el Ejército Nacional montó lanzallamas en algunos
ejemplares, probablemente cinco); coraza, de 3 a 10
mm; motor, Chrysler de gasolina, 6 cilindros y 85 cv;
velocidad máxima, 50 km/h. Actualmente, se conser-
va un ejemplar que se mantuvo en la Escuela Logísti-
ca de Villaverde, hasta la desaparición de la unidad.

Poco después de la fabricación del Bilbao, en 1934, la
Guardia Civil también quiso dotarse de un blindado y
ordenó la fabricación de cuatro ejemplares de un mo-
delo denominado Oteyza8, aunque finalmente solo se
terminó el prototipo, del que no disponemos de datos
significativos, a pesar de que tenía una configuración
muy aceptable. Como armamento, disponía de una
ametralladora montada en torre.
 En1937,
cuando el Ejército
Nacional ocupó la
Naval de Sestao,
en la que había
sido construido el
Trubia/Naval, se
tomó la decisión
de construir un
nuevo carro, par-
tiendo de las ca-
racterísticas de los
3 modelos más
representativos
durante la guerra,
el Panzer I ale-

El blindado o carro “Bilbao” fue usado por la Guardia de Asalto y por el
Grupo de Autoametralladoras-Cañón de Caballería.

Al parecer, las tropas nacionales montaron cinco lanzallamas sobre otros
tantos “carros Bilbao”.

El prototipo de “Carro de Combate de Infante-
ría Modelo 1937” disponía de una coraza poco
eficaz, por lo que no llegó a fabricarse en serie

La Guardia Civil llegó a encargar 4 blindados “Oteyza”, si bien solo llegó
a entregarse el primer ejemplar

MATERIALES

36 ACLOG/PATIO DE ARMAS Nº 115

mán, el T-26 soviético y el CV-33/35 italiano. Bajo
la denominación de Carro de Combate de Infantería
Modelo 1937, se construyó un prototipo que mon-
taba un cañón Breda de 20 mm, con suficiente poten-
cia para enfrentarse a los carros rusos T-26 y propul-
sado por un motor MAN de 100 cv. Pesaba unas 5/6
toneladas, medía 2,8 m de longitud y 1,56 de anchura,
disponiendo de espacio para 4 tripulantes. A pesar de
que se pensó fabricar inmediatamente unos 30 ejem-
plares, finalmente fue abandonado el proyecto porque
no disponía del blindaje adecuado (ni por calidad de
las planchas ni por su espesor)9. En consecuencia, fue
transformado en tractor de artillería con un nuevo mo-
tor de 80 cv y, aunque obtuvo buenos resultados en
las pruebas, solo se terminó el prototipo que se con-
serva en la Academia de Infantería.

 En 1938, el capitán Félix Verdeja Bardales, a la
sazón jefe de la compañía de Talleres del Batallón de
Carros del Ejército Nacional, presentó el proyecto de
un carro que sería superior al T-26 en casi todos los
aspectos. Recibida la aprobación de sus superiores,
comenzó el desarrollo, si bien no recibió los fondos
necesarios. En consecuencia, utilizó repuestos y cha-
tarra de los carros en servicio (motor de un automóvil,
cañón de 45 mm y equipo óptico de T-26, caja de
cambios Aphon de Panzer I, etc), aunque también fa-
bricaron algunos elementos de nuevo cuño como la
torre, la barcaza, las orugas, el radiador y el ventila-

dor, etc. Las cadenas eran uno de sus elementos más
característicos, ya que disponían de un canal central
por el que circulaban las ruedas de rodaje. Durante las
pruebas realizadas10, demostró unas buenas cualida-
des, si bien también se pusieron de manifiesto algunos
defectos que había que subsanar. En consecuencia, el
capitán Verdeja recibió los fondos necesarios para
fabricar un prototipo mejorado o Verdeja-1, que fue
terminado en el verano de 1940, comenzándose inme-
diatamente un completo plan de pruebas en Caraban-
chel. En los test realizados, demostró ser superior al T
-26, aunque todavía se vieron necesarias algunas me-
joras. Tras realizar las modificaciones pertinentes
(blindaje, alargamiento de la barcaza…) en noviem-
bre de ese mismo año se llevó a cabo un nuevo plan
de pruebas,
poniéndose
de manifies-
to que había
alcanzado
un aceptable
estado de
eficacia. En
consecuen-
cia, llegaron
a ordenarse
1.000 ejem-
plares en
series de
100, pero la
falta de pre-
supuestos
impidió su
realización.
 Posteriormente, Verdeja diseñó un nuevo mo-
delo o Verdeja-2 en el que se cambió la configura-
ción general, colocándole un nuevo motor Ford Lin-
coln-Zephyr en posición trasera. Por su parte, a partir
del prototipo 1 fue realizada una pieza ATP de 75 mm
que se conserva en el museo de El Goloso, mientras
que el Verdeja-2 se encuentra en la Academia de

Tras demostrar que era superior al “T-26” soviético, el “Verdeja-1” fue
transformado en pieza ATP de 75 mm

 El “Verdeja-2” introdujo numerosas mejoras con res-
pecto al modelo 1, pero tampoco fue construido en
serie

MATERIALES

ACLOG/PATIO DE ARMAS Nº 115 37

Infantería. Desgraciadamente, la falta de recursos im-
pidió la fabricación en serie de todos estos vehículos,
de manera que el Ejército español tuvo que confor-
marse hasta la firma de los acuerdos con los EEUU
para llegar a disponer de una cierta cantidad de carros
y blindados.
 Las características de los Verdeja 1 y 2 eran las
siguientes:

 Aunque de poca importancia dada la cantidad
construida, creo oportuno destacar que, a petición de

las Industrias de Guerra de Cataluña, los talleres Be-
nach, rebautizados como Construcción Colectiva Sa-
durní de Noya, que llevaban bastantes años constru-

yendo tractores oruga para obras públicas principal-
mente, aunque también había ofrecido sus servicios al
Ejército en los años 20, llegó a fabricar varias series
de tractores oruga (también algunos semioruga), parte
de ellos blindados e, incluso, un corto número
(probablemente tres) con una casamata y una rótula
para ametralladora (a veces se denominaron Carros

Sadurní)11.
 Sin lugar a
dudas uno de los
mejores blinda-
dos construidos
en España duran-
te la guerra civil,

aunque con
asesores sovié-

ticos, fue el blindado 4x2 UNL-35 fabr icado por la
Unión Naval de Levante y se basaba en el BA-20 so-

Modelo Verdeja-1 Verdeja-2

Tripulación 3 3

Peso 6.500 kg 10,900 kg

Dimensiones
(LxAxH)

4,49x2,15x1,57 5,12x2,26x1,74
m

Motor Ford V8 de 85 cv Ford Lincoln-
Zephyr de 120 cv

Suspensión Ballestas Ballestas

Orugas Con un canal
central por el que
circulaban las
ruedas.

Con un canal
central por el que
circulaban las
ruedas.

V. máxima 44 km/h 46

Autonomía 220 220

Armamento Cañón de 45/44
mm fabricado en
España a partir
del que montaba
el T-26 soviético
y 2 ametrallado-
ras MG-13 de
7,92 mm.

Cañón de 45/44
mm fabricado en
España a partir
del que montaba
el T-26 soviético
y 2 ametrallado-
ras MG-13 de
7,92 mm.

Munición trans-
portada

72 disparos de 45
mm y 2.500
cartcuhos de 7,92
mm.

136 disparos de
45 mm y 4.000
cartuchos de 7,92
mm.

Coraza De 7 a 25 mm
de acero al cro-
mo-níquel-
molibdeno.

De 12 a 40 mm
de acero al cro-
mo-níquel-
molibdeno.

Cruce de zanjas 1,90 m 2,20 m

Pendiente máxi-
ma

47% 45%

Vadeo 0,65 m 0,80 m

 Las Industrias de Guerra de Cataluña construyeron numerosos
tipos de blindados, entre los que cabe destacar los tractores oruga
de los talleres Benach, rebautizados como Construcción Colecti-
va Sadurní de Noya.

Vista de los 4 ejemplares del Prototipo-2 del “UNL-35”

MATERIALES

38 ACLOG/PATIO DE ARMAS Nº 115

viético, al que superó con creces. En diferentes insta-
laciones de la denominada Fábrica nº 22, se basó prin-

cipalmente chasis Zis-5 y Ford mod. 79 y 817T12, si
bien las carencias propias de la guerra obligaron a

utilizar chasis GAZ AA, Chevrolet e, incluso, algunos
británicos con la cámara de conducción a la derecha.
Entre 1937 y 1939 llegaron a construirse entre 140 y
200 ejemplares en diversas series con algunas diferen-
cias menores, aparte del grupo motriz. Las caracterís-
ticas de los montados sobre chasis Zis-5 eran: Tripu-
lación, 3; peso, 2.300 kg; dimensiones,
3,87x1,90x2,39 m; motor, de 73 cv; armamento, dos
ametralladoras DT de 7,62 mm, una en proa, a la de-
recha del conductor y la otra en la torre poligonal. Dio
tan buen resultado que el Ejército español los siguió

utilizando en las unida-
des de Caballería hasta
finales de los años 50.
Además, los franceses
también los usaron du-
rante la IIGM, ya que
algunos ejemplares
fueron llevados por el
Ejército Popular de la
República en su retira-
da.
 Para finalizar, no
podemos olvidarnos del blindado modelo B.C
(Blindado Chevrolet o Blindado Cañón ¿?) que, con
una configuración 6x4, fue construido básicamente en
Cataluña, sobre todo en la Hispano-Suiza de Barcelo-

na. Al igual que el anterior, fue construido con planos
y asesores soviéticos y recuerda mucho al BA-3/BA-
6, también usados en la guerra. Con diferentes chasis,
aunque la mayor parte fueron Chevrolet, se fabricaron
unos 150 en tres modelos armados con: Un cañón SA-
18 de 37 mm y dos ametralladoras DT de 7,62 mm,
una coaxial y otra en proa, a la derecha del conductor
(fue el construido en mayor cantidad.; como el ante-
rior, pero sin el cañón, probablemente por la falta de
repuestos; y un tercero con la torre del BA-6/T-26
(seguramente con torres de vehículos destruidos), si
bien utilizaba un chasis diferente y algo más grande13.

 La calidad de los “UNL-35” permitió que las unidades de Caballería el ET
español los utilizara hasta finales de los años 50

La carencia de chasis adecuados, obligó a utilizar algunos de proce-
dencia británica, como este que se ve en la plaza del torico de Teruel

Sin lugar a dudas, el blindado BC fue
desarrollado a partir de planos soviéti-
cos, y obtuvo un éxito importante. El de
la foto fue el modelo más numeroso y
montaba una torre con cañón de 37 mm
y ametralladora DT de 7,62 mm

Blindados “BC” de una unidad de Caballería, dotados con una torre de una sola
ametralladora y otra de carro “T-26” con cañón de 45 mm.

MATERIALES

ACLOG/PATIO DE ARMAS Nº 115 39

Los datos más destacados del blindado BC fueron; tripulación, 4; peso, 4,800 kg; motor, Chevrolet de 85 cv; coraza,
planchas de 7,5 a 15 mm. Bastantes vehículos, especialmente con cañón de 37 m fueron llevados a Francia por el
Ejército Popular de la República y usados durante la IIGM por los franceses y, más tarde, por los alemanes que los
usaron en funciones de contraguerrillas, existiendo numerosas fotos de vehículos capturados por el Ejército Rojo.

Bibliografía consultada
 Atlas ilustrado de vehículos blindados españoles, de Francisco Marín Gutiérrez y José María Mata Dueso.
 Suplemento revista EJÉRCITO: Carros de Combate y Vehículos Acorazados en la Historia de España, de

Francisco Fernández Mateos.
 Extras nº 18 y nº 45 de la Revista Defensa Internacional, de Francisco Fernández Mateos y Francisco Marín

Gutiérrez, respectivamente.
 Blindados en España de Javier de Mazarrasa.

D. Francisco Fernández Mateos.

Coronel en la reserva.

Blindado capturado por tropas soviéticas. Los franceses y, después los alemanes, utiliza-
ron cierta cantidad de vehículos llevados a Francia por el Ejército Popular de la República
en su retirada.

1. En cierta ocasión leí el caso de un blindado construido en un pequeño taller que, al salir a la calle, se quedó parado ante el primer bordillo que encontró, ya que las planchas de coraza se habían coloca-
do un “poco” bajas.

2. Ya en 1925, el Capitán Ruiz de Toledo fue enviado a visitar diferentes fábricas en Francia y Alemania, donde adquirió algunos elementos (orugas Orion con patines dotados de rodillos, motor Daimler
de gasolina y 75 cv…).

3. Con barcaza más grande y tres tripulantes, torre más elevada y con mejor visión, etc.

4. Al parecer, al iniciarse la guerra, había otros dos prototipos sin terminar que fueron usados por las tropas nacionales, junto a los tres carros del Regimiento Milan, aunque como tractores de artillería.

5. Disponía de un motor eléctrico que, al girar, proporcionaba una visión panorámica al observador.

6. No está claro si fueron blindados sobre la marcha, o ya habían recibido las planchas de coraza de acuerdo a los planes de Landesa.

7. Debía montar un cañón Ramírez de Arellano de 40 mm y una ametralladora de 7 mm en una torre de un solo cuerpo. Propulsado por un motor MAN de 80 cv habría obtenido una velocidad máxima de
42 km/h, con una tripulación de 3 hombres. Como dato curioso, en las zonas más vulnerables montaba dos planchas de cromo-níquel de 13 y 3 mm, con una separación entre ellas (denominada
“entrehierro” en los planos) de 25 mm.

8. Así se llamaba el capitán encargado del proyecto.

9. Además, la cantidad de “T-26” capturados hacían innecesaria su adopción.

10. Se realizaron enero de 1939 y contaron con la presencia del General Franco, que estaba muy interesado en el proyecto.

11. Estando destinado en Gerona tuve la oportunidad de hablar con un antiguo trabajador del proyecto del “Carro Sadurní” y me comentó que disponían de dos planchas de coraza separadas, rellenándose
el hueco existente entre ellas con “Borra” de colchones, con la finalidad de ¡¡¡las balas que perforaban la plancha externa se enrollaran en la borra y no atravesaran la segunda plancha!!!. Ante mis
dudas, él me aseguró que era totalmente cierto y que, según habían comprobado, el sistema funcionaba ¿?. Para los más jóvenes, aclararé que la borra era una lana de mala calidad que se usaba para
rellenar los colchones.

12. Por ese motivo, también suelen denominarse blindados “Zis” y “Ford”.

13. Después de la guerra, en bastantes vehículos se montaron torres de “BA-6/T-26” destruidos o inutilizados, sin modificaciones en los chasis.

MATERIALES

40 ACLOG/PATIO DE ARMAS Nº 115

D esde junio de este
año alterna, con la

exposición permanente des-
plegada en el Museo del
Ejército de Toledo, una tem-
poral que lleva el singular
título de “Exótica in milita-
ria”. Según indica la página
del Museo del Ejército
(MUE), permanecerá abierta

hasta el 18 de octubre dentro de su previsión de pro-
gramación.

Dentro de los trabajos para la musealización y
estructura de esta exposición y como tarea didáctica
complementaria, el Museo, a través de la imprenta del
Ministerio de Defensa (MINISDEF), ha editado un
catálogo de cuyo contenido extraeremos algunas pin-
celadas para dar a conocer los entresijos de esta atípi-
ca muestra. Un ejemplar está a disposición para con-
sulta en nuestra biblioteca.

 El comisario de la
exposición es el coman-
dante D. Jose Luis Cha-
vez Repullo, antiguo
conocido de la Acade-
mia, comisario a su vez
de la exposición tempo-
ral “Armas de asedio”,
que con carácter itine-
rante fue trasladada
desde el Museo del Ejér-
cito al Museo Municipal
de Calatayud y pudimos
visitarla hace unos años.

 Como indica el
General Director del
Instituto de Historia y
Cultura Militar (IHCM)
“las colecciones milita-
res son depositarias de
un importante patrimo-
nio científico-técnico,
histórico y artístico. For-

mando parte de este am-
plio acervo, en las colec-

ciones se conservan diversos tipos de objetos que des-
tacan con personalidad propia, por su consideración
como objetos exóticos (extraños o representativos de
lugares o culturas ajenas a la propia), curiosos (que

llaman la atención por su rareza u originalidad) o es-
pectaculares (que causan asombro por su belleza o
aparatosidad)”. Apoyada en los antiguos gabinetes de
curiosidades, esta exposición pretende dar luz a una
selección de conjuntos y elementos presentes en las
colecciones militares, particularmente en la colección
del MUE.

El General Director del MUE enfatiza el objeti-
vo de este en mostrar la historia del Ejército español
como parte integrante e inseparable de la historia de
España, dando a conocer las aportaciones militares al
progreso institucional, social, cultural y científico de
España. Según su punto de vista la exposición es un
canto y un homenaje a una época y a una forma de
ejercer la profesión militar, poniendo de relieve la

“EXÓTICA IN MILITARIA”
EXPOSICIÓN TEMPORAL EN EL MUSEO DEL EJÉRCITO

Concha bivalva, Nº INV 2832
Colecciones históricas.
IES El Greco, Toledo.

Armadura del sultán de Iligan, ME CE
43108.
Museo del Ejército.

ARTE Y CULTURA

ACLOG/PATIO DE ARMAS Nº 115 41

inquietud y la labor llevada a cabo por nuestro esta-
mento durante los siglos XVIII y XIX en estos cam-

pos.

El Comisario de la exposición,
Comandante Chaves, afirma que
los objetos que integran la mis-
ma, podrían considerarse como
más apropiados para ser encua-
drados en museos de ciencias
naturales, etnográficos o antropo-
mórficos, o en otros relacionados
con artes decorativas.

La muestra se articula en dos
niveles expositivos: uno formado
por el propio patrimonio
“exótico” y otro formado por los
elementos que proporcionan el
relato histórico que justifica su
existencia. Es, a su vez, un ho-
menaje y reconocimiento a una
época y una forma de entender la
profesión militar en las que la
ciencia y lo científico se incorpo-
ran y se trasmiten en el estamen-
to militar, no solo para el desa-
rrollo de la profesión de las ar-
mas, sino como origen y contri-
bución al desarrollo científico
civil en el periodo temporal que
se aborda.

 Dirigida a un público no
especialista y con una marcada
finalidad didáctica la exposición
se articula en cuatro bloques te-
máticos principales:

 El primero se titula “Los gabinetes de
curiosidades: tesoros asombrosos entre mitos y reali-
dades”. Se utiliza como ejemplo la exhibición de una
selección de piezas de piezas procedentes de u gabi-

nete clásico del siglo XIX, el
Gabinete de Historia Natural de
Infante D. Luis Antonio de Bor-
bón.

 El segundo se titula
“Naturalia: naturaleza de nuevos
mundos”, con muestra de los tres
reinos de la naturaleza, animal,
vegetal y mineral.

 El siguiente bloque se
centra en la dimensión espiritual
del hombre a través de sus dio-
ses, de cómo materializa su rela-
ción con ellos y con otros hom-
bres por medio de las armas.
Lleva por título “Exótica: los
otros”.

 El último bloque se titula
“Mirabilia: ciencia, arte y curio-
sidades”, donde se muestran pro-
ducciones artísticas derivadas de

esa producción industrial cuya gestión y desarrollo
descansan en el estamento militar.

 Sin duda, una interesante exposición, que
no dejará indiferente a los que la visiten.

Cor. D. Luis Varga Aldana.

Figura de conchas.
Nº INV 7833
Colecciones históricas.
IES El Greco, Toledo

Estuche colección instrumentos de cirugía.
ME CE 55036
Museo del Ejército

Talla de madera policromada.
“Malagán”
ME CE 43182
Museo del Ejército

Azufre cristalizado sobre matriz de calcita, Nº INV CED 58.
Academia de Artillería, Segovia

ARTE Y CULTURA

Para la confección del artículo y la obtención de

imágenes se ha utilizado el libro “Exótica in milita-
ría” editado por el Ministerio de Defensa.

42 ACLOG/PATIO DE ARMAS Nº 115

D
entro de la rica variedad de
posibilidades que ofrece
nuestra Comarca de Calata-

yud a la hora de elegir un destino para
disfrutar de un tiempo de relax, ocio,
encuentro con la naturaleza, deporte y
cultura en un ambiente selectivo y no
masificado por el turismo nos atreve-
mos a sugerirte, sin temor a equivo-
carnos la localidad de Ibdes.
 En el curso bajo del rio Mesa,
cabecera de los pueblos de su ribera,
donde se ensancha su vega, señorea
con su monumental iglesia en lo alto,
antes de que este entregue sus merma-
das y cristalinas aguas en el embalse
de la Tranquera.
 A media hora de carretera de
Calatayud, bien desde Ateca o desde

Alhama de Aragón es la mejor comunicación para des-
plazarse. También podríamos acercarnos por Nuévalos,
hacia el rio Piedra, hermano del Mesa, en el entorno del
Monasterio (la oferta turística de familia más importante
de la Comarca), pero no lo haremos puesto que cualquie-
ra de las dos opciones, sea el Mesa o el Piedra, tienen
entidad sobrada para llenar una jornada completa. Este
es nuestro consejo.
 Una tarde es suficiente para conocer Ibdes, ahora
que alarga la luz del día, pero si quieren disfrutar de todo
lo que les hemos sugerido al principio, empleen al me-
nos una jornada o mejor un fin de semana, puesto que el
encanto del pueblo de Calmarza en cabecera del rio Me-
sa, las posibilidades termales de los 3 balnearios de Jara-
ba motor económico actual de la zona, y las posibilida-
des de disfrute de la naturaleza en unos parajes singula-

res, no masificados, donde la práctica
del senderismo, el ciclismo BTT, la
escalada, la observación de la natura-
leza vegetal y animal(especial avista-
miento de aves) entre hoces y torren-
tes de agua no pueden dejar indiferen-
te a nadie.
 Si todavía no lo tienen claro
consulten sus dudas en la página
www.elvuelodelbuitre.es o en la ofi-
cina de turismo de Jaraba.
 Pero volviendo a la localidad
de Ibdes, desplazada hoy del mundo
por no estar ubicada a pie de una vía
de comunicación principal, apartada
de la masificación que se produce por
la afluencia del fenómeno turístico del
Monasterio de Piedra, conserva las
marcas de su importancia en la histo-

ria. Emplazamiento romano, destino mu-
sulmán hasta su dominación cristiana en la Comarca y
posterior enclave de tensión en la frontera castellano-
aragonesa en la lucha de poder de ambos reinos durante
varios siglos. No hay que olvidar que la “sesma del río
Mesa”(denominación antigua de los pueblos que confor-
man una entidad en la ribera de un rio), es la salida natu-
ral de comunicaciones de la Comarca a la cabecera del
rio Tajo, que es lo mismo que decir a Toledo, capital de
la Marca Media del Emirato y Califato de Córdoba en
época musulmana, una de las tres capitales de Castilla y
posteriormente capital del Imperio Español en tiempos
de Carlos V, tras la unificación de los reinos, durante

IBDES: naturaleza, deporte, turismo cultural y mucha
historia….
 RETABLO DE SAN MIGUEL

Iglesia parroquial San Miguel Arcángel de Ibdes

Situación geográfica

Retablo mayor del San Miguel Arcángel de Ibdes

ARTE Y CULTURA

http://www.elvuelodelbuitre.es

ACLOG/PATIO DE ARMAS Nº 115 43

todo el Siglo XVI, en que con posterioridad trasladó su
sede.
 Por si fuera poco conocer dentro de Ibdes los en-
cantos de la “gruta de las maravillas”, la “ermita de la
Soledad”, el salto de agua de “La Paradera” y las cuali-
dades enoturísticas de la zona, desde hace escasos días
con la inauguración del restaurado retablo de San Mi-
guel, en la iglesia de la localidad del mismo nombre, ha
dado un salto cualitativo importante en las posibilidades
culturales del municipio. Visitar este retablo justifica
sobradamente la visita a Ibdes, no les digo ya si lo suma-
mos a otros atractivos.

 Cuando nos acercamos tras bordear el pantano de
la Tranquera a la localidad de Ibdes, divisándola de le-
jos, aparece en lo alto de la localidad, una majestuosa
Iglesia, con apariencia de Colegiata que no parece pro-
porcionada a la población. Al acercarnos por su empina-
da cuesta comprobamos su impresionante fábrica de
piedra, no común en tierras donde el arte mudéjar ha
dejado su sello, más bien parece modelo de tierras caste-
llanas. Luego apreciamos por fuera su torreón supervi-
viente formando cuerpo con dicha iglesia. No hay que
ser un adivino para deducir que la tensión que anterior-
mente relatábamos en la guerra de poder Castellano-
aragonesa llamada “de los dos Pedros”, acabó de manera
espantosa para esta población a mediados del Siglo XIV.
Con el final del conflicto suelen venir los pagos aplaza-
dos a la proporción del esfuerzo realizado en servicio de
la Corona. Algunos sabemos muy bien que el precio es
el de la sangre. Tal vez esta sea la explicación a la des-
comunal Iglesia levantada.
 La construcción de esta macroiglesia y posterior-
mente la construcción del retablo que nos ocupa fue rea-
lizada en un momento especial y con un poder económi-
co que desbordó las estadísticas del momento. En empe-
ño de quienes sufragaron los encargos atrajo profesiona-
les de talla y renombre e hizo de Ibdes un modelo de
revolución artística en el momento, con las técnicas más
innovadoras que poco a poco sirvieron de modelo en
otros lugares de España, creando escuela en la Comarca.
 Esta singularidad ha justificado el empeño econó-
mico del Patrimonio del Estado por restaurarlo, resultan-
do un atractivo singular fundamentalmente del arte reli-
gioso pictórico.
 No queremos contarles lo que deben ver en su
visita, solamente que sepan que el retablo mayor de San
Miguel, renacentista, fue realizado por escultores de
talla y por pintores que revolucionaron los procesos del
relieve a través del tratamiento con técnicas que, estu-
diando a fondo las policromías, hicieron que la denomi-

nada de “paños cam-
biantes” consiguiera
hacer un efecto de
sacar al espectador
el relieve de las imá-
genes. Supuso un
“trabajar más la pin-
tura que la escultu-
ra” para conseguir
unos efectos que
solo basado en un
profundo estudio de
la luz hizo progresar
las técnicas pictóri-
cas en las escuelas
italianas que expor-
taron sus artistas. En
Ibdes aterrizó por
suerte Pietro Moro-
ne, genial artista a
quien debemos la
obra que dan por
finalizada en 1565.
 Pero no acaba aquí lo singular de este retablo,
sino que, a modo de tríptico articulado, de manejo a tra-
vés de poleas, se cierran y abren las puertas para permi-
tir taparlo o descubrirlo. La madera de las puertas está
forrada de tejido de sarga, planta herbácea que da nom-
bre al tejido. El mismo artista, Pietro Morone, recrea
sobre estas sargas unas pinturas que todavía desbordan si
cabe la propia obra en el retablo, con escenas reinterpre-
tadas de la Capilla Sixtina de Miguel Angel.
 Según se ha difundido recientemente en medios
de comunicación la visita a Ibdes comienza los miérco-
les y sábados a las 17,00 horas en la “gruta de las mara-
villas”, junto a la entrada sur del pueblo, finalizando con
la visita a la Iglesia. ¡Antes de iniciar viaje confirmen
los horarios y disfruten!

Cor. D. Luis Varga Aldana

San Miguel combatiendo al demonio (detalle)

Nacimiento. Detalle del retablo.

Retablo con las puertas cerradas.

ARTE Y CULTURA

REFERENCIAS.
Página WEB de la Diputación Provincial de Zaragoza
http://cultura.dpz.es/cultura-turismo-juventud-y-deporte/difusion-
cultural/arte-en-la-provincia/monumentos-de-la-provincia/escultura/el
-retablo-mayor-de-ibdes/id/619

44 ACLOG/PATIO DE ARMAS Nº 115

¿De qué enfermamos en Afganistán?
Tomé Rodríguez I.1, Planas Mirallas E.2, Grañas Campillo A.3, He-
rrera González PP.4, Sánchez López G.5, Rambla Rubio M.6

RESUMEN
Introducción: Existe mucha información sobre la asistencia a bajas en combate en Afganistán en escalones avanzados, pero po-
ca sobre la prestada al personal desplegado en misión que demanda consultas médicas más cotidianas. Objetivo: Conocer dichas
demandas analizando las consultas registradas en el libro de botiquín durante una rotación sanitaria en el ROLE-1 de Qala-e-
Naw en los meses de mayo, junio y julio. Material y métodos: Se ha llevado a cabo una revisión, con un estudio observacional
transversal, de 900 consultas registradas, analizando sólo aquellas que cumplían con las variables a estudio correctamente regis-
tradas. Variables: sexo, unidad, fecha, síntomas, tratamiento, hospitalización. Análisis estadístico: SPSS 17.0.Resultados:876
(97’3%) consultas, de las cuales 91,5% (802) fueron varones, y 8’5% (74) mujeres. Por escalas, la más voluminosa, corresponde
a la tropa 68’2% (614). Por empleos, encabezando la lista, los soldados 44’2% (398), y último puesto, el empleo de comandante
con 0’2% (2), civiles españoles: 4’4% (39), civiles afganos: 8’4% (75). Mayor patología registrada; digestiva: 31’9% (287 con-
sultas), seguida por trastornos músculo-esqueléticos 17’1% (154), destacan las escasas consultas por picaduras de insectos:
5’3% (48), y lesiones oculares: 2’2% (20). Media de consultas diarias: 16, Moda: 43. Rebaje puntual: 15% (132). Ingreso: 1’4%
(12). Evacuaciones: 0’7% (6). Traslado a territorio nacional: 3 personas. Discusión: Clara demanda de patología digestiva y
traumatológica (de personal civil y militar) siendo característica la escasa demanda asistencial por picaduras de insectos, quema-
duras solares o lesiones oftalmológicas. Conclusión: Patologías cotidianas que, no por ser banales, dejan de suponer ciertas limi-
taciones al personal para llevar a cabo su misión.

PALABRAS CLAVE: Consulta, ROLE-1 Español, Qala-e-Naw, Afganistán.

What sick in Afghanistan?

SUMMARY: Introduction: Despite the amount of information known about the assistance to combat casualties in advanced
medical structures in Afghanistan, there is a lack of information related to the assistance given to military and civilian staff sta-
tioned abroad who demands medical consultations ondaily. Objetive: Increase this knowledge by the present work analyzing
900 consultations during a sanitary rotation in Qala-e-Naw Spanish ROLE-1 in a summer-round. Materials and method: A re-
view using a transversal and observational study taking only into account those consultations which completely fulfilled the
general requirements. Variables: sex, unit, date, symptoms, treatment, hospitalization, evacuation. Statistical analysis: SPSS
17.0. Results: 876 (97’3 %) consultations, of which 91.5 % (802) were male, and 8.5 % (74) women. For scales, the most volu-
minous, it is for the troop’s 68’2 % (614). For jobs, topping the list, the soldiers 44.2 % (398), and last place, the commander
with 0.2 % (2), Spanish civilians 4.4% (39), Afghan civilians, 8’4% (75). Increased registered pathology; digestive: 31.9 % (287
visits), followed by musculoskeletal disorders 17’1 % (154), include consultations for insect stings: 5.3% (48) and eye damage:
2’2 % (20). Average daily consultations: 16, Fashion 43. Recess point: 15% (132). Income: 1.4 % (12). Evacuations: 0.7 % (6).
Transfer to Spain: 3 people. Discussion: Clearly point to a high demand of digestive and trauma pathology, being surprisingly
underneath the demand for work accidents, sunburns or ocular injuries. Conclusion: Daily basis ailments are not banal and they
may bring certain limitations when it comes to accomplish a mission.

KEYWORDS: Medical consulting service, Spanish ROLE-1, Qala-e-Naw, Afghanistan.

INTRODUCCIÓN
 Desde que el 27 de diciembre de 2001, el Conse-
jo de Ministros autorizase la participación de unidades
militares españolas en la Fuerza Internacional de Asis-
tencia para la Seguridad (International Security Assis-
tanceForce, ISAF)1,2, muchos han sido los efectivos es-
pañoles destinados a Afganistán que han prestado asis-
tencia al Gobierno afgano para que pueda progresar en
la estabilización y reconstrucción del país. Todo ello lo
han hecho desde diferentes posiciones estratégicas, las
cuales estaban condicionadas en cuanto a recursos mate-
riales y humanos.
Una de esas posiciones, se encontraba en Qala-e-Naw,
capital de la provincia afgana de Baghdis, donde se en-
contraba la base militar española “Ruiz González de
Clavijo” (PSB). En ella se ubicaba la Formación Sanita-
ria de Primer Escalón (ROLE-1) española, el apoyo lo-
gístico encargado de proveer de cuidados médicos en el
lugar más cercano a la zona de combate en el menor
tiempo posible. El concepto de ROLE-1 como categoría

del apoyo sanitario en primeros auxilios, triaje, resucita-
ción y estabilización3.
 Existe mucha información referente a la asisten-
cia a las bajas en combate en Afganistán, principalmente
en escalones avanzados (heridas por arma de fuego, le-
siones por artefactos explosivos, etc.)4,5 y ninguna sobre
la prestada al personal desplegado en misión que de-
manda consultas médicas más cotidianas. A pesar del
conflicto que se desarrolla fuera, la vida dentro de sus
muros continúa su ritmo, y patologías comunes siguen
produciéndose.
 Por ello no debemos olvidar esa labor asistencial
que se realiza también de forma diaria en la base y cuyo
conocimiento nos puede servir de gran ayuda a la hora
de la preparación logística sanitaria6. Patologías cotidia-
nas que, no por ser banales, dejan de suponer ciertas
limitaciones al personal que las padece para realizar la
misión. Por todo lo anterior, para tratar de arrojar algo
de objetividad en este tema, se ha planteado este estudio
en el ROLE-1 español de Qala-e-Naw durante una rota-

INTERÉS GENERAL

ACLOG/PATIO DE ARMAS Nº 115 45

ción sanitaria en los meses de mayo, junio y julio del
2013.

OBJETIVO
 Describir las características de las demandas asis-
tenciales del personal, tanto civil como militar, atendi-
dos durante una rotación de Sanidad Militar integrada en
un contingente del Ejército de Tierra en Afganistán.

MATERIAL Y MÉTODOS
 Para lograr el objetivo expuesto, se diseñó un
estudio descriptivo transversal consistente en la revisión
de la totalidad de las consultas registradas en el libro del
botiquín del ROLE-1 de la PSB durante una rotación
sanitaria de los meses de mayo, junio y julio de 2013,
mediante un estudio transversal observacional de todas
las consultas.
 Se creó una base de datos con el programa Access
2007 con las variables a estudio: sexo, empleo, unidad
de destino en zona, diagnóstico, códigos de patologías,
necesidad de rebaje, ingreso, y consultas sucesivas y
mediante el programa estadístico SPSS 17.0, se obtuvie-
ron los resultados.

RESULTADOS
 De las 900 consultas totales registradas, sólo se
tuvieron en cuenta aquellas que tuviesen correctamente
rellenadas las variables anteriormente citadas, descartan-
do únicamente 24 consultas (2’7%) que no cumplían con
los requisitos. De este modo, el análisis quedó realizado
sobre un total876 (97’3%) consultas, tanto de personal
civil como militar, de las cuales se recoge que, en cuanto
al sexo; un 91,5% (802) fueron realizadas por varones, y
un 8’5% (74) por mujeres. Militares: 87’21% (764). Ci-
viles: 13’01% (114).
 Por escalas, la más voluminosa, corresponde a la
tropa 68’2% (614), seguida de la de Suboficiales 12’9%
(116), y Oficiales 3’5% (32).
 Si analizamos el número de consultas por empleo,
se observa que es el empleo de soldado el que destaca en
la demanda (Tabla 1). Sólo se tiene constancia de 0’2%
(2) consultas a personal militar afgano, AfghanNatio-
nalArmy (ANA) y Fuerzas y Cuerpos de Seguridad de
Afghan National Police (ANP).
 Los resultados obtenidos desglosando el personal
atendido en personal civil y militar se expresa en la tabla
2.

Tabla 1. Demanda asistencial por empleo del perso-
nal militar español.

ESCALA EMPLEO % CONSULTA TOTAL

Tropa Soldado 44,20 68,2%
 Cabo 15,10 (614 PAX)
 Cabo 1º 8,90

Suboficiales
 Sargento 6,80 12,9%
 Sargento 1º 2,10 (116 PAX)
 Brigada 3,20
 Subteniente 0,80

Oficiales
 Teniente 2,10 3,5%
 Capitán 0,80 (32 PAX)
 Comandante 0,20
 Tte. Coronel 0,40

 En cuanto a las patologías, la mayor regis-
trada fue la digestiva: 31’9% (287 consultas), dentro de
las cuales, un 89’9% (258 de esas consultas de digesti-
vo), fueron por “Gastroenteritis Aguda” (GEA) según
diagnóstico médico. La segunda patología en frecuencia,
corresponde a trastornos músculo-esqueléticos 17’1%
(154), donde prácticamente el diagnóstico más repetido
en la mitad de este tipo de consulta fue “Lumbalgia”
conun 48’7% (75). Y la tercera, infecciones de la vía
respiratoria 11’8% (106), donde las “Faringitis” ocupan
casi la mitad de las consultas con un 46’2% (49). (Tabla
nº3).En el punto opuesto, destacan las consultas por pi-
caduras de insectos: 5’3% (48), y lesiones oculares:
2’2% (20).
 La media de consultas diarias es de 16, y la moda
43, coincidiendo con el pico de consultas por GEA.
 En cuanto a los diversos grupos desplegados en el
terreno y los cometidos a ellos designados, se encuen-
tran civiles trabajadores de la base, tanto españoles co-
mo afganos, donde las demandas por cortes, curas de
heridas, y pequeñas quemaduras, fueron realizadas prin-
cipalmente a civiles españoles de la UTE y miembros de
AECID, y los civiles afganos (intérpretes y trabajadores
de lavandería y limpieza), demandaron consultas princi-
palmente por motivos otorrinolaringológico (tapones de
oído y amigdalitis). Personal militar encuadrado en uni-
dades operativas demandó consultas por diversas dolen-
cias, donde el principal diagnóstico fue la “contractura”,
seguido de “lumbalgia” y “cura de heridas”. De la mis-
ma forma, personal de la Unidad Logística (ULOG) re-
quirió asistencia por “contusiones” y “GEA” principal-
mente.

Tabla 2. Demanda asistencial del personal civil.

 EMPRESA % CONSULTA TOTAL

Civiles españoles AECID 1,80 4,4%
 (39 PAX)
 UTE 2,60

Civiles Afganos Intérpretes 3,20 8,4%
 (75 PAX)
 Limpieza base 5,20

 De las 876 consultas, un 15% (132) necesitaron
rebaje puntual de algún tipo, pero nunca superior a los 3
días de duración. Del mismo modo, un 1’4% (12) preci-
só ingreso en el ROLE-1, con una estancia máxima de
dos días.
 De todas las consultas, un 33’3% (292) fueron
revisiones, o consultas de un mismo paciente por nueva
patología. Es preciso mencionar también la necesidad de
evacuar a un escalón médico superior (ROLE-2 Español
de Herat) a un 0’7% (6) del personal para valoración
facultativa especializada por diversas patologías que,
bien por requerir de dispositivos diagnósticos más com-
pletos, o precisar de un tratamiento más específico2, no
pudieron tratarse en el ROLE-1 al tener esa limitación
logística sanitaria mencionada al principio del artículo.
De estas 6 personas evacuadas, 3 fueron trasladadas al
ROLE-4 (Hospital Central de la Defensa “Gómez Ulla”)
en Territorio Nacional (TN).

INTERÉS GENERAL

46 ACLOG/PATIO DE ARMAS Nº 115

DISCUSIÓN
 En resumen y debido a que no se disponen de
datos similares con los que comparar los resultados ob-
tenidos, sería interesante continuar analizando las con-
sultas diarias, con el objetivo de comprobar y comparar
con otros estudios, si la baja incidencia de ciertas patolo-
gías (como por ejemplo las oculares) se deben a la efec-
tividad de las charlas informativas y de prevención de
riesgos laborales.
 Charlas informativas, donde se ha intentado fo-
mentar el uso de los dispositivos de protección de dota-
ción (gafas de sol, gafas protectoras en soldadores,
guantes, seguros, uso adecuado de la vestimenta, etc.)
Así como de las medidas higiénicas y preventivas, como
por ejemplo un adecuado lavado de manos (o desinfec-
ción con geles hidroalcohólicos), que puede evitar el
contagio de ciertas enfermedades, aunque la gastroente-
ritis, como nos reflejan otros estudios consultados6, si-
gue siendo un hecho que se perpetúa misión tras misión
a nivel internacional, como lo es también el hecho de
que el pico de consultas por este motivo, coincida con
otros artículos en la cuarta semana de estancia 7,8.
 Se ha tenido en cuenta el sesgo que supone un
periodo tan corto de tiempo, así como la estación estival,
ya que es evidente que dependiendo de la estación del
año en que nos encontremos, la incidencia de patología
médica será distinta (incluso traumatológica, ya que la
actividad bélica también está sujeta a estacionalidad)
 La labor del personal sanitario desplegado es in-
dispensable para cubrir estas necesidades diarias y cola-
borar de este modo,al buen desarrollo de las Operacio-
nes en el Exterior, ya que se trata de velar por la salud
de las personas. Personal sanitario imprescindible para
llevar a cabo la misión sin que ello suponga un retraso
en los tiempos de actuación establecidos.

CONCLUSIONES
 La gastroenteritis aguda es la patología más fre-
cuentemente observada.
 Llama la atención la escasa demanda de consultas
por picaduras de artrópodos a pesar de la época del estu-
dio (verano).
 El personal encuadrado en unidades operativas
que implicaban el uso del equipo de protección (chaleco
antifragmentos, casco, armamento) durante muchas ho-
ras seguidas, demandó consultas principalmente por
contracturas y lumbalgias.
 Conociendo la distribución de las patologías en
las zonas de operaciones, se podría incidir en las charlas
preventivas más adecuadas para cada momento.

BIBLIOGRAFÍA
1. Defensa.gob.es [internet]. España: Ministerio de De-
fensa; citado 20-09-2014. www.defensa.gob.es/
areasTematicas/misones/enCurso/misiones/
mision_03.html
2. Naciones Unidas. Consejo de Seguridad. S/Res/1386
(2001). 4443 A SESS.
3. Laguardia Chueca JC., Diez Cruz A., Rodríguez
Arrastrio C.Definición de
ROLE-1 sobre contenedor 6 en 1de la UMAAD de Za-
ragoza. Sanidad Militar2012; 68(1):20-25.
4. Navarro Suay R., Hernández Abadía de Barbará A.,
Gutiérrez Ortaga C., TamburriBariain, R., Bartolomé
Cela E., Gilsanz Rodríguez F. “Análisis del agente lesi-
vo de la baja de combate. Experiencia de la Sanidad

Militar española desplegada en Herat (Afganistán)” Sa-
nidad Militar 2011;67(1):18-24.
5. López Soberón, E., Navarro Suay R., Álvarez Antón
S., Méndez Fernández M.Pericarditis aguda en un pues-
to avanzado de combate en Afganistán: Cuando un diag-
nóstico sencillo, se convierte en algo complicado. Sani-
dad Militar 2013;69(4):257-259.
6. Navarro Suay R., Bartolomé Cela E., Jara Zozaya I.,
Oreja Guevara A.Capacidades asistenciales realizadas
por un ROLE-2 Español en la FSB de Herat
(Afganistán) desde febrero a junio del 2007. Sanidad
Militar 2008:64 (2):98-104.
7. Connor P., Gutiérrez RL. J.R. Update on military dia-
rrhoea:current status and future plans. Army Med Corps
2013;159:136-140 (originally published online May 29,
2013).
8. Olliver L., DecamC., Pompier de SantiV., Houssein
Y., et al. Gastrointestinal illnesses among French Forces
Deployement to Djibouti: French military health sur-
veillance, 2005-2009. Am. J. Trop. Med. Hyg 2010; 83
(4):944-950.
9. Alonso Socas M.M, et al. Diarrea del viajero.AnSist
San Navar.2006;29: suplemento I.

1 Tte.Enfermero. Unidad de Cuidados Intensivos del
Hospital Central de la Defensa “Gómez Ulla”(HCD)
Madrid.
2 Tte.Médico especialista en Medicina Familiar y Co-
munitaria. Alumno de formación especializada en Medi-
cina Intensiva en el HCD (Madrid).
3 Tte. Enfermero. Unidad de Cuidados Intensivos del
HCD, Madrid.
4 Tte. Enfermero. Servicio Aéreo y Rescate (SAR) de
Las Palmas de Gran Canaria.
5 Tte. Enfermero. Unidad Médica de Aeroevacuación y
Rescate (UMAER) de Madrid.
6 Tte. Enfermero. Unidad Militar de Emergencias
(UME). Madrid.

INTERÉS GENERAL

El presente informe fue publicado en la re-
vista de Sanidad militar 2016 nº 72 (4)

ACLOG/PATIO DE ARMAS Nº 115 47

DESPEDIDA

RINCÓN DEL POETA

48 ACLOG/PATIO DE ARMAS Nº 115

Teniente Coronel D. José Manuel Palmero Moliné.

Con ocasión de mi despedida por pase a la situación de reserva.

RINCÓN DEL POETA

ACLOG/PATIO DE ARMAS Nº 115 49

PIRULETAS DE PARMESANO.

Preparación:

1. Coloca un montoncito de queso parmesano rallado
sobre un trozo de papel para horno y aplástalos con la
palma de la mano.

2. Dale forma redonda con un aro y pon un palillo de
madera (que quede como mango).

3. Introduce las piruletas en el horno precalentado a
200º durante 8 ó 10 minutos. Déjalas enfriar antes de
despegarlas del papel.

4. Nos sirven para decorar ensaladas (podemos pinchar-
las sobre tomates, melón, etc. por ejemplo).

Menús elaborados por nuestros alumnos de la especialidad de Hostelería (HAM).

ARROZ CON COSTRA

Ingredientes:

 Arroz (vaso y medio por persona)
 1pimiento
 1 conejo
 Azafrán
 Sal
 4 huevos
 2 longanizas blancas
 2 longanizas rojas
 Medio botifarrón
 2 tomates rayados

Elaboración:
1. Se fríe el pimiento, luego se fríe el tomate y se aparta.
2. Se fríe el conejo y el embutido.
3. Luego se pone todo en un perol de barro menos el pimiento y se pone agua hasta arriba menos 2 o 3

dedos.
4. Se deja hervir un poco y luego se pone el arroz y antes de que se haya consumido todo el caldo se en-

ciende el horno.
5. Estando bien caliente el horno, se baten los huevos y se echan al perol y enseguida se mete al horno

hasta que suba el huevo y este doradito.

MOUSSE DE NARANJA

Ingredientes:

 Zumo de naranja 300gr
 Cola de pescado 25gr (12 y media)
 Azúcar 380gr
 Aroma de naranja cantidad suficiente
 Nata semimontada 1,3 l.


Elaboración:
1. Remojamos las colas en agua fría, calentamos el zumo

junto con el azúcar y el aroma. Con este calor diluimos
las colas de pescado.

2. Por otra parte semimontamos la nata líquida y cuando la
mezcla anterior este a 40ºC lo mezclamos en dos veces.

Nota: la textura del mousse debe ser brillante y semi-líquida
Poner en el molde como base un bizcocho con emulsionante.

HOY COMEMOS……………...

50 ACLOG/PATIO DE ARMAS Nº 115

Crossword Puzzle Game 02-KEY. Revista Patio de Armas nº 114.

1

2

 4

 6

8

10 11

12

14

1 Fuze An electrical device able to make the electrical installation safer to prevent fire; in ordnance, a mechanical or electro-
magnetic device located at the front or at the rear of the projectile essential to set off or initiate more powerful explosive
charges. They can be: impact, time, VT, etc

2 Interval The lateral space between elements on the same line

3 retirement An operation in which a force moves rearward without enemy pressure to avoid combat under the existing situation

4 distance Space between elements in the direction of depth. Between individuals, it is the space between your chest and the
person to your front

5 withdrawal An operation whereby a force disengages from an enemy force according to the will of the commander

6 support The action of a force that aids, protects, complements, or sustains another force according to a directive requiring such
actions; a unit that helps another unit in battle; the reserve of a rifle company or platoon in the attack or defense; an
element of a command that assists, protects, or supplies other forces in combat

7 roadblock A barrier or obstacle to block or limit the movement of hostile vehicles along a road

8 underground A civilian organization that supports the resistance movement through covert (secret) actions. Such actions include
intelligence collection, subversion, sabotage, terror, assassination, and dissemination of propaganda in areas denied to
the guerrilla force

9 dump An area used for the temporary storage and disbursing of military supplies

10 jamming Deliberate interference intended to prevent reception of radio signals in a specific frequency band; electrical disturbance
on a circuitry

11 muzzle The front or forward end of the barrel; the fore‐end of a gun tube

12 loading The manual procedure of inserting a magazine, clip, belt, or single round into a weapon or its feeding mechanism and
the subsequent action for feeding, chambering, or cocking; the physical placing of personnel, equipment, or supplies
aboard their carriers

13 delay An operation in which a force under pressure trades space for time by slowing down the enemy's momentum and inflict-
ing maximum damage on the enemy without, in principle, becoming decisively engaged

14 file A single column of men or vehicles, one behind the other

ACROSS
2. Mortal casualty as a consequence of combat
(killed in
action)
3. troops who fall-in
7. To place the first round of a small weapon in
the path
of the bolt in order to lock it
10. Crossroads or road junction
12. Container to hold and carry a firearm
14. A very small village

DOWN
1. (contraction of Madam) in the armed forces,
similar to the masculine term ‘sir’, it is the fe-
male way of addressing an officer and some
NCO ranks
4. In the firing cycle of operation of a weapon,
the step immediately after the extraction, in
which the cartridge case is expelled from the
weapon through the ejection port
5. Lost serviceman / woman in any of the army
organizations due to natural causes such as
death or disease; also, wounded, captured or
missing troops caused in military operations
6. The person who receives a delivered mes-
sage, letter
or e-mail
8. Part of a weapon system in which a missile,
ready to
be fired, is supported
9. The act of laying troops and fortresses under
cover
from enemy fire
11. A garment worn over other clothes to pro-
tect them
when working with aggressive products
13. A piece of material (metal, plastic or cloth)
that
shows servicemen / women’s name, rank, skill
or branch
information

Crossword Puzzle Game 03

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.

