
1

LA HISTORIA DE COTECMAR POCO CONOCIDA

Vicealmirante (RA) José William Porras Ferreira

Una marina de guerra sin astillero propio es una marina sin potencial de desarrollo

supeditada a la tecnología extranjera, estratégicamente vulnerable, con altos

costos para subsistir y que en países como el nuestro le representaría grandes

inversiones del presupuesto nacional para mantener una armada con capacidad

de defender sus intereses marítimos.

1938-1996 Las primeras experiencias en astilleros de la Armada

La experiencia de la Armada Nacional en Astilleros se remonta a 1938 cuando es

desarmado un Varadero de propiedad del Ministerio de Transporte que estaba

cerca de Puerto Berrio y se armó en la Base Naval. Estás dos operaciones fueron

dirigidas por el ingeniero alemán Reihnold Pazchket Wilke (p2 ref. [2]).

En 1948 (24 de julio) se termina la construcción de la primera patrullera naval ARC

Capitán Binney y en 1950 (24 de julio) la ARC Espartana, bajo la dirección del

Ingeniero Ricardo Azuero (p2, ref [2]), la ARC Espartana se conserva como un

monumento en la Escuela Naval Almirante Padilla desde 1995.

Con el éxito de este primer desarrollo en la construcción naval, a partir de 1952 se

construyeron 25 embarcaciones patrulleras de río que tenían las siguientes

características 32 metros de eslora, 6 metros de manga calado, 1 metro

desplazamiento 70 toneladas. Podían transportar 48 hombres.

El astillero de la Base Naval ARC Bolívar alcanzó un desarrollo tal, que en 1956 se

subió en el Varadero el ARC CABIMAS, porque se quería saber la capacidad del

Varadero que nadie la conocía en ese momento (p3 ref. [2]), comprobándose que

podía sacar unidades a dique seco de hasta mil doscientas toneladas pero que

obviamente no tenía capacidad para sacar unidades de mayor tonelaje como los

destructores suecos y otras unidades mayores de esa época.

En 1961 los Estados Unidos regalaron el dique flotante ñRodríguez Zamoraò a la

armada colombiana con capacidad de levante de 3500 toneladas, siendo traído

por el remolcador ñRodrigo de Bastidas (p3 ref. [2]).

En 1968 y ante la necesidad de ampliar dicha capacidad el presidente de la

República doctor Carlos Lleras Restrepo, tuvo la idea de crear un Astillero entre la

Armada y el IFI, se llamó EMPRESA DE ASTILLEROS Y SERVICIOS NAVALES

DE COLOMBIA- (EDANSCO), para lo cual se hizo una alianza entre el Instituto de

Fomento Industrial (IFI) y el fondo Rotatorio de la Armada, con participación de

50% IFI y 50% la Armada (p4 ref. [2]. El IFI aportaba 30 millones de pesos como

capital de trabajo. Esta empresa cuatro años después se convertiría en Conastil

con participación particular y del gobierno nacional, siendo la Armada Nacional

2

también socia de este astillero con una participación accionaria del 50%, estas

instalaciones estaban situadas en los predios de la base naval ARC Bolívar.

Entre 1972 y 1973 en plena producción de Conastil, en la Base Naval y a/b del

dique flotante ARC ñCarlos Rodríguez Zamoraò de Conastil, se ensamblaron los

submarinos tácticos enanos traídos de Italia clase MIDGET-SX-506 (ARC

Intrépido y ARC Indomable) por personal italiano y posteriormente se construyó el

dique Mayor Jaime Arias, para mantenimiento de estos submarinos, el gerente de

Conastil era el CC(RA) Jorge Castellanos y el representante de los intereses de la

Armada en Conastil era el TN Jorge Vargas Parra, quien un año después fue

relevado de este cargo sin nombrarse un reemplazo.

En 1972, nuevamente y con el ánimo de aumentar la capacidad para atender a las
demandas de los nuevos tamaños de buques y los éxitos logrados se vio la
necesidad de trasladar el astillero de la Base Naval. Para tal fin la Junta Directiva
Autorizó a la Gerencia del astillero a proceder con las diligencias
correspondientes. La Gerencia adquirió de la Andian National Corporation
(Intercol), un lote de terreno del tamaño adecuado sobre la bahía de Cartagena.
Asimismo se contrató con una importante empresa de astilleros japonesa,
Marubeni, el diseño de las Instalaciones, también se integró al proyecto un nuevo
equipo denominado, Elevador Sincrónico, de la Pearlson Engineering Corp USA
(p4 ref. [2]. Equipo que permite trabajar a varios buques en diferentes posiciones
de varada.
Solo en 1976 es atendida la orden de comprar el sincro elevador y en 1980 se
construye en Mamonal el sincro elevador para sacar unidades de hasta 3600
toneladas métricas, eslora 117 metros y manga 22 metros. El objetivo era
convertirse en el astillero más importante en el Caribe. Las instalaciones en la
Base Naval ARC Bolívar fueron reintegradas a la Armada Nacional.
Desafortunadamente al pasar el astillero a la sede en Mamonal, hubo una fuerte
inversión de recursos económicos, donde la Armada Nacional no aporto parte de
ellos y su porcentaje accionario disminuyo sustancialmente (20%) y por lo tanto la
toma de decisiones en la Junta Directiva, era hecha por quienes tenían mayor
porcentaje de acciones. Al inicio de la década de los 90, Conastil comenzó a tener
problemas económicos y financieros por los altos costos administrativos,
burocracia creada y concesiones laborales al sindicato de trabajadores y un año
después se aprobó una reestructuración de las deudas que la entidad tenía con
sus proveedores. Hasta 1988, año que se tuvo en cuenta para la declaratoria del
concordato preventivo, Conastil tenía activos por 3.979,5 millones de pesos, y
pasivos por 3.336,8 millones de pesos. La planta de personal era de 594
empleados. A 31 de diciembre de 1993, los activos ascendieron a 21.002,6
millones de pesos, en tanto que los pasivos eran de 11.623,6 millones de pesos.
La nómina se redujo a 387 personas.
Los acreedores de Conastíl en ese momento eran: El Instituto Fomento Industrial
(IFI), 1.795 millones de pesos; Banco de Comercio Exterior (Bancoldex), 171
millones de pesos; Corporación Financiera del Norte, 34 millones; Banco Unión,
40 millones; Banco Comercial Antioqueño, 74 millones; Banco de Caldas, 29

3

millones; Banco de Colombia, 44 millones; Corfigan, 71 millones e Impuestos
Nacionales, 50 millones, entre otras entidades [4].

Finalmente, Conastil queda en quiebra e inoperativo, entrando en concordato en

abril de 1994 por cesación de pagos [3].

Paralelamente al recibir nuevamente las instalaciones del astillero en BN1 por

parte de Conastil y que estaban en mal estado, en 1982 fue nombrado como Jefe

del Departamento Técnico el CF Jorge Vargas quien impulso nuevamente el

desarrollo del varadero y sus talleres para mantenimiento y reparación de

unidades menores, dando inicio otra vez a la construcción naval que se materializo

más tarde con la construcción de la primera nodriza. En ese momento elaboro un

logotipo similar al que tiene hoy Cotecmar y en donde aparece una A y una N

pegadas que simulan una ola y su capacidad para sacar buques a dique seco. La

A indicaba la primera letra de Astillero y la N la primera letra de Naval.

1997-1998 Etapa de adquisición y recuperación del antiguo Conastil

Al asumir el comando de la Armada el Sr. Almirante Edgar Romero en 1997, los

análisis mostraban la urgente necesidad estratégica de contar con un astillero para

sus unidades mayores de más de mil doscientas toneladas y submarinos

oceánicos, contribuir con el desarrollo del país y disminuir los altos costos que

representaba llevar una unidad mayor al extranjero para trabajos en dique seco.

Las fragatas estaban en su primer recorrido de mantenimiento de 15 años y

necesitaban subir a dique para completarlo.

Afortunadamente existieron tres hechos importantes en ese momento: el

Comandante General de las Fuerzas Militares era el Sr. Almirante Holdan

Delgado, el Comandante de la Armada Nacional era el Sr. Almirante Edgar

Romero Vásquez y el presidente de la república el Doctor Ernesto Samper Pizano,

es decir el panorama era favorable para lograr adquirir las ruinas en que estaba

Conastil y transformarlo nuevamente en un Astillero para la Armada Nacional.

Aunque el panorama era favorable existían los siguientes inconvenientes que

hacían difícil esta tarea:

1. Pasivo pensional

2. Valor de los terrenos donde estaba Conastil en Mamonal

3. Valor del impuesto predial que se debían de los terrenos donde estaba

Conastil

4. Y La Armada no había recursos en el presupuesto para pagar el valor de los

puntos anteriores

Soluciones encontradas:

Uno de los problemas para lograr la reactivación del astillero era el pasivo

pensional que arrastraba el astillero y por lo cual había entrado en concordato y

4

quebrado. La Armada no tenía los recursos para ello, por lo tanto se plantearon

dos cursos de acción: el primero era que el IFI asumiera esos pasivos pensionales

(en ese momento era el mayor propietario de las ruinas de Conastil) y que los

terrenos y ruinas de Conastil se los vendiera a la ARMADA. Como la Armada y la

nación no tenían presupuesto para esa compra se propuso que se hiciera

mediante la modalidad de canje por unos terrenos del Fondo Rotatorio de la

Armada Nacional los cuales pasarían al IFI. El Gerente del Fondo Rotatorio era el

Capitán de Navío German Sahid Castaño y el director del IFI era el Dr. Gabriel

Borrero.

Para lograr este objetivo, el Señor Almirante Romero, Comandante de la Armada

comenzó así la tarea. El Comandante de la Armada dividió el proyecto en dos

fases:

[1]. Primera fase

La adquisición del astillero que comenzó en enero de 1997, debiéndose llevar

a cabo innumerables reuniones ARC e IFI (en el Comando de la Armada

precedida por el Sr. Comandante de la Armada y en el IFI precedida por el

director del IFI y el contralmirante William Porras acompañado por el asesor

jurídico de la Armada Dr. Alex Salgado). El IFI se oponía a asumir el pasivo

pensional. Del resultado de todas estas reuniones se le mantenía informado al

Sr. Comandante de la Armada cuando las reuniones eran en el IFI. Viendo

que el IFI era inflexible a las propuestas de la Armada, finalmente el

Comandante de la Armada hablo con el Sr. Presidente de la Republica, quien

le dio la orden al IFI de aceptar la propuesta de la Armada.

Finalmente el 20 de agosto de 1997 la Junta Directiva de la Fiduciaria

oficializo el intercambio de activos sin recursos económicos de por medio; el

10 de noviembre se firmó el acuerdo y el 27 de diciembre de 1997, se firmaron

las escrituras donde el Fondo Rotatorio cedía unos terrenos que tenía en

Mamonal (43 hectáreas) y adquiría otros en el mismo sector (Conastil con 17

hectáreas), operación que fue aprobada por el Sr. Presidente de la República.

Pero existió otro imponderable y era que el astillero debía entre 6000 y 7000

mil millones de pesos en impuestos prediales a la Alcaldía de Cartagena y su

alcalde Dr. Guillermo Paniza Robledo había amenazado con embargo. Fue

necesario que el Sr. Almirante Romero llamara a su amigo el Dr. Miguel Torres

Badin para que buscara un concejal que presentara un proyecto de

exoneración de la deuda, lo cual se logró pero el Alcalde no quiso sancionar el

acuerdo inicialmente y solo lo hizo cuando el alcalde fue presionado mediante

otro acuerdo que estaba interesado en su aprobación por el Concejo, pero si

no sancionaba el acuerdo exonerando a la Armada con el impuesto predial,

este otro acuerdo no surtiría trámite en el Concejo de Cartagena [2],

5

finalmente el alcalde Paniza sanciono el acuerdo exonerando a la Armada del

pago del impuesto predial.

Como se ha visto, aunque aparentemente se había cedido un área mayor de

terreno para adquirir las ruinas de Conastil (43 h por 17 h), la riqueza y valor

del astillero como una mina, estaba enterrada en el pilotaje de todas las

posiciones de varada para soportar el peso de los buques que se sacaran a

dique seco y que pagaba dicha diferencia en terreno entregado por la Armada

con creces, además de las consecuencias y ganancias estratégicas que

representaba para la Armada y la Nación contar con un astillero propio,

adquiriéndose independencia para reparar y construir sus propias unidades.

Así culminó esta etapa; se tenía un astillero en ruinas con el nombre de

Astillero Naval Sede Mamonal y en la cual el Sr. Almirante Romero puso su

máximo esfuerzo y dedicación para conseguirlo: sin él no se hubiese logrado

esta operación de intercambio terreno por terreno, no se hubiese logrado la

exoneración del impuesto predial y la Armada hoy en día no tendría astillero.

[2]. Segunda fase

Recuperación y puesta en funcionamiento de las ruinas de Conastil,

recuperando por lo menos el sincro elevador, el eje de transferencia para

usarlo como posición de varada de manera temporal y recuperación de

algunos talleres de metal mecánica. Esta fase comenzó inmediatamente se

adquirió el astillero, para lo cual el Comandante de la Armada nombró al

Contralmirante William Porras como gerente de reactivación del Astillero en

Bogotá y quien se desempeñaba como JONA; tenía la gerencia del proyecto

de mantenimiento de las Fragatas tipo ARC Almirante Padilla (habían

cumplido 15 años y se requería efectuarles un recorrido completo de

mantenimiento y modernización) y también venía trabajando en la primera

fase junto con el Doctor Alex Salgado asesor jurídico de la Armada en las

negociaciones con el IFI y el Fondo Rotatorio. En Cartagena se contó con el

siguiente grupo de oficiales, suboficiales y personal civil:

OFICIALES:

CN RICARDO PULIDO OSUNA Comandante de Base Naval y gerente en

Cartagena

CN JUAN PABLO VERGARA LOBOGUERRERO Jefe de grupo de

Reactivación en Mamonal.

CN LUIS A. URICOECHEA MARTIN Sincro elevador, Electricidad y equipo de

maniobra.

CF JAIRO FIGUEROA Metalmecánica y soldadura.

CC MAURICIO ROMERO Obras civiles.

TN EDGAR DE LA TORRE Administración.

SUBOFICIALES:

JT SANCHEZ AURELIO Patios.

6

SJ TRIVIÑO JIMENEZ ÁLVARO Dirección y Recursos Humanos.

S1 GUERREO AROS SIGUIFREDO Administración.

S1 RAMIREZ MIGUEL Sincro elevador.

S1 ELLES EDILBERTO Electricidad.

S1 RODRIGUEZ ARNULFO Maniobra.

S1 GUITARRERO JAVIER Equipo rodante.

S1 DIAZ OMAR Metalmecánica.

S1 RUSSO MONCADA CARLOS Soldadura.

S1 MIRANDA PEDRO Soldadura.

S1 DE LA SALAS WILSON Metalmecánica.

S1 VERGARA CARLOS Electricidad.

S2 PEÑATE OMAR Administración.

S2 SUAREZ JULIO Electricidad.

S3 ARROYO LUIS Sincro elevador.

S3 CASTRO LUIS Administración.

CIVILES:

ASENETH VILLEGAS Secretaria.

Adicionalmente el Gerente de reactivación comisionó al CN Ernesto Díaz Jefe

del Departamento de Armas y Electrónica, para realizar el trabajo de cableado

del Sincro elevador, por los altos costos y la Armada o Fondo Rotatorio no

tenían dichos recursos para recuperar el sincro elevador (aproximadamente

US$4.000.000.00).

El Comandante de la Armada, almirante Romero al inicio de esta etapa (enero

de 1998), en tono solemne y a la vez coloquial para estimular el trabajo que

sería necesario realizar expresó a todo el grupo (p 48 ref [3]): ñdentro de seis

meses volveré a este lugar y espero encontrar en lugar de un solar

abandonado y de muy mal aspecto un lugar que permita vislumbrar el vital

desarrollo de una industria marítima nacional incipiente pero decididamente

proyectada en bien de nuestro poderío marítimo nacional y de nuestro poder

navalò.

Efectivamente, esta fase culmino el 24 de julio de 1998, mediante una

ceremonia en las instalaciones del astillero, precedida por el Sr. Presidente de

la República Dr. Ernesto Samper Pizano, los altos mandos militares y donde

fuimos condecorados todos los miembros que habían hecho realidad este

sueño, el ARC Antioquia se encontraba en el eje de transferencia como

testigo de esta proeza. La Armada Nacional finalmente contaba con un

astillero propio con capacidad de levante para sus unidades mayores.

En esta fase cabe resaltar tres aspectos importantes:

¶ Ni La Armada Nacional ni el Fondo rotatorio tenían recursos en el

presupuesto de 1998 para invertirlos en el astillero (apenas el 27 de

7

diciembre de 1997 el astillero había pasado a la Armada y lógicamente no

había presupuesto de inversión para 1998 para un astillero), por lo que la

gerencia de reactivación en Bogotá presentó un proyecto ante Planeación

Nacional y el Ministerio de Hacienda, consiguiendo los recursos, bajo la

modalidad de vigencias futuras y poderse aplicar en 1998 (anexos 2, 3 y 4).

Sin ello hubiese sido imposible lograr la reactivación de las ruinas en que se

encontraba el astillero, en esta parte trabajaron también el CC Roberto

Sachica y la asesora del proyecto de Mantenimiento de las fragatas Martha

Lucia Vanegas Borelly.

¶ Los recursos logrados dentro del presupuesto de 1998 como vigencias

futuras, no cubría todas las necesidades para recuperar el astillero en su

totalidad, y solo alcanzaba principalmente para el sincro elevador que se

encontraba en pésimo estado con sus pilotes carcomidos por el mar, los

motores fuera de servicio, el sistema de izado y computador del sincro

elevador fuera de servicio, el carro de levante en ruinas y sistema de izado

(guayas) completamente oxidadas, el eje de transferencia y todos los

talleres que estaban en las mismas condiciones del sincro elevador, es

decir en ruinas. Había una oferta de la compañía fabricante, Sincrolift, que

se salía de cualquier posibilidad de hacerlo con ellos (por tiempo y costos),

llegándose finalmente aún arreglo muchísimo más económico y que

consistía en que ellos enviarían un técnico supervisor de los trabajos de

recuperación y visto bueno que haría el personal de la Armada antes

nombrado, esencial para recibir la aprobación del Lloyd´s Register y que el

astillero comenzará a funcionar como tal. Fue una de las obras de

ingeniería que cabe resaltar, realizada por el grupo de trabajo que se

destacó al astillero y Daret que se relatará más adelante.

¶ El apoyo recibido del CFNA Contralmirante Jairo Cardona quien colaboró

mediante una ñMingaò, trayendo parte del batallón de Infantería, de Marina

de Coveñas y la Flotilla de Superficie con personal de las unidades a flote

para la limpieza inicial del astillero que estaba totalmente abandonado, sus

terrenos llenos de maleza, culebras y en ruinas. Una anécdota jocosa: En

la minga fue picado uno de los infantes por una culebra e inmediatamente

se llamó a una ambulancia. Cuando la ambulancia llego el infante de marina

dijo ñy esa ambulancia?ò, se le contestó para trasladarlo al hospital y el

infante contesto ñser§ para la culebra que está mal herida yo me encuentro

perfectamenteò

Otros detalles en la recuperación y puesta en funcionamiento de las ruinas

de Conastil

8

La tarea inicial de la recuperación del astillero era una tarea de titanes. No había ni

energía ni agua potable, las oficinas e instalaciones estaban totalmente en ruinas

eran cuevas de murciélagos, alimañas, las raíces de los arboles salían entre los

sanitarios y todo el terreno estaba lleno de maleza, culebras y otros reptiles. El

sistema de desagüe proveniente de otras plantas de Mamonal y que vertían sus

aguas hacia el mar pasando por los lados del terreno del astillero estaban tapadas

y el olor pestilente y nauseabundo en el área del astillero era impresionante, lo que

dificultaba aún más los trabajos dentro de él.

Se consultaron varias compañías para estimar costos y tiempos de recuperación

del astillero, todas daban unos costos altísimos por fuera del presupuesto

conseguido en las vigencias futuras y mínimo 14 meses para entregar las

instalaciones. Por otra parte se tenía el deseo y la presión del Comandante de la

Armada para que a más tardar el 24 de julio día de la Armada, se tuviese

culminada la segunda etapa (el presidente Samper entregaba la presidencia el 7

de agosto del mismo año y había apoyado al Comando de la Armada en todo para

la adquisición del astillero).

El entonces departamento técnico de la Base ARC Bolívar, entre el 1 y 27 de

diciembre de 1997, tuvo como misión diseñar un programa de recuperación inicial

que cumpliese el objetivo de terminar esta fase el 24 de julio de 1998, para lo cual

estableció un programa de recuperación el cual determinaba que infraestructura

se podía recuperar en ese tiempo, cual no, que se podía complementar y construir

nuevamente. Esta presentación se le hizo a la Gerencia de Reactivación por parte

del Sr. CN Juan Pablo Vergara, como consta en videos y archivos (ver anexo1).

Así se inició esta fase.

La primera tarea era limpiar las instalaciones, para lo cual el CFNA apoyo

decididamente esta tarea mediante una minga, como se expresó anteriormente.

Como no había fluido eléctrico, había que laborar durante 9 horas seguidas

diurnas.

La segunda tarea fue la recuperación del sincro elevador totalmente en ruinas.

Esta tarea se realizó con varios grupos:

¶ Grupo de recuperación de los 28 motores eléctricos, para lo cual debían ser

desmontados, revisados y reparados la parte rotativa, carcasa y

embobinados o inducidos.

¶ Grupo de recuperación de las guayas de cada uno de los tambores que

permitían operar la base del sincro elevador.

¶ Grupo de recuperación de las 126 vigas que conformaban la estructura del

sincro elevador

¶ Grupo de recuperación de la base del sincro elevador

¶ Grupo de recuperación de la parte hidráulica y eléctrica,

9

¶ Grupo de modernización del sistema de operación y control e instalación

del mismo. En esta último, trabajo Daret con el grupo de oficiales y

suboficiales electrónicos de este departamento.

Llego un momento donde se tenían más de 700 personas laborando en horas

diurnas, pero esta situación mejoro en marzo cuando finalmente se pudo

restablecer el fluido eléctrico en ese mes. A partir de ese momento se pasó a

trabajar a tres turnos de personal civil pero el personal militar estaba las 24

horas a bordo del astillero.

Dada la premura del tiempo, prácticamente no había tiempo de descanso y se

trabajaban los siete días de la semana en forma continua y cuando se

restableció el fluido eléctrico se pasó a jornadas de 22 horas diarias en tres

turnos, las familias de los trabajadores iban los domingos para compartir con

ellos y visitarlos, ya que muchos dormían en las instalaciones del Astillero y ver

el avance de las obras, lo cual los motivaba aún más. Los alimentos eran

suministrados por un proveedor y los consumían en el sitio de trabajo, sobre la

marcha. Hubo momentos difíciles que se escapaban del control del personal

del proyecto; como anécdota podemos decir que el momento más difícil se

presentó en abril pues el acero para la reparación de las vigas y la fabricación

de carros de varada se había agotado en el país y no se vislumbraba una

solución a corto plazo. Finalmente el proveedor pudo conseguirlo y hacer la

importación, lo cual retrasó el cronograma del proyecto en 15 días. Para

compensarlo se ajustaron los turnos de trabajo de 22 horas diarias a 24 horas,

igualmente cuando se probaron en forma sincronizada los 28 motores del

sincro elevador, uno de ellos no entro en fase, por un error de conexión (eran

más de 2.000 cables que iban de los motores al computador), por lo que toco

revisar nuevamente las conexiones.

Con relación al sincro elevador cada 30 días venía un técnico de la compañía

constructora a supervisar los avances y garantizar los trabajos, era muy

escéptico y siempre manifestaba que era imposible terminar la recuperación en

el plazo estipulado. Afortunadamente se impuso la ingeniería colombiana,

liderada por ese grupo de trabajo de la Armada, el 22 de julio se hizo una

prueba del sincro elevador con el bongo Buenaventura lleno de agua para

simular el peso de una unidad de 3600 toneladas, este bongo había sido traído

de Málaga y pasando por el canal de Panamá casi se hunde; el bongo subió

sin problemas y el 24 de julio el ARC Antioquia fue sacado al eje de

transferencia que se había recuperado y todo el grupo fuimos condecorado en

las instalaciones del Astillero por el Sr. Presidente de la Republica y el

Comandante de la Armada, teniendo como marco de la ceremonia al ARC

Antioquia; se había cumplido con las exigencias del Comandante de la Armada

y ese sueño de contar con un astillero propio se hizo realidad. Se invirtieron

10

alrededor de 21.600 millones de pesos en la recuperación, pero como se verá

en la siguiente etapa el astillero ha retribuido con creces al país, dicha

inversión.

[1]. Etapa de consolidación del astillero

Se requería la recuperación del resto de posiciones de varada, instalaciones

administrativas y talleres. Esta etapa se ejecutó desde agosto 1998 a julio 2000

hasta la transformación del Astillero Sede Mamonal a Cotecmar.

Durante el Comando del Señor Almirante Romero se llevó a cabo la recuperación

del sincro elevador, del eje de trasferencia y del sistema de control. A partir de

agosto 7 de 1998 asume como COARC el señor Almirante Sergio García Torres.

En septiembre de 1998, el contralmirante William Porras recibió la orden del nuevo

Comandante de la Armada, de entregar la Gerencia al Sr. Capitán de Navío

Ricardo Pulido con el compromiso de apoyarlo en la tarea de conformar una

empresa que operara el astillero y no se tuviesen los descalabros del antiguo

Conastil.

En enero de 1999 visita el astillero el Sr. Almirante Sergio García Torres; en ese

momento ya el capitán Vergara había salido trasladado al igual que el Capitán

Pulido que se encontraba haciendo curso de altos estudios. El Capitán de Navío

Luis Uricoechea había sido nombrado como Jefe del grupo de Reactivación y le

hizo una presentación a COARC, solicitando que gestionara los recursos

necesarios para continuar con el proceso de recuperación. En septiembre de 1999

se asignan los recursos y se inician los trabajos de recuperación de la zona de

transferencia, el carro de transferencia y las posiciones uno, dos y tres. Esta etapa

se llevó a cabo con el mismo grupo de los 18 suboficiales pero únicamente cinco

oficiales: El CF Figueroa, el CC Romero, el CN De la Torre y CN Uricoechea. Seis

meses después estaba lista la posición de varada No. 1 en donde se empezaron a

subir las Fragatas ya que se acondicionó para poder sacar las hélices debido a la

inclinación que tienen los ejes y la altura de las hélices y se hizo el foso para

desmontar el domo del sonar. Está etapa finalizó en diciembre del año 2000.

El astillero todavía pertenecía al Fondo Rotatorio, por lo que siempre existía la

posibilidad de perderlo y como en efecto hubiese sucedido, los fondos rotatorios

desaparecieron y fue creada una Agencia Logística directamente bajo el control

del Ministerio de Defensa Nacional y la Armada hubiese perdido el astillero.

Inicialmente la idea fue continuar apoyándose en el Fondo Rotatorio de la Armada

por su capacidad para comprar y vender productos y servicios, pero su función

principal era el apoyo logístico de la Armada Nacional, el control de un astillero por

una entidad así no era coherente además que se corría el riesgo de perderlo como

se expresó anteriormente.

11

Se buscaron alternativas y la Jefatura del Astillero con un grupo de trabajo

interdisciplinario y apoyado por una firma de abogados contratados después de

analizar diferentes opciones y alternativas recomendó al Comandante de la

Armada Nacional y al Ministerio de Defensa acogerse a la legislación de ciencia y

tecnología del país donde el Estado puede asociarse con particulares para

desarrollar actividades científicas y tecnológicas. Finalmente se decidió constituir

una entidad sin ánimo de lucro integrando Universidad, empresa y Estado, en la

modalidad de corporación regida por el derecho privado, es decir una figura que

blindaba legalmente su independencia y sus recursos contra intereses personales,

donde los socios aportaban su conocimiento y capacidad investigativa que

garantizasen la sostenibilidad de la empresa.

El 21 de julio de 2000, (dos años después de la recuperación del astillero), nació

legalmente COTECMAR, bajo los parámetros antes descritos y conformada por el

Ministerio de Defensa, la Armada Nacional, La Universidad Nacional de Colombia,

la Universidad Tecnológica de Bolívar y la Escuela colombiana de Ingeniería Julio

Garavito como socios fundadores.

Con la experiencia tenida de Conastil, existieron otros parámetros para blindar la

empresa tales como su presidencia debía ser ejercida por un oficial de insignia en

servicio actico de la Armada, en el consejo directivo siempre se tiene mayoría de

oficiales en servicio activo de la Armada y las ganancias siempre serían

reinvertidas en el Astillero.

[2]. Julio 2000-2003 Etapa inicial de consolidación de Cotecmar

Por la característica de la empresa cuando esta comenzó su funcionamiento, se le

agregaron también la administración de los astilleros de Bahía Málaga, Puerto

Leguizamo, Mamonal y Bocagrande, sin embargo en los primeros años fue

evidente que estas agregaciones carecían de la infraestructura adecuada,

limitaciones logísticas y comerciales que no permitían a corto plazo una operación

sostenible de Cotecmar por representar sobrecostos que afectaban el crecimiento

de la empresa por lo que finalmente se decidió que esos astilleros satélites

regresasen nuevamente a la Armada Nacional.

Si bien desde un comienzo, Cotecmar tuvo el apoyo económico del Gobierno

Nacional, Ministerio de Defensa y la Armada Nacional, se acordó que una vez todo

el sistema de sincro elevador, eje de transferencia y algunas posiciones de varada

estuviesen operativos, la supervivencia de la compañía dependía única y

exclusivamente de los mismos recursos que generara. Por ello fue necesario

desde un comienzo implementar un sistema financiero, presupuestal y contable

adoptando la estructura tributaria acorde a la razón social de la empresa.

Las condiciones financiares al inicio fueron difíciles, no se tenía liquidez para

contratar la mano de obra y comprar materiales para la reparación de unidades a

12

flote, ni un historial crediticio que permitiese obtener préstamos de la banca. La

principal fuente de ingreso provenía de la reparación de los buques de la Armada

colombiana y de unidades menores particulares y algunos prestamos que se

obtenían, respaldados por los mismos contratos de reparación y mantenimiento.

Esta fase fue la más difícil al comienzo de la existencia de Cotecmar como

empresa. Reparar un buque significaba enfrentarse a lo inesperado, si bien solo

en algunas áreas se requiere de personal especializado, no significaba que no se

tuviese que garantizar el trabajo, además los tiempos que se proponían en las

cotizaciones eran cortos para rebajar los costos y poder competir con otros

astilleros en el Caribe.

El reto de esta fase se convirtió en generar recursos suficientes que permitiesen

mantener la operatividad de Cotecmar.

Para mejorar aún más los estados financieros se fueron estructurando procesos y

procedimientos en la parte contable, en el manejo de tesorería, registro y control

de precios que garantizasen un conocimiento exacto de pérdidas y ganancias por

contrato y contratando personal técnico por contrato y una vez finalizado el trabajo

este personal terminaba la relación laboral con el astillero y evitar así una

burocracia innecesaria que era lo que había llevado a Conastil a la quiebra.

En esta fase se continuó con la construcción de algunas unidades como las

nodrizas, lo que dio inicio nuevamente a la construcción desde Mamonal, ya que la

primera unidad nodriza había sido construida en el Astillero de la Base Naval

antes de contar con la sede en Mamonal.

[3]. 2004 a la fecha Etapa final de consolidación de Cotecmar

Terminada la fase inicial, donde en el área de las 17 hectáreas del astillero se

cuenta con un sincro elevador de 3.600 toneladas, un eje de transferencia de 156

metros, nueve posiciones de varada, cuatro muelles, cinco talleres y un hangar

especializado para reparación de submarinos, comenzó un progreso exponencial

de la empresa, posicionándose en el Caribe como Astillero para reparar unidades

de hasta 3600 toneladas en dique seco, lo que le permitió generar mayores

recursos económicos para la empresa. Igualmente la construcción recibió un

fuerte impulso; la Armada Nacional requería de unidades especiales para combatir

el narcotráfico y la guerrilla, era necesario explorar en diseños novedosos y

económicos para la Armada Nacional y acordes con el presupuesto asignado a

ella, lo que favoreció la construcción de unidades navales.

Los pilares en esta fase han sido:

¶ Inversión en talento humano

¶ Mejorar la infraestructura para hacerla más competitiva y moderna

13

¶ Mantener una política de austeridad

¶ Salir a buscar negocios nacionales y especialmente en el extranjero.

El proyecto de modernización de las fragatas en su segundo periodo de

mantenimiento (cumplían 30 años), requería que todos los trabajos fuesen

realizados en el Astillero y aunque le represento una fuente económica importante

para el astillero, se necesitaba de un conocimiento profundo de ingeniería en

todas las áreas. Ya el astillero venia empleando recursos en la preparación

profesional en el extranjero en cursos de posgrado en ingeniería naval de su

personal.

En la parte estructural el Astillero había adquirido un software de diseño naval, que

integra la ingeniería en una maqueta electrónica tridimensional donde se agrupa

toda la información de formas, materiales, sistemas, disposiciones y funcionalidad

de cada uno de los elementos que componen el diseño de la nueva unidad, para

luego llevarla a planos, programas para las maquinas CNC o imágenes para

repasar, revisar y/o corregir lo concebido en el diseño; maquinaria de corte y

soldadura computarizada, que le permitía mejorar las líneas de producción en

forma eficiente; sus instalaciones comenzaron a ser mejoradas sustancialmente

hasta contar con la capacidad de poder reparar los submarinos oceánicos que

requerían un mantenimiento especializado y empezar la construcción de unidades

de mayor tonelaje como las OPB (patrulleras de mar).

En el diseño y la construcción se venía avanzando sustancialmente. Si bien en el

diseño y la construcción de un buque no es más que armar un rompecabezas de

todas sus partes, su construcción debe ser realizadas en hangares altamente

especializados, donde cada parte es ensamblada exactamente en su lugar, para

que finalmente cobre sentido todo lo realizado y nazca una nueva unidad. Algunos

trabajos de tesis de oficiales navales, fueron empleados en diseño y construcción

en varias unidades navales.

La empresa siempre ha mantenido una política de austeridad, se cuenta con un

personal administrativo proveniente principalmente de la Armada Nacional y de

acuerdo a cada tipo de contrato que se tenga se contrata personal a término fijo

para no elevar los costos administrativos, que fue una de las causas de la quiebra

de Conastil.

Se ha venido gestionando negocios nacionales y en el extranjero, algunos se han

hecho realidad como la construcción de 4 patrulleras fluviales (LPR) al Brasil, un

buque de apoyo logístico y de cabotaje BALC y 2 lanchas MMI35 a Honduras, y

una unidad de apoyo logístico y de cabotaje BALC a Guatemala.

El reto aún es muy grande, si bien para la Armada Nacional, Cotecmar ha sido un

invaluable soporte logístico por sus aportes en mantenimiento, diseño y

construcción de unidades que han participado en operaciones internacionales en

control de tráfico marítimo (cuerno africano), operaciones contra el narcotráfico

14

(operación Orión I, II y III con captura de más de 92 toneladas de cocaína),

operaciones científicas en la Antártica y control de los ríos colombianos y para el

país ha representado un motor dinámico en el sector marítimo por el

fortalecimiento de la industria marítima, ahorro de divisas y generación de

empleos, se requiere mejorar la proyección internacional mediante un portafolio de

negocios que le garanticen su posicionamiento en el Caribe como una empresa

seria, con productos competitivos a nivel internacional y reducción de aranceles

aduaneros para abaratar costos, lo que requiere ir pensando en aumentar la

capacidad de levante en dique seco. Actualmente Cotecmar está trabajando en el

diseño de una plataforma estratégica (pes), para reemplazar a las fragatas que

tienen más de 36 años de servicio a la Armada.

La principal certificación con que cuenta Cotecmar hoy es:

¶ Norma Internacional ISO 9001 certificada por la Lloydôs Register Quality

Assurance.

Hasta la fecha se han construido las siguientes tipos de unidades en Cotecmar

Mamonal:

¶ Buques tipo nodriza

¶ Lanchas interceptoras tipo Orca

¶ Patrulleros fluviales

¶ Patrulleros costeros (CPV)

¶ Patrulleros oceánicos (OPV)

¶ Buques de desembarco anfibio (pueden operar en el mar y en ríos)

¶ Buques de Apoyo Logístico y de Cabotaje (BALC)

¶ Un ferri

¶ Remolcadores de bahía

¶ Buques carboneros, balizadores y de turismo

¶ Plataformas de bombeo flotantes

¶ Botes de recreo en fibra de vidrio

A la fecha, los presidentes de Cotecmar han sido los siguientes oficiales de

insignia de la Armada Nacional:

Contralmirante (RA) Ricardo Pulido Osuna

Contralmirante (RA) Manuel Rincón

Contralmirante (RA) Juan Pablo Vergara

 Contralmirante (RA) Gabriel Arango Bacci

15

Vicealmirante (RA) Luis alberto Ordoñez

Contralmirante (RA) Daniel Iriarte Alvira

Contralmirante (RA) Roberto Sachica

Contralmirante Jorge Carreño

Contralmirante Oscar Tascon

Ver el ayer y el hoy del astillero naval, hace dar un suspiro de incredulidad, que

solo es posible ver con la realidad de quienes practican la ingeniería en cualquiera

de las disciplinas del conocimiento humano.

La ingeniería naval colombiana en sus varias expresiones, y proveniente de

nuestra escuela naval, de otras varias universidades nacionales e internacionales,

deja plasmado su potencial en esta obra, que paso de ser un arrume de elementos

inservibles, de ruinas amorfas y mal olientes en un emporio industrial que está

produciendo sus efectos en la economía nacional; siendo proveedora de empleo y

ahorro de divisas, sumado al significado real que se le imprime al poder naval

colombiano. Solo nos resta la reactivación de la Marina Mercante. Actualmente a

nivel nacional las dos únicas Universidades que tienen la capacidad de producir

Ingenieros Navales son La Escuela Naval ñAlmirante Padillaò y la Universidad

Tecnológica de Bolívar, ambas en Cartagena. La Escuela Naval con más de 40

años de experiencia y la UTB recientemente. Los dos programas que se ofrecen

son en pregrado y maestría; el primero enfocado en entregar personal capacitado

en procesos de mantenimiento, diseño y operación de embarcaciones y buques y

el segundo se enfoca principalmente en diseño de las mismas.

Es posible que se me escapen muchos otros nombres, obras y trabajos

realizados, pero he querido que este documento constituya un reconocimiento a

todos y cada uno de los que trabajaron en las etapas iniciales de la recuperación

del antiguo astillero Conastil y de quienes posteriormente han hecho progresar la

empresa, convirtiéndola en un ejemplo a nivel nacional e internacional de que un

sueño puede hacerse realidad cuando se pone toda la voluntad para lograrlo, aun

en las condiciones más adversas que se presenten. Es parte de la historia real, sin

distorsiones ni preponderancia de uno sobre otros por el trabajo realizado, todos

merecen un digno reconocimiento por esta obra de ingeniería naval y digna de los

anales históricos de la Armada Nacional. Viva nuestra alma mater y nuestra

Armada Nacional, que nos ha forjado en la disciplina, en el conocimiento y

voluntad para vencer los retos que se le presentan a la institución día a día.

Anexo 1. Algunas fotografías de la época y de unidades construidas por el

astillero.

16

Anexo 2. Solicitud de vigencias futuras en la época de la reactivación del astillero

Anexo 3. Programa anual de caja durante la reactivación del astillero

Anexo 4. Reserva de Apropiaciones durante la reactivación del astillero

Referencias:

[1]. Algunos documentos, fotos y videos de la época y fotos actuales de

unidades construidas por Cotecmar.

[2]. Vicealmirante (RA) Guillermo Uribe Peláez. Historia de los Astilleros de la

Armada.pdf. Academia de Historia de Cartagena de Indias.

[3]. Libro Cotecmar 10 años innovando. Patricia Plana Ediciones. ISBN 978-

958-44-6715-5 Obra independiente. Junio 2010.

[4]. http://www.eltiempo.com/archivo/documento/MAM-121563. Liquidación del

Astillero Conastil.

[5]. Los recuerdos del autor y de algunos oficiales que intervinieron en la

recuperación del astillero.

http://www.eltiempo.com/archivo/documento/MAM-121563

17

Anexo 1

Algunas fotografías de la época

18

19

20

