
Field Manual
No. 5-104 *FM 5-104

HEADQUARTERS
DEPARTMENT OF THE ARMY

Washington, DC, 12 November 1986

GENERAL
ENGINEERING

F ield Manual 5-104 provides a doctrinal basis for the planning and
execution of general engineering in the Theater of Operations. General

engineering sustains military forces in the theater through the performance
of facility construction and repair, and through acquisition, maintenance,
and disposal of real property. The Theater of Operations is defined as “That
portion of an area of conflict necessary for military operations, either
offensive or defensive... , and for the administration incident to such
military operations.”

This manual will be primarily concerned with support to those noncom-
mitted forces within the corps and communications zone areas. It will
describe responsibilities, relationships, procedures, capabilities, con-
straints, and planning considerations in the conduct of general engineering
tasks. The manual was designed to highlight doctrinal procedures and to
give an overview of the general engineering functional area.

Field Manual 5-104 was developed for commanders and planning staffs at
all levels who require engineer assistance, or are required to give engineer
assistance in tasks falling under the general engineering purview.

The proponent agency of this publication is the US Army Engineer School.
Users are invited to send comments and suggest improvements on DA Form
2028 (Recommended Changes to Publications and Blank Forms) to—
Commandant, US Army Engineer School, ATTN: ATZA-TD-P, Ft. Belvoir,
VA, 22060-5291.

DISTRIBUTION RESTRICTION: Approved for public release, distrlbution is unlimlted

*This publication supersedes FM 5-1, 27 July 1971 and FM 5-162, 30 March 1973.

i


FM 5-104

STANAG IMPLEMENTATION

The provisions of this publication are the subject of International
Standardization Agreement (STANAG) 2885, Procedure for the Provision
of Potable Water in the Field.

Unless otherwise stated, whenever the masculine gender is used, both men
and women are included.

This publication contains copyrighted material.

ii


Chapter 1
GENERAL ENGINEERING

G eneral engineering encompasses those engineer tasks which
increase the mobility, survivability, and sustainability of

tactical and logistical units to the rear of the forward line of
troops (FLOT). Such tasks include construction and repair of
lines of communication (LOC), main supply routes (MSR), air-
fields, and logistica] facilities. While these tasks may be per-
formed as far forward as the brigade rear area of the combat zone,
most general engineer tasks are performed behind the division
rear boundaries. Repair tasks dominate in well-developed
theaters. Construction tasks prevail in less-developed theaters.

General engineer missions are usually performed by Engineer
Combat Heavy Battalions, Port Construction Companies, Con-
struction Support Companies, Combat Support Equipment
Companies, Dump Truck Companies, and Pipeline Construction
Support Companies. Divisional and corps combat battalions may
also be required to perform limited general engineer tasks.
General engineer tasks in a mid-to high-intensity conflict focus
primarily on direct support of military forces. In such circum-
stances, little consideration can be given to nation-building
missions. In a low-intensity conflict, nation-building tasks may
dominate.

THE GENERAL ENGINEERING PLANNING PROCESS 2

PLANNING CONSIDERATIONS 2

PRINCIPLES OF THEATER OF OPERATIONS CONSTRUCTION 3

GENERAL ENGINEERING 1


FM 5-104

THE GENERAL ENGINEERING PLANNING PROCESS

General engineer requirements in a Theater
of Operations are based on an analysis of the
terrain, the availability of support infra-
structure, the logistical and combat force
structure to be supported, and the extent of
damage to existing facilities: The senior staff
engineer makes the detailed analysis and
establishes a prioritized list of requirements.
Prioritization is coordinated with the senior
operations and logistics staff officers (G3 and
G4 at division and corps and Deputy Chief of
Staff, Operations and Deputy Chief of Staff,
Logistics at Echelons Above Corps).

A detailed terrain analysis is conducted to
determine the availability of suitable local
construction materials and to estimate the
engineer effort required to accomplish the
general engineer missions. Preliminary Class
IV construction material requirements must
be forecast for the logisticians as early as
possible in the planning process. This ensures
that material is available when it is needed.

The availability of host nation assets must be
determined. Those missions that can be per-
formed by host nation units should be pro-

cessed through the staff officer responsible
for host nation coordination.

General engineer missions may be allocated
to available engineer units on an area basis
or a task basis. That is, engineer units maybe
given an area of responsibility or may be
tasked with a specific mission, such as repair
or upgrade of a specific LOC. Tasks are
performed in accordance with the priority list
that has been developed in conjunction with
the supported commands. Priorities may shift
as damage occurs due to enemy combat
action. Logistical constraints may also
govern the sequence in which general engi-
neer tasks are performed.

General engineer missions may be performed
in support of joint or combined operations.
Liaison must be established with supported
allied forces or other US services to make sure
their requirements are included in the plan-
ning process. Construction missions in the
rear combat zone and communications zone
(COMMZ) will be coordinated by the desig-
nated regional wartime construction
manager.

PLANNING CONSIDERATIONS

HOST NATION SUPPORT planning process, so that engineers can learn
Where possible, host nation capabilities local expedient construction methods.
should be identified in peacetime. Civil affairs
personnel play a key role in host nation CONTRACT LABOR
interface. They also assist in establishing Contract labor may be available for use in the
procedures for obtaining host nation support. COMMZ. If so, contracting officers must be
In many parts of the world, host nation appointed, and a contract management
capabilities may be limited to providing structure established. Use of contract labor
construction materials. It is important to tap frees engineer troop units to move forward
host nation regional expertise early in the and reduces engineer force structure require-

ments in the theater.

2 GENERAL ENGINEERING


FM 5-104

CONSTRUCTION CRITERIA
Wartime construction requirements will be
governed by the following criteria:

Ž Make maximum use of existing facilities
(US or host nation controlled).

Ž Modify existing facilities rather than
undertake new construction.

Ž Use austere design and construction
techniques.

Ž Minimize US engineer troop construction
effort.

Ž Reduce protective construction. Employ
passive protection through dispersion of
facilities and equipment (to include in-
corporation of nuclear, biological, and
chemical (NBC) protective measures and
equipment) to reduce the need for protective
construction.

Ž Use self-help construction. All non-
engineer units must use self-help construc-
tion procedures to the limit of their
capabilities, short of interfering with
primary missions, but without wasting
scarce construction materials.

LOGISTICS
An extensive logistical and transportation
system is required to support the acquisition
and distribution of engineer materials. In
developed theaters, engineers depend heavily
upon locally procured construction materials
and existing distribution networks for sup-
plies. In undeveloped or heavily damaged
areas, construction materials and distribu-
tion networks are not available. Indeed, the
engineer effort may be more focused on pro-
curing the necessary material and moving it
to project sites than on the project itself.
Therefore, the logistics effort must be con-
sidered in the planning stage so that projects
can be successfully accomplished.

PRINCIPLES OF THEATER OF OPERATIONS CONSTRUCTION

Joint Chiefs of Staff (JCS) Publication 3 TEMPORARY STANDARD
defines two construction standards for plan- The temporary standard is characterized by
ning, designing, and constructing facilities minimal facilities, intended to increase the
in support of contingency operations. efficiency of operations. Design life of tem-

porary structures is targeted at 24 months.
INITIAL STANDARD

The initial standard is characterized by CONSTRUCTION PRINCIPLES
austere facilities. These minimize engineer The principles of construction in the Theater
construction effort and provide facilities of Operations are speed, economy, flexibility,
which offer immediate operation support to decentralization of authority, and estab-
units upon arrival in-theater. Initial standard lishment of priorities.
facilities are intended to be used for a limited
time, ranging from one to six months.

GENERAL ENGINEERING 3


FM 5-104

Speed
Speed is fundamental to all activities in a
Theater of Operations. Practices that support
speedy construction include:

Use existing facilities. Engineer units
must rapidly provide facilities that enable
US forces to deliver maximum combat power
forward. The use of existing facilities con-
tributes greatly to the essential element of
speed by eliminating unnecessary construc-
tion effort.

Standardize. Standardized materials and
plans save time and construction effort. They
permit production-line methods, including
prefabrication of structural members. Stand-
ardized assembly and erection procedures
increase the efficiency of work crews by
reducing the number of methods and tech-
niques they must learn.

Simplify. Simplicity of design and construc-
tion is vital in wartime because manpower,
materials, and time are in short supply.
Simple methods and materials allow scarce
labor to complete installations in a minimum
of time.

Use bare-bones construction. Military
engineering in the Theater of Operations is
characterized by concern for only the mini-
mum necessities and by the temporary nature
of constructed facilities. Adequate, but
minimal, provisions are made for safety. For
example, local green timbers are often used to
construct wharves or pile-bent bridges even
though marine borers will rapidly destroy the
timbers. The rationale in this case is that the
focus of military effort shifts rapidly, justi-
fying a short useful life for the structure.
Sanitary facilities may consist of nothing
more than pit latrines, because it is not
appropriate to provide more permanent or
luxurious facilities. In short, quality is sacri-
ficed for speed and economy.

Construct in phases. Phased construction
provides for the rapid completion of critical
parts of buildings or installations and the use
of these parts for their intended purpose
before the entire project is completed.
Although phased construction is somewhat
inefficient, it allows maximum use of facilities
at the earliest possible time.

Economy
Economy in Theater of Operations construc-
tion demands efficient use of personnel,
equipment, and materials.

Conserve manpower. The soldier is the
vital element. For this reason manpower
priorities go to units in contact with the
enemy. Despite the mechanization of modern
warfare, battles are still won and territory
occupied by ground forces. Construction tasks
are time consuming, and engineers and
construction workers are often in short
supply. Conservation of labor is therefore
important. Every engineer must function at
the peak of efficiency for long hours to
accomplish the engineer mission. Careful
planning and coordination of personnel
assignments are necessary. Projects must be
well organized and supervised. Engineer
personnel must be carefully allocated and
well provided for. The source of support to
engineers will depend upon the nature of
established command and control relation-
ships.

Conserve equipment. In the Theater of
Operations, military heavy construction
equipment will be in short supply. Some
civilian equipment may be available. Because
of low densities, operational capability of
available equipment may be further jeop-
ardized due to shortages of repair parts. Wise
use of construction equipment is essential.

4 GENERAL ENGINEERING


FM 5-104

Conserve materials. An overseas wartime
construction program must be organized to
execute the required work in the time allotted
and with a minimum of shipped-in tonnage.
Local resources must be used and natural
resources exploited to the maximum extent
possible.

Flexibility
The ever-changing situation in military
construction requires that construction in all
stages be adaptable to new conditions. To
meet this requirement, use standard plans
which allow for adjustment and expansion.
Standard plans are a part of the Army
Facilities Components System (AFCS) and
the Navy Advanced Base Functional Com-
ponent System. The use of alternate materials
is permitted, and design is such that a given
construction item may have the maximum
number of uses. Theater of Operations
standard components are flexible. For
example, a standard building plan may be
easily adapted to be used as an office,
barracks, hospital ward, or mess hall. For-
ward airfields are usually designed and
located so that they can be expanded into
more elaborate installations as time and
resources permit.

The AFCS provides the construction units
with standard plans, bills of material (BOM),
specifications for construction standards,
labor and equipment estimates, and material
shipping estimates. This information signifi-
cantly improves the planning effort at all
levels of the chain of command, and provides
a common base of information for all units.
The AFCS is developed in four technical
manuals (TM): TM 5-301, TM 5-302 (a five-
volume set of drawings), TM 5-303, and
TM 5-304.

Decentralization of authority
The wide dispersion of forces in a Theater of
Operations requires that engineer authority
be decentralized as much as possible. The
engineers in charge of operations at partic-
ular localities must have authority consistent
with their responsibilities.

Establishment of priorities
It is essential to establish priorities to deter-
mine how much engineer effort must be
devoted to a single task. While detailed
priority systems are normally the concern of
lower echelon commands, all levels of com-
mand beginning with the theater commander
must frequently issue directives establishing
broad priority systems to serve as a guide for
detailed systems. Resources must initially be
assigned only to the highest priority tasks.
Low priority tasks must be left undone at
first. Some unavoidable risks will result.
Tasks must be analyzed and the risk of
bypassing them evaluated in order to assign
priorities.

By category of work for war-essential mis-
sions, theater engineer efforts will generally
give first priority to damage repair of air
bases and other critical facilities, second
priority to LOC repair, and third priority to
restoration or renovation of other necessary
facilities. Engineer capability will be applied
to the prioritized list of war-essential support
missions in accordance with the four priority
groups shown in Table 1 (see page 6).

Table 2 (page 6) shows a priority scale applied
to each category of general engineer work
expected to confront Army engineers in the
corps rear and COMMZ. Note that priorities
change rapidly and are dependent on the
tactical situation.

GENERAL ENGINEERING 5


FM 5-104

Table 1. Engineer Support Priorities in the Theater of Operations

Group Priority Implications of Nonsupport

A Vital High strategic importance.
Early defeat of friendly forces.

B Critical Serious degradation of combat effectiveness.
Increased vulnerability on the battlefield.
Increased probability of tactical defeats.

C Essential Long-term degradation in sustainability.
Significant equipment and materiel losses.

D Necessary Reduced quality of combat service support (CSS).
Short term degradation in sustainability.
Moderate equipment or materiel losses.
Temporary inconvenience. Minor impact on tactical operations.

Table 2. Sample Integrated Priority List for General Engineering Tasks

Priority Priority Ranking Task Description

Vital 1 Assistance in emergency runway repairs.
2 Essential field site preparations for air defense

artillery (ADA) units.
3 Recovery of prepositioned materiel configured to

unit sets (POMCUS) equipment.

Critical 4 Restoration of aircraft operating surfaces (AOS)
beyond emergency repairs (at main operating bases
only).

5 Essential support to hospitals.
6 Assistance in emergency repairs (less AOS) at USAF

bases.
7 Minimum emergency repairs to facilities at Army

bases.

Essential 8 Assistance in repair of LOC/MSR damage.
9 Minimum recovery work at depots.
10 Construction of POL distribution systems.
11 Construction of minimum essential logistic facilities.
12 Minimum restoration beyond emergency repairs.
13 Force beddown construction.

Necessary 14 Minimum restoration beyond emergency repairs.
15 New construction at AFCS initial standard.

6 GENERAL ENGINEERING


Chapter 2
PROCUREMENT AND PRODUCTION
OF CONSTRUCTION MATERIALS

A supply of suitable construction material is the basis for
establishing, maintaining, and repairing facilities in the

Theater of Operations. Nearly all general engineering consumes
raw and/or prefabricated construction materials. The most com-
monly needed materials are soil, sand, crushed rock, asphalt.
concrete, and lumber. The burden of locating and manufacturing
many of these materials fails mainly on Combat Heavy Engineer
Battalions. However, all engineer units must be prepared to
exploit available construction materials. Engineer units tasked
to procure construction materials must make full use of their
imagination, initiative, and resources. Where standard materials
are not available, engineers must improvise.

Required construction materials may he supplied through mili-
tary logistical systems, obtained from local manufacturers,
extracted from local natural resources, or produced by engineer
units. Planners must use the source or combination of sources
that will fulfill the mission with maximum speed, efficiency, and
economy.

SUPPLY THROUGH MILITARY LOGISTICAL SYSTEMS 8

PROCUREMENT FROM LOCAL MANUFACTURERS 8

ENGINEER-PRODUCED NATURAL RESOURCES 8

ENGINEER-PROCESSED MATERIALS 10

PROCUREMENT AND PRODUCTION OF CONSTRUCTION MATERIALS 7


FM 5-104

SUPPLY THROUGH MILITARY LOGISTICAL SYSTEMS

The military logistical system is generally The disadvantages of the military supply
very responsive to the needs of the construc- system begin to appear further away from
tion engineer units. This system has the the source of supply. Long lead times must be
advantage of being organized under no- considered by project planners if the normal
menclature and units of measure familiar to supply system is used. The risk of damage to
supply personnel. This familiarity eases the materials and the cost of materials to the
movement of material through the supply government increase because of
chain. When material is in the military supply shipping and handling required.
system, its quality can be more easily moni-
tored, and supply status can be easily veri-
fied.

increased

PROCUREMENT FROM LOCAL MANUFACTURERS

Procurement of construction material from
local manufacturers or producers alleviates
many of the problems associated with mili-
tary supply channels, but creates other
concerns. Local procurement can greatly
reduce the lead time before materials arrive
at the construction site. In many cases the
theater command arranges supply agree-
ments with host nations before engineer units
arrive. The agreements specify the type and
quality of certain materials and specify the
locations of material yards. Transportation
arrangements, made with the host nation for
moving materials closer to the constructing
units, reduce the motor transport requirement
of these units,

Local procurement of construction materials
can cause problems because of variances in
quality and dimensions. For example, some
plywoods produced in European countries
are of such high quality that the circular saw
blades normally used in engineer units quick-
ly dull, creating a slowdown in construction
productivity. Some material may not meet
dimensional standards required by the pro-
ject. This may cause delays and require
design modifications. Some materials, such
as cement, may have slightly different chemi-
cal properties, which can alter the behavior
of the material during construction. It is
therefore important that using units become
familiar with the locally procured material as
soon as practical in order that any needed
adaptations can be made.

ENGINEER-PRODUCED NATURAL RESOURCES

Natural resources can be tapped by engineer
units as a source for soil, sand, gravel, and
timber. Civilian and military intelligence
sources, such as the Terrain Analysts and the
Military Geographic Information (MGI) data
base of the supporting topographic unit, can
locate resources quickly. Since this informa-
tion can significantly influence the location
of some facilities and installations, it is
important to identify resources quickly.

BORROW PITS
Borrow pits are the preferred source of
construction aggregate and fill material when
resources are scarce and material quality is
not critical. Borrow pit material—gravel,
sand, and fines—seldom needs to be blasted,
crushed, or screened. Though its quality may
not be as good as crushed stone, it is often
acceptable. The equipment needed to work a
borrow pit includes dozers for clearing and

8 PROCUREMENT AND PRODUCTION OF CONSTRUCTION MATERIALS


FM 5-104

grubbing, dump trucks for hauling, and either
scoop loaders, scrapers, or cranes with shovel
or dragline attachments for loading.

Borrow pits are best located at the tops of
hills close to or on the construction site for
ease of material handling. If borrow pits are
located away from the construction site, co-
ordination with the local landowner must be
effected, and additional care must be taken
when closing down the pit to prevent undue
damage to the surrounding terrain.

QUARRIES
A quarry is an open excavation from which
rock may be removed, either by blasting or by
ripping with bulldozers. Quarries are typi-
cally used when borrow pits cannot support
the mission, either because the material is
insufficient, the quality is poor, or because
borrow pits are too far from the work site.
Existing quarries should be used whenever

possible, since developing and operating a
quarry requires considerable time, man-
power, and equipment. When planners con-
sider opening a new quarry site, they must
weigh the tactical situation, the security of
the quarry unit, and the lead time required to
develop the site. Engineer units with quar-
rying equipment are scarce resources in the
active Army. The use of such units must be
carefully planned.

The decision to develop a quarry site must
also take into account the quality and quan-
tity of material offered, the availability of
trained personnel and equipment, the pro-
posed quarry’s rock structure and drainage,
and the site’s location with respect to civilian
populace, access roads, facilities, utilities, and
the construction site. The environmental
impact of the quarrying operation should be
considered because of possible air, ground
water, and noise pollution. The equipment

PROCUREMENT AND PRODUCTION OF CONSTRUCTION MATERIALS 9


FM 5-104

needed to operate a quarry includes bull-
dozers, air compressors, crawler drills or
hand drills, and either scooploaders or cranes
with shovel attachments.

LOGGING OPERATIONS
When host nation support is not adequate to
supply timber products for construction, plan-
ners may decide to conduct independent log-
ging and/or sawmill operations. Logging is
the process of converting standing timber
into sawn logs or timber products and de-
livering them to the sawmill for the manu-
facture of lumber or heavy timber. Logs can
be processed and used for such purposes as
timber piles, bridge or wharf stringers, rail-
road ties, and framing members for protective
structures. Logs can be processed into dimen-
sioned lumber for use in Theater of Opera-
tions construction if drying time is available.

The Army’s capability to conduct logging
and sawmill operations is located solely in
Engineer Forestry Teams in the Reserve
establishment. The Forestry Team General
of the Army (GA) is organized under Tables
of Organization and Equipment (TOE)
5-520G. The team is divided into a team
headquarters, a logging section, and a saw-
mill section. Such teams may be attached to a
supply and service battalion of the general
support group or to an engineer construction
group, or it may be used to support indepen-
dent operations. The Forestry Team is 75
percent mobile. Forestry Teams are scarce
resources, and their use must be carefully
planned.

When the decision has been made to use
military resources to produce timber products,
the first step in planning is to select a timber
stand and sawmill site. Again, the support-
ing engineer topographic unit can provide
useful information. The timber stand may be
some distance away from the site of the
sawmill. The planner must therefore plan for
roads and bridges that can handle heavy
loads. Supporting engineer units will need to
provide for road maintenance. The sawmill
site should be convenient to roads or railroads
for transshipment of the lumber products.
The sawmill must have a large, clear area
around it, be well drained, and be located at a
distance from inhabited areas. Provisions
must be made for properly disposing of wood
waste products and unused wood preserva-
tive, which can be hazardous to human
beings. An adequate water supply must be
available for fire protection at the sawmill.

The Forestry Team conducts a reconnais-
sance, called a timber cruise, to select a
logging site. During the timber cruise, ap-
propriate tree species are identified, and the
timber stand’s yield is estimated. After the
timber cruise is completed, the selected trees
are cut, then logs are cut to the correct length.
These logs are loaded on trucks and taken to
the sawmill, where bark is removed, the logs
are sawn into the needed dimensions, and
wood preservative is applied. The dimen-
sional stability and sturdiness of the wood is
enhanced if it is dried in a kiln or in the open
air. The drying process consumes valuable
space and time.

ENGINEER-PROCESSED MATERIALS

CRUSHED ROCK PRODUCTION screened, and perhaps washed to meet quality
Rock of specific size and gradation is needed standards for construction missions. It is
for asphalt and concrete production. Crushed almost a certainty that a supply of crushed
rock is used as the base course for roads and rock will be needed in any Theater of Opera-
airfields. Rock from quarry operations and tions construction.
some borrow pit material must be crushed,

10 PROCUREMENT AND PRODUCTION OF CONSTRUCTION MATERIALS


FM 5-104

Certain Army engineer units in the active
and reserve component have the equipment
and trained personnel to establish and op
erate large-scale rock crushing plants. Rock
processing units, like quarry units, are low-
density engineer resources which must be
used carefully. Planners must be aware that
moving a rock processing unit and establish-
ing operations at a new site requires con-
siderable lead time.

The plant must be sited within a reasonable
distance of the quarry and the construction
project. It should be located on level ground
with good drainage. Adequate space should
be available for equipment, stockpiles, main-
tenance areas, related facilities and utilities,
and for expansion. An adequate supply of
water must be available for the washing
process.

The two most common rock processing units
have either a 75- or a 225-ton per hour rock
processing plant. Each plant consists of
several large pieces of towed equipment, The
major components are crushers, screening
equipment, washing equipment, and portable

conveyers. Planners must be aware that the
actual output of any given plant differs from
its nominal capacity. Actual production
reflects the plant’s capacity to handle the
specific product input, the desired size of the
final product, the size of the crushing equip-
ment, and the proportion of by-product or
waste produced.

Other problems that are inherently part of
rock processing operations must be consider-
ed. Equipment maintenance is inevitably a
major task, because the heavy loads and
abrasive action of crushing and moving tons
of rock rapidly wears and damages equip-
ment. Repairs are sometimes difficult, be-
cause spare parts are often scarce.

ASPHALT PRODUCTION
Engineer units with organic asphalt plants
are low density engineer resources in both the
active and reserve components, and should
be used carefully. Moving and establishing
an asphalt plant requires considerable lead
time. An adequate source of raw materials,
such as rock, sand, and bitumen, must be
available.

ASPHALT PLANT WITH TRAILER-MOUNTED ELEMENTS
Barber-Greene Co., Bituminous Construction Handbook

(Aurora, IL, Barber-Greene, 1963), Figure 67.

PROCUREMENT AND PRODUCTION OF CONSTRUCTION MATERIALS 11


FM 5-104

The 100- to 150-ton per hour asphalt plant is
the Army’s current plant. This plant can
produce all types of bituminous mixes, in-
cluding high-type concrete, cold mixes, and
stabilized base mixtures. The plant consists
of a mixer, hot elevator, gradation control
unit, dryer, and feeder, all of which are trailer
mounted. The upper half of the gradation
control unit, the cold elevator, and numerous
ancillary parts must be moved on extra
trailers. Equipment needed to support plant
operations includes dump trucks, portable
conveyors, scoop loaders, bulldozers, and
cranes with clamshell attachments. An air
compressor with drum cutting tools is needed
to open drums of asphalt cement, and fuel

trucks are needed to supply the hot oil heaters
and power plants.

When it is determined that a military asphalt
plant is needed, planners must select an
optimal site. A large, well-drained area with a
gravel or hard top surface is to be preferred.
The plant must be close to both the source of
aggregate and the construction site, because
most bituminous mixes either become too
cool or begin to cure if they are not placed
quickly. A good road net is needed to avoid
traffic jams and resultant cooling of mixes.
The planner must also consider the potential
environmental problems, including dust gen-
erated by the plant and potential soil pol-
lution from bitumen and fuel spills.

STANDARD ASPHALT TRAVEL PLANT
Barber-Greene, Bituminous Construction Handbook, Figure 75.

12 PROCUREMENT AND PRODUCTION OF CONSTRUCTION MATERIALS


FM 5-104

PORTLAND CEMENT CONCRETE
PRODUCTION

Portland cement concrete can be produced,
on a small to medium scale, by any Army
engineer battalion and by most of the special
engineer support companies in the active
component. Certain engineer units in the
Army Reserve and National Guard establish-
ment have the organic equipment and train-
ed personnel to install and operate central
mix concrete plants if the project calls for
large amounts of portland cement concrete.

The production of any portland cement
requires that the proper raw materials be
available. The concrete requires gravel or
crushed rock as the coarse aggregate, and
sand as the fine aggregate. These materials
must be available in sufficient quantities.
The coarse aggregate must be of the proper
gradation and of a specific size, depending on
the structure that is to be built. The fine
aggregate should be well graded and free of
deleterious material. There must be source of
fresh and preferably potable water available
at the mixing site. Water is also required at
the construction site for use in curing the
fresh concrete. Finally, portland cement must

be provided to the using unit either through
the military supply chain or through local
procurement in the host nation.

Small and medium scale concrete require-
ments can be satisfied by any Army engineer
unit with either the 16S concrete mixer or the
M919 Concrete Mobile. The 16S mixer can be
easily moved to remote locations; it supplies
small scale concrete requirements. It is man-
power-intensive in operation. Several of the
16S mixers can be grouped together to con-
struct an efficient concrete central mix plant.

The M919 Concrete Mobile is a self con-
tained concrete material transporter and
mixing machine. This machine is capable of
producing high quality, fresh concrete at the
construction site. It is a one-person operation,
as the driver of the vehicle is also the operator
of the mixer. This machine has the capacity
to carry materials for 8 cubic yards of concrete
when it is fully loaded. The machine’s ma-
neuverability is limited to good roads and
firm ground at the construction site. Scoop
loaders are generally required to support the
M919 at the materials yard.

M919 CONCRETE MOBILE

PROCUREMENT AND PRODUCTION OF CONSTRUCTION MATERIALS 13


FM 5-104

Large scale concrete requirements can be
satisfied by those reserve engineer units
which operate central mix plants. Central
mix plants have the facilities to handle, store,
batch, and mix concrete materials. The
individual materials are accurately propor-
tioned, then mixed in a large drum mixer. The
concrete is deposited in dump trucks and
moved to the job site. Central mix plants are
capable of producing 80 cubic yards of fresh
concrete per hour. This type of production

may be desirable on a large project such as an
airfield. Central mix plant operations require
the support of scoop loaders, cranes with
clamshell attachments, and dump trucks.
Central mix plants must be located near the
construction site and near a supply of raw
materials and water. They must also be
situated on firm ground with good drainage,
and have plenty of area for vehicular ma-
neuver.

14 PROCUREMENT AND PRODUCTION OF CONSTRUCTION MATERIALS


Chapter 3
AIRFIELDS AND HELIPORTS

A irfields and heliports support the thrust of combat power
and the rapid resupply of friendly forces. Theater airfields

and related facilities must be ready to receive early deploying
units. They are basic to the Air Force missions of counter air, close
air support, and interdiction, and to the integrated doctrine of the
AirLand battle. Engineer support to airfields and heliports is
therefore a vital mission in the Theater of Operations.

Forces in and deploying to developed theaters can use existing
airfields. Opening a contingency Theater of Operations may
demand that new airfields be built or existing airfields expanded.
In a short-warning conflict, emergency war damage repair and
priority expedient facility work exceed deployed Air Force
capability. Thus, extensive Army support is needed. Planners
must identify critical existing airfields and indicate the need for
new construction and airfield expansion.

Engineer support to airfields covers a wide array of individual
engineer tasks. A majority of these tasks may be classified as
horizontal. However, many vertical and utility tasks have been
identified by the Air Force as requiring immediate Army
restoration work. Major horizontal tasks associated with airfields
and heliports closely parallel those required for roads (Chapter 4).
Considerations unique to planning and constructing airfields
and heliports are discussed in this chapter.

CONSTRUCTION RESPONSIBILITIES 16

TYPES OF AIRFIELDS AND HELIPORTS 18

PLANNING MILITARY AIRFIELDS 19

NEW AIRFIELD AND HELIPORT CONSTRUCTION 21

EXPANSION AND REHABILITATION 24

MAINTENANCE AND REPAIR OF AIRFIELDS AND HELIPORTS 25

AIRFIELDS AND HELIPORTS 15


FM 5-104

CONSTRUCTION RESPONSIBILITIES

Engineer Combat Heavy Battalions, under
the appropriate Army command, perform
designated Air Force and all Army construc-
tion. These battalions may be augmented by
Combat Engineer Battalions, an Engineer
Combat Support Equipment Company, an
Engineer Light Equipment Company, an
Engineer Construction Support Company, or
an Engineer Pipeline Construction Support
Company. These units execute large construc-
tion projects on a task or area basis, as
dictated by the theater plan or other theater
project directives.

COMMAND RELATIONSHIPS
Units assigned in general support of an
Army or Air Force element may also be
assigned in direct support of that element for
emergency rehabilitation. When units are
executing either general or direct support
missions, they remain under Army command
and operational control. Units executing
emergency rehabilitation (direct support)
plans, receive and accept detailed opera-
tional requirements from the supported com-
mander, either Army or Air Force.

SUPPORT TO THE AIR FORCE
Current joint-service regulations have es-
tablished policies, responsibilities, and pro-
cedures for Army construction support to the
Air Force. The duties of each service are listed
below.

The Army provides troop construction sup
port to Air Force-controlled airfields as fol-
lows:

Ž Develops engineering design criteria,
standard plans, and material to meet Air
Force requirements.

Ž Performs reconnaissance, survey, design,
construction, or improvement of airfields,
roads, utilities, and structures.

Ž Repairs Air Force bases and facilities
beyond the immediate emergency recovery
requirements of the Air Force (permanent
repair).

Ž Supplies construction materials and
equipment.

Ž Assists in emergency repair of war-
damaged air bases.

Ž Assist in providing expedient facilities
(force beddown).

Ž Manages war damage repair and base
development; supervises Army personnel.
The Air Force base commander sets
priorities.

Ž Performs emergency and permanent repair
of war damage to forward tactical airlift
support facilities.

The Air Force provides troop engineer support
as follows:

Ž Performs primary emergency repair of war
damage to air bases (rapid runway repair
(RRR) and repair of other critical operating
facilities), with Primary Base Emergency
Engineer Force (Prime Beef) Teams.

Constructs expedient facilities for Air
Force units and weapon systems. This
excludes responsibility for Army base
development.

Ž Operates and maintains Air Force facili-
ties. Air Force engineer units (Red Horse
Teams) perform maintenance tasks.

Ž Provides crash rescue and fire suppression.

Ž Manages emergency repair of war damage
and force beddown construction.

Ž Supplies material and equipment for its
own engineering mission.

•

16 AIRFIELDS AND HELIPORTS


FM 5-104

ENGINEER SUPPORT TO AIR FORCE BASES

AIRFIELDS AND HELIPORTS 17


FM 5-104

TYPES OF AIRFIELDS AND HELIPORTS

Within the Theater of Operations, airfields
and heliports are classified by both area and
mission. For each area and mission there are
essential, or controlling aircraft, either fixed-
wing and/or rotary-wing. The controlling
aircraft, or aircraft combination, is identified
for each kind of facility in order to establish
limiting airfield and/or heliport geometric
and surface strength requirements.

AREA CLASSIFICATION
The area classification identifies the theater
sector and the military control under which
the airfield is to operate. The four areas are—

1. Battle Area—Sector of the AirLand battle-
field normally under military control of a
brigade;

2. Forward Area—Sector of the Theater of
Operations immediately behind the battle
area and normally under military control
of a brigade or division;

3. Support Area—Sector of the Theater of
Operations behind the forward area, nor-
mally within the Corps rear or areas under
military control of the fighter air security
command;

4. Rear Area—Sector of the Theater of Opera-
tions behind the support area, normally
the COMMZ, under command of the
Theater Army commander.

MISSION CLASSIFICATION
The mission classification identifies the
aircraft and aircraft combinations that use
an airfield according to the kinds of missions
assigned to the field. The missions and their
associated aircraft combinations are identi-
fied separately for fixed-wing and rotary-
wing aircraft.

Fixed-wing aircraft
For the purpose of this manual, aircraft are
classified in six mission categories which
include all fixed-wing aircraft in the current
military inventory. A controlling aircraft or
combination of controlling aircraft has been
designated for each category to establish
limiting airfield, geometric, and surface
strength requirements. The mission cate-
gories include liaison, surveillance, light and
medium lift, tactical, and heavy lift. The
aircraft or aircraft combinations that perform
the missions and their requirements are shown
on Table 3.

Rotary-wing aircraft
Four helicopters have been designated as
controlling helicopters to establish the
limiting geometric and surface strength
requirements given in this manual. These
helicopters are—

Ž Observation (light) helicopter (OH-58);

Ž Utility helicopter (UH-60);

Ž Cargo helicopter (CH-47);

Ž Attack helicopter (AH-1G).

The airfield classification system
An airfield classification system has been
developed in TM 5-330. The system covers all
known air missions for fixed-wing aircraft
within the theater. Airfield types are derived
by combining the controlling aircraft classi-
fication with the appropriate military area.
Where airfields are to serve as multimission
facilities for support of all classes of Army or
Air Force aircraft, the first term in the airfield
type designation becomes Army or Air Force
rather than a controlling aircraft classifica-
tion, for example: Army Rear Area. The
heliport classification system developed in
TM 5-330 derives classifications by combin-
ing the selected helicopters with the ap-
propriate military area.

18 AIRFIELDS AND HELIPORTS


FM 5-104

Table 3. Mission Classification Data for Fixed-Wing Aircraft

Category

Liaison

Surveillance

Light and
Medium lift

Tactical

Heavy lift

Aircraft
type

U-21F
C-12C
C-12D
U-21A

C-12C
C-12D
OV-1D

C-130

F-15C/D
F-SF
F-16A/B
F-4C
F-15A/B

B-747
C-141B

Surface
strength

(per square
inch of main

gear)

100
95
65
60

95
65
60

105

355
318
275
265
260

215
180

Geometric (ground run in feet)*
aircraft take off Minimum

clearance
50 feet

C-12D 2,150 2,850

C-12D

C-130

F-111A
A-10
F-4C
F-16A/B
F-15A/B
F-5F

C-141B

2,150

3,690

4,600
4,000
3,560
3,225
2,500
2,110

3,400

2,850

5,410

5,630
4,850
4,850
5,00

3,500
3,270

4,050
C-5A 7,200 8,600
B-747 10,500
KC-135A 13,500 18,400

*Other geometric considerations include taxiway, parking apron, overrun; and lateral safety area
requirements. Generally, the larger the aircraft, the greater these other geometric dimensions must be. See TM
5-330 for details.

PLANNING MILITARY AIRFIELDS

THEATERWIDE AIRFIELD
PLANNING

Most planning factors described Chapter 4
for road design are applicable in airfields.
The most important factors are discussed
below.

Military mission
To achieve a proper design, it is essential that
the engineer planner have a complete under-
standing of the purpose, scope, and estimated
duration of the particular air missions. Mis-
sions that may be conducted include recon-
naissance, cargo transport, or attack.

Site selection
The engineer planner’s attention must be
directed first toward selecting sites. The
operational plan establishes tactical and/or

logistical requirements that influence the
type of aircraft and number of aircraft
missions required. With this data in hand,
the planner can determine the number, type,
service life, and construction time limitations
for airfields needed in each military area.
Within site requirements dictated by the
tactical situation, the planner establishes
reasonable site requirements for each type of
airfield. The planner chooses geographic
locations on the basis of topographic features
(grading, drainage, and hydrology), soil,
vegetation, utilities, climatic conditions, and
accessibility of materials. Other site charac-
teristics to be studied include weather pat-
terns (such as temperature, barometric pres-
sure, and wind directions), and flight path
obstacles.

AIRFIELDS AND HELIPORTS 19


FM 5-104

Construction planning
The planner evaluates all existing transport
facilities to determine the best methods and
routes. These include ports, rail lines, road
nets, and other nearby airfields that might be
used for assembling and moving construction
equipment and materials to the construction
site.

The planner evaluates the availability and
type of engineer construction forces to deter-
mine if construction capability is sufficient to
carry out the required airfield construction.
The planner must weigh the type and avail-
ability of local construction materials
against overall needs for proposed con-
struction. Both naturally occurring materials
and other possible sources for materials for
subgrade strengthening should be examined.
Requirements for importing special materials
for surfacing, drainage, and dust control
must be feasible for available construction
time and resources.

Security situation
The planner devises an adequate plan to
ensure that construction troops can protect
themselves, their equipment, and their ma-
terials against harassment and sabotage
during airfield or heliport construction. Re-
quirements for additional security forces
should be evaluated.

Airfield damage repair (ADR)
The planner must have knowledge of forces
dedicated to ADR. Depending upon base
locations, local agreements, and the overall
military situation, any combination of Army,
Air Force, host nation, or contract engineer
support may be possible.

Logistical support
The Air Force or Army furnishes the neces-
sary data to help plan airfields and heliports.
The data should include aircraft character-
istics, allowance factors and formulas, broad
design, layout, and construction criteria, and

policy guidance. Information should include
definitive drawings, specifications, regula-
tions, manuals, or other appropriate refer-
ences. The services should also submit their
specific requirements in broad engineering
terms together with general site and ultimate
development plans. Army engineer units are
usually responsible for site reconnaissance
and recommendations, survey, pavement
design, layout adaptation, and construction.
Logistical support is prescribed by Army
Regulation (AR) 415-30/Air Force Regulation
(AFR) 93-10. Engineering and logistic data
for Air Force base planning can be found in
Air Force Manual (AFM) 86-3, Volume I.

INDIVIDUAL
AIRFIELD/HELIPORT DESIGN

The engineer commander is responsible for
site reconnaissance and recommendations,
design of the airfield/heliport, and the actual
construction of the individual airfield. The
engineer is normally given standard designs
for the type and capacity of the airfield.
However, the planner must frequently alter
these designs to meet time and material
limitations or the limitations imposed by
local topography, area, or obstruction char-
acteristics. The engineer in charge of con-
struction may alter designs within the lim-
itations prescribed by headquarters but must
obtain approval for major changes from
headquarters before the work starts.

The engineer commander will need to solve
the following engineering problems in car-
rying out most airfield assignments:

Ž Design a drainage system structure.

Ž Design runways, taxiways, and hard-
stands.

Ž Select/dispose of soils encountered in cuts.
Determine their usefulness for improving
subgrade.

20 AIRFIELDS AND HELIPORTS


FM 5-104

Ž Choose a method or methods for stabilizing Ž Select the grade for a minimum of earth-
the subgrade. work within specification limits.

Ž Decide upon the type and thickness of the Ž Design related facilities, including access
base course. and service roads, ammunition and POL

s t o r a g e  a r e a s , n a v i g a t i o n  a i d s
Ž Decide upon the type and thickness of the (NAVAIDS), maintenance aprons, warm-

surface course. up aprons, corrosion control facilities,
control towers, airfield lighting, and other
facilities.

NEW AIRFIELD AND HELIPORT CONSTRUCTION

CONSTRUCTION GUIDANCE
A completed air base is a complex construc-
tion project. However, careful planning and a
strict focus on essentials can result in a
facility that will support air operations soon
after construction begins. Subsequent im-
provements can be made during use. If
construction is guided by an ultimate plan,
staged completion of each structure can be
designed to serve both expedient operation
and the final design of the facility.

Preplanned layouts for each type of field are
based on the assumption that previously
unoccupied sites will be chosen. However, the
layouts have been so coordinated that, within
terrain limitations, it is practicable to develop
a larger field from a smaller one with minimal
construction effort. Existing airfields can be
used if they meet minimum requirements or
can economically be developed to meet re-
quirements.

The construction combination to be followed
in any single construction program is gener-
ally established by the theater commander. It
is best to complete an air base to its ultimate
design in a single construction program.
Often, however, it is necessary to initially
design a lower construction combination to
get the base into operation within available
time and construction support. In such cases,
every effort must be made to proceed to the

ultimate combination designed for the air-
field. Repeated modification of a facility plan
is to be avoided.

AIRFIELD FACILITIES
A fully completed airfield includes the fol-
lowing types of facilities:

Ž Airfield-Runways, taxiways, hardstands,
aprons, and other pavements, shoulders,
overrun, approach zones, NAVAIDS, air-
field marking and lighting.

Ž Sanitary facilities—Kitchens, dining
areas, showers, latrines.

Ž Direct Operational Support Facilities—
Ammunition, storage and distribution of
aviation fuels and lubricants.

Ž Maintenance, Operations, and Supply—
Aircraft maintenance, base shops, opera-
tions buildings, base communications,
photo labs, fire stations, weather facilities,
general storage, medical facilities.

Ž Indirect Operational Support Facilities—
Roads and exterior utilities, such as water
supply and electric power.

Ž Administration—Headquarters, personne]
services, recreation, welfare facilities.

Ž General housing and troop quarters.

AIRFIELDS AND HELIPORTS 21


FM 5-104

Construction priorities
The first goal in building a theater airfield is
to achieve operational status. Therefore,
construction is designed to support air traffic
as soon as possible. The order for construction
proceeds according to the priorities described
below.

First priority. Provide the facilities most
essential for air operations as soon as pos-
sible. Build airfield operational facilities,
such as runways, taxiways, approaches, and
aircraft parking areas of minimum dimen-
sions. Provide minimum storage for bombs,
ammunition, and aviation fuel. Provide es-
sential sanitary, electric, and water facilities.

Second priority. Increase the capacity,
safety, and efficiency of all air base opera-
tions. Provide indirect support operational
facilities. Construct access and service roads
and essential operational, maintenance, and
supply buildings.

Third priority. Improve operational facil-
ities. Provide facilities for administration
and special housing.

Fourth priority. Provide general housing.

Staged construction
Construction stages establish a sequence for
constructing an airfield. These stages provide
for building the airfield in parts, so that
minimum operational facilities may be
c o n s t r u c t e d  i n  m i n i m u m  t i m e .  F o r
example, a first-priority task may be
reduced to stages as follows:

Ž In stage I, a loop that permits landing,
takeoff, circulation, and limited apron
parking is built. Runway lengths and
widths are the minimum required for
critical aircraft.

Ž Stage II provides a new runway. The stage
I runway now becomes a taxiway, and

aprons, hardstands, and additional taxi-
ways are built.

Ž In stage III, facilities are further expand-
ed, and accommodation for more aircraft
is added, if necessary. Expedient surfacing
is standard for all airfields. When an
existing surface in the rear area is not
adequate for all-weather- operations in
support of heavy transport aircraft or high
performance fighter aircraft, an appropri-
ate pavement structure is designed and
constructed.

SITE PREPARATION
Reconnaissance

Airfield reconnaissance differs from road
location reconnaissance (FM 5-36), in that
more comprehensive information is needed.
An airfield project involves more man-hours,
machine-hours, and material than most road
projects. Air traffic also imposes stricter
requirements on traffic facilities than does
vehicular traffic. Consequently, the site
selected has to be the best available. Tech-
nical Manual 5-330 details reconnaissance
planning for airfields and heliports.

Siting
When new construction is undertaken, the
planner and the reconnaissance team must
choose a site with soil characteristics that
meet strength and stability requirements, or
a site that requires minimum construction
effort to attain those standards.

Airfields present more drainage problems
than roads. Their wide, paved areas demand
that water be diverted completely around the
field, or that long drainage structures be
built. Sites at the low point of valleys or other
depressed areas should be avoided because
they tend to be focal points for water col-
lection. As in road construction, subsurface
water should be avoided. A desirable airfield
site lies across a long, gentle slope, because it

22 AIRFIELDS AND HELIPORTS


FM 5-104

is relatively easy to divert water around the
finished installation.

To accommodate missions efficiently, air-
fields require large areas of relatively flat
land. Advance location and layout avoids
cramping facilities. To obtain the required
area, the airfield may have to be spread over
a large section. This may call for a complex
network of taxiways and service roads.
Runways should be aligned in the direction
of the prevailing wind.

The safe operation of fixed- or rotary-wing
aircraft requires that all obstacles above
elevations specified by design criteria be
removed. These criteria vary according to the
operating characteristics of the aircraft that
use the airfield. For example, most heliports
require an approach zone with a 10:1 glide
angle, whereas heavy cargo aircraft in the
rear area require a glide angle as flat as 50:1.
To achieve the right glide angle, it is often
necessary to remove hills and do major
earthwork on distant approaches to the
airfield proper. The reconnaissance team
should avoid locations that need extensive
earthwork to achieve the necessary glide
angle. Clearances are also required along the
sides of runways. An area of specified width
must be cleared of all obstacles and graded
according to specification.

Surveys
Except for staking requirements, the tech-
niques and principles for conducting airfield
and heliport construction surveys are iden-
tical to those for roads. Technical Manuals
5-232 and 5-233 discuss these principles and
techniques of field surveying in detail.

HORIZONTAL STRUCTURES
Earthwork

An accurate estimate of earthwork volume is
essential to proper control and management

of a horizontal construction project. Several
acceptable methods are described in TM
5-330. Following mass diagram construction
and analysis, equipment is scheduled and
project durations are determined. Analysis of
the mass diagram will also determine haul
routes, location of equipment work zones,
and areas for waste and borrow sites.

Earthwork is conducted as described earlier
for road construction, except that project
width permits more balancing perpendicular
to the airfield’s centerline. Earthwork
balancing may also occur between adjacent
projects (runway and taxiway, for example).

Drainage
During-construction and permanent drain-
age structures are essential to the successful
completion of an airfield or heliport. Planning
considerations are similar to those used for
road construction. Detailed discussion of
drainage design, construction, and main-
tenance is contained in TM 5-330 and TM
5-820-3.

Surfacing
The decision to pave an airfield or heliport in
the Theater of Operations is based upon the
urgency that the airfield be completed, the
tactical situation, the amount and type of
traffic expected, the soil-bearing charac-
teristics, the climate, and the availability of
new materials and equipment. Surfacing
must meet the allowable roughness criteria
for each type of aircraft that will use the
facility. Specific information on pavement
design is contained in TM 5-330 and TM
5-337.

Soil stabilization
Soil  stabilization operations improve
strength, control dust, and render surfaces
waterproof. The process is discussed in
Chapter 4, and in further detail in TM 5-330.

AIRFIELDS AND HELIPORTS 23


FM 5-104

SUPPORT FACILITIES
Design

Maximum use must be made of existing
facilities. However, airfields and heliports
may need extensive support facility con-
struction. The Army Facilities Components
System (AFCS) provides estimates of ma-
terial, man-hours of construction effort, and
material cost estimates (TM 5-301) for stan-
dard types of facilities. Plans for most facil-
ities that support airfield operations can be
found in TM 5-302.

Standards
Standards for construction in the Theater of
Operations are based upon expected duration
of use. Facilities are classified as initial (0 to 6
months), and temporary (6 to 24 months).
The theater commander normally dictates
which standard will be adopted, considering

the expected duration of use and the avail-
ability of labor and construction materials.
Standards of construction and design appear
in the AFCS. Often AFCS-recommended
construction materials are not available, and
locally procured substitutes must govern
construction standards and design.

Survivability enhancement
Several kinds of fortifications are available
to enhance aircraft survivability. Technical
Manual 5-330 provides information to help in
selecting designs, constructing, and main-
taining fortifications. Their purpose is to
protect parked aircraft from hostile ground
fire and the associated damage effects of
exploding fuel and ammunition. Field
Manual 5-103 discusses revetment construc-
tion.

EXPANSION AND REHABILITATION

Whenever possible, existing facilities must
be used. The wartime missions of theater
engineer troops are so extensive and the
demand for their services is so great that new
construction should be avoided. Facility use
must be coordinated with host nation author-
ities, because existing airfields, particularly
in the rear area, are needed by host nation air
forces and for commercial purposes.

Military operations may require that friendly
or captured enemy airfields be modified,
expanded, or rehabilitated. Expansion and
rehabilitation must always be considered
over new construction, since there is generally
a substantial savings in time, effort, and
materials.

Except in highly developed areas, existing
airfields are seldom adequate to handle
modern, high-performance aircraft. However,
some airfields may be made adequate with

only minimal effort. They may also serve as
the nucleus for larger fields that meet the
specifications of high-performance aircraft.
Helicopters and light planes can often operate
from existing roads, pastures, and athletic
fields.

When the decision to use an existing facility
has been made, a reconnaissance is conducted
by representatives of the anticipated users
and by Army and/or Air Force engineers.
They use principles outlined in Chapter 4 for
road reconnaissance. Support facilities are
converted to standards dictated by the theater
construction policy. Imaginative use of
existing facilities is preferable to new con-
struction. Ground reconnaissance of an air-
field previously occupied by enemy forces
must be cautious,
booby trapped or
nance (UXO).

since facilities may be
harbor unexploded ord-

24 AIRFIELDS AND HELIPORTS


FM 5-104

Priorities for expanding and/or rehabilita- material requirements for expanding or re-
ting an existing airfield generally parallel habilitating airfields are usually similar to
those for new airfield or heliport construction. requirements for new construction and air-
Procedures, personnel, and construction field damage repair.

MAINTENANCE AND REPAIR OF AIRFIELDS AND HELIPORTS

EXPECTED DAMAGE hinder repair efforts. Airfields are likely to be
Recent Threat analysis indicates that air- targeted for repeated interdiction attacks.
fields will be subjected to damage by an Pavement damage categories established by
increasingly capable and complex array of the USAF are shown. The damage category
destructive weapons, including cannon fire, for a given munition depends on the delivery
rocket fire, small bombs, bomblets, and large method and extent of penetration as well as
bombs. Scatterable mines and UXO may charge size.

PAVEMENT DAMAGE CATEGORIES

AIRFIELDS AND HELIPORTS 25


FM 5-104

REPAIRS
The airfield commander prioritizes essential
airfield damage repair (ADR) missions,
usually in this order:

Ž Reconnaissance/damage assessment;

Ž Explosive Ordnance Disposal (EOD);

Ž Rapid Runway Repair;

Ž Collateral damage repair to operational
facilities, communication systems, am-
munition storage facilities, essential main-
tenance facilities, fuel storage and dis-
tribution, utilities, on and off base access
routes.

Runway and taxiway repairs
Emergency repairs are conducted as part of
RRR to provide a temporary fix. This allows
the earliest possible resumption of air mis-
sions. The service that is responsible for the
airfield determines the Minimum Operating
Strip (MOS) and performs crater and surface
repairs. All UXO, including remotely de-
livered mines, must be cleared from the MOS
before surface repair starts. Innovations in
hardening common construction equipment
now give additional protection to engineers
performing rapid removal of small UXO from
the MOS. Such hardening also protects
operators and equipment during subsequent
attacks.

Rapid repair can be achieved with poly-
urethane- and polyester-reinforced fiber glass
mats. These form a protective cover over
crushed stone, and show promise as a sub-
stitute for more cumbersome metal airfield
matting. Research continues in the use of

polyurethane concrete, which offers a rapid
method of providing a semipermanent pave-
ment repair.

Permanent pavement repairs are performed
by Army engineer teams, primarily from
Engineer Combat Heavy Battalions. The
airfield commander directs the priority
of pavement repair effort, allowing perma-
nent repair to begin as soon as the tactical
situation, available equipment, and labor
permit. Pavements outside the MOS, includ-
ing taxiways, usually have a lower repair
priority. Deliberately marking and/or clear-
ing UXO must be done before permanent
repairs. Usually, EOD personnel are avail-
able for clearing operations, but engineers
may have to perform this task under some
circumstances.

Techniques and criteria for maintaining and
repairing surface areas is provided in TM
5-624. Office of the Chief of Engineers (OCE)
reference documents listed at the end of this
manual address repair of bomb crater
damage.

Support facilities
Army engineers are responsible for helping
Air Force Prime Beef teams to repair critical
air-base support facilities, when such repairs
exceed the Air Force’s capability. Normally
the Air Force performs emergency repairs,
while army engineers perform semiper-
manent and permanent repairs. Methods for
repairing collateral damage are much the
same as ordinary engineer construction tech-
niques, and are within the capability of the
Engineer Combat Heavy Battalions.

26 AIRFIELDS AND HELIPORTS


Chapter 4
ROADS

A n adequate road network is needed to transport troops,
equipment, and supplies in support of the combined arms

team in the Theater of Operations. Depending upon the mission,
situation, and terrain, the road system usually carries most of
these assets. Responsibility for road construction and mainte-
nance within the theater rests almost wholly with the Army.
While no engineer unit is designed solely for road construction
and maintenance, many engineer elements in the theater are
actively engaged in this task.

ROAD NET REQUIREMENTS 28

EXISTING ROUTES 29

MAINTENANCE AND REPAIR 30

NEW ROAD CONSTRUCTION 32

ROADS 27


FM 5-104

ROAD NET REQUIREMENTS

TYPES OF ROADS
Roads in the Theater of Operations are clas-
sified according to their location, traffic-
ability, and degree of permanence. Military
roads are rarely constructed to meet the
exacting requirements of civilian construc-
tion. Standards vary—combat trails and
roads in the Forward Combat Zone (FCZ)
(FM 5-101) may be hastily-cut pathways
designed only to enhance mobility for a short
time. More permanent networks—Main
Supply Routes (MSRs) and Lines of Com-
munication (LOCs)—are designed and built
to higher standards. This manual addresses
more permanent road construction and
maintenance.

Sound engineering logic and the urgencies of
the military situation dictate that existing
roads be used whenever possible. Exceptions
include the construction of roads in support
of United States Marine Corps (USMC)
amphibious operations and road mainte-
nance on installations or bases of other
services. Where suitable networks do not
exist, roads are upgraded or constructed to
the following specifications.

Temporary roads
Temporary roads are designed with a life
span of up to 2 years. Frost design is omitted.
Roads within the Theater of Operations are
near ly  a l l  constructed  to  temporary
standards.

Permanent roads
Permanent roads are designed for greater
than 2 but less than 20 years of use. Frost
design is incorporated.

Subclassification
Within temporary and permanent specifica-
tions, roads are subclassified as type A, B, or
C according to the amount of traffic planned
per day. Type A roads are designed for the
highest capacity, while type C roads are
planned for the lowest.

CONSTRUCTION RESPONSIBILITIES
Engineer elements, under the appropriate
Army command, have the following respon-
sibilities:

Ž Road and bridge reconnaissance.

Ž Recommendations for traffic circulation
as it pertains to terrain and construction
considerations.

Ž Maintenance, repair, improvement, and
construction of roads and bridges.

Ž Topographic support (FM 5-105).

ROAD PLANNING
The following factors must be considered in
all Theater of Operations road planning
design:

Location
Route location is dictated by military neces-
sity. Where possible, however, use existing
roads to avoid unnecessary construction.

Simplicity
Use simple designs that require a minimum
of skilled labor and specialized equipment.
Use available materials.

Economy of time
Speed is critical to road construction in the
Theater of Operations. The nearer the re-
quired road is to the forward area, the more
vital it becomes. Save valuable time—use
manpower, equipment, materials, and facil-
ities efficiently.

Economy of materials
Conserve materials, especially those shipped
from outside the Theater of Operations. Use
local materials wherever possible.

Planning and management
Use effective job management. Good plan-
ning, careful scheduling, and thorough super-
vision speed job completion and save time,

28 ROADS


FM 5-104

labor, equipment, and materials. Wherever
possible, use staged construction to allow the
early use of roadways while further con-
struction and improvement continue.

Terrain
Study slopes, drainage, vegetation, character
of soil, likelihood of floods, and other con-
ditions that may affect construction and
layout. Avoid dense brush, timberland, and
rolling terrain that require heavy clearing or
grading.

EXISTING ROUTES

RECONNAISSANCE
Conduct route reconnaissance to evaluate
the traffic-bearing capabilities of previously-
constructed roads. Results support route
selection decisions designed to facilitate unit
and logistical movement within the theater.
Reconnaissance also determines improve-
ments needed before a route can carry
proposed traffic.

Types
Route reconnaissance is classified as either
hasty or deliberate. Hasty route reconnais-
sance determines the immediate military
trafficability of a specified route. It is limited
to critical terrain data necessary for route
classification. The results are presented as
an overlay supplemented by such additional
reports as are required by the situation and
the commander’s guidance. A deliberate route
reconnaissance is conducted when sufficient
time and qualified personnel are available.
Deliberate route reconnaissance is usually
conducted when the situation demands pro-
tracted use of an MSR. An overlay is made
with enclosures that describe all pertinent
terrain features in detail. These documents
form a permanent record which is retained at
the engineer unit tasked to perform the
reconnaissance. Pertinent information is
forwarded to the corps and theater transpor-
tation offices to be used in transportation
planning. The data may also be used to
manufacture special overprinted route maps
with the assistance of engineer topographic
units.

Information sought
The engineer reconnaissance team is briefed
as to the anticipated traffic (wheeled, tracked,
or a combination) and the anticipated traffic
flow. Single flow traffic allows a column of
vehicles to proceed while individual on-
coming or overtaking vehicles pass at pre-
determined points. Double flow traffic allows
two columns of vehicles to proceed simul-
taneously in the same or in opposite directions
(see FM 5-36). The reconnaissance team may
also be asked to determine the road name or
designation, the location of the road by map
grid reference, and the nature and location of
obstructions.

Obstructions are defined as anything that
reduces the road classification below that
required to handle proposed traffic efficiently.
Obstructions include—

Ž

Ž

Ž

Ž

Ž

Restricted lateral clearance, including
traveled way width such as bridges, built-
up areas, rock falls or slide areas, tunnels,
and wooded areas.

Restricted overhead clearance, including
overpasses, bridges, tunnels, wooded areas,
built-up areas.

Sharp curves.

Excessive gradients.

Poor drainage.

ROADS 29


FM 5-104

Ž

Ž

Ž

Ž

Snow blockage.

Unstable foundation.

Rough surface conditions.

Reinforcing obstacles, including NBC con-
tamination, road blocks, craters, and
minefield.

Existing bridging may require special atten-
tion, as it is often a weak link. It may be
necessary to conduct a bridge reconnaissance
and classification computations (see Chapter
5 of this manual).

UPGRADING EXISTING ROADS
Upgrading an existing road, combined with
routine maintenance and repair, usually
involves reducing or eliminating obstructions
listed above. It is the preferred method of
improving the trafficability of a selected
route. Techniques, equipment, and materials
needed for upgrading are the same as those
required for new road construction.

A changing tactical situation and unpre-
dictable military operations may also require
that engineer troops modify and expand
completed construction. The location of a
road should allow for potential expansion.
Expanding an existing route or facility
conserves manpower and material and per-
mits speedier completion of a usable roadway.

MAINTENANCE AND REPAIR

Road maintenance is the routine prevention
and correction of damage and deterioration
caused by normal use and exposure to the
elements. Repair restores damage caused by
abnormal use, accidents, hostile forces, and
severe environmental actions. Rehabilitation
restores roads that have not been in the
hands of friendly forces and do not meet
theater requirements.

ROUTINE MAINTENANCE
AND REPAIR

Routine maintenance and repair operations
include inspection and supervision, stock-
piling materials for maintenance and repair
work, maintenance and repair of road sur-
faces and drainage systems, dust and mud
control, and snow and ice removal. The main
purpose of maintenance and repair work is to
keep road surfaces in usable and safe condi-
tion. It also increases route capacity and
reduces vehicle maintenance requirements.
Effective maintenance begins with a
command-wide emphasis stressing good
driving practices to reduce unnecessary

damage. Once damage has occurred, prompt
repair is vital. After deterioration or destruc-
tion of the road surface begins, rapid degener-
ation may follow. A minor maintenance job
postponed becomes a major repair effort
involving reconstruction of the subgrade,
base course, and roadway surface. The fol-
lowing principles should be observed in
conducting sound road maintenance and
repair.

Minimize interference with traffic
In order to keep surfaces usable, maintenance
and repair activities should interfere as little
as possible with the normal flow of traffic. A
temporary bypass may be required.

Correct basic cause of surface failure
Effort spent to make surface repairs on a
defective subgrade are wasted. Any mainte-
nance or repair job should include an investi-
gation to find the cause of the damage or
deterioration. That cause must be remedied
before the repair is made. To ignore the cause
of the damage is to invite prompt reappear-
ance of the damage.

30 ROADS


FM 5-104

Reconstruct uniform surface
Maintenance and repair of existing surfaces
should conform as closely as possible to the
original construction in strength and texture.
Simplify maintenance by retaining uni-
formity. Spot strengthening often creates
differences in wear and traffic impact which
are harmful to the adjoining surfaces.

Assign priorities
Priority in making repairs depends on the
tactical requirements, the traffic volume, and
the hazards that would result from complete
failure of the facility.

MAINTENANCE INSPECTIONS
The purpose of maintenance inspections is to
detect early evidence of defects before actual
failure occurs. Frequent inspections and
effective follow-up procedures prevent minor
defects from becoming serious and causing
major repair jobs. Special vigilance must be
exercised during rainy seasons and spring
thaws, and after every heavy storm.

MAINTENANCE AND
REPAIR MATERIALS

The materials required in road maintenance
and repair are the same as those used in new
construction. Maintenance groups must open
pits and build stockpiles of sand and gravel,
base materials, and premixed cold patching
material. Place materials in convenient
locations and in sufficient quantities for
emergency maintenance and repair. Arrange
stockpiles for quick loading and transpor-
tation to key routes.

MAINTENANCE AND
REPAIR ORGANIZATION

In forward areas, extensive repairs are often
needed to make roads usable. Advance engi-
neer combat units usually do this work. Under
the pressure of combat conditions, repairs are
sometimes temporary and hurriedly made
with the most readily available materials.
Such repairs are intended only to meet
immediate minimum needs. As advance units

move forward, other engineer units take over
additional repair and maintenance. Early
expedient repairs are supplemented or re-
placed by more permanent work. Surfaces
are brought to a standard that will withstand
the required use. Maintenance becomes a
matter of routine.

Engineer units establish a patrol system to
cover the road net for which the unit is
responsible. It is desirable to retain unit
integrity by using squads as patrols. Each
squad is commanded by its squad leader and
uses its organic hand tools and equipment.
The squad is augmented with equipment
from the company equipment section or
battalion equipment platoon. Each patrol is
assigned to a specific area. As many patrols
as needed are organized to cover the total
area of responsibility. The traffic level and
the limited durability of a road sometimes
make it necessary to put the maintenance
function on a 24-hour-a-day basis in forward
or heavy traffic areas. A squad-sized patrol
equipped with a dump truck, motor grader,
and hand tools can usually carry out all
maintenance and minor repairs normally
encountered on a 5- to 15-mile stretch of road.
Squad size can be increased or decreased, and
more or fewer miles can be assigned to a
patrol as the situation dictates.

WINTER MAINTENANCE
In the Theater of Operations, winter weather
may present special maintenance problems.
Regions of heavy snowfall require special
equipment and material to keep pavements
and other traffic areas open. Low tempera-
tures cause icing on pavements and frost
effects on subgrade structures. Alternate
freezing and thawing may cause damage to
surfaces and block drainage systems with
ice. Spring thaws may cause both surface
and subgrade failures and may damage
bridging. Winter maintenance consists
chiefly of removing snow and ice, sanding icy
surfaces, erecting and maintaining snow

ROADS 31


FM 5-104

fences, and keeping drainage systems free units. Engineer and nonengineer patrols
from obstruction. Each command should must be established to monitor snow and ice
publish a comprehensive snow- and ice- conditions within the area of operations.
control plan that clearly specifies the Available snow- and ice-control equipment
responsibilities of engineer and nonengineer and supplies must be allocated to support the

plan.

NEW ROAD CONSTRUCTION

ROUTE RECONNAISSANCE
Engineer reconnaissance efforts can be
classified by their extent or their compre-
hensiveness. In extent, reconnaissance may
be classified as either area or specific recon-
naissance. Area reconnaissance is a search
conducted over a wide area to find a general
site suitable for construction. Specific recon-
naissance is investigation of a particular site
or an undeveloped but potential route.

New route reconnaissance may be classified
either as hasty or deliberate. The way in
which reconnaissances are performed de-
pends upon the amount of detail required, the
time available, the terrain problems encoun-
tered, and the tactical situation.

Reconnaissance involves the following steps.

Planning
Planning includes coordination of recon-
naissance effort by appropriate headquarters,
prediction of needs, and assignment of a
definite reconnaissance mission.

Briefing
In a briefing, the reconnaissance party is told
what site or area to reconnoiter, what is
already known, and what information the
party is expected to obtain. Pertinent details
concerning the times or methods of reporting
results are included in the briefing.

Preliminary study
The initial job of the reconnaissance party is
to conduct this study. The party reviews

information obtained during the briefing,
conducts a map reconnaissance of the site or
area, studies air photos, delineates soil
boundaries, assembles any other available
information, and plans and prepares for the
actual reconnaissance.

The reconnaissance team may request the
following sources of information in planning
reconnaissance missions and in making the
preliminary study of a specific mission:

Ž Existing intelligence dossiers; Army and
Air Force periodic intelligence reports.

Ž Strategic and technical reports, studies,
and summaries.

Ž Road, topographic, soil, vegetation, and
geologic maps.

Ž Existing aerial reconnaissance reports; air
photos.

Air reconnaissance
An air reconnaissance includes a general
study of the topography, drainage pattern,
and vegetation. Construction problems,
camouflage possibilities, and access routes
should be identified. Usually, specific ground
reconnaissance procedure is planned by
selecting, from the air, the areas to investigate
and the questions to be answered. Air recon-
naissance can be used to eliminate unsuitable
sites, but cannot be relied on for site selection.
Aerial photography greatly enhances the
usefulness of this method of reconnaissance.

32 ROADS


FM 5-104

Ground reconnaissance
While air reconnaissance can effectively
minimize needed ground reconnaissance, it
cannot replace ground reconnaissance. It is
on the ground that most questions are
answered, or that most observations ten-
tatively made from the air are verified. Often,
ground and air reconnaissance are not as
distinct as they would seem from this dis-
cussion. A continuing air reconnaissance
may be interspersed with specific ground
reconnaissances.

Reporting
The importance of prompt, accurate, and
complete reports cannot be overempha-
sized.

SITE SELECTION
Select the most favorable trace for the route
to follow. Future problems can be avoided by
careful reconnaissance and wise considera-
tion of future tactical, strategic, and post-
hostilities needs. A project that is not well
laid out may not meet the requirements for
construction ease and efficiency, maintain-
ability, usability, capacity, and convenience.

Wherever possible, use existing facilities. In
most areas, an extensive road network
already exists. With expansion and rehabili-
tation of the roadway and preparation of
adequate surfaces, this network can carry
required traffic loads.

Where new construction must be undertaken,
the roadbed should be aligned to take ad-
vantage of the most favorable surface and
subsurface terrain. An alignment over soil
with good properties meets the design stan-
dards for strength and stability and minimizes
the need to remove undesirable materials.

Drainage
Drainage patterns are also important in site
selection. When the tactical situation permits,
roads should be located on ridgelines. Thus,

natural drainage features minimize the need
for costly and time-consuming construction
of drainage structures. Whenever possible,
avoid subsurface water. If it is impossible to
avoid road construction in saturated terrain,
water tables must be lowered during con-
struction. Steps must also be taken to min-
imize water’s adverse effect on the strength
of the supporting subgrade and base course.

Earthmoving
Earthmoving operations are the largest
single work item on any project involving the
construction of LOCs. Any step that can be
taken to avoid excessive earthwork will
increase job efficiency. Since all roads are a
series of grades that seldom appear in nature,
it is inevitable that some earthwork must be
done. However, the amount to be done should
be minimized by properly locating the route.

The engineer should take advantage of all
prevailing grades that fall within the required
specifications. Avoid excessive grades. By-
pass steep hills whenever possible. If the
route must negotiate excessively steep hills,
it should run along the side of the hill. This
may result in a longer route, but will prove to
be more efficient in terms of earthwork and
trafficability. Following contour lines on
hillsides or ridgelines also avoids excessive
grades and drainage construction.

It is important to make a careful analysis of
the geology and ground cover within the
proposed area of construction. Avoid wooded
areas, extremely rocky soils, or undesirable
humus, unnecessary clearing, and earthwork.

If possible, balance all necessary earthwork.
When there is need for both cutting and
filling at various points along a project, use
excavated material to construct embank-
ments. This reduces the need for earth
handling. Plan balancing so that it fits the
hauling capabilities of available equipment.

ROADS 33


FM 5-104

Even though it is desirable to balance earth-
work throughout a project, long hauling
distances may make it more practical to open
a nearby borrow pit to obtain fill material or
to establish spoil areas to dispose of excess
soil. Obviously, balancing cannot be done
where excavated material cannot be used for
embankment.

Obstacles
Where possible, avoid obstacles such as
rivers, ravines, and canals in order to min-
imize the need for bridge construction or for
other similar structures. Such construction is
time-consuming and calls for materials that
may be in short supply. Make maximum use
of existing structures to decrease total work
requirements. Do not bridge an obstacle more
than once. See Chapter 5 for further dis-
cussion of LOC bridging.

Curves and grades
Traffic flow over roads is far more efficient if
curves and grades are held to a minimum.
Even gentle curves significantly decrease
traffic capacity if there are too many on a
route. Therefore, lay out all routes with a
minimum of curves by making the tangent
lines as long as possible. The availability of
long tangents is influenced by terrain. It is
also limited by other principles of efficient
location, such as minimizing earthwork,
avoiding excessive grades, and obtaining
desirable soil characteristics.

Materials
Road construction requires many different
types of materials. These include aggregate
for concrete and bituminous pavements,
timber and steel for bridges, load-bearing soil
for embankments, water for construction
phases, and other supplies. If possible, roads
should be located near construction mate-
rials. The basic construction usually strains
the hauling capability of the unit, and readily
available construction materials ease the
strain.

SURVEYS
When a general route has been selected for
new construction, a construction survey is
initiated. In this survey, the team obtains
data for all phases of construction activity.
This survey includes reconnaissance, prelim-
inary, final location, and construction layout
surveys.

Reconnaissance survey
This survey provides a basis for selecting
feasible sites or routes and furnishes infor-
mation for use in later surveys. Use tech-
niques discussed in the sections on recon-
naissance and site selection. If a location
cannot be selected on the basis of this survey,
it will be chosen in the preliminary survey.

Preliminary survey
This survey is a detailed study of a location
tentatively selected on the basis of recon-
naissance, survey information, and recom-
mendations. Surveyors run a traverse along
a proposed route, record the topography, and
plot results. Several such surveys may be
needed if reconnaissance shows that more
than one route is feasible. If the best available
route is not already chosen, it should be
selected now.

Final location survey
Conduct this survey if time permits. Establish
permanent benchmarks for vertical control
and well-marked points for horizontal control.
This enables construction elements to ac-
curately locate and match specific design
locations with those on site.

Construction-layout survey
This is the final operation before construction
begins. In this instrument survey, provide
alignment, grades, and locations to guide
construction operations. Make exact place-
ment of the centerline; lay out curves; set all
remaining stakes, such as slope, grade,
shoulder; stake out necessary structures; lay
out culvert sites; and perform other work
required to enable construction to begin.

34 ROADS


FM 5-104

Carry on with this survey until construction
is complete.

The main purpose of construction surveys is
to ease and control construction. The number
of surveys conducted and the extent to which
they are carried out is largely governed by
available time, construction standard, and
by personnel and material assets. Roads in
the combat zone may be constructed with
minimal preplanning and construction con-
trol. However, extensive surveys may be
conducted for a deliberate project in the
COMMZ. The quality and efficiency of con-
struction is strongly related to the number
and extent of surveys and other preplanning
activities.

DRAINAGE
Adequate drainage is essential during con-
struction of a military road or airfield.
Immediately provide adequate drainage for
the site to ensure that all water that might
interfere with construction operations is
removed. Eliminate construction delays and
subgrade failures due to pending of surface
water by aggressive, timely development of a
drainage system. Include temporary meas-
ures such as pumping. During clearing and
grubbing operations, keep existing or natural
watercourses clear, and fill and compact
holes and depressions to grade. Rough crown
and grade must be maintained to permit
water from precipitation, sidehill seeps, and
springs to move freely away from worksites
by gravity flow. If water is permitted to pond,
the subgrade becomes saturated and fails
under load, earthmoving is impeded, and the
need for equipment maintenance is increased.

SUBGRADE DRAINAGE TO LOWER WATER TABLE

ROADS 35


FM 5-104

In permanent peacetime construction, under-
ground drains are often used because efficient
use of space and safety practices do not
permit large open ditches, particularly for
disposal of collected runoff. In contrast,
Theater of Operations design uses surface
ditching almost exclusively because of limited
pipe supplies and the absence of storm sewer
systems to collect runoff.

Design the drainage system to remove surface
water effectively from operating areas, to
intercept and dispose of runoff from adjoining
areas, to intercept and remove detrimental
conditions of the selected design storm, and
to minimize the effects of exceptionally
adverse weather conditions.

Consider the proposed use of the road. If it is
to be used only for a short time, such as 1 or 2
weeks, a detailed drainage design is not
justifiable. However, if improvement or
expansion is anticipated, design drainage so
that future construction does not overload
ditches, culverts, and other drainage facil-
ities. Drainage problems are greater when
all-weather use occurs than when only
intermittent use occurs.

Consider the availability of engineer re-
sources. Heavy equipment, such as dozers,
graders, scrapers, and power shovels, is
commonly used on drainage projects. But
where unskilled labor and hand tools are
readily available, much work can be done by
hand.

Maintain the drainage system so that it
functions efficiently. Inspect structures in
both wet and dry weather. Give attention to
obstructions, erosion, and failures in the
system. A complete discussion of drainage
design, construction, and maintenance is
contained in Chapter 6 of TM 5-330.

CONSTRUCTION
When earthwork estimation, equipment
scheduling, and necessary surveys are com-
plete, the construction sequence can begin.
Prepare the construction site by clearing,
grubbing, and stripping. These operations
are usually done with heavy engineer equip-
ment. Hand or power felling equipment,
explosives, and fire are used when applicable.
The factors determining the methods to be
used are the acreage to be cleared, the type
and density of vegetation, the terrain’s effect
on equipment operation, the availability of
equipment and personnel, and the time
available for completion. For best results, use
a combination of methods, choosing each
method for the operation in which it is most
effective.

Conduct cut and fill operations when clear-
ing, grubbing, and stripping are finished.
Cut and fill operations are the biggest part of
the earthwork in road construction. The goal
of cut and fill work is to bring the route
elevation to design specifications. Through-
out the fill operation, compact the soil in
layers (lifts).

Achieve compaction with self-propelled or
towed rollers. The end product is a structure
that minimizes settlement, increases shear-
ing resistance, reduces seepage, and mini-
mizes volume change. The advantages that
accompany soil compaction make this pro-
cess standard procedure for constructing
embankments, subgrades, and bases for road
and airfield pavements.

Cut and fill and compaction efforts are
intended to achieve the final grade. This
alignment takes into consideration super-
elevation along curves to ensure load stabil-
ity, and falls within the grade specifications
required for the military road. When final
grade is achieved, cut ditching to control
drainage runoff and crown the road along its
centerline. The road is now ready for sur-
facing.

36 ROADS


FM 5-104

PAVING
Decision makers consider paving a road in
the Theater of Operations by taking account
of the urgency of its completion, the tactical
situation, the expected traffic, the soil bearing
characteristics, the climate, and the avail-
ability of materials and equipment. Pave-
ments, including the surface and underlying
courses, are divided into two broad types—
rigid and flexible. The wearing surface of
rigid pavement is made of portland cement
concrete.

All other types of pavements and bases are
classified as flexible. Flexible pavements are
used almost exclusively in the Theater of
Operations. They are adaptable to almost
any situation and fall within the construction
capabilities of normal engineer troop units.
Rigid pavements are not usually suited to
Theater of Operations construction require-
ments.

Because flexible pavements reflect distortion
and displacement from the subgrade upward
to the surface course, their design must be
based on complete and thorough investiga-
tions of subgrade conditions, borrow areas,
and sources of select materials, subbase, and
base materials. Specific information on
pavement design is contained in TM 5-330
and 5-337.

SOIL STABILIZATION
The goals of soil stabilization are strength
improvement, dust control, and soil water-
proofing. Strength improvement increases
the load-carrying ability of the road. Dust
control alleviates or eliminates dust gener-
ated by vehicle and aircraft operation. Soil
waterproofing maintains the natural or con-
structed strength of a soil by preventing
water from entering it. Stabilization is gen-
erally accomplished by either mechanical or
chemical methods.

In mechanical stabilization, soils are blended,
then compacted. In chemical stabilization,
soil particles are bonded to form a more
stable mass. Additives such as lime, bitumen,
or portland cement are used.

Dust control and soil waterproofing can be
carried out by applying treatment materials
in a spray (soil penetrants), a mix (admix), or
by laying aggregate, membrane, or mesh as a
soil blanket. The agronomic method, using
vegetation cover, is suited to stable situations,
and is rarely useful in the Theater of Opera-
tions. Technical Manual 5-830-2 discusses
these techniques in detail.

ROADS 37


Chapter 5
BRIDGING

M ilitary traffic engaged in rapid movement on the AirLand
battlefield must be able to cross wet or dry gaps in existing

road networks or natural high speed avenues. Bypasses and
fording sites can be used to overcome obstacles when no bridges
are available. However, maneuver forces and logistical support
depend upon permanent, expedient, or tactical bridges for
sustained mobility. As the battle moves forward, MSRs are
extended to support the force. Forward elements may demand
that expedient, nonstandard structures replace assault tactical
bridging. In-place bridging may need to be repaired or reinforced
to keep MSRs and LOCs open.

Engineer units in support of maneuver forces are responsible for
employing assault and tactical bridging. Field Manual 5-101
addresses engineer bridging support to maneuver units. Re-
inforcement and repair of in-place bridging is generally carried
out by engineer units operating within the corps and COMMZ
areas.

FIXED BRIDGING 39

FLOAT BRIDGING 42

RAILROAD BRIDGES 42

BRIDGE CLASSIFICATION 43

REINFORCEMENT AND REPAIR 45

DETOURS AND BYPASSES 47

38 BRIDGING


FM 5-104

FIXED BRIDGING

Fixed bridging in the Theater of Operations
is classified as standard or nonstandard.
Standard military fixed bridges are stock
items, organic to engineer fixed bridge units
(see FM 101-10-1 for details), or available for
issue through the US Army supply system.
Fixed bridge assets may be held in reserve at
the corps or theater level.

Fixed bridges consist of standard component
parts which are assembled in a standard
sequence to carry predetermined loads. These
may be assault (Armored Vehicle Launched
Bridge (AVLB) and Ribbon), tactical (Bailey,
Medium Girder Bridge, M4T6), or semiper-
manent (beam and girder) bridges. The Army
Facilities Components System (AFCS) lists
several varieties of fixed bridging available
in standard sets. Descriptions and construc-
tion techniques are discussed in TM 5-312.
Nonstandard bridges may be constructed out
of whatever suitable material is available.
New construction is usually limited to short,
simple span arrangements of timber or steel

stringer construction. In the Theater of
Operations, it is better to repair or reinforce
existing nonstandard bridges than it is to
undertake new construction.

FIXED BRIDGE SITE SELECTION
Reconnaissance of existing bridges

Bridge reconnaissance is a means of evalua-
ting the physical details of existing bridges.
The reconnaissance team inspects the bridge
to determine its load-carrying capacity (class-
ification) and its structural well-being. The
reconnaissance team should determine
whether the situation warrants constructing
a nonstandard bridge or emplacing tactical
bridging. When a damaged bridge is to be
replaced, reconnaissance information should
include a report on the serviceability of
in-place structural members and other materials
which might be reused in construction. Max-
imum use should be made of existing bridge
sites to take advantage of existing roads,
abutments, piers and/or spans that are
serviceable.

BAILEY BRIDGE SPAN OVER DEMOLISHED MASONRY ARCH BRIDGE

BRIDGING 39


FM 5-104

Bridge reconnaissance is classed as either
hasty or deliberate, depending on the amount
of detail required, the time available, and
security in the area of operations. Both kinds
of reconnaissance are fully discussed in FM
5-36. A deliberate reconnaissance is usually
conducted in support of MSR/LOC opera-
tions, since greater traffic requirements dic-
tate that time and qualified personnel be
made available to support the task. A delib-
erate reconnaissance includes a thorough
structural analysis and reports on approach-
es, the nature of the crossing, abutments,
intermediate supports, bridge structure, re-
pair and demolition information, and alter-
nate crossing sites.

Reconnaissance for new construction
The two primary tasks of the reconnaissance
are to choose a site and to provide enough
information so that planners can design a
structure that will support the maneuver
units’ mission.

The location chosen for the bridge by the
reconnaissance team is determined by several
factors, which are reflected in its structural
design.

Ž Location of an existing road net with
respect to the proposed site. Time may be
saved if approaches to the bridge site are
adequate.

Ž Availability of serviceable abutments and
intermediate supports from a demolished
bridge.

Ž Characteristics of the existing channel
which may restrict intermediate support
construction or may necessitate minimum
clearance for navigation purposes.

Ž Soil or rock profile of the streambed, which
affects the type and position of bridge
supports.

Ž Flow characteristics, including stream
velocity, seasonal water depth, and high
water mark.

Ž Stream width and bank characteristics,
which establish material requirements and
position of abutments.

Ž Site restrictions such as existing structures
may influence location of the centerline.

Ž Availability of construction resources.
Labor and equipment may consist of host
nation support, contract construction
support, troop construction, or any combina-
tion thereof. Sources of construction ma-
terials include standing timber, nearby
demolished buildings or bridges, local
markets, and engineer stocks.

Ž Topographic information. A detailed study
of the proposed site is developed using
topographic, geologic, and terrain maps,
and air photos as available or required.
Stereo-pair air photos with a scale of
1:20,000 or smaller are particularly useful
for a map study of possible bridge loca-
tions, since they usually indicate stream
conditions, including channel location and
bar positions. Frequently, a reasonably
accurate estimate of soil conditions on the
banks can be made from air photos.

Ž Location of a bivouac site and a precon-
struction storage area.

SITE STUDY
Following selection of a bridge site based on
reconnaissance, both by map and actual
observation, detailed planning and study are
undertaken to—

Ž Prepare a topographical map to a scale of
approximately 1:250 with a contour in-
terval of 2 feet. The map is used to plot
location and obtain distances and eleva-
tions for design purposes.

40 BRIDGING


FM 5-104

Ž Determine whether physical characteris-
tics at the site limit normal construction
methods or interfere with construction
plant installation.

Ž Make a detailed survey to furnish accurate
information from which the bridge layout
can be developed, materials requisitioned,
and the construction procedure outlined.
Submit the survey as plan and profile site
drawings. Show subsurface conditions
graphically. Technical Manual 5-312 dis-
cusses survey drawing requirements for
fixed bridges.

Ž Establish survey control. The complexity
of the bridge construction project usually
determines the appropriate method and
accuracy requirement for survey control
(TM 5-312, Chapter 12). Surveyors can
usually rely on a line strung between the
centers of the proposed abutments for a
timber trestle bridge. However, they should
emplace an accurate system of benchmarks
before constructing semipermanent
bridges. This ensures accurate lateral
positioning of piers, abutments, and string-
ers, and establishes vertical control so that
bearings and pier tops can be located
accurately.

Ž Conduct a foundation investigation. De-
velop a soil profile along the proposed
bridge centerline and at pier and abutment
locations (TM 5-312, Chapter 2).

MAJOR ELEMENTS OF
FIXED BRIDGE DESIGN

AND CONSTRUCTION
Height of bridge

The necessary height of the bridge is gov-
erned by the relative height of the bridge ends
with respect to that of the ground profile at
points below the bridge. Do only as much

excavation as needed so that the footings of
intermediate supports can be placed on soil
capable of carrying the bridge loads. Provide
clearance for vessels if the stream must be
kept open to navigation. Provide enough
clearance to prevent the superstructure from
being damaged by current or by floating
debris. If possible, select standard pier
designs to meet all these conditions.

Span length
Standard designs for various span lengths
are available. Fit standard designs to ground
and stream profile conditions. Select a com-
bination of span lengths that locates inter-
mediate supports where there is adequate soil
bearing capacity for footings, and where
piers of standard height offer the least
obstruction to the current. Place intermediate
supports where footings will not be under-
mined by erosion. If footings are not possible,
consider using piles for supports.

Design loads
Loads are classified as live (vehicles, wind,
snow), dead (weight of the bridge and ac-
cessories), and impact (short duration loads
caused by sudden acceleration and braking
action of vehicles on the bridge roadway).

MATERIAL AND LABOR
REQUIREMENTS

Make the best possible use of materials on
hand, and adapt the design to available
materials. The construction site’s proximity
to materials is important. Assess time and
transportation needed to bring materials on
the job.

Select a standard design that can be built
with available skills and equipment. Engi-
neer troops are trained to use carpentry tools
in framing timber. Concrete can be mixed
and placed by ordinary field construction

BRIDGING 41


FM 5-104

labor, provided adequate and experienced dling and erecting steel members require heavy
supervision is available. Timber bridges can equipment. Erecting long spans, particularly
be erected with organic equipment and with- on high towers, is hazardous. Therefore, only
out power equipment, if necessary. In fabri- well-trained and properly equipped crews
cating structural steel, such work as template should undertake this work. Use skilled labor
making, laying out, cutting, drilling, riveting, to construct concrete forms, place reinforcing
and welding require special training. Han- steel, and finish concrete.

FLOAT BRIDGING

Military float bridging is designed to provide
maneuver forces with assault (Ribbon Bridge)
and tactical (CL60, M4T6, Light Tactical
Raft) wet gap crossing capability. Float
bridging is organic to Corps and Divisional
Engineer Float Bridge Companies (see FM
101-10-1 for details) or maybe held in reserve
at corps or theater level. These bridges consist
of standard end and interior bay sections
which are self-buoyant, or consist of decking
affixed to pontons. Descriptions and con-
struction techniques are found in TM 5-210.

Main supply routes use fixed bridging when
it is available. Float bridging may be used
under some circumstances. For instance, the
lack of existing fixed facilities or suitable
construction materials to fabricate/reinforce/
repair fixed bridging, or the urgent need to
maintain logistical flow may dictate tem-
porary military float bridging. When the
situation calls for prolonged use or heavy
traffic, an existing fixed bridge should be
upgraded or new construction initiated.

FLOAT BRIDGE SITE SELECTION
Criteria for establishing a float bridge site
are generally the same as those for fixed

bridge sites. The following are additional
considerations:

ŽBanks should be low, firm, moderately
sloping, and free from obstructions. Exist-
ing or easily prepared assembly sites are
desirable.

ŽWater adjacent to the near bank should
not be more than waist deep. Current
velocity should be moderate (less than 11
feet per second).

ŽWater depth must be sufficient to prevent
boats or bridge components from running
aground.

ŽNatural holdfasts for anchorages are de-
sirable.

Float bridging must be installed far enough
downstream from a demolished or under
capacity bridge to avoid interference with
reconstruction or reinforcement operations.
Unstable portions of a demolished bridge
and debris that may damage the float bridge
should be removed.

RAILROAD BRIDGES

United States Army railroad bridging is Many varieties of standard railroad bridges
fixed, and is classified as standard or non- are available through AFCS. Construction
standard. The US Army does not currently details and bills of material are shown in TM
employ railroad float bridge equipment. 5-302. General information on types and

42 BRIDGING


FM 5-104

construction procedures or criteria for stan-
dard railroad bridging is given in TM 5-312.
Nonstandard railroad bridging can be con-
structed out of any available suitable ma-
terial. The military situation rarely permits
permanent railroad construction, hence semi-
permanent construction is generally used.

SITE SELECTION
The urgency of the military situation, lack of
readily available construction materials,
specialized construction equipment require-
ments, and the need for large quantities of
labor, generally preclude the construction of
railroad bridges at locations away from
existing rail lines. When a site must be
selected, use the criteria for fixed highway
bridges.

CONSTRUCTION DESIGN
Time, materials, equipment, and labor are
major factors in engineer construction opera-
tions. The engineer must choose the structure
that can be erected most swiftly with the least
expenditure of materials and effort. Repair
and reinforcement of existing railroad
bridges take priority over new construction.
New construction is normally limited to
trestle bridges of rolled steel beams or built-

up girders. Stringer decks—heavy timber for
short spans of 16 feet or less—or steel
stringers for longer spans, are the easiest to
construct in the field. Design criteria for
nonstandard railroad bridges are contained
in Chapter 8 of TM 5-312 and civil design
texts listed in Appendix A of TM 5-312.

CONVERSION OF RAILROAD
BRIDGES TO HIGHWAY BRIDGES

The urgency of the situation, or lack of
additional highway bridging assets, may
require that a railroad bridge be converted
into a highway bridge by constructing a
smooth roadway surface. However, the use of
the bridge for rail traffic should not be
jeopardized. The use of the bridge by both
modes of transportation can be achieved by
constructing planking along the ties between
and outside the rails up to the level of the top
of the rail. The roadway surface is thus flush
with the top of the rail. The additional dead
load of roadway decking must be factored
into the bridge classification to determine
safe traffic loads. More information may be
found in TM 5-312, Chapters 8 and 10. Since
railroad loadings are usually heavier than
highway loadings, it is seldom practical to
convert a highway bridge to railway use.

BRIDGE CLASSIFICATION

An efficient MSR network must be able to bridges with appropriate classification
carry all expected traffic loads. Often, ratings, or to design and emplace bridges
bridging is the weak link in the load-carrying that can carry these loads.
capacity of a route. Military standard
bridging is designed to be assembled in Situations may arise when it will be impos-
modules that result in a bridge of known sible to safely accommodate all traffic desig-
capacity. Tactical bridging is designed to nated to cross MSR bridges. Guidelines are
pass an uninterrupted flow of combat/ set for special crossings (caution and risk) for
tactical vehicles, which generally fall within oversized or overweight loads on military
a military load classification (MLC) below fixed and float bridging (FM 5-34, FM
60. However, some combinations of vehicles 101-10-1, TM 5-312, TM 5-210). The theater
may exceed a given bridge design capacity. commander may authorize such crossings.
Where heavy loads are anticipated, it is best An engineer officer must periodically inspect
to plot MSRs along routes that already use the bridge for signs of failure when routine

BRIDGING 43


FM 5-104

caution crossings are made and after each
risk crossing. Structurally damaged parts
must be replaced, repaired, or reinforced
before traffic can be resumed.

In addition, not all civil-installed bridges are
designed to support military MSR traffic.
Load classification may not have been deter-
mined by civilian authorities. Many kinds of
bridges may be encountered in the Theater of
Operations, and there is no single easy
approach for classifying them. Some bridges,
such as simple stringer bridges, can easily be
classified by their external dimensions. How-
ever, it may be impossible to calculate a
reasonable classification for other types, such
as prestressed and continuous span concrete,
unless complete design information is avail-
able. The most reliable index for classifying
such a bridge would be an analysis of the
floor system. The Theater Engineer must set
policy on caution and risk classifications for
civil-installed bridges, while the Theater
Commander retains authorization for these
special crossings.

When faced with a special crossing situation,
always consider alternatives like bypasses
and fords. Measure the importance of over-
sized or overweight traffic against other
traffic using the bridging. Forward move-
ment of combat power and logistics takes
precedence over evacuation and retrograde
movement.

METHODS
There are two methods of classifying a bridge:
analytical and expedient. Careful analysis
must often follow expedient classification.
The situation and available time and in-
formation determine the method chosen. An
analytical classification may be required if
the bridge is of great importance. An engi-
neer’s estimate may suffice if similar bridges

in the area have a known classification (see
FM 5-34 and TM 5-312).

SOURCES OF EXISTING
INFORMATION

Bridge classification data can usually be
found with the local engineer unit. This unit
is responsible for the area where the bridge is
located along with the supporting topo-
graphic engineer unit. If the bridge was
constructed by military engineers, the design
class or as-built plans should be on file.
Engineer intelligence studies often provide
bridge classification information for most
areas of operation in foreign countries.
Classify the bridge using engineer recon-
naissance data.

The most reliable source of bridge class-
ification information for civilian-constructed
bridges is local civilian authorities. In most
cases, complete design specifications, as-built
plans, and the types and strengths of ma-
terials used in civilian bridges are available.

Local, state, and county officials in the United
States and in friendly foreign countries often
impose maximum load limits or maximum
permissible stresses on their bridges. It is
important that these officials be consulted to
determine maximum military load classifi-
cation that can be applied to the bridge in
peacetime or for maneuver purposes. Corro-
sion and normal wear and tear tend to
diminish a bridge’s load-carrying capacity
over time. The most recent evaluation of the
bridge is desirable. Based upon the engineer’s
evaluation of civilian reports, additional
appraisal of a bridge’s classification may be
required.

Correlation curves have been developed for
some standard US- and foreign civilian-made
bridges that relate the known civilian bridge
design loads to military classifications. These

44 BRIDGING


FM 5-104

curves, discussed in TM 5-312, Chapter 5, are
often useful in establishing a temporary
bridge classification. The analytical method
is always preferred when time and informa-
tion are available.

RESPONSIBILITIES
Bridge classification and marking is an
engineer responsibility. The responsible engi-

neer organization in the area will classify
bridges of military significance by the
analytical method if possible. If a posted
temporary class is judged accurate by the
responsible engineer, the classification can
be posted as permanent. Engineer units
should keep records on each significant
bridge within their assigned area.

REINFORCEMENT AND REPAIR

Bridges in the Theater of Operations maybe
damaged or may be below the load-carrying
capacity required for use on an MSR or LOC.
These bridges can be reinforced or repaired
by theater engineers. Bridge reinforcement
can increase the structure’s load-carrying
capacities by adding materials to strengthen
the component parts, or by reducing span
length. Bridge repair, on the other hand,
means restoring a damaged bridge to its
original load-carrying capacity. Reinforce-
ment or repair of existing bridges or sites has
many advantages, chiefly economy of time
and material. Existing bridges are located on
established routes, which require less work
on approaches and speed the flow of traffic.
The availability of serviceable bridge com-
ponents, particularly abutments and piers,
conserves both time and materials.

BRIDGE REINFORCEMENT
Capacity

Tactical loads may exceed the capacity of the
existing structure or the bridge may be
damaged or deteriorated with use. Well-
designed reinforcement usually increases the
life of the bridge.

Maintenance reduction
Bridge reinforcement at selected sites can
serve to shorten the route and decrease
attendant vehicle maintenance problems.

When smooth deck surfaces can be provided,
the movement of traffic is further expedited.
Maintenance to bridge structural members is
reduced as stress is decreased through re-
inforcement.

Release of tactical bridging
Reinforcement of existing bridges may permit
the release of tactical bridging, although the
use of M2 (Bailey) panel bridge components
is often necessary for expedient reinforce-
ment purposes. However, other types of
tactical bridging including both fixed and
floating types may be released.

Weather
The necessity for reinforcement measures
may be dictated by increased stream flow
during the rainy season, when bypasses and
fords are impassable. Such conditions must
be anticipated to effect timely reinforcement
measures.

Construction factors
Once the decision has been made to reinforce
a given bridge, several construction factors
must be taken into consideration before
detailed planning and execution may be
undertaken. Among these factors are details
of the site, available materials, and possible
construction methods. Pertinent questions
concerning the site include— What parts of

BRIDGING 45


FM 5-104

the original structure are still usable? What is
the type of bridge and what are the span
lengths? What are the characteristics of the
waterway, particularly as to the use of
additional bents or pile piers? Will the present
approaches be satisfactory for a reinforced
bridge? Will the intermediate supports and
abutments also need to be reinforced? Are
alternate sites available?

Materials that may be used include standard
steel military units (preferred because of
quality and speed of construction), military
stock timbers, other military items of issue,
local materials of adequate quality. Possible
construction methods depend upon items of
equipment available, working locations, and
the nature of the repairs. A detailed dis-
cussion of bridge reinforcement is contained
in TM 5-312.

BRIDGE REPAIRS
Emergency repairs are usually governed by
the requirement that a crossing site be
available as soon as possible. Immediate
need dictates the desired capacity and per-
manence of the structure. Where possible,
standard units should be used to expedite
repairs. Tactical bridging is designed for this
purpose. However, in the absence of tactical
or standard bridging, expedient methods will
satisfy the requirements in many cases. Most
emergency structures will later be reinforced,
replaced, or rehabilitated. Bridge structures
and surroundings, the nature of bridge
damage, and the methods of repair are all so

varied that no preferred method can be
suggested.

Experience with several methods will usually
suggest a practical method of repair. Unless
there has been an opportunity for advance
planning, the selection of repair methods
should be left to the engineer commander
responsible for the repairs. The factors upon
which the engineer will base choices are—

Ž Type of bridge.

Ž Nature of damage.

Ž Tactical situation and bridge require-
ments.

Ž Nature of surroundings and immediately
usable bypasses.

Ž Troops and equipment available.

Ž Standard stock bridging materials and
accessories available, and the time in-
volved to get them to the site.

Ž Local materials available.

Ž Time estimated for bridge repair versus
time estimated for a detour or preparation
of a bypass.

Ž Skill and ingenuity of officers and troops.

A detailed discussion of emergency bridge
repair is contained in TM 5-312.

46 BRIDGING


FM 5-104

DETOURS AND BYPASSES

Detours and bypasses are second in priority
only to the use of existing bridges. Rein-
forcements and repairs of existing bridges
are third in priority. In general, detours and
bypasses can be found and used more quickly
than existing bridges can be repaired.

Even though railroad detours usually cover
greater distances than highway detours, the
problem is reduced considerably when an
alternate route is available to a serviceable
bridge, or to a bridge that can be repaired
under favorable circumstances. Detours and
bypasses are usually of the following types:

ŽAlternate routing over other existing
bridges which have not been damaged.

ŽAlternate routing over bridges with lesser
damage or routing to other locations.

ŽAlternate routing of highways over rail-
road bridges.

ŽBypasses with a grade crossing around an
overpass.

ŽFords.

ŽLocal ferries, rafts, or barges.

ŽIce bridges in extremely cold climates.

Consider the condition of existing roads and
approaches that connect with detours and
bypasses. The work necessary to make roads
usable may outweigh the advantages of these
alternates. Traffic-supporting properties,
grade and alignment, built-up areas, and
sharp curves or corners involving clearances
are also important factors.

BRIDGING 47


Chapter 6
RAILROADS

T he ability to move troops and materiel may well decide the
outcome of a conflict. Railroads provide one of the most

effective and efficient forms of land transportation available to
forces in the Theater of Operations. They can move great
tonnages of materiel and large numbers of personnel long
distances. They move with considerable regularity and speed
under practically all weather conditions. Railroads are flexible
and versatile—rolling stock may be tailored for almost any use,
Extensive railway systems exist in most regions of the world with
an interoperability provided by standard equipment and common
gage. Due to these capabilities, railroads are often the preferred
means of transportation within the Theater of Operations.

The degree to which a rail system maybe exploited depends on its
capacity (length and condition of existing track, condition of
rolling stock and other facilities), and its ability to support
military demands while still maintaining essential commercial
traffic. While railroads are vulnerable to enemy attack, guerilla
operations, and sabotage, aggressive engineer support can
provide prompt repairs. Experience in World War II and in Korea
demonstrated that rail lines could often be repaired and restored
to service within hours. This was particularly true where
maintenance personnel and repair equipment had been strateg-
ically located near vulnerable points.

RESPONSIBILITIES 49

PLANNING 51

RAILWAY CONSTRUCTION PROCESS 51

MAINTENANCE AND REPAIR 55

48 RAILROADS


FM 5-104

RESPONSIBILITIES

Within the Theater of Operations, the respon- Transportation Corps (TC). Each transpor-
sibility for construction, major rehabilitation, tation unit may be assigned from 90 to 150
and major repair of railroads is assigned to miles of main line with terminal operating
the engineers. These responsibilities include and maintenance facilities,  signaling
all design, new construction, and modifica- equipment, and interlocking facilities
tion of existing railroads to meet military necessary for operation. Where host nation
traffic needs. agreements exist, day-to-day operations and

maintenance may be largely conducted by
Responsibility for operating railroads and the local work force. Reconnaissance and
performing routine
the transportation

maintenance rests with selection of new routes and routes to be
railway service of the rehabilitated are responsibilities of the

RAILROADS 49


FM 5-104

TRANSPORTATION RAILWAY SERVICE ORGANIZATION

transportation units in coordination with the engineers must be prepared to provide con-
engineer elements in the area of operation. struction support in missions beyond the
Although responsibility for ordinary main- capability of the transportation services.
tenance rests with the transportation corps,

50 RAILROADS


FM 5-104

PLANNING

All existing facilities must be used to the
maximum extent possible in order to hold
down construction time. New railroad con-
struction will probably be totally comprised
of short spurs to connect existing networks
with military terminals or to detour around
severely damaged areas. The focus of engi-
neer effort should be on modifying and
repairing existing railroads to meet military
needs.

Local labor and management are key to the
rapid modification and continuing mainte-
nance of existing facilities. Local personnel
can often supply materials as well as skilled
labor to speed the work and relieve military
personnel for other projects. Native railway
operating personnel are also a source of
information on existing operations and sup-
ply facilities in a liberated area.

Urgent tactical situations dictate lower stan-
dards for construction and maintenance in
the Theater of Operations. Theater of Opera-
tions railroads may have lower factors of
safety, sharper curves, and steeper grades
than recommended by the American Railway
Engineering Association (AREA). Once the
minimum standard for immediate service
has been attained, phased improvements can
be made, provided the importance of the line
justifies the effort. The end goal is to bring
the line up to AREA standards; however, this
can seldom be accomplished in the Theater of
Operations.

Most railway bridging requirements can be
satisfied by the simple steel stringer type
bridge supported on timber trestles or piles.
Plans for rapid replacement of existing
bridging must be made, because the enemy
may be expected to concentrate demolition
efforts on railway bridges and turnouts.

RAILWAY CONSTRUCTION PROCESS

The construction process begins with a
determination of design requirements. The
engineer must establish immediate liaison
with the Transportation Corps to develop—

ŽMission and required capacity of the
proposed systems,

ŽType and size of rolling stock to be op-
erated,

ŽTrack gage,

ŽInitial, intermediate, and final terminal
points along the route,

ŽServicing and maintenance facilities re-
quired,

ŽConnections with other rail systems,

ŽMaximum gradient and degree of cur-
vature required,

ŽScheduling or timetable for construction,

ŽDirection of future development and expan-
sion.

Upon determining the design requirements,
a reconnaissance is conducted to determine
the siting of the rail system. The surveys,
studies, and plans required for constructing a
railroad are necessarily more elaborate than
those for most road construction.

ROUTE SELECTION
Studies of the best available topographic
maps and aerial photographs narrow the
choice of routes to be reconnoitered. Factors
which affect the location of a route include

RAILROADS 51


FM 5-104

logistics, length of line, curvature, gradients,
and ease and speed of construction.

Logistics
Logistics must receive first consideration in
selecting a route in the Theater of Operations.
Normally a rail line will extend from a port,
beachhead, or other source of supplies in the
communication zone, forward to mainte-
nance areas supporting the forces present.
Alternate routes are desirable for greater
flexibility of movement, and as insurance
against cases of mainline obstruction as a
result of enemy action, wrecks, washouts,
floods, fires, or landslides.

Length of line
Length of line (mileage from point of origin to
terminus) is important only when it adds
materially to the time of train movement. As
much as 30 percent increased mileage is
permissible when it proves advantageous to
the other factors involved.

Curvature
Curvatures should be minimized as much as
possible consistent with speed of construc-
tion. Curvature for a military railroad will
depend largely on the maximum rigid wheel-
base of cars and locomotives. Superelevation
is used to counteract centrifugal force on
curves by raising the outer rail higher than
the inner. Field Manual 5-370 provides more
information on degrees of curvature and
superelevation.

Gradients
The ruling grade of a route is the most
demanding grade over which a maximum
tonnage train can be handled by a single
locomotive. Where diesel electric units are
used, a single locomotive may consist of two
or more units coupled to work as a single
locomotive that is controlled from the cab of
the leading unit. The ruling grade is not
necessarily the maximum grade. Steeper
grades can be negotiated by using an addi-

tional locomotive as a helper engine or, if the
grade is very short, the train may be carried
over the crest by momentum. Since military
railroads operate at slow speeds, the ruling
grade must be kept to a minimum. As always,
the necessity for speedy construction must be
a top priority.

Ease and speed of construction
The route should be chosen to secure ease and
speed of construction. It is essential in a
Theater of Operations that transportation
facilities be available as soon as possible.
Many additional hours of earthwork and
grading can be avoided by a careful route
selection.

ROUTE RECONNAISSANCE
A complete ground reconnaissance of the
possible routes is needed. The reconnaissance
team should note odometer and barometer
observations of distances and elevations, the
general character of the terrain, the control-
ling curvatures, soil and drainage conditions,
bridge and tunnel sites, the size and character
of bridges needed, intersections with railways
or important roads, availability of ballast
and other construction material, and points
at which construction parties would have
access to the railway route. The factors to be
taken into consideration include the roadbed,
rock cuts, hillsides, drainage, security, water
supply, passing track, and surveys.

Roadbed
The roadbed should be built on favorable
soils. Clay beds, peat bogs, muck, and
swampy areas are unstable foundations and
provide unsuitable soils for building fills.
Cuts through unfavorable soils will slough
and slide. Seek minimum earthwork in loca-
ting the roadbed and track.

Rock cuts
Where rock cuts are proposed, the bedding
planes should dip away from the track to
prevent rock slides. Cutting removes the

52 RAILROADS


FM 5-104

support from rock sloping toward the track.
Locations at the foot of high bluffs subject
the track to rock falls, slides, and washouts.
Rock work is time consuming. Avoid it
whenever practicable.

Hillsides
In the temperate zone, choose sites along the
lee side of hills. This prevents snowdrifts and
resists the effect of winds.

Drainage
The proposed site should facilitate drainage
or prevent the need for it. Ridge routes are
best for this purpose, but may be exposed to
enemy fire. Avoid locations that require
heavy bridging. Note that diesel equipment
cannot be operated over track inundated
above the top of rail, because water will
damage traction motors.

Security
Concealment from enemy fire and observa-
tion must be considered, but may have to give
way to other necessary requirements.

Water supply
If steam operation is planned, an adequate
water supply must be available at 15- to 20-
mile intervals along the route.

Passing track
Suitable sites for passing sidings must be
planned. Passing track spacing depends on
traffic density and expected peak conditions
of traffic flow.

Surveys
The preliminary survey includes cross sec-
tions along the feasible routes. Trail locations
are plotted and adjusted to give the best
balance of grades, compensated grades, cuts,
and fills. This establishes or fixes the line of
the railroad.

Field survey parties locate the precise line
and stake it. This calls for much more

precision than the location survey of most
new roads, since curves and superelevations
must be accurately computed.

CONSTRUCTION
Schedules

When the necessary reconnaissance and
surveys are complete, the engineer prepares
an estimate of the work and materials re-
quired and a plan for carrying out the
construction. The engineer must schedule the
priority and rate of construction and provide
for the even flow of material to ensure orderly
progress. Schedules must continually be
updated to accommodate changed field con-
ditions or other exigencies.

In preparing schedules, the engineer will
make a full project analysis, identifying
construction phases and estimating man-
hours, machine time, and necessary material
flow. This information can be most effectively
presented in graphical form, such as bar
charts or line charts. If the project is large
and involves other organizations and inter-
mediate decisions, the Critical Path Method
should be employed. This technique is fully
described in TM 5-333. In addition to their
planning function, the schedules can also
serve as progress charts.

Materials
When no host nation agreements are in place
or construction materials cannot be obtained
within the theater, it may be necessary to
procure materials through the military logis-
tical supply system and move them to the
construction site. The planning and supply
activities of the theater army engineer, in
consultation with unit engineers as to pro-
bable needs, ensure the flow of materials so
that logistics facilities have sufficient stocks.
The engineer orders track construction, over-
sees the establishment of logistics facilities
for railroad materials, and arranges for
transportation forward. The commander of
an engineer construction group and its staff

RAILROADS 53


FM 5-104

will be aware of the material stocks available
and the requisitioning and transportation
situation. The group may be able to stockpile
some railroad materials in unusually static
situations, but usually the construction ma-
terials that are not locally available must
come from logistics facilities.

Materials may be hauled to the job site on
work trains when motor transport is in short
supply or when the terrain is rough and/or
there is a lack of nearby highway and access
roads. Materials are brought to the end of
existing track on rolling stock pushed ahead
of the locomotive.

Construction sequence
As a first stage in organizing the work, the
engineer divides the line into sections in
which special features such as bridges, sta-
tions, yards, and rock cuts can be constructed
while other work is in progress. Work can
proceed concurrently at several locations.

The standard construction sequence is as
follows:

1. Clear and grub.

2. Prepare the subgrade by cutting or filling
and compacting.

3. Unload and distribute track materials.

4. Align and space cross ties.

5. Place line rails or ties.

6. Place gage rail on ties to ensure proper
 spacing.

7. Line the track.

8. Unload ballast.

9. Raise and surface track.

10. Make final alignment.

Each of these tasks is discussed in detail in
Chapter 4 of TM 5-370.

CONSTRUCTION OF
AUXILIARY FACILITIES

In addition to the actual rail line, certain
facilities are necessary to rail operations or
are required due to particular physical condi-
tions.

Sidings
Sidings are auxiliary tracks next to the main
line. They are used for meeting and passing
trains, for separating and storing equipment
that breaks down enroute, and for storing
rolling stock that cannot be moved to its
destination. The Transportation Corps gives
guidance on the location of sidings. Sidings
are built parallel to the rail line. The siding
should be 250 feet longer than the longest
train that will use it. Generally, the siding
has a turnout at either end.

Highway and rail crossing at grades
Avoid highway and road crossings at grade
wherever possible. When crossings must be
installed, they should be constructed so that
the axis of the road is approximately per-
pendicular to the centerline of the railroad.

Rail crossings carry one track across another
at grade and permit passing of wheel flanges
through opposing rails. The design of frogs to
allow these crossings depends on the angle at
which they cross. In military railroads, most
frogs are made of precast, immobile rails
which can be easily installed.

Wyes
Wyes are used in place of turntables, which
are normally impractical for use in the
Theater of Operations. Wyes maybe installed
at engine terminals, summits, junctions, and
railheads, as time permits. In some cases, the

54 RAILROADS


FM 5-104

wye’s stem may be long enough to permit
turnaround of the entire train.

Utility and service facilities
Service facilities should be laid out so that
servicing operations can be performed in
proper sequence as the locomotive moves
through the terminal. The usual relation of
operations and facilities from terminal
entrance to terminal exit is—

1. Inspection—inspection pits or platforms.

2. Lubrication (during inspection)-oil and
grease service areas.

3. Cleaning fires/ashpits-for steam loco-
motives.

4. Coal, sand, diesel oil, and water—
appropriate facilities.

5.  Running repairs—engine house.

6.  Outbound movement—the ready track and
wye.

Block stations and buildings
Buildings are needed for crew headquarters,
maintenance personnel, tools, material stor-

age, and block stations. Block stations are
facilities that house the switching and sig-
naling equipment that controls train
movements.

Railheads and yards
A railhead is at the end of a railroad line.
Yards are a system of tracks that serve three
basic functions:

1. One or more tracks long enough to receive
a entire train;

2. A system of shorter tracks for the storage
or classification of freight;

3. Departure tracks on which rolling stock
from the classification yard may be
assembled for dispatchment.

In addition to the auxiliary facilities de-
scribed above, other specific construction
requirements may be dictated by the terrain
or the military situation. Special equipment,
materials, and expertise may be required by
the engineer command tasked with the con-
struction of railroads and accompanying
facilities in order to quickly and efficiently
support units in the Theater of Operations.

MAINTENANCE AND REPAIR

INSPECTION AND REPAIRS machinery will minimize the need for un-
Auxiliary facilities will be inspected at regu- necessary maintenance and repairs.
lar intervals to ensure adequate maintenance
and proper operation. Necessary action will RAILWAY MAINTENANCE
be undertaken as quickly as possible in order AND REPAIR
to minimize future repair requirements and The upkeep of railroads is essential to the
time out of operations. smooth flow of troops and supplies to the

needed areas. Railroads are susceptible to
CLEANING AND LUBRICATION maintenance problems, and vulnerable to

Preventive maintenance, including the prop- enemy attack, guerilla operations, and
er cleaning and lubrication of equipment and sabotages. Railroads used by the transpor-

tation railway service are normally already

RAILROADS 55


FM 5-104

located and constructed. The rail transpor- The maintenance standard in the Theater of
tation officer’s task is to make the most Operations will not in most cases be to the
efficient use of existing facilities by maxi- standard of railways located in the zone of
mizing maintenance efforts. the interior. However, aggressive engineer

action will help to keep this vital link open.

56 RAILROADS


Chapter 7
LOGISTICS OVER THE
SHORE (LOTS) OPERATIONS

A t least 90 percent of the tonnage required to support
deployed forms in the Theater of Operations must be

provided by sea LOCs. Although air LOCs carry high priority
shipments and personnel, sea LOCs Its obvously ly bear the main
burden. The uninterrupted delivery of materiel requires that
vulnerable fixed port facilities he backed up by a flexible system,
Logistics Over the Shore operations provide that system. Armed
forces LOTS operations involve transferring, marshaling, and
dispersing materiel from a marine to a land transport system.
The rule of thumb for planners is that 40 percent of all cargo
entering contingency theaters by surface means must be delivered
through LOTS terminals. In some theaters, this proportion may
be much greater. Beaches distant from fixed port facilities serve
as LOTS sites. The rapid establishment of a viable LOTS system
depends on Engineer construction and maintenance support.

RESPONSIBILITIES 58

CAPABILITIES 60

LOTS INSTALLATION 61

LOGISTICS OVER THE SHORE (LOTS) OPERATIONS 57


FM 5-104

RESPONSIBILITIES

Logistics planning to support deployed forces
on a foreign shore always begins with an
evaluation of in-place fixed port facilities and
capacities. These, combined with connecting
railway, highway, and inland waterway
networks, are the major logistic systems
required for military operations. When a
reckoning of available resources is complete,
planners determine the need for LOTS ter-
minals to supplement and back up the
transportation net.

Overall responsibility for LOTS operations
lies with the Transportation Corps. Each
LOTS terminal acts under the direct control
of a transportation terminal battalion made
up of two service companies and appropriate
Iighterage units. The theater commander may
assign construction support responsibilities
to Army, Navy, and/or Marine Corps engi-
neer units, depending on their availability
and the overall situation. Mutually sup-
porting or follow-on construction must be
coordinated with other engineer units
assigned to or projected for the area of
operations.

The US Army Engineers must be prepared to
support the LOTS mission because—

ŽExisting ports may be damaged, incom-
plete, or unavailable.

ŽExisting ports may be unable to handle
resupply operations.

ŽExisting port facilities are vulnerable to
enemy activities such as mining, NBC
warfare, and air interdiction.

ŽPorts under repair may be unavailable for
long periods.

To construct a LOTS site, the support of
Combat Engineer or Engineer Combat Heavy
Battalion effort is needed. Specific construc-
tion requirements may demand that these
units be augmented by an Engineer Port
Construction Company, Combat Support
Equipment Company, or a Pipeline Construc-
tion Support Company, or theater-level diving
teams. Engineer missions are directed in
accordance with the applicable task orga-
nization.

Engineer units give construction, repair, and
maintenance support to LOTS operations.
An engineer unit may expect to encounter
these missions in supporting a LOTS:

ŽConstruct semipermanent piers and
causeways.

ŽPrepare and stabilize beaches.

ŽConstruct access and egress routes from
beaches to backwater areas.

ŽConstruct access to marshaling areas
and/or adjoining LOTS sites.

ŽConstruct marshaling and storage areas.

ŽConstruct road and rail links to existing
LOCs.

ŽConstruct utility systems.

ŽConstruct POL storage and distribution
systems.

ŽProvide other assistance or maintenance
determined by the terminal commander.

58 LOGISTICS OVER THE SHORE (LOTS) OPERATIONS


FM 5-104

LOGISTICS OVER THE SHORE (LOTS) OPERATIONS 59


FM 5-104

CAPABILITIES

PORT CONSTRUCTION COMPANIES
Engineer Port Construction Companies are
capable of emplacing floating or elevated
semipermanent piers and causeways. These
are to be constructed from pontoon cube
barges, DeLong piers, or other state-of-the-
art, rapidly deployable pier and barge
equipment. The Port Construction Company
can also install offshore POL facilities and
has a limited capability to install onshore
POL storage facilities.

PIPELINE CONSTRUCTION
SUPPORT COMPANIES

Engineer Pipeline Construction Support
Companies are trained and equipped to
install beach unloading equipment for POL,
to assist engineer battalions with the con-
struction of rigid distribution pipelines, and
to assist in the construction of rigid metal
storage tanks. The companies have a limited
capability to carry out all of these missions
on their own, although at a much slower rate.

DIVING COMPANIES
Engineer divers are found under TOE 5-530
cellular teams to provide specialized diving
support to all theater requirements. The
control and support detachment located at
theater level coordinates the efforts of the
operational teams attached to corps and
echelons above corps in support of LOTS
operations. This detachment provides exper-
tise to theater commands and specialized
supply, training, requalification, mainte-
nance, and medical support to all theater
Army diving assets. The basis of allocation
for the detachment is one per one to six diving
teams.

The primary operational diving support for
the LOTS operations is supplied by the

Lightweight Diving Team. This sixteen-
member team is capable of performing self-
contained, underwater breathing apparatus
(SCUBA) and lightweight diving to a maxi-
mum depth of 190 feet in support of LOTS
operations. During LOTS operations, these
diving teams provide support in three distinct
areas: engineer support, transportation sup-
port, and quartermaster support. Additional
diving support for LOTS operations is coor-
dinated through the ControI and Support
Detachment at theater level.

Diving teams that support engineer activities
assist with—

ŽInstallation, recovery, and repair of off-
shore pipelines,

ŽBottom surveys for beach improvements,

ŽInspection and repair of vessel anchorages,

ŽEquipment recovery and clearings.

Diving teams engaged in transportation
support assist with—

ŽChannel marking,

ŽBeach approach surveys,

ŽShip husbandry.

Diving teams assist the Quartermaster Corps
with—

ŽInspection of underwater pipelines,

ŽRepairs to pipelines,

ŽMaintenance of offshore mooring systems.

60 LOGISTICS OVER THE SHORE (LOTS) OPERATIONS


FM 5-104

LOTS INSTALLATION

LAYOUT
The supporting engineer must be informed
about the layout of the LOTS site, because the
layout determines the required engineer
effort. A LOTS layout varies with the situa-
tion and existing geographic conditions. The
physical size of the individual site depends
on security considerations, soil trafficability,
the number of ships to be unloaded at the site,
and the type of cargo coming ashore. For
example, a LOTS terminal may need to be
very large if ammunition and/or POL are
being unloaded over a beach that is subject to
enemy attack. General cargo unloaded over a
secure beach needs less area.

LANDING CRAFT
UNLOADING POINTS

A knowledge of the beaching positions des-
ignated for landing craft is important to the
supporting engineer, especially if landing
points are to be used for extended periods. A
common maintenance problem on beaching
positions is the creation of troughs or pits in
the beach beyond the water line. Troughing
is caused by landing craft ramps, which dig
into the inclined beach at a steep angle. This
problem is exacerbated when wheeled ve-
hicles dig into the sandy beach material, and
water washes the loosened material away.
Vehicles can easily bog down and stall in
these troughs, thus slowing unloading opera-
tions. Engineers can reduce the troughing by
placing stone or gravel at the unloading
point, or by cutting down the slope of the
beach. Both these measures require mainte-
nance for as long as the unloading points are
used.

PIER AND CAUSEWAY
CONSTRUCTION

Piers and causeways allow cargo vessels
direct beach access, thus eliminating multiple
handling of material and speeding unloading
times. Piers are structures with working
surfaces raised above the water on piles.
Piers project beyond the surf zone. Their

Initial LOTS planning and site selection are
coordinated between the terminal service
group or brigade commander (Transportation
Corps) and the Navy/Military Sealift Com-
mand. Initial selection is based on map
studies, hydrographic charts, and aerial
reconnaissance.

RECONNAISSANCE
The reconnaissance party includes repre-
sentatives of the terminal group commander,
the terminal battalion command, the sup
porting engineer, the supporting signal
officer, Military Police, and Navy personnel
to advise on mooring areas. Others partici-
pate if the situation dictates, or at the
terminal commander’s request. The recon-
naissance party briefs the terminal com-
mander on its findings. The briefing must
cover—

Ž Engineer effort required to prepare and
maintain the site, based on available units,
equipment, and materials.

• Signal construction and maintenance
required for necessary communications
within the beach area, and between the
beach and the terminal group head-
quarters.

• Types of lighterage craft (LCU, LCM,
LACV-30) that may be used, based on
beach conditions.

• Safe haven for lighterage craft in stormy
weather.

• Location and desirability y of mooring areas.

• Adequate egress from the beach. This and
the beach dimensions are key factors in
determining tonnage capacity for the
beach.

• Tidal range.

LOGISTICS OVER THE SHORE (LOTS) OPERATIONS 61


FM 5-104

stability and protected working surfaces
permit unloading at times when wave action
would otherwise prevent landing craft from
operating across a beach. The DeLong pier is
a self-contained pier that can be brought to
the LOTS site and emplaced in a relatively
short time. Specially trained engineer per-
sonnel from the Engineer Port Construction
Company and certain other units can install
this equipment. Other engineer assistance is
required at the beach end of the pier to
prepare the beach and anchor the pier.

Causeways are floating structures which
project out from the beach. In some appli-
cations, they are used as rafts to ferry
equipment from ship to shore. Causeways are
more susceptible to wave action than are
piers. But they are much more easily
deployed. In areas where wave action is not a
significant problem, causeways can be used
as floating piers. Engineers provide beach
preparation and anchoring for causeway
operation.

ROAD CONSTRUCTION
The major engineer effort in a LOTS is
invested in road construction and mainte-
nance. Considerable effort must be spent to
stabilize soil and improve trafficability in the
beach area. Constructed roads must with-
stand the impact of material-handling
equipment carrying extremely heavy loads.
Roads that support LOTS are usually con-
structed in a loop to reduce their required
width and eliminate vehicle turning as much
as possible.

The availability of construction material
determines the types of roads that can be
constructed. Naturally occurring materials
such as rock and wood may be scarce or of
poor quality. Portland cement may not be
available or may be prohibitively expensive
to use. Sand grid material is excellent for use
in areas of cohesionless soil. Mo-mat and
steel planking may be used if they are
available. When roads are constructed in
areas of poor soil conditions, roadways must
be well marked, and adequate drainage must
be provided for.

EXPEDIENT SURFACING

62 LOGISTICS OVER THE SHORE (LOTS) OPERATIONS


FM 5-104

MARSHALING AREAS
Marshaling areas serve as a collection point
from which unloaded materials and equip-
ment can be distributed to the proper units.
The size of the marshaling area varies with
the size and type of shipping, the unloading
rate, the hostile situation, and the units being
supported. Marshaling areas vary from 25 to
500 acres. In hostile environments, mar-
shaling areas are dispersed, with acreage
divided into many small parcels.

Marshaling area surfaces must be stable
enough to support a loaded piece of material-
handling equipment. Material-handling
equipment with loads may weigh up to
100,000 pounds. Access and egress roads
must be capable of supporting the same
loads. The surface must be protected with
adequate drainage.

Most material shipped to a Theater of Opera-
tions via surface transportation is container-
ized. Once ashore, the containers are opened

LOGISTICS OVER THE SHORE (LOTS) OPERATIONS 63


FM 5-104

and unpacked for distribution to the intended
units. Empty containers are collected and
reloaded aboard ships, then returned to their
point of origin. Container collection areas
must therefore be provided. These areas must
have the same trafficability, drainage, and
access/egress characteristics as the mar-
shaling areas, and can require nearly as
much space.

AMMUNITION STORAGE AREAS
Areas where ammunition is to be unloaded,
sorted, and temporarily y stored requires the
same type of planning and engineer effort as
marshaling areas. In addition, engineer units
will have to perform more horizontal con-
struction work, making earthen berms and
revetments. Ammunition supply points that
will be used for an extended time must be

provided with overhead protection from the
elements.

Ammunition storage areas must be remote
from other activities on the beach. They must
be dispersed and camouflaged. Each site
requires access and egress routes, preferably
arranged so that vehicles will not have to
back up.

POL STORAGE AREAS
Fuel storage areas on the beach will likely be
the largest concentration of fuels in the dis-
tribution system. Construction of rigid stor-
age tanks and distribution pipelines within
the storage areas is a major engineer task.
Engineers also support the Quartermaster
Corps by installing collapsible tank farms
and related facilities.

64 LOGISTICS OVER THE SHORE (LOTS) OPERATIONS


Chapter 8
PORTS

O btaining adequate port facilities early in any oversea
campaign is essential to the efficient flow of troops and

materiel into a given Theater of Operations. Port construction,
rehabilitation, and repair are of vital importance to the success of
any such mission. Securing these facilities is often an initial
objective of oversea operations. Host nation agreements granting
military use rights are essential to ensure the impact on commer-
cial shipping and local military operations is kept to a minimum.

While the situation dictates the course of action, assault landing
facilities are usually used for supply and replenishment in the
initial phase of a campaign, followed by LOTS operations, as
discussed in Chapter 7. As established port areas are acquired or
rehabilitated, beach sites are normally abandoned. Certain areas
of operation, however, may require use of beach sites for extended
periods of time or even indefinitely, due to the lack of existing
facilities, the geography, the terrain, or the enemy situation The
construction of new ports is normally undesirable, as it requires a
large amount of labor, materials, and time, and probably would
lack the desirable related facilities, such as connecting road and
rail networks. Therefore, existing ports are usually targeted for
rehabilitation and upgrade. The Engineer mission is to support
construction, maintenance, and repair of a wide variety of
facilities, both above and below the waterline.

SCOPE OF PORT OPERATIONS 66

CONSTRUCTION RESPONSIBILITIES 66

PLANNING FACTORS 71

PORT CONSTRUCTION 73

REPAIR AND MAINTENANCE 76

PORTS 65


FM 5-104

SCOPE OF PORT OPERATIONS

This chapter is a guide for the construction
and rehabilitation of ship unloading and
cargo handling facilities in Theater of Opera-
tions ports. The coverage includes special
problems encountered in port construction
and the construction of those supporting
structures located in and around the port
facility. Based on current trends in the
commercial shipping industry, it is antici-
pated that up to 90 percent of all cargo
arriving in future Theaters of Operations will
be containerized.

This method of shipping requires dock and
road surfaces capable of withstanding severe
loads, as well as heavy lift equipment capable
of transferring the largest loaded container
(8 feet wide, 40 feet long, 67,200 pounds) from

large, oceangoing vessels to shore facilities.
These factors should be considered during
port planning. The guidelines concerning
facilities for handling containerized cargo
and container shipping outlined within this
chapter represent the most current develop-
ments in this industry.

The information provided is also applicable
to both nuclear and nonnuclear warfare
scenarios. In nuclear scenarios, however,
large new ports would almost certainly not be
built, and it is unlikely that existing large
ports would be rehabilitated because of the
excellent interdiction, target they would make.
The port construction effort in these circum-
stances would be confined to numerous small
ports which would not offer lucrative targets
to the enemy.

CONSTRUCTION RESPONSIBILITIES

The operation of a port in a Theater of
Operations is a large and vital undertaking
with many divisions of responsibility be-
tween the Navy and the branches of the
Army. Basic decisions as to the location of
ports, capacity, utilization, wharfage, and
storage facilities are made at the Theater and
Theater Army (TA) and Transportation
Command (TRANSCOM) Headquarters. The
responsibilities of the Theater Command,
Theater Army Command, and TRANSCOM
commander are stated in FM 100-10. The TA
Assistant Chief of Staff (ACS), Movements,
is responsible for operating ports and fur-
nishing liaison with the Navy, Coast Guard,
and other interested military and authorized
civilian agencies, both of allied countries and
the United States. The ACS, Movements,
requests, advises, and makes recommenda-
tions concerning the engineer troops
employed and the work concerned.

THEATER, THEATER ARMY, AND
TRANSCOM RESPONSIBILITIES

The functions of higher echelon command for
the construction or rehabilitation of a port
include:

Ž Studies of intelligence reports and all
available reconnaissance applying to each
port area that is considered for use.

Ž Tentative determination of the ports or
coastal area to be used as a part of overall
strategic planning.

Ž Assignment of the mission of the port.

Ž Determination of port requirements.

Ž Tentative decision on the general methods
of construction to be used, and determina-
tion of engineer units, special equipment,
and materials required.

66 PORTS


FM 5-104

PORTS 67


FM 5-104

ENGINEER UNITS
Engineer units are responsible for port con-
struction and rehabilitation and for coordi-
nating all work with that of any Navy units
engaged in harbor clearance and salvage
operations, such as the neutralization of
mines and underwater obstacles. Engineers
perform minor salvage operations, such as
clearing obstructions and debris from harbor
entrances and improving channels. This does
not include large-scale salvaging, which is a
Navy responsibility. The majority of tasks
will be accomplished by Engineer Port Con-
struction Companies, Combat Heavy Battal-
ions, and specialty teams assigned to the
Table of Organization and Equipment (TOE)
5-530 series. In performing their mission of
rehabilitation, construction, and mainte-
nance of a port, Army engineers are respon-
sible for—

Ž Construction and repair of breakwaters,
docks, piers, wharves, quays, moles, and
landing stages.

Ž Construction and maintenance of roads in
the port area.

Ž Construction, and major maintenance
only, of railway facilities required by the
port.

Ž Construction of storage and marshaling
areas required by the port.

Ž Construction or reconstruction of port
utilities including water supply, electric
power, and sewerage, if required.

Ž Construction, and major maintenance
only, of tanker unloading facilities, in-
cluding mooring facilities, submerged
pipelines, surface pipelines, and rigid POL
tank farms.

Ž Maintenance and operation of the fire
fighting facilities of the port.

Ž Dredging, except as accomplished by the
Navy.

Ž Debris clearance in the port area.

Ž Acquisition of buildings, facilities, and
other property within the port area for
military use.

Ž Provision of warehouses, depots, quarters
for port personnel, and other facilities as
required for the operation of the port.

Ž Continuous study of the port situation and
preparation of tentative plans for possible
contingencies.

Ž Requisitioning of the supplies and equip-
ment to carry out the mission.

Ž Provision of diver support from theater
level.

Ž Liaison with naval units to coordinate
construction with harbor clearance
activities.

Ž Recommendation for the assignment of
seized areas and facilities within the port
area.

Ž Advising the TRANSCOM Commander
and staff on engineering matters connected
with the identification, classification, in-
transit storage, movement, and distribu-
tion of engineer equipment and Class II
and IV construction materials.

The engineer unit normally responsible for
major port construction or rehabilitation is
the engineer construction group. It is orga-
nized to include an Engineer Port Construc-
tion Company or Companies, Pipeline
Construction Support Companies, Combat
Heavy Engineer Battalions, Dump Truck
Companies, Engineer Construction Support
Companies, Dredge Teams, and other units

68 PORTS


FM 5-104

the mission may require. When several groups
are employed together, they are organized as
an engineer brigade.

The engineer construction group is a flexible
organization, and only becomes operational
when working units are assigned or attached
to it. The Headquarters and Headquarters
Company, Engineer Construction Group,
commands and controls three to five Combat
Heavy Battalions or their equivalent in
assigned or attached troops. When composed
of two or three Combat Heavy Battalions and
at least one Port Construction Company, the
group is capable of typical wharf construc-
tion. Pipeline Construction Support Com-
panies, dredges and Dredge Teams, Con-
struction Support Companies, and Dump
Truck Companies are added as the mission
and scope of work requires.

The Engineering Port Construction Company
normally operates as one element of a large-
scale, coordinated construction operation
under an engineer group, although it can be
employed separately on minor projects. Its
activities are limited mainly to the construc-
tion or major repair of waterfront structures
and POL off-loading facilities and anchor-
ages. It is preferable to assign related on-land
projects to a Combat Heavy Battalion or
other specialized unit, so that the Port Con-
struction Company can handle the special-
ized waterfront construction. The company is
organized for two-shift operation. Its equip-
ment includes crane-shovels with attach-
ments for dredging, excavating, pile driving,
and other work; pipeline equipment; hy-
draulic jacks; air compressors; pumps;
tractors; concrete mixers; bridge erection
boats; and Landing Craft Mechanized (LCM).
It is equipped for light repair or salvage
operations on ships or other floating plants.

Engineer divers operate under TOE 5-530 as
cellular teams that provide specialized diving
support to all theater requirements. As in the
LOTS environment, a Control and Support
Detachment located at theater level coordi-
nates the efforts of operational teams
attached to corps and echelons above corps,
in support of port construction missions.

One such operational unit, the Deep Water
Diving Team, is allocated to port construction
companies on a basis of one team per one to
three companies. These teams are capable of
two shift operations using SCUBA, light-
weight, and deep sea equipment up to a
maximum depth of 250 feet. Missions that
these teams could expect to perform in support
of port construction operations include—

Ž Light underwater salvage,

Ž Harbor clearance,

Ž Underwater pipeline repair/maintenance,

Ž Fixed bridge construction,

Ž Port construction, repair, and rehabili-
tation,

Ž Ship husbandry,

Ž Support of LOTS operations.

The Deep Water Diving Team is capable of up
to three simultaneous separate operations or
one extended diving operation. Some of the
equipment peculiar to these cellular teams
includes deep sea, lightweight, and SCUBA
diving equipment, underwater hydraulic
tools, recompression chamber, small water-
craft, demolition equipment, and photo gear.
Additional equipment and support such as

PORTS 69


FM 5-104

underwater damage assessment televisions
systems, salvage pumps, and diving equip-
ment maintenance support can be obtained
through the control and support team or on
an as needed basis.

The Lightweight Diving Team is one other
operational unit which may support port
construction operations. These teams can
perform all missions of the Deep Water
Teams, with the exception of deep sea and
extended operations, and only to a maximum
depth of 190 feet. Unlike the Deep Water
Team, the Lightweight Team is capable of
only two separate diving operations at one
time.

Engineer dredge teams of the TOE 5-500
series are assigned to operate organic currter-
head pipeline or seagoing hopper dredges.
Dredges of other types, when found in ports
or waterways, are usually best operated by
host nation personnel.

Other units required for engineer service in
connection with port construction may in-
clude forestry, topographic and intelligence,
maintenance, fire fighting, and utility units.

TRANSPORTATION UNITS
Transportation units are responsible for
operating the port. The unit coordinates
operational activities with the completion of
necessary projects, and provides liaison with
the Navy and Coast Guard. The transporta-
tion unit also performs a continuous study of
the needs of the port facilities to ensure the
smooth and orderly flow of personnel, sup-
plies, and materiel through the port. The unit
staff plans, supervises, and controls freight

movement from the port by rail, motor, and
inland water transportation, and under cer-
tain conditions, air transport. Finally, the
transportation unit is responsible for estab-
lishing engineer construction priorities.

QUARTERMASTER UNITS
The quartermaster units have overall respon-
sibility y for the operation of petroleum pipeline
systems including off-vessel discharging and
loading. They coordinate with naval units,
engineer units, and transportation units in
determining the location of tanker unloading
and vessel fueling facilities.

CIVILIAN LABOR
Civilian labor is used to the fullest possible
extent in order to reduce the requirements for
engineer units or to expedite construction. In
the rehabilitation of developed areas, it may
be practical to arrange employment of host
nation engineers, contractors, superinten-
dents, and the like, with their organizations.
These may include a variety of skilled
workers. In many undeveloped areas, local
businesses have established organizations to
employ and supervise labor in agriculture
and other pursuits. Such organizations can
often provide labor skilled in primitive con-
struction methods. In either case, the plans
for employing civilian labor must include
adequate consideration of such factors as
housing, transportation, local customs,
language difficulties, any locally determined
complications due to race or religion, and
adapting construction plans to the methods
and materials to be used. The use of local
civilian labor results in savings in mobiliza-
tion and demobilization costs, and savings
due to the local wage scale and standard of
living provided in work camps.

70 PORTS


FM 5-104

PLANNING FACTORS

Wherever possible, port construction efforts
in the Theater of Operations are based upon
the rehabilitation and/or expansion of
existing facilities rather than new construc-
tion. Once the decision as to the location of
the port has been made at the theater head-
quarters, the mission is assigned to an
appropriate engineer command. The location
of the port will be made based upon an
analysis of the projected capacity of the
facility, the quantity and nature of cargo to
be handled, the tactical and strategic situa-
tion, and the construction materials and
assets available.

Careful planning based upon extensive and
detailed reconnaissance is essential to suc-
cessful port construction. This reconnais-
sance should begin upon receipt of the mis-
sion and continue throughout construction
and up to actual occupation. A thorough
initial reconnaissance will help planners to
estimate logistical requirements by providing
data on the physical condition of the port to
be seized or occupied.

Based upon this analysis, construction
assignments, facilities required, and sched-
uled target dates for various phases of
development are derived and outlined in the
operation order. From this information, a
construction schedule is formulated. Con-
struction schedules are prepared to show in
detail the time plan for all operations in their
proper sequence. Equipment hours and man-
hours of labor required for each principal
operation are then tabulated. The construc-
tion schedule is based on—

Ž

Ž

Ž

Time allowed for completion,

Available equipment,

Type of labor available (regular troop units,
reserve troop units, newly activated troop
units, local
contractors),

contractors, international

Ž Delivery of construction materials,

Ž Local sequence of operations,

Ž Necessary delays between operations,

Ž Weather.

After the port has been occupied, planners
must carefully and critically examine pre-
vious plans in view of the actual physical
condition of the port. The impact of proposed
changes on logistics and scheduling must be
coordinated through engineer, transporta-
tion, and command channels. Priorities
established in the operation order may have
to be modified after construction is under-
taken. Planning and scheduling are based on
meeting all immediate needs, while ensuring
that all work contributes toward the antici-
pated requirements.

Studies are made to determine the relative
value of rehabilitation and construction.
These studies compare the value to be gained
from specific facilities within a port to the
construction effort required. Among other
factors, selection of the best ports for further
development is determined by the need for
dispersion, location of logistical require-
ments, time and effort required to move
construction units, and local availability of
materials as well as civilian or prisoner-of-
war labor.

Port capacity requirements are estimated by
Headquarters, TRANSCOM, or the Theater
Army Support Command (TASCOM) ACS,
Movements. The engineer usually makes an
independent estimate of the capacity of the
port under various alternative methods of
construction, repair, or rehabilitation. This
procedure serves as an aid to determining the
most advantageous relative priorities of
engineer projects. The capacity estimates of
TRANSCOM and TASCOM, however, must
govern with respect to military loads. On the

PORTS 71


FM 5-104

basis of port capacity estimates, the engineer
recommends schedules for construction/
rehabilitation of port cranes and other facil-
ities, road and railroad construction within
the port area, preparation of storage and
marshaling areas, and the like. Some con-
siderations in port capacity estimating and
planning follow.

WHARF FACILITIES
Rehabilitation and construction priorities,
choice of construction materials, and plans of
operations for the port are factors which
determine the attainment of the greatest
capacity from the wharfage with the least
expenditure of manpower and materials.

DISCHARGE RATES
Port capacity estimates are based on the
discharge rates of ships either at the wharf or
in the stream. Priority is given to methods
which allow ships to be discharged more
quickly. Construction is scheduled in coordi-
nation with transportation operations so that
construction activities interfere as little as
possible with the discharge of ships.

ANCHORAGE AVAILABLE
When sheltered anchorage is available, light-
erage operation offers a means of discharging
cargo while deep-water wharves are under
construction or repair. By conducting light-
erage operations while construction and
rehabilitation work go forward, continued
unloading is possible through the use of the
following alternatives:

Ž The continuous dredging of the deep-water
wharf approach channel by using a
shallow-draft approach and discharge
outside of dredging work areas.

Ž The use of the shallow-draft parts of the
wharf systems while some of the deep-
water wharves are under construction.

Ž Unloading shallow-draft vessels over
deep-draft wharves during construction.

Planners may use the basic periods of time
such as the two-shift, 20-hour working day, or
the days in a month to prepare estimated
labor needs extending over a period of time.
However, adverse physical conditions pecu-
liar to the location must be considered. For
example, severe icing conditions during the
winter months, periods of extreme tide range,
or severe seasonal winds may have a direct
bearing upon construction or rehabilitation
work. When heavy seasonal rains, snowfall,
icing, seasonal winds of unusual severity,
frequent or seasonal fogs, or exceptionally
high or low temperatures are typical to a
coastal area, work time estimates should be
modified to allow for such conditions.

Good engineering design is based on a careful
consideration of pertinent variable relation-
ships and their applications. A temporary or
expedient construction design is good if it
fulfills its purpose within job limitations.
Whenever possible, standard designs are used
to save time in design, construction, and
maintenance. Standard designs and their
accompanying bills of material are the basis
for advance procurement of construction
materials and equipment. The engineer must
fit these designs to the site and adapt them to
the existing conditions. Reconnaissance,
construction surveys, soil bearing tests,
driving of test piles, and perhaps sieve
an alyses of local sands and gravels are thus
prerequisites to the preparation of final
design drawings and bills of material. Design
of nonstandard structures is usually carried
out only if standard designs cannot be
adapted.

Field Manual 101-10-1 gives planning factors
for approximate materials and man-hour
requirements in overall planning and esti-
mating of general and break-bulk cargo port
construction. Technical Manuals 5-301
through 5-303 also give data on design,
material, and labor requirements for port
structures.

72 PORTS


FM 5-104

PORT CONSTRUCTION

PHASED CONSTRUCTION
Current procedures for port construction in
undeveloped areas usually fall under the
following phases:

Ž Phase One, Preliminary. This phase in-
cludes all requirements from the arrival of
construction units to the beginning of
construction of deep-draft wharves. The
LOTS operations are conducted during
this phase.

Ž Phase Two, Initial Construction. This
phase continues to the point at which the
first cargo-ship berth is fully operational,
including road and rail connection, water
supply and electrical services, and bulk
POL handling facilities that can receive
liquid fuels direct from oceangoing tankers.

Ž Phase Three, Completion. This phase ends
when all authorized facilities are fully
operational.

CONSTRUCTION METHODS
Commercial records indicate that at least 9
months are required for a skilled construc-
tion crew of 30 to construct a modern (approx-
imately 80 by 1,000 feet) steel or concrete pile
wharf by conventional (cast-in-place and/or
on-site job erection) methods. This time
requirement, even allowing for larger con-
struction crews, indicates that neither steel
nor concrete pile wharves will likely be built
by conventional methods in the future. Recent
studies indicate that although steel and con-
crete will be the most common building
materials in new military port construction,
their use will probably be limited to new,
unconventional construction methods.

PORTS 73


FM 5-104

Steel wharves or piers
The use of steel in future military port con-
struction is expected to occur mainly in the
construction of expedient container ports
with large self-elevating, self-propelled, spud-
type barge pier units. These can be put into
service in relatively short periods of time.

These structures have been used extensively
in the oil exploration industry. Their recom-
mended use in expedient port construction is
therefore based not only on concepts but also
on actual use in situations at least as de-
manding as those found in modern military
operations. The newer versions of these
barges use truss-type supports rather than
caissons. They may be elevated at a much
faster rate (50 feet per hour) and are more
relocatable than the older DeLong type
barges. This capability may limit the plan-
ning for construction and expansion of future
ports to getting the individual components to
the job site.

Concrete wharves or piers
Commercial port engineers have prepared
and are continuing to prepare designs for
precast concrete pier pilings, caps, decks, and
curbs. These techniques should reduce con-
ventional concrete port construction time
requirements considerably.

CONSTRUCTION MATERIALS
Materials demanded for port construction
are often quite specialized or unique. Class IV
supplies include all construction materials
and installed equipment. Following initial
occupation, supplies received from the conti-
nental United States (CONUS) will, for a
certain period of time, follow an automatic
rate prescribed by the Department of the
Army. At a later stage, the basis of supply
changes from automatic shipment to requisi-
tion. Theater requisitions for engineer con-
struction materials must take careful account
of project requirements for special large-scale
operations. Issues from stocks are based on

the requirements for the particular work on
which the requisitioning unit is engaged.
Critical items of Class IV supply may be
issued under policies approved by the G-4;
uncontrolled items are issued on call.

The task of providing engineer construction
supplies for a modern Army from CONUS,
especially in an overseas theater, is so large,
so complex, and so costly, that every effort
must be made to simplify it through the use of
local procurement. A continuous inventory of
stocks of construction materials and equip-
ment available locally is maintained by the
unit supply officer. Class IV supplies suitable
for local procurement may include: lumber,
cement, structural steel, sand, gravel, rock,
plumbing and electrical supplies, hardware,
and paint.

SUPPORT FACILITIES
A large amount of construction effort goes
into building port support facilities. If a port
is located in an area where there is an
adequate rail or roadway network, cargo-
handling (break-bulk or container) operations
will be more efficient when there are like
connectors on the wharves. Engineer units
are responsible for the construction of rail
and roadway facilities required by the port.
Plans are worked out in coordination with
Transportation Corps requirements, as dis-
cussed in Chapter 6.

Designs currently being recommended to the
Army for future expedient military container
port construction generally specify tractor-
trailers to transport the individual containers
from the wharves. The wharf must be of
sufficient strength (capable of supporting up
to 1,000 pounds per square foot of live loads)
and width (usually 80 to 100 feet) to accom-
modate fully loaded TOE tractor-trailers and
be constructed to an elevation from which
suitable connections can be made to existing
or planned roadway networks.

74 PORTS


FM 5-104

Other on-shore construction requirements
include—

Ž Potable and impotable water supply for
ships docked/moored in the port as well as
the port itself.

Ž Electric power supply and distribution
which may require overhead and under-
ground systems.

Ž Fire fighting facilities and special systems
as needed, such as special facilities for
POL terminals.

Suitable water depths must be maintained at
ports. According to FM 101-10-1, a minimum
low tide water depth of about 33 feet should be
used for planning purposes because it will
accommodate virtually all deep-draft vessels.
However, the recent trend toward containeri-
zation and the use of large tankers with over
50,000 hundredweight capacities indicate
that some future military ports should be
planned with minimum water depths of 40 to
50 feet. The planned construction of wharves
in water depths several feet less than desired
may also be justified where—

Ž It is established that the required depth
can be obtained by dredging, that such
dredging is practical as part of the con-
struction project, and that it can be per-
formed without endangering the in-place
wharf structure.

Ž Short-term use is anticipated, thus making
lighterage more feasible than dredging or
wharf relocation.

The actual minimum water depths of new
wharf construction are dictated by the
wharf’s intended use (POL wharf, container
wharf, lighter wharf). These depths are
determined and given in the operation order.

Dredging may be required to establish and
maintain required depths. Experience gained
during World War II and in Vietnam indicates
that there are a number of specific problems
associated with dredging projects in a
Theater of Operations. Transportation of
dredges to the Theater of Operations can be
difficult. Hopper dredges and sidecasting
dredges are the only ones that are seagoing.
Other dredges must either be towed to the site
or assembled from components transported
aboard cargo ships.

It is also difficult to secure dredges within the
Theater of Operations. The routine patterns
followed by dredges greatly limit the effec-
tiveness of any passive defensive measures.
Pipeline dredges are virtually stationary
targets. The availability of dredges and crews
for use in early stages of deployment in a
Theater of Operations is a major problem.
The Army at the present has no trained
military dredge crews or portable dredges
suitable for use in a Theater of Operations.

Sweeping, covered in detail in TM 5-235, is a
method of locating pinnacles or other ob-
structions which exist in navigation areas
above the depth limits required by the draft of
the largest ships to use the area. Sweeping is
always used as a final check after dredging
operations.

PORTS 75


FM 5-104

REPAIR AND MAINTENANCE

Repair and maintenance involves the correc-
tion of critical defects to restore damaged
facilities to satisfactory use. Repair and
maintenance of conventional and expedient
construction could include emergency repair,
major repair, rehabilitation of breakwater
structures, and expedients.

EMERGENCY REPAIR
Emergency repair is work done to repair
storm, accident, or other damage to prevent
additional losses and larger repairs. Emer-
gency repairs include—

Ž Repairs to breached breakwaters to prevent
further damage to harbor installations.

Ž Repairs of wharf damage caused by ship or
storm damage or enemy action restore
structural strength.

Ž Dumping rock to control foundation scour
or breach erosion.

MAJOR REPAIR
Major repair is significant replacement work
that is unlikely to recur, such as—

Ž Replacing wharf decks.

Ž Resurfacing access roads and earth-filled
quays.

Ž Replacing wharf bracings and anchorages
which have been destroyed by decay or
erosion.

Ž Replacing entire spud barge pier, spud, or
other major barge pier accessories.

REHABILITATION OF
BREAKWATER STRUCTURES

The repair of breakwaters and similar struc-
tures is required to protect the characteristics
of a harbor. Breached breakwater structures
are repaired by dumping rock of sizes suitable
for use in mounds.

EXPEDIENTS
The use of expedient methods should be
encouraged during limited port operations
while major repair and rehabilitation go
forward. A number of possible measures to
speed repairs are listed below.

Ž Launches or tugboats with a line to the
shore may be used for various hauling and
hoisting functions in construction work at
the waterfront.

Ž A floating crane may be improvised by
erecting a derrick or installing a crawler-
or truck-mounted crane on a regular barge,
LCM, a barge of pontoon cubes, or a barge
fabricated for military floating bridge
units.

Ž Rafts for pile-bent bracing operations may
be fabricated from oil drums, heavy tim-
bers, spare piles, or local material.

Ž Floating dry docks for small craft may be
improvised from Navy pontoons.

Ž Light barges, floating wharf approaches,
and small floating wharves may be im-
provised from steel oil drums.

Ž Diagonal flooring laid over existing
decking strengthens a structure by dis-
tributing the load over more stringers.

Ž The decking may be removed for adding
stringers, or smaller stringers may be
placed on the pile cap between existing
stringers from beneath the decking and
wedged tight against the deck.

Ž If the wharf can support the weight of the
pile driver, several floor planks can be
taken up and the piles driven through the
hole. New pile bents are capped and wedged
tight against the stringers.

76 PORTS


FM 5-104

Ž A rock or ballast-filled timber crib may be
used to replace a gap in a pile wharf
structure or to extend the outshore end on
the wharf. The timber crib may be built on
land, launched by using log rollers, floated
into position, and filled with rock or ballast
to hold it in place.

Ž Use standard military floating bridges or
Navy pontoons to supplement or tempo-
rarily replace damaged causeways.

Ž Use standard military floating bridges or
Navy pontoons to provide access between
undamaged sections of off-loading piers.

Ž If a section of a wharf has been destroyed,
the face of the wharf is restored first so
that ships may be worked while the area
behind the face is being restored.

Ž The shore end of a pier may be used for
lighters or other short vessels while the
pier is being extended.

Ž Part of a solid-fill wharf may be bridged
using standard or nonstandard fixed
bridging.

Ž If a slip is filled with rubble so that ships
cannot be brought to the face of the wharf,
it may be possible to fend them off with
camels, barges, or other devices so that
they will be retained in deep water for
unloading. Alternatively, it may be pos-
sible to use standard trestles, fixed
bridging, and assembled Navy pontoons
to extend the width of the pier.

Ž The hull of a capsized or sunken vessel
may be used as the substructure for a pier.

Ž The shore end of a causeway constructed
from Navy pontoon cubes may be anchored
onshore by excavating a section of beach,
floating the pontoons into the temporary
inlet thus made, and then backfilling to
provide a solid anchorage.

PORTS 77


Chapter 9
GENERAL SUPPLY, MAINTENANCE,
AND AMMUNITION STORAGE
FACILITIES

A dequate logistic facilities are vital if combat operations are
to be effectively supplied. Theater engineers provide, main-

tain, and repair facilities for receiving, storing, and distributing
all classes of supply, and supporting all other logistic functions.
This chapter addresses the procurement, construction, mainte-
nance, and repair of logistic facilities, both for general supply and
for the more specialized purpose of storing munitions.

Engineers tasked to support logistic installations have three
major missions: provide new facilities; maintain existing facili-
ties; recover and repair facilities damaged by hostile actions.

In the European Theater, peacetime construction and host nation
agreements have provided extensive facilities. In less-developed
theaters, there may be no preexisting logistic facilities. In such
theaters, logistic support installations must be provided by
adapting and converting commercial property to military use, or
by constructing new facilities.

SUPPLY AND MAINTENANCE FACILITIES 79

AMMUNITION STORAGE AND SUPPLY 81

78 GENERAL SUPPLY MAINTENANCE , AND AMMUNITION STORAGE FACILITIES


FM 5-104

SUPPLY AND MAINTENANCE FACILITIES

Logistic installations vary widely. The
simplest installation may be a hardstand
surface with rudimentary surface drainage
and a supporting road system. More complex
installations may look like urban industrial
parks, including warehouses, maintenance
and repair facilities, water, sewage, and elec-
trical utilities, refrigeration or other climate
control capability, and supporting roads,
railroads, ports, airfields, protective fencing,
fire services, and personnel support adminis-
tration facilities. Logistic installations (LI)
include general, ammunition, and mainte-
nance depots, storage sites, and hospitals.
Medical treatment facilities and enemy
prisoner of war facilities are covered in
Chapter 15.

CONSTRUCTION RESPONSIBILITY
The theater commander identifies the mini-
mum essential engineering and construction
requirements for facilities, including new
construction and repair of war-damaged
facilities. The Theater Army Engineer Com-
mand (ENCOM) is responsible for planning,
prioritization, and tasking subordinate units
for project execution.

The ENCOM also provides construction and
restoration support for the Air Force when
required tasks exceed the Air Force’s organic
capability. Support may also be provided to
allied forces when they are assisting US
operations. The theater commander may
designate a regional wartime theater con-
struction manager (TCM) to coordinate and
prioritize engineer construction activities of
all services in a geographic area. Detailed
command and support relationships in the
theater and COMMZ are given in FM 100-16.

PLANNING FACTORS
In both developed and contingency theaters,
it is necessary to determine requirements for
time-phased facility construction, war
damage repair, construction material, and

other engineering needs for supporting de-
ployed US forces. In developing and eval-
uating alternatives, planning should result
in—

• Determination of critical requirements,
duration of construction projects, and
information for scheduling and requisi-
tioning.

• A logical task sequence based on priorities
necessary to accomplish the mission.

• An accurate estimate of required materials
and labor that takes into account host
nation guidelines and resources.

• Determination of command and support
relationships, providing for engineering
coordination throughout the theater or
area of operation.

• Identification of a method of controlling
the situation as it develops or changes.

SITE SELECTION
A preliminary reconnaissance, usually fol-
lowed by a field reconnaissance, must be
conducted. Preliminary reconnaissance
sources of information and techniques are
discussed in Chapter 4 of this manual. The
field reconnaissance team should be com-
posed of, but not limited to, representatives of
those units which the facility will support,
the S-3 of the unit responsible for construc-
tion, a command group representative, a civil
affairs personnel representative, and a rep-
resentative of the host nation. Emphasis
should be placed on the following considera-
tions:

Ž Tactical situation.

Ž Capability to defend the site.

Ž Terrain.

GENERAL SUPPLY, MAINTENANCE, AND AMMUNITION STORAGE FACILITIES 79


FM 5-104

• Availability of suitable existing facilities
that may be either occupied immediately
or modified to desired specifications.

• Environmental restrictions which may
limit the size of the required facility (these
may be caused by weather or host nation
policy).

• Accessibility to projected traffic.

• Availability of construction materials.

• Climatic extremes which may demand
refrigeration or other climate control
measures.

PROTECTION
Protection of a facility or installation maybe
accomplished by active and passive security
measures, including facility hardening and
dispersion. The enemy situation must be
evaluated as thoroughly as possible. Threats
to supply and maintenance facilities may
include conventional or nuclear/chemical
attacks delivered by artillery, missiles, or
aircraft. Remote delivery of mines should
also be considered. Covert activities maybe a
threat following the insertion of deep-strike
forces. In determining how to best protect a
facility against interdictory attacks, the
commander must take into account the sur-
rounding terrain, weather, the availability of
Class IV and V materials to support protec-
tive measures, and the enemy situation.
Another consideration that may influence
the commander’s decision is the host nation
policy governing construction and use of
construction resources.

Facility hardening
Hardening of facilities should be emphasized
when terrain constricts dispersion and Threat
analysis indicates that the facilities are pos-
sible targets for enemy weapons. Hardening
techniques are discussed in FM 5-103.

Dispersion
Where terrain conditions permit, facilities
should be dispersed to prevent the enemy
from inflicting massive damage in a single
strike. Precautions must be made, however,
to ensure that operations are not unduly
hampered by ill-planned dispersion schemes.

Security
Generally, security includes active and pas-
sive measures taken to thwart enemy troop
interdiction. Active measures may include
construction of fire fighting positions, barbed
wire obstacles, earthen barriers, minefield,
placement of remote sensors, and use of
security patrols. Passive measures may in-
clude use of camouflage and decoy systems
and the enforcement of light discipline.

Refer to AR 50-6 and AR 190-11 for required
security measures for ammunition supply
points. Engineer tasks that support security
measures include clearing a right of way for
security fences and constructing guard posts,
fences, and lighting systems. Protective
minefield may be required in some cases.

LAYOUT
In siting and laying out an installation, the
commander, with the assistance of the staff,
evaluates all the information gathered in the
planning and reconnaissance phases. Once
the commander or the designated representa-
tive has made a decision on where the instal-
lation is to be built, the engineer develops a
construction plan that takes into considera-
tion available resources (military, host
nation, or contract construction personnel,
materials, and equipment). The layout should
be organized in such a way that it can be
completed soon enough to meet the priority
scheme. Internal operating efficiency must
also be considered in the layout. The Army
Facilities Components System (AFCS) TM
5-302, illustrates typical installation layouts.

80 GENERAL SUPPLY, MAINTENANCE, AND AMMUNITION STORAGE FACILITIES


FM 5-104

CONSTRUCTION
New construction must be held to the mini-
mum. Whenever feasible, facility require-
ments must be met by existing facilities (US
and host nation), organic unit shelters, and
portable or relocatable facility substitutes.

Standards for new construction (initial or
temporary) are dictated by the theater com-
mander, based upon expected duration of use,
the availability of materials, man-hours of
construction effort, and material cost (TM
5-301). Locally available materials may dic-
tate design and construction criteria. Plans
are provided for many supply and mainte-
nance facilities in TM 5-302.

CONVERSION OF
EXISTING FACILITIES

Instances may arise when it will be better in
terms of labor, material, and time, to modify
existing facilities. Chapter 12 discusses pro-

cedures for acquiring existing facilities and
other real property in the Theater of Opera-
tions. Host nation agreements may require
compensation for using or converting such
facilities. Army engineers and host nation
and civilian contractors are encouraged to
use ingenuity, imagination, and inventive-
ness to adapt existing facilities for military
use.

MAINTENANCE AND REPAIR
Routine maintenance and repair of facilities
is accomplished by user units through unit-
appointed teams. Army engineers perform
maintenance and repair work that exceeds
the capabilities of user units. This support
usually requires specialized skills or heavy
equipment. Further information on Real
Property Maintenance Activities (RPMA) is
given in Chapter 13.

AMMUNITION STORAGE AND SUPPLY

A well developed Theater of Operations needs
a network of ammunition supply and storage
facilities. Well situated and stocked ammuni-
tion storage and supply facilities are critical
to the timely distribution of required muni-
tions. Ammunition must be stored with
maximum attention to protection against
natural and man-made threats, including
accidents caused by careless storage and
handling. Class V and Class V (W) (aircraft
ordnance) supply items are explosive and
often contain sensitive components. Im-
proper, careless, or rough storage and
handling of ammunition and explosives may
result not only in malfunctions, but may also
cause accidents which result in loss of life,
injury, or property damage. Properly de-
signed, constructed, and maintained ammu-
nition storage and supply facilities will help
limit the possibility of such accidents. Appro-
priate storage ensures maximum serviceabil-

ity and shelf life of stocks, and reduces
maintenance requirements to a minimum.

THEATER STORAGE LOCATIONS
The Theater Storage Area (TSA) or depot, is
usually located within the COMMZ, and
serves as the initial storage and distribution
point for theater munitions. Ammunition
may be pushed forward to Corps Storage
Areas (CSA), where further distribution is
made to forward Ammunition Supply Points
(ASP). These are located in the division rear.
Units may then draw directly from ASPS.
Ammunition may be brought further forward
to Ammunition Transfer Points (ATPs) where
munitions are transferred from corps stake
and platform semitrailers to user resupply
vehicles.

Generally, the further to the rear the ammu-
nition facility is, the more elaborate the

GENERAL SUPPLY, MAINTENANCE, AND AMMUNITION STORAGE FACILITIES 81


FM 5-104

construction, and the more extensive the
construction support required. Depending
upon the extent of a contingency operation,
land based ammunition supply and storage
facilities may also be desired. Their construc-
tion may be less elaborate than the developed
theater counterpart, but security and safe
and efficient operation must stil l  be
considered.

CONSTRUCTION RESPONSIBILITIES
Engineer elements, under the appropriate
Army command, are charged with the fol-
lowing construction responsibilities in sup-
port of ammunition storage and supply
operations:

Ž Reconnaissance and improvement and/or
construction of roads and bridges which
provide access to and egress from the
ammunition facility. Engineers will also
construct roads within the facility.

Ž Location of water sources for fire fighting
operations and construction of required
reservoirs or water distribution system.

Ž Construction of standard ammunition
storage magazines for indoor storage, or
berms and pads for outdoor storage. Engi-
neers may be tasked to supply appropriate
dunnage for ammunition stacks, in
accordance with TM 9-1300-206.

Ž construction of firebreaks in and around
the facility.

Ž Construction of quarters and support facil-
ities for ammunition facility personnel
and security forces. This includes asso-
ciated power and sanitary requirements.

Ž Construction and maintenance of peri-
meter security fences, lighting systems or
other required obstacles.

PLANNING FACTORS
Planners must consider a number of factors
when they are designing ammunition storage
and supply facilities, including drainage,
shelter, ventilation, facility size, vehicle
access, water supply, and protection.

Drainage
Munitions can be damaged by excessive mois-
ture, and must be kept dry. Proper grading
and, where possible, the installation of
drainage facilities in the area of the ammuni-
tion facility will divert rainfall and ground
water away from ammunition stacks.

Shelter
Ammunition and explosives must be shel-
tered, wherever possible, from the elements
and the enemy. Depending upon the situation
and the assets available, these shelters may
range from approved steel, arch-earth
mounded igloos, to an outdoor modular
storage system reinforced with earthwork
berms. These systems are discussed in detail
in FM 9-38.

Ventilation
Adequate ventilation is required to protect
stocks from moisture and to prevent the
buildup of toxic and combustible gases.

Size
The size of the facility depends on the kinds
and quantities of munitions being handled.
Facility size will be determined by the logis-
tical unit commander, based on standards set
forth in TM 9-1300-206 and the tactical
situation.

Vehicle access
Vehicles that use the ammunition facility
must be able to travel to and from the approp-
riate pickup points. Road networks and traffic
flow patterns inside the facility must support
concurrent resupply and issue operations,
and provide for rapid evacuation of all

82 GENERAL SUPPLY, MAINTENANCE, AND AMMUNITION STORAGE FACILITIES


FM 5-104

vehicles in case of emergency. Fire fighting
equipment must have access to all parts of
the facility.

Water supply
Water tanks and reservoirs must be located to
support fire fighting activities. Refer to TM
9-1300-206 for siting and resupply require-
ments, and to FM 5-315 for fire fighting
procedures.

Facility protection
Protection of an ammunition facility maybe
accomplished through a combination of
facility hardening and dispersion, and active
and passive security measures. These mea-
sures are similar to those described in the
section on maintenance and supply facilities
in this chapter (page 80). Generally, the Area
Damage Control (ADC) plan (Chapter 14)
will stipulate what measures must be taken
before, during, and after a damage incident,
and who will be responsible for each measure.

SITING AND LAYOUT
Location

The location of ammunition storage and
supply points is determined by the logistical
unit commander. A location must first serve
the needs of maneuver forces. The ASP is
located within reasonable support distance
of maneuver elements. It is desirable to place
the ASP near an established MSR (road or
rail) in order to make stocking and distribu-
tion easier. However, ammunition storage
facilities should not be placed too near major
facilities such as airfields, POL storage, and
ports. Taking this precaution will reduce
concurrent destruction as a result of enemy
targeting on other facilities.

Within tactical constraints, the best possible
site characteristics should be chosen. Level
terrain with existing natural barriers and
good drainage is preferable. This will serve to

reduce earthwork requirements. If possible,
existing facilities or structures suitable for
conversion to storage areas should be used.
The engineer advises the logistical unit
commander on such matters as location of
construction materials, topography, drain-
age, and the condition of local road and
bridge networks. Consideration must also be
given to security and ease of defense. Wher-
ever possible, sites should provide a defilade
to give concealment from enemy observation.

Layout
Specific layout of an ammunition supply or
storage facility depends on the tactical situa-
tion, the terrain, and the type and amount of
ammunition being handled. Engineers sup-
porting construction of ammunition supply
and storage facilities advise the appropriate
commander on construction and mainte-
nance matters. If required by the tactical
situation, the facility may have to receive
and issue ammunition before construction
operations are finished. Engineers may have
to alter construction plans and techniques to
allow for safe and efficient handling of
ammunition while construction proceeds.
Ammunition storage facilities are best
arranged in dispersed storage areas. Separa-
tion of facilities provides protective disper-
sion, and expedites the handling, receipt, and
issue of materials, and facilitates inventory
and segregation. The road network is de-
signed so that each area can be entered and
exited independently. This prevents crossing
traffic in all areas.

Firebreaks wide enough (50 feet minimum) to
prevent fires from spreading should also be
maintained. Soil that contains enough or-
ganic matter to allow it to burn must be
excavated to the mineral subsoil. Since fire-
breaks around ammunition stacks are easily
detected by aerial reconnaissance, their use
may have to be restricted.

GENERAL SUPPLY, MAINTENANCE, AND AMMUNITION STORAGE FACILITIES 83


FM 5-104

STORAGE AND HANDLING
As previously mentioned, existing buildings
may be used for ammunition storage as long
as the rated floor load is sufficient. Chemical,
incendiary, and white phosphorus rounds
should not be stored on wooden floors, since
they are a fire hazard. Refer to TM 5-302 for
specific layouts for ammunition facilities,
and for design plans for ammunition storage
magazines.

Ammunition and explosives may be stored
outdoors in accordance with TM 9-1300-206,
which details site and layout requirements
for outdoor storage of ammunition. These
supplies may also be stored on vehicles for
adequate dispersion and rapid deployment.
Engineer units usually have a sizeable
material-handling capability, and may be
required to support ammunition storage and
supply operations with material-handling
equipment.

CLIMATE
Special effects imposed by the local climate
must be taken into consideration in the design
and construction of ammunition storage
facilities.

Desert
In the desert, the need for dispersion is
extremely important since natural conceal-
ment is generally quite sparse. Shadows and
regular shaped patterns are conspicuous and
can be avoided by the use of small, irregular
stacks and the elimination of regular lines
and rows. In this environment, engineers are
seldom required to develop road networks.

Arctic/cold weather
In a cold weather climate, care must be taken
to provide adequate dunnage for ammunition
storage. Defilades must be avoided. They
may be susceptible to flooding following a
thaw. Engineer assets may be used to clear
and maintain the road network in snow and
icy conditions.

Tropics
Maximum effort must be made to combat the
effects of moisture. Adequate shelter, dun-
nage, and ventilation must be provided as
necessary.

84 GENERAL SUPPLY, MAINTENANCE, AND AMMUNITION STORAGE FACILITIES


FM 5-104

Chapter 10
PETROLEUM PIPELINES AND STORAGE
FACILITIES

T he AirLand battlefield is a highly mechanized and mobile
environment, increasingly dependent on petroleum products,

In the European Theater during World War II, about half the total
logistical tonnage was petroleum fuels. During the Korean War
and in the war in Vietnam, this figure rose to about 60 percent.
The concept of mobile warfare on the deep battlefield of future
conflicts anticipates increased consumption of these products,

In the conceptual plan for supplying needed fuels. hulk petroleum
is delivered through ports or LOTS. There, it is off-loaded into
storage facilities and sbipped forward. The modes of shipment in
descending order of priority are pipeline, inland waterways, rail,
motor carriers, and aircraft. The preferred method of shipment to
the corps area is by pipeline. The use of pipelines reduces the
amount of traffic on other modes of transportation. Pipelines
save more energy and personnel costs than other methods of
operation. The Engineer mission is to provide genera] and
specialized assistance in building and maintaining pipeline
systems.

RESPONSIBILITIES 86

ENGINEER CAPABILITIES 87

MILITARY BULK PETROLEUM DISTRIBUTION SYSTEMS 88

PIPELINE CONSTRUCTION AND MAINTENANCE 90

PETROLEUM PIPELINES AND STORAGE FACILITIES 85


FM 5-104

responsible for all aspects of theater level
petroleum distributio planning and related
supply opeations. The group performs liai-
son with the Theater Army Materiel Manage-
ment Center (TAMMC) and Host Nation
(HN) staffs for coordinating allied petroleum
distribution support. It distributes fuels based

RESPONSIBILITIES

The Joint Petroleum Office (JPO) coordinates on priorities established
the petroleum needs of all services within the mander and by directives
Theater command. The petroleum group TAMMC.
commander for the Theater Army (TA) is

by the TA com-
received from the

Bulk petroleum in the Theather of Operations
is distributed by the Petroleum Pipeline and
Terminal Operating Battalions. These bat-
talions are responsible for the operation and
organizational maintenance of petroleum
peipelines and storage facilities. They are
responsible for installing collapsible tanks

86 PETROLEUM PIPELINES AND STORAGE FACILITIES


FM 5-104

and associated equipment for the Tactical ENCOM provides maintenance (excluding
Petroleum Terminal (TPT). They also install organizational maintenance) and repair of
collapsible hoselines used to temporarily existing pipelines. It also designs, constructs,
extend pipelines. and expands the tactical pipeline system

(including marine terminals and storage
The Theater Army Engineer Command facilities). These tasks are done by US engi-
(ENCOM) or the senior engineer HQ supports neer forces or through coordination with the
the petroleum distribution effort. The HN.

ENGINEER CAPABILITIES

Engineer support to the petroleum distribu-
tion effort calls for a combination of general
and special construction skills. To maximize
potential and minimize duplication of low
density skills and equipment, general engi-
neer construction units are augmented with
specialized units from the active or reserve
establishments.

COMBAT HEAVY ENGINEER
BATTALIONS (TOE 5-115)

The primary military engineer units required
to support the petroleum distribution effort
are the Combat Heavy Engineer Battalions.
These units provide horizontal and general
construction support for most of the tactical
pipeline construction mission.

Many tasks in pipeline construction are hori-
zontal. These include route clearing and
flattening, and constructing gap crossings
and pipe supports. These tasks can best be
done by a general construction unit with
heavy earthmoving equipment. The battal-
ions also provide the labor or help to super-
vise HN personnel for assembling pipe and
associated equipment.

ENGINEER PIPELINE
CONSTRUCTION SUPPORT

COMPANIES (TOE 5-177)
These units provide technical personnel and
specialized equipment. They help construc-

tion and combat engineer battalions to con-
struct, rehabilitate, and maintain pipeline
systems. (They do not perform organizational
maintenance.) These units have a limited
independent capability to construct, rehabil-
itate, and maintain pipeline systems.

Pipeline Construction Support Companies
can help using units with specialized repairs.
They can provide advisory personnel to three
engineer companies of an engineer battalion
engaged in pipeline construction. Unit per-
sonnel can advise on such tasks as pipe
stringing, pipe coupling, storage tank erec-
tion, and pump station and dispensing facil-
ity construction. Engineer Pipeline Construc-
tion Support Companies are equipped to
function on a two-shift basis. The companies
have a limited number of bolster trailers for
transporting pipe.

ENGINEER PORT CONSTRUCTION
COMPANIES (TOE 5-129)

In support of the petroleum distribution effort,
Port Construction Companies install offshore
mooring facilities. They can install both
floating and underwater pipeline. They also
construct POL jetties and wharfs, and can
install limited POL storage facilities in the
beach area. With the support of divers, these
units can conduct underwater pipeline
repairs.

PETROLEUM PIPELINES AND STORAGE FACILITIES 87


FM 5-104

PIPELINE DESIGN TEAMS
(TOE 5-530HD)

This six-member team helps to design spe-
cialized pipeline construction projects. It can
select major tank farm locations and pipeline
routes, and design related structures. These
include offshore discharge and loading facil-
ities and fixed dispensing equipment. This
team helps to manage and supervise con-
struction operations. One such team is allo-
cated per engineer group or brigade engaged
in pipeline construction operations.

RADIOGRAPHIC WELD INSPECTION
TEAMS (TOE 5-530HJ)

This three-member team performs radio-
graphic inspection of pipeline welds for the
unit to which it is attached or assigned. One
team should be allocated for each Engineer
Port Construction Company (TOE 5-129).
One team should be assigned to each Engi-
neer Pipeline Construction Support Company
engaged in welded pipeline construction.

MILITARY BULK PETROLEUM DISTRIBUTION SYSTEMS

The Army has used large scale petroleum the mid-1980s, when a major upgrade of
pipeline distribution systems since World materials and equipment took place. The
War II. During the war and shortly afterward, entire distribution system is now subdivided
the total military pipeline system became into offshore and inland systems. The basic
standardized. Standardization included the characteristics of each system and some of
bulk fuel distribution equipment. This their salient features are described in the
equipment remained largely unchanged until following paragraphs.

88 PETROLEUM PIPELINES AND STORAGE FACILITIES


FM 5-104

OFFSHORE PETROLEUM
DISTRIBUTION SYSTEMS (OPDS)

The OPDS is a set of equipment and material
used to move petroleum from ships or barges
to the first storage facilities on land. The
OPDS maybe installed entirely by US Army
engineer units or in conjunction with US
Navy construction units. This depends upon
the specific theater or situation. The Army
engineers and Navy construction forces have
the capability to extend underwater pipeline
up to 4 miles from the high water mark. Such
lines are needed where shallow waters or
blocked channels prevent tankers from
entering ports. If tankers can enter and use
existing port facilities, engineers install fuel
unloading equipment at the pier or wharf.
The first major storage facility is usually
located within a 5-mile radius of the beach.

TACTICAL PETROLEUM
TERMINALS (TPT)

The TPT has been recently developed to take
advantage of new, rapidly emplaceable,
flexible storage tanks. The standard TPT
uses 18 of these 5,000-barrel (210,000-gallon)
collapsible tanks to provide fuel storage.
When the TPT is deployed at its maximum
size, it requires an area of about 160 acres.
The tanks are interconnected, filled, and
emptied by a system of flexible hoses and
trailer-mounted pumps. The Petroleum Op-
erating Battalion is responsible for emplacing
fuel tanks, hoselines, and pumps.

Substantial engineer effort may be needed to
help the petroleum operating battalion pre-
pare the TPT site. The areas around the tank
sites must be cleared of vegetation, and the
sites must be leveled. Earth berms must be
built to provide added support and horizontal
protection for the tanks. The tank farm area
must be properly drained to prevent water
damage and to minimize problems from fuel
spills or catastrophic failure of a tank.
Interconnecting roads are needed within the
tank farm, as well as access roads and
parking areas for heavy vehicles at fuel

dispensing points. A water supply for fire
fighting may need to be developed.

BOLTED STEEL STORAGE TANKS
Bolted steel tanks with storage capacities of
up to 10,000 barrels (420,000 gallons) are still
in the supply system. These tanks are espe-
cially useful at petroleum terminals in places
where area restrictions preclude the optimum
spacing of collapsible tanks or where more
permanent facilities are required. The erec-
tion of the bolted steel tanks requires con-
siderably more time and engineer effort than
collapsible tanks.

INLAND PETROLEUM
DISTRIBUTION SYSTEMS (IPDS)

The IPDS is the system of pipelines, hose-
lines, and storage containers that extends
from the shore or port as far forward toward
the combat area as practical. The system
consists of one or more main or trunk pipe-
lines, pumping stations that move the product
through the line, intermediate tank farms,
branch lines to large users such as airfields,
and the head terminal at the end of the line.
The main pipeline may bean existing civilian
pipeline provided by the HN, a line captured
from the enemy, or a tactical military pipeline
constructed by military engineers, or a com-
bination. The construction materials used in
tactical military pipelines are easily assem-
bled and readily adaptable to existing
conditions.

MILITARY IPDS PIPE
AND COUPLINGS

The new standard pipe used in the military
IPDS system is either a 6- or 8-inch nominal
diameter aluminum pipe. The pipe comes in
standard lengths of 20 feet. The pipe ends
have special grooves rolled on the ends to
allow sections of pipe to be joined with a
gasket and coupling. The new couplings for
the pipe are designed to be closed with a lever.
The new pipe is considerably lighter than the
older steel pipe and tubing, and can be joined

PETROLEUM PIPELINES AND STORAGE FACILITIES 89


FM 5-104

much faster and with fewer people. Alumi-
num pipe comes with curved elbow sections
which allow pipe to negotiate turns and
elbows. The aluminum pipe can be cut and
the ends prepared in the field with special
tools held by the Engineer Pipeline Construc-
tion Support Company.

PUMPS AND PUMP STATIONS
Pump stations are located along the pipeline
to maintain the pressure required to move
liquid fuel. Pump stations are operated by
crews from the Petroleum Operating Bat-
talion. These crews operate pumps, maintain
equipment, and may perform pipeline patrol
between adjacent pump stations. The spacing
of the pump stations will depend upon the
hydraulic design of the pipeline, as deter-
mined by the engineer, and the anticipated
future requirements of the system, as deter-
mined by the petroleum group. On relatively
flat terrain, pump stations will be about 15 to

20 miles apart. In mountainous terrain, pump
stations may be much closer together.

Pump stations consist of a set of pumps,
station fuel storage tanks, various pipeline
operating equipment, and personnel facilities
for the crews. The tactical and logistical
situation will dictate the other features of the
station. The pump station should be located
on relatively high ground to allow fuel vapors
to move away from the facility. Personnel
facilities should be located away from the
operating equipment because of noise and
the presence of noxious fumes.

Assembling pump station components re-
quires the specialized skills of personnel from
the Engineer Pipeline Construction Support
Company. Newly introduced equipment
significantly reduces construction time,
because many of the components are modu-
larized. However, some fabrication is still
required.

PIPELINE CONSTRUCTION AND MAINTENANCE

PLANNING PHASE
The engineer planning phase for the con-
struction of a petroleum pipeline begins as
soon as the need for a pipeline has been
established. The ENCOM, in conjunction
with the Petroleum Group and the Trans-
portation Group, determines the general route
for the pipeline. This ensures that the
material required can be available when
needed. In some cases, pipe has to be man-
ufactured and shipped to the area. This may
add months to the construction schedule.

Early determination of required construction
units and support must be made. Transpor-
tation needs must be planned, since Engineer
battalions have a limited lift capability to
move themselves. The requirement to trans-
port large volumes of pipeline material could
prevent the rapid installation of the pipeline.

Final selection of the pipeline route begins
after a physical reconnaissance of the areas
to be crossed. The pipeline route will have
these major characteristics:

Ž Route follows secondary roads in order to
reduce disruption of traffic on the MSRs.

Ž Route should be the most level ground
available and avoid sharp changes in
elevation. Pipeline supports and suspen-
sion bridges allow the construction of the
line over small and large gaps, but add to
the construction time and amount of addi-
tional construction material required.

Ž Route avoids heavily populated areas to
minimize potential problems from spills
and to reduce opportunities for tampering.

90 PETROLEUM PIPELINES AND STORAGE FACILITIES


FM 5-104

Ž Route can service large users such as
airfields.

Ž Route follows natural linear features such
as wood edges and fence rows as an aid in
camouflage.

It is essential to determine elevations along
the route as part of the reconnaissance. These
data are critical to the system’s hydraulic
design. The hydraulic design determines the
location and number of pump stations and of
certain control devices needed so the pipeline
can work properly.

CONSTRUCTION PHASE
Different parts of the pipeline system can be
built simultaneously. As construction crews
are clearing the pipeline route, other crews
can be building gap-crossing structures or
installing pump stations and intermediate
storage facilities. Thus, the construction of a
pipeline system requires a maximum of
flexibility and decentralized control of the
construction elements. Leaders of small units
must be well prepared to function with a
minimum of supervision, because the con-
struction battalion will likely have elements
spread over many miles. In this way, the
entire battalion can be effectively employed.

Tactical situation, terrain difficulty, and
required supporting construction will deter-
mine how the construction will be carried out.
The joining of pipeline elements is likely to be
a short end phase, with longer earlier phases
in which the battalion works in a decen-
tralized fashion.

As the pipeline is assembled, certain sections
will have to be tested carefully to make sure
they are absolutely leak-proof. Any section of
pipe that cannot be visually inspected or is
not readily accessible must meet this cri-

terion. Sections of pipe that are buried under-
ground or are submerged under water must
be tested. Other critical sections include any
parts of a pipeline that are placed in tunnels
used by personnel or vehicles. Leaks in tun-
nels may allow vapors to accumulate or
expose the pipe to damage from moving
vehicles. A fire or explosion may result.

The pipeline is best checked by pressure-
testing with water. The engineer unit must
provide water for this event. Water is intro-
duced into the pipeline and subjected to
increasing pressure for a period of time. The
pipeline must maintain the required pressure
for the specified period before the section of
pipeline can be accepted by the operating
unit. Testing with air can be used for shorter
sections of line, but leaks are difficult to
pinpoint. Under extreme operational re-
quirements the testing may be authorized
using fuel, but only as a last resort.

PIPELINE MAINTENANCE
Once the pipeline has been accepted by the
petroleum operating battalion, that unit is
responsible for maintenance. The unit will
make frequent inspections of the line for
visual signs of leaks and damage. The unit is
capable of repairing minor leaks and re-
placing short sections of pipeline that have
been damaged. However, the operating unit
will need engineer support to make repairs
beyond its capability, for instance, on buried
pipe or pipe that is in an inaccessible location.

Safety is extremely important when dealing
with pipeline breaks and leaks. Spilled fuel
must be contained to reduce the fire hazard
and to prevent contamination of water sup-
plies. Absolute control of all flame- or spark-
generating equipment or material within or
near the work is vital.

PETROLEUM PIPELINES AND STORAGE FACILITIES 91


Chapter 11
WATER SUPPLY

W ater supply directly affects the combat efficiency, morale,
general health, and welfare of soldiers in battle. It is

required for consumption, decontamination, sanitation, and
construction, as well as for vehicle operation and maintenance.
The quantity required depends upon the regional climate and the
type and scope of operations. The quality necessary depends on
the intended use of the supply. Water requirements are signifi-
cantly greater in rear areas, where there is heavy demand for
aircraft and vehicle washing, medical treatment, laundry and
bath facilities, and construction projects. Nuclear/biological/
chemical (NBC) operations also use large amounts of water (see
Chapter 14).

RESPONSIBILITIES 93

PLANNING 93

ENGINEER CAPABILITIES 96

92 WATER SUPPLY


FM 5-104

RESPONSIBILITIES

The Theater Army Commander is responsible
for the control and distribution of water to US
Army forces, to other US services, and, as
required, to allied support elements. The
Theater Army Deputy Chief of Staff for
Logistics (TADCSLOG) has the overall re-
sponsibility for developing the water distri-
bution plan for the theater and supervising
the TA Commander’s priorities and alloca-
tion procedures.

The senior ENCOM headquarters and its
subordinate engineer organizations are re-
sponsible for the detection of subsurface
water, well drilling, construction, and repair
and maintenance (excluding organizational
maintenance) of support facilities. Engineers
are responsible for construction and mainte-
nance of semipermanent and permanent
water utilities at Army fixed installations.
Management of water utilities at fixed instal-
lations is accomplished by facil ities
engineers.

Logistical and civil affairs personnel or HNS,
if available, operate and perform organiza-
tional maintenance on semipermanent and
permanent water purification utilities at fixed
installations. The logistics organizations are
responsible for the management, control,
purification, storage, and distribution of
water, including organizational maintenance
of water equipment.

Military units deployed in a contingency
area must initially secure water for them-

selves or carry sufficient water with them
until engineers, quartermaster water units,
and supply and services (S&S) elements can
establish water operations. Divisional engi-
neer units moving with the combat units can
provide important information about surface
water sources and existing wells in the area
of operation. This information is useful for
supplementing maps and other existing data.
When operations are conducted in an arid
environment, it is particularly important that
all water sources are located and secured.
Engineer terrain analysis teams and the
water detection response team can provide
valuable information about where to look for
water sources.

If sufficient water sources are not available
in the contingency area, water may be
imported from third country supply bases
(TCSB) or from CONUS. Engineers will pro-
vide construction support to assist in the
unloading of water. Engineers can provide
pier and wharf construction and potable
water pipeline construction capability to the
force in order to move water forward into the
corps area.

In a fully developed contingency area, water
should be distributed by hose line and pipe-
line. Engineer units will assist water supply
units by providing pipeline construction and
maintenance and repair beyond the water
unit’s organic capability.

PLANNING

In developed areas, existing water sources the tactical situation, and the commander’s
and distribution systems are used to provide plans.
field water supply. In undeveloped areas and
forward of the COMMZ in developed theaters, Initially existing developed and surface
water supply points are established as far sources are used before ground water re-
forward as possible, given the locations of sources are tapped. The employment of NBC
available water sources, consuming units, munitions can contaminate surface water

WATER SUPPLY 93


FM 5-104

supplies over a wide area. Subsurface water
supplies are unlikely to be contaminated at
first. Earth and rock layers are effective in
diminishing contamination. In an NBC
emergency, it may be necessary to use a
subsurface water supply.

WELL DRILLING
As a contingency, well drilling operations
should be planned to meet an NBC threat. In
general, wells will be established to provide
water to forces in a new Theater of Opera-
tions, to forward units in a mature theater,
and to forces that occupy permanent or semi-
permanent fixed Army installations in a
mature Theater of Operations. Wells are
located and drilled in secure support areas of

brigades or higher levels or organizations.
The purpose of well drilling is to supplement
existing water sources, reduce logistical dis-
tances, and to avoid the use of contaminated
water supplies. In arid regions, wells may
sustain the force after the initial lodgement
phase of operations.

ENVIRONMENTAL EFFECTS
ON PLANNING

Environmental conditions determine the
location of water sources and how much
water is needed for subsistence. The chart
shows the characteristic advantages and
disadvantages associated with supplying and
using water in a variety of climatic condi-
tions.

TEMPERATE REGIONS
Advantages Disadvantages

Abundant resources Surface sources easily contami-
Ž Lakes nated by NBC munitions.
Ž Streams
Ž Rivers Natural contamination possible
Ž Existing wells by organics, disease-bearing
Ž Local water Systems. organisms, and inorganic salt.

Sources convenient to locate, Environmental pollution from
develop, and access. local development such as

septic fields, may contaminate
Water sources can be purified ground water.
at small unit level.

Drinking water does not require
cooling.

94 WATER SUPPLY


FM 5-104

TROPICAL REGIONS
Advantages Disadvantages

Water resources available but Surface sources easily contami-
more scattered nated by NBC munitions.
Ž Lakes
Ž Streams Dense vegetation may make
Ž Rivers access difficult.
Ž Existing wells
Ž Local water systems. Increase of natural contamina-

tion.
Water sources can be pur-
ified at small unit level. Presence of waterborne diseases and

parasites capable of transmitting
disease may make water unsuitable
for bathing and laundry use until
disinfected.

Higher water use needed because of
high humidity and heat.

FRIGID CLIMATES
Advantages Disadvantages

Water resources may be abun- Increased consumption to pre-
dant, but frozen vent dehydration.
Ž Lakes
Ž Rivers Water purification, storage,
Ž Streams and distribution system must
Ž Existing wells. be protected from freezing.

Snow and ice are impractical to melt
for other than very small units due
to excessive fuel needed for melting.

WATER SUPPLY 95


FM 5-104

None.

ARID REGIONS
Advantages Disadvantages

Surface fresh water almost
nonexistent.

Available water sources limited and
widely dispersed.

Increased water use to prevent heat
casualties.

May dictate the tactical scenario.

Lack of water makes extensive
storage and distribution system
vital.

ENGINEER CAPABILITIES

The versatility of the engineer battalions
combined with the special capabilities of
certain engineer companies and teams makes
the engineer force an especially valuable
asset to the TA Commander. The Engineer
Combat Heavy Battalion is best suited for
the general engineer support tasks associated
with water distribution. The Combat Engi-
neer Battalion may be assigned certain tasks;
however, this unit’s construction capabilities
are limited.

Specialized engineer companies and teams
augment the engineer battalions’ capabilities
for certain projects. The Engineer Port Con-
struction Company may be employed for
those tasks associated with waterfront con-
struction and construction over the water.
The Engineer Pipeline Construction Support
Company augments the engineer battalion
with specialized skills and technical advice
for the construction, repair, and maintenance
of water pipelines and rigid storage tanks.
The Terrain Analysis Team can provide
valuable assistance for determining the pre-
cise location for water wells. Water wells are
drilled by engineer water well drilling teams.

ENGINEER BATTALIONS
Engineer battalions are employed in general
support (GS) to the logistics units involved in
purification, storage, and distribution of
water. Expected tasks include the following:

Ž Develop water points by creating ponds
and lakes across streams, deepening and
reinforcing existing water collection areas.

Ž Provide drainage to prevent contamination
of water sources from storm runoff.

Ž Construct physical protection structures
for water sources.

Ž Construct and improve roads from water
points and well sites to MSRs.

Ž Maintain, repair, and construct semi-
permanent and permanent water utilities
at Army fixed installations.

Ž Repair and construct water storage and
distribution systems in arid environments.

96 WATER SUPPLY


FM 5-104

These tasks are general and all engineer
battalions are capable of carrying them out
to some degree. The Combat Heavy Engineer
Battalion has a greater capability for con-
ducting these tasks than the Combat Engi-
neer Battalion.

ENGINEER PORT
CONSTRUCTION COMPANY

The specialized Engineer Port Construction
Company can augment engineer battalions
or work independently on small projects
involving waterfront and construction over
water. In support of water supply efforts, the
company may—

Ž Construct, repair, or assist in the construc-
tion or repair of piers and wharfs where
water tanker vessels may be unloaded.

Ž Install offshore mooring points and hose
lines for water tankers.

Ž Install water pipelines in the port area.

Ž Construct water storage facilities in the
port area.

Ž Assist water purification companies with
the site preparation and installation of
reverse osmosis water purification units
(ROWPUs).

ENGINEER PIPELINE
SUPPORT COMPANY

Engineer units have the mission of designing
and installing tactical (surface laid) potable
water pipeline. These pipelines extend as far
forward as necessary in order to carry out the
TA water distribution plan.

The standard pipe is either 6-inch or 8-inch
aluminum, connected by mechanical coup-
lings. The water is moved through the pipe by
pumps, positioned along the line by the
hydraulic design requirements. Standard
accessories (valves, bends, manifolds) are

available. These allow the pipeline to be
adapted to any situation.

The material used for water distribution
systems is the same material which may
later be used for a POL distribution system.

WARNING. NEVER introduce potable
water into any system which contains
equipment that has previously been used
to transport fuels.

The design and construction of the water
pipeline is similar to that used for the POL
distribution systems. More pumps are re-
quired, because water is heavier than petro-
leum fuels. Consideration must be given to
the temperature variation in the area, because
water freezes at a higher temperature than
petroleum.

The Engineer Pipeline Support Company is
used to augment engineer battalions engaged
in the construction of surface laid, potable
water pipelines. Pipeline Support Companies
provide specialized equipment and technical
advice to engineer battalions.

The Engineer Pipeline Construction Com-
pany is capable of—

Ž Constructing short pipelines.

Ž Providing personnel and technical exper-
tise for pumping station construction.

Ž Providing specialized equipment for cut-
ting, leveling, or grooving both steel and
aluminum pipe for joining either by
welding or bolted connections.

Ž Providing technical assistance or inde-
pendently erecting steel tanks for water
storage.

Ž Conducting route survey for pipelines.

WATER SUPPLY 97


FM 5-104

ENGINEER TERRAIN
ANALYSIS TEAMS

Engineer Terrain Analysis Teams are
assigned to the topographic engineer bat-
talion in support of the TA command. The
ENCOM Terrain Analysis Teams may be
attached to the corps or the division as
required. Terrain Analysis Teams acquire
terrain data from existing data bases or from
physical reconnaissance. They use this in-
formation to prepare map overlays and
reports needed to locate potential water
sources.

WATER DETECTION
RESPONSE TEAMS

In the event that insufficient data is available
for the terrain analysis teams to locate poten-
tial water bearing areas, special surveys may
be undertaken. A Water Detection Response
Team (WDRT) maybe requested from the US
Army Engineer Topographic Laboratory/
Terrain Analysis Center (USAETL/TAC)
through the ENCOM. This team is composed
of civilian scientists and is specially trained
and equipped to locate water bearing areas.
The team uses the latest, most sophisticated
seismic and remote imagery techniques and
equipment to locate water bearing founda-
tions. Because the members have civilian
status, this team may only be used in secured
areas.

WATER WELL DRILLING TEAMS
Water well drilling is accomplished by well-
drilling teams that are organic or attached to
nondivisional engineer units. These teams
have sufficient personnel to achieve 24-hour
drilling capability. Drilling rigs are either
truck or semitrailer mounted, and have
limited cross country mobility. Therefore,
external support may be required in order for
the team to reach the drilling site. Semitrailer
mounted drilling rigs are capable of reaching
depths of 1,500 feet. Truck mounted rigs can
reach depths of 600 feet. The teams and their
organic equipment maybe shipped, airlifted,
or driven over land.

In general, each well drilling team can
complete two wells in approximately three
and one half days. Two wells can support one
quartermaster water supply point. Material
sufficient to complete two wells per team is
the unit’s standard load. The teams are not
logistically self-sufficient. They are incapable
of providing their own security. The teams
are dependent on supporting units to clear a
drilling site and excavate mud pits. A water
source must be provided to allow drilling to
begin.

The following are other general considera-
tions concerning completed water wells:

Ž Water wells can easily be contaminated by
local open wells and septic fields.

Ž Water well production can affect levels of
local wells due to the drawdown of the
water table.

Ž Water table levels often fluctuate with the
seasons.

Ž Aquifers of limited geographic extent with
small recharge areas can quickly be
depleted.

Ž Abandoned uncapped wells will become
contaminated and degrade the existing
ground water supply.

Ž Well drilling in active volcanic areas or
geothermal areas can be hazardous.

Ž Well drilling near oceans can cause salt
water intrusion and contaminate fresh
water sources.

Once a well is completed by installing cas-
ings, screens, and pumps, it is turned over to
quartermaster water units for use. To prevent
contamination, wells must be capped when
they are no longer needed. In order to expedite
reopening of closed wells, agreements have

98 WATER SUPPLY


FM 5-104

been made between many host nations to
standardize capping and labeling. These
procedures are covered for the North Atlantic
Treaty Organization (NATO) by Standardi-
zation Agreement (STANAG) 2885.

WATER SUPPLY 99


Chapter 12
REAL ESTATE

F ixed facilities are needed within the Theater of Operations
to support committed forces. These facilities house adminis-

trative, logistic, and maintenance functions. Such activities
should be put into existing facilities whenever possible, so that
they can rapidly begin operation. The engineer effort can then be
invested in other immediate commitments. The Army Real Estate
Program is directed toward obtaining and managing in-place
facilities. In the absence of existing facilities, the program may
advise new construction. It controls all real estate activities
within the Theater of Operations, thus fulfilling a vital support
mission for military operations.

OBJECTIVES

DEPARTMENT OF THE ARMY POLICIES

RESPONSIBILITY FOR REAL ESTATE

PLANNING

PROPERTY ACQUISITION

EXISTING FACILITIES

FACILITY CONSTRUCTION

101

101

102

104

104

105

106

100 REAL ESTATE


FM 5-104

OBJECTIVES

The efficient conduct of real estate activities Ž Protect the United States and its allies
depends largely on a command-wide under- against unjust and unreasonable claims
standing of the objectives of the real estate and charges for using, renting, or leasing
program in overseas commands. These real or personal property.
objectives are:

Ž Provide reasonable compensation to in-
ŽAcquire and administer real property dividuals or agencies for the use of real

essential to the mission. property, except when such property is
located in a combat zone or in enemy

Ž Acquire and use existing facilities in order territory.
to keep new construction to a minimum.

DEPARTMENT OF THE ARMY POLICIES

Department of the Army policy concerning
real estate acquisitions is described in AR
405-10 and TM 5-300. Real estate operations
in overseas theaters are based on the fol-
lowing general principles.

Ž Adhere to international conventions.
United States forces will adhere to the
provisions of the Hague Convention (1907),
the Geneva Convention Relative to the
Protection of Civilian Persons in Time of
War (1949), the Hague Convention Relative
to the Protection of Cultural Property in
the Event of Armed Conflict (1954), and
FM 27-10.

Ž Conform to international agreements. The
Army Real Estate Program will conform to
international agreements and all other
agreements affecting the United States,
such as treaties, memoranda of under-
standing, lend-lease, reciprocal aid,
military assistance, Status of Forces
Agreements (SOFA), and civil affairs
agreements.

Ž Make appropriate compensation. When
required, a fair and reasonable rental will
be paid for real estate used, occupied, and
held by the United States Army. Payment
for the occupation of lands will not be
made to any person or persons, however,

who are of enemy nationality or who are
hostile to interests of the United States.
Compensation will not be made for any
real property located in the combat zone
which is lost, damaged, or destroyed as a
result of military action.

Ž Honor host nation laws. United States
forces will honor, to the fullest extent
possible consistent with military require-
ments, the real estate laws and customs of
the host country.

Ž Use existing facilities. United States forces
will use existing facilities as much as
possible to reduce the need for new con-
struction and conserve resources, time,
and personnel.

Ž Minimize acquisition. Real estate acquisi-
tion will be held to an absolute minimum,
consistent with military requirements, to
prevent disruption of the local economy.
Joint utilization by the services will be
encouraged. Unnecessary duplication of
function and services will be avoided.

Ž Follow appropriate acquisition policies.
Full use of the host nation’s governmental
agencies will be made whenever possible,
if not restricted by treaties. Acquisition of
real estate in an overseas Theater of

REAL ESTATE 101


FM 5-104

Operations will be by requisition, lease, or the territory of an ally; or by requisition,
through consignment by the host nation to confiscation, or seizure when property is in
the United States where the property is in enemy territory.

RESPONSIBILITY FOR REAL ESTATE

CHIEF OF ENGINEERS
The Chief of Engineers is the Department of
the Army staff officer responsible for real
estate functions and, as such, exercises staff
supervision over Army real estate activities
of overseas commands. The responsibilities
of the Chief of Engineers are as follows:

Ž Provide technical advice and assistance
in handling real estate procurement,
management, and disposal.

Ž Issue instructions.

Ž Enforce applicable directives, policies, and
regulations.

Ž Review records and reports.

UNIFIED COMMANDERS
Unified commanders are responsible for
carrying out the following duties:

Ž Determine real estate requirements.

Ž Plan, execute, and analyze real estate
operations in accordance with pertinent
directives, policies, and regulations.

Ž Prepare budget estimates and justifica-
tions, as directed.

Ž Prepare and submit real estate reports, as
directed.

Ž Conduct utilization inspection in accor-
dance with instructions and criteria fur-
nished by the Chief of Engineers.

Ž Notify the Chief of Engineers of utilization
problems which require action at Head-
quarters, Department of the Army level.

Ž Furnish the Chief of Engineers with copies
of all intercommand real estate and space
utilization directives.

THEATER COMMANDER
The commander of a Theater of Operations is
responsible for all real estate activities within
the theater. This authority may be delegated
to a designated deputy, or to the theater
Army, Navy, or Air Force component com-
mander who has the greatest requirement.
Maintaining a single interservice real estate
facility use policy consolidates activities,
reduces duplication, and limits the impact on
the local economy. The theater commander
may either establish a central real estate
office to direct and record all real estate
activities or direct that such an office be
established by the commander assigned real
estate responsibility.

THEATER ARMY (TA) COMMANDER
If the TA commander is assigned responsi-
bility for theater real estate operations, all or
part of this responsibility may be redelegated
to the Communications Zone Commander.
The TA commander often retains control of
real estate in the combat zone, redelegating
responsibility for rear areas only.

THEATER ENGINEER
The theater engineer operates and manages
real estate and property acquisition, mainte-
nance, and disposal functions. A suggested

102 REAL ESTATE


FM 5-104

organization of a theater engineer’s real
estate division is shown below. The duties of
this division include:

Ž Furnish technical real estate guidance and
advice to the theater commander, staff,
and all echelons of the theater command.

Ž Recommend real estate policies and opera-
tion procedures to the theater logistics
officer.

ŽWith approval by the theater logistics
officer, prepare, coordinate, distribute, and
exercise staff supervision over the execu-
tion of theater real estate directives.

ŽAcquire, manage, dispose of, pay rents and
damages for, handle claims, and prepare
records and reports for real estate used
within the Theater of Operations.

Ž Maintain a theater real estate office.

Ž Prepare long-range real estate plans and
requirements.

Ž
ŽUse existing facilities as much as possible

to reduce the need for new construction.
Ž

Ž Exercise staff supervision over the real
e s t a t e  o p e r a t i o n s  o f  s u b o r d i n a t e
commands. Ž

Ž Ensure compliance with international
agreements and the law of land warfare.

Ž

Ž Coordinate with the authorities of the
friendly host nation. Ž

When the theater commander delegates real
estate authority to the TA commander, the
duties enumerated above are performed for

all services by the theater engineer. When the
commander of another service is responsible
for real estate activities, only the appropriate
duties for the Army command are performed
by the theater engineer.

SUBORDINATE COMMAND
ENGINEERS

Engineers of commands below the theater
engineer are responsible for furnishing tech-
nical real estate guidance to the commanders,
staffs, and subordinate echelon of the com-
mands. They handle such other real estate
duties as may be assigned or subdelegated to
them by the TA commander.

ARMY ENGINEER
REAL ESTATE TEAMS

Army Engineer Real Estate (AERE) teams
are responsible to the Area Support Com-
mand (ASC) and conduct real estate opera-
tions within their assigned areas in accor-
dance with directives, instructions, and
standing operating procedures. Their duties
include—

Acquire, manage, and dispose of real
estate.

Investigate, process, and settle real estate
claims.

Conduct utilization inspections.

Record, document, and prepare reports on
real estate used, occupied, or held by the
Army within their assigned areas.

Coordinate with agencies of the friendly
host nation to execute joint US/host nation
real estate functions.

REAL ESTATE 103


FM 5-104

PLANNING

Real estate operations plans are based on
directives or instructions issued to the theater
commander by the Joint Chiefs of Staff, or by
the service commander appointed executive
agent for the JCS. Other policies are estab-
lished by the theater commander based upon
directives and instructions issued by the
JCS.

Real estate planning must be initiated in the
preparatory phases of a campaign by a plan-
ning group that includes the theater general
staff and representatives of all service com-
manders. The agency that will handle theater
real estate operations when the campaign
begins is organized at this time, and should

participate in all planning activities. In addi-
tion to plans for real estate operations during
hostilities, consideration should be given to
real estate requirements for the occupation
period after hostilities cease.

Qualified personnel are essential to the
handling of real estate responsibilities, since
such activities can have major consequences
in relations between US forces and the host
nation. Military legal officers and civilian
lawyers familiar with the laws of countries
within the Theater of Operations should
assist the planning group with advice and
technical review of proposed real estate poli-
cies and procedures.

PROPERTY ACQUISITION

In the active combat zone, real estate required
by US forces is acquired by seizure or requisi-
tion, without formal documentation. Seizure
is resorted to only when it is justified by
urgent military necessity, and only with the
approval of the commander who has area
responsibility. Host nation property may be
occupied without documentation to the extent
that tactical operations dictate, and in ac-
cordance with US\host nation agreements.

Normally, property is obtained through
requisition, which is a demand upon the
owner of the property or the owner’s repre-
sentative. No rent or other compensation is
paid for requisitioned or seized property in
the combat zone either for its use or for

damage resulting from acts of war or caused
by ordinary military wear and tear.

Outside the active combat zone, property is
acquired only by requisition, and all trans-
actions are documented thoroughly under
the applicable provisions of theater direc-
tives. Large tracts of real estate are required
for ports, staging areas, training and ma-
neuver areas, leave centers, supply depots,
and headquarters installations. Some of this
property may be highly developed and have
considerable value to the civilian population.
Procedures must provide the property re-
quired while ensuring that the legal rights of
owners are protected.

104 REAL ESTATE


FM 5-104

EXISTING FACILITIES

Existing facilities should be used whenever
they are available. The advantages of using
existing facilities are—

Ž Swift occupation by military activities.

Ž The presence of existing utilities, telephone
service, and connecting air/ground/sea
lines of communication (LOC) facilities.

Ž Availability of on-site administrative and
industrial equipment.

Ž Less diversion of troops from combat
missions.

Ž Smaller outlay of government funds.

Ž Some inherent camouflaging of military
activity.

The advantages of using existing facilities
normally outweigh disadvantages. Some
disadvantages, however, may make facilities
undesirable for military use. Planners should
consider alternatives when existing facilities
cannot be adapted to desirable survivability
standards, when dispersion is difficult or
impossible, or when facilities cannot be
tailored to military needs.

ACQUISITION
Local government officials can help identify
available facilities or properties that meet or
approximate military requirements. If these
officials are unable to provide adequate
assistance, military intelligence sources can
be used to locate facilities. Civil affairs per-
sonnel and/or AERE teams may work
through local government officials or directly
contact property owners to settle agreements.
Local government officials will normally

evict and resettle any civilians from property
requisitioned by the military forces. Only in
the most urgent circumstances, or upon
refusal of local authorities to act, will eviction
be handled by the Army.

A representative of the local government
should assist in preparing all property inven-
tories. It is particularly important that requi-
sitions carry the correct property descrip-
tions, and that local government officials
check all requisitions against the corre-
sponding entries in their permanent records.
If local records have been destroyed, the local
authorities must establish a correct legal
identification for the requisitioned property.
The signature of the local official charged
with real estate responsibility must be ob-
tained on both the initial and release inven-
tories. This official signature is required by
international agreement to ensure that the
US Government will be protected from unjust
claims for loss of or damage to property used
by US forces.

MODIFICATION
Instances may arise when it will be beneficial
to modify existing facilities in order to better
serve military needs. Correcting deficiencies
should be the primary focus of general engi-
neering work. Theater planning should
identify deficiencies and corrective actions
that need to be taken. Theater real estate
principles for property acquisition apply as
discussed above. Some additional compensa-
tion to property owners may be required,
however. The ingenuity of Army engineers,
host nation and civilian contractors, com-
bined with tools such as AFCS, will be
required to adapt existing facilities to military
use.

REAL ESTATE 105


FM 5-104

FACILITY CONSTRUCTION

New construction in the Theater of Opera- plishment of the overall mission, where no
tions is normally limited to facilities that are existing facility meets the criteria.
vital—as defined in Chapter l—to the accom-

106 REAL ESTATE


Chapter 13
REAL PROPERTY
MAINTENANCE ACTIVITIES

R eal Property Maintenance Activities (RPMA) are those
actions taken to ensure that real property is acquired,

developed, operated, maintained, and disposed of in a manner
responsive to the theater mission. Acquisition, disposal, major
and minor construction activities for new facilities, and additions
or alterations to existing facilities are covered in Chapter 12. This
chapter includes operation, maintenance, and repair of facilities
and utilities, fire prevention and protection, and refuse collection
and disposal.

The RPMA function does not include maintenance and repair of
mobile and portable equipment or other items not classified as
real property. Some of the coordination aspects of Theater of
Operations RPMA, however, do include many tasks not normally
associated with minor construction and routine maintenance and
repair aspects of RPMA.

RESPONSIBILITIES 108

PLANNING 108

OPERATION OF UTILITIES 108

MAINTENANCE AND REPAIR OF FACILITIES 109

FIRE PREVENTION AND PROTECTION 110

REFUSE COLLECTION AND DISPOSAL 110

REAL PROPERTY MAINTENANCE ACTIVITIES 107


FM 5-104

RESPONSIBILITIES

Real Property Maintenance Activities are (ENCOM) at Theater Army (TA) level gives
administered in the COMMZ by the Theater overall supervision and technical assistance.
Army Area Command (TAACOM) through Administration of RPMA forward of the corps
its subordinate Area Support Groups (ASGs). rear boundary is a corps responsibility.
Support for RPMA is provided on an area Command relationships in the TA are de-
basis to all installations, organic activities, scribed in FM 100-16.
and tenant units. The Engineer Command

PLANNING

The ENCOM and the responsible engineer or alterations on existing structures must
staff must consider current and anticipated include estimates for labor and materials.
RPMA requirements for their area of opera- Planners may use estimating sources such as
tions. This will include— the Engineering Performance Standards

(EPS) or a commercial estimating guide such
Ž Maintenance and repair in the COMMZ. as the Means Estimating Guide.

Ž Estimates of potential requirements for
repairing war damage.

Ž Phase planning and target date require-
ments.

Any alteration or renovation work that is
planned for existing structures should be
designed according to the guidance of the
AFCS, and should be of a nonpermanent
nature. Plans for major repairs, renovations,

There may be instances in the Theater of
Operations where the estimated materials or
labor resources are in short supply or un-
available. Local materials and labor should
be used to accomplish RPMA wherever pos-
sible. With the approval of the TA Engineer,
and with the support of ENCOM resources,
the local engineer may change the design
and/or scope of planned work to take ad-
vantage of locally available personnel and
resources.

OPERATION OF UTILITIES

In the Theater of Operations, the operation
and maintenance or upgrade of existing util-
ities as well as the construction, operation,
and maintenance of new utilities systems
may be an engineer responsibility. Utilities
systems include electrical generating and
distribution systems, waste water collection
and treatment systems, and other special
utilities systems such as cooling and refrig-
eration, compressed air, and heating systems.
Operating these systems requires specially
trained personnel. They may be available
through the ENCOM, trained locally, or hired
from the local work force.

Since utilities systems must be reliable,
measures should be taken to ensure their
correct operation and to provide increased
security if the situation warrants. Such
measures include controlled access, con-
tinuous inspection, and adequate security
personnel.

POWER GENERATION AND
DISTRIBUTION SYSTEMS

If existing electrical generating and distri-
bution systems are substandard or inade-
quate for military requirements, either they
will have to be upgraded or new systems

108 REAL PROPERTY MAINTENANCE ACTIVITIES


FM 5-104

installed. Army Regulation 420-43, TM 5-683,
and TM 5-684 give detailed guidance on
installation, maintenance, and repair of
electrical generation and distribution sys-
tems. Electrical supply in the Theater of
Operations can be accomplished in phases.
Portable generating sets can supply mini-
mum power requirements until fixed genera-
tion and distribution systems are installed.

WASTE WATER COLLECTION
AND TREATMENT SYSTEMS

Large troop concentrations at fixed facilities
generate requirements for sewage and waste
water collection and treatment. When
existing fixed facilities are occupied, they
usually include waste water systems. How-
ever, these may not be operational or suitable
for use by military forces. These systems
should be operated, maintained, and repaired
by engineer elements or qualified indigenous
personnel. Construction, operation, mainte-
nance, and repair of adequate sewage dis-
posal systems are described in AR 420-46,
TM 5-665, and TM 5-666.

Field sanitation measures, such as pit latrines
and grease sumps, or portable chemical toilets
and waste treatment plants, may be used
temporarily until fixed facilities are com-
pleted and in operation.

As with all AFCS design in the Theater of
Operations, the standard of construction for
waste water systems will be nonpermanent,
and designed to require minimum mainte-
nance during the limited time anticipated for
the period of occupation. Locally-available
materials may be used if approved by the TA
Engineer. Engineers will perform RPMA and
operate the system as directed by the TA
engineer.

OPERATION OF OTHER
UTILITIES SYSTEMS

In some areas, other types of central utilities
systems may have to be operated by theater
forces. These systems include heating,
cooling, or refrigeration. Often, existing
facilities will have utility equipment that
must be repaired and/or maintained if it is to
be operated. Responsibility for this work will
be directed by the TA engineer.

Local, portable, or unit systems such as
stoves and portable refrigeration units will
be maintained, repaired, and operated by the
using unit. Central utility systems such as
steam plants, cold storage warehouses, or
cooling plants are usually maintained by
engineers. Where existing facilities are used,
these systems may also be maintained by
ENCOM assets.

MAINTENANCE AND REPAIR OF FACILITIES

Maintenance and repair of facilities are the
responsibilities of a local commander, sup-
ported by engineer assets. Existing facilities
that need maintenance and repair before
they can be used are repaired to minimum
standards. Repair materials must be esti-
mated and prestocked to ensure they will be
available when needed.

Much short-term maintenance and repair
work can be
ganized into

performed by local troops or-
self-help teams. These teams

work with local logistics sources or sup-
porting engineers to obtain the materials and
tools they need. Adequately trained self-help
teams can perform the majority of mainte-
nance and repair work on their facilities,
thereby releasing engineer troops to accom-
plish more critical duties, complex repair
work, and major construction projects.

When major repairs are required, the engineer
unit assigned to the ASG, augmented when
necessary with assets from the ENCOM,

REAL PROPERTY MAINTENANCE ACTIVITIES 109


FM 5-104

makes repairs according to priorities given
by the TA engineer. Generally, the priorities
are scheduled based on the impact the work
has on the mission.

After immediate and ongoing maintenance
and repair requirements are determined, a
repair and maintenance program will be
established using self help and supporting
engineer assets and/or local personnel to

accomplish the work. If the program is exten-
sive or long term, the unit commander should
coordinate with the TA engineer to initiate a
continuing facility engineer operation at the
facility or installation. The facility engineer
will then coordinate all requirements and
resources needed to accomplish the mission.
Further guidance on facilities maintenance
and repair may be found in AR 420-22, AR
420-70, TM 5-610, and DA Pam 738-570.

FIRE PREVENTION AND PROTECTION

Construction standards and materials in the
Theater of Operations make facilities very
susceptible to fire damage and catastrophic
loss of life or materials. Technical Manual
5-315 gives specific guidance for fire fighting
and rescue procedures in the Theater of
Operations. This technical manual prescribes
the assignment of fire fighting assets based
on the supported population or facility area.
For example, airfields, troop populations of
5,000 to 10,000 persons, or storage areas
containing more than 100,000 square feet of
storage space, are each allocated at least one
fire pumper truck team.

In all cases, and especially at smaller instal-
lations and facilities that do not have

assigned fire protection equipment, the com-
mander has responsibility for fire prevention
and protection. All Army, command, and
local fire regulations must be enforced. Pro-
grams of inspection must be established and
self-help fire fighting responsibilities
assigned. Fire protection measures available
to the commander include strict enforcement
of rules, setting up alarm and notification
procedures, procuring and making available
extinguishers and other fire fighting equip-
ment, and training personnel in fire preven-
tion and protection measures. Army Regula-
tion 420-90 and DA Pam 420-2 provide further
information about fire prevention and
protection.

REFUSE COLLECTION AND DISPOSAL

Improperly handled refuse can be a safety as to perform excavation, spreading, compac-
well as a health hazard. The local commander tion, and backfilling. This type of work lends
is usually made responsible for refuse collec- itself well to engineer equipment and
tion and disposal. The command’s engineers management. Other troops may bring refuse
accomplish the task. Guidance on refuse to the site. Burning may be combined with
collection and disposal may be found in landfilling to reduce the volume and extend
AR 420-47 and TM 5-634. the life of the landfill operation.

Refuse disposal in the Theater of Operations Besides burning, other methods of reducing
is usually accomplished by landfilling, the volume of refuse are compaction and
burning, or removal from the area. Land- selective disposal. Selective disposal is the
filling requires a suitable area and equipment separation of certain types of refuse, such as

110 REAL PROPERTY MAINTENANCE ACTIVITIES


FM 5-104

wood or metal, from the refuse to be buried.
The separated material is then stored or
reused. Compaction is accomplished with
specialized equipment for collecting and
compacting refuse before it is dumped into
the landfill. At the landfill site, special mobile
compaction equipment may be used to reduce
the volume of the refuse before it is covered.
Other compaction and refuse handling tech-
niques include compacting and baling refuse
for burial or removal from the area.

Refuse collection and disposal techniques
depend on the volume of refuse to be gener-
ated, the duration of facility occupation, the
presence of existing collection facilities, the

resources available to perform the work, the
area where the facility will be located, the
situation, and environmental aspects of the
area.

Special consideration should be given to
hazardous waste, especially waste products
generated by medical facilities and mainte-
nance operations. Every attempt should be
made to dispose of hazardous waste in
accordance with appropriate regulations.
Improper disposal of such products may cause
serious illness or death to those who operate
landfills or cause irreversible damage to the
environment.

REAL PROPERTY MAINTENANCE ACTIVITIES 111


Chapter 14
AREA DAMAGE CONTROL (ADC)

A rea Damage Control operations include those measures
taken before, during, and after hostile actions or natural or

man-made disasters to reduce the probability of damage and to
minimize its effects. Because of organic equipment and expertise,
engineer support wiIl be critical in accomplishing many ADC
missions. In the Theater of Operations, disruption or impairment
of US or allied efforts in and behind the COMMZ may be caused
by one or a combination of three events: enemy action, natural
disasters, and man-made disasters.

Forces in the rear area can defeat the Threat and overcome
natural or man-made disasters. They can continue to support
forward forces by applying the principles and objectives of rear
area protection (RAP). Rear area protection operations include
Rear Area Combat Operations (RACO) and ADC operations.
Rear Area Combat Operations include actions taken to neutralize
or destroy enemy forces in the rear area. These operations are
conducted by any combination of individual units, base defense
forces Military Police (MP) response forces, and tactical combat
forces (TCF). They are discussed in FMs 100-10, 100-15, and
100-16.

AREA DAMAGE CONTROL MISSIONS 113

MISSION ORGANIZATION 113

ADC RESPONSIBILITIES 116

SUPPORT OF LARGE-SCALE DECONTAMINATION OPERATIONS 119

DECONTAMINATION RESPONSIBILITIES 120

PLANNING AND OPERATIONS 122

112 AREA DAMAGE CONTROL (ADC)


FM 5-104

AREA DAMAGE CONTROL MISSIONS

ENEMY ACTION
Soviet military doctrine is based upon the
belief that modern warfare is highly mobile.
Disruption of our efficiency is predicated
upon disruption of our rear area operations.
This disruption may be directed against
command and control centers, communica-
tion networks, nuclear weapon sites, supply
and maintenance facilities, airfields, ports,
and reserve forces. The means of disruption
include actions by independent operations
and actions closely coordinated with maneu-
ver forces behind the main battle area. These
activities may be carried out by airborne
units, airmobile conventional units, special

operations teams, and deep cover agents
supported by artillery, air attacks, radio-
electronic combat and nuc
assets.

DISASTERS
The potential for man-made

lear/chemical

disasters has
significantly increased through the intensi-
fied use and handling of hazardous material.
This type of material includes NBC devices,
bulk explosives, and POL. In some areas of
the world, natural phenomena such as floods,
earthquakes, or storms could destroy military
operations. Rapid recovery from these events
is essential.

MISSION ORGANIZATION

Area Damage Control operations increase as
the Theater of Operations evolves from a
contingency operation to a fully developed
theater with extensive support facilities in
the COMMZ. Initial phases of a contingency
operation characteristically maximize com-
bat power while keeping support elements
and facilities at a minimum. Airlift and
sealift assets are heavily relied upon for rapid
deployment, reinforcement, and resupply.
However, for an extended operation, the key
to success in generating maximum combat
power is to secure a lodgement area or provide
a base for rapid buildup. The decision of the
commander to introduce combat support (CS)
and combat service support (CSS) units into
the lodgment area depends upon how secure
the units can be made. Support bases may be
forced to operate from ships or a third country.

If the contingency operation is in support of
an allied nation and valid agreements and
support will ensure security of forces in the
rear area, the host nation may provide ADC
support for the force. In many cases, this
support may consist only of unskilled labor.
Expertise must be supplied by organic engi-

neer elements. Where no previous HN agree-
ments exist, civil affairs elements will
negotiate with local authorities and the
private sector to secure engineer assistance
should the need arise. Rear Area Combat
Operations may be introduced into the con-
tingency operations, depending on the size of
the force conducting the operation and the
control the commander wants to exercise
over RAP operations.

REAR AREA OPERATIONS
At each echelon, brigade and above, a RAP
officer is assigned to ensure that units prepare
for and conduct RAP operations in accor-
dance with command priorities. At division
level and above, a Rear Area Operations
Center (RAOC) is organized to assist the
RAP officer by controlling the rear area
battle at each echelon. The RAOC provides
the G3/Deputy Chief of Staff for Operations
(DCSOPS) with operational planning and
support to fight the rear area battle. Base
defense liaison teams (BDLT) are assigned to
each RAOC to coordinate base defense and
conduct liaison as directed by the RAOC, as
shown on the following page.

AREA DAMAGE CONTROL (ADC) 113


FM 5-104

ENGINEER SUPPORT TO AREA DAMAGE CONTROL

114 AREA DAMAGE CONTROL (ADC)


FM 5-104

HOST NATION SUPPORT
The rear area protection structure within a When HNS is viable, host nations may be
contingency operation will depend on mis- responsible for ADC. However, US engineer
sion, enemy, terrain, troops, and time units may have to conduct ADC operations
(METT-T), strategic and tactical intelligence, beyond the perimeters of rear area units.
posture of the host nation, and degree of Theater Army area commands and ASGs
acceptable risk. coordinate ADC support with host nations.

UNITED STATES-HOST NATION INTERFACE FOR REAR AREA PROTECTION

AREA DAMAGE
CONTROL ORGANIZATION

Units and bases in the rear area must plan
and train for damage contingencies using
organic manpower and equipment. The ADC
section of the RAOC at each echelon reviews,
coordinates, and comments on base ADC
plans. Area Damage Control plans are coor-
dinated with units, including supporting

engineers and staffs for ADC support.
Alternative areas for ADC support, including
individual base capabilities, base cluster
assets, and host nation support, are reviewed
and included in the ADC plan. Recommenda-
tions are made and priorities for ADC support
are established based on the commander’s
directives and the needs of units requiring
support. Close coordination is maintained

AREA DAMAGE CONTROL (ADC) 115


FM 5-104

with the RAOC operations section to develop
alternative plans for incidents where exten-
sive damage cannot be resolved. The ADC
section provides information on the location
and extent of damage to the RAOC for the
tasking of engineer assets. These missions do
not involve dedicated support, but rather
unit-type missions which can be performed
by units with ADC-related capability as
sufficient assets become available.

Centralized control of ADC assets must be
maintained within the ADC section to permit
overall analysis of their capability and to
prevent piecemeal application of critical
assets. Execution of ADC is decentralized to
the lowest level. When ADC requirements
exceed base or base cluster assets, the RAOC
responds with engineer assets to alleviate the
problem or initiate action. Their goal is to
isolate the damage and to reduce its effects on
other supporting units.

ADC RESPONSIBILITIES

The destruction from modern weapons may
be so widespread that only essential functions
can possibly receive priority assistance from
external sources. Accordingly, damage
assessment reports and requests for external
ADC assistance must be concise. They must
address only mission-essential functions.
Nuclear attacks so reduce communications
that commanders must plan and establish
alternate means for reporting damage and
coordinating recovery and restoration efforts.
External ADC support is provided as assets
become available.

ADC UNITS
Area Damage Control Units designate
responsibilities for ADC operations and
establish ADC priorities. It is their duty to
establish communications and warning pro-
cedures, and maintain a personnel roster for
each facility or activity to expedite casualty
rescue or search operations. The ADC unit
prepares an analysis of the vulnerability of a
facility or unit in relation to its importance as
a target. It may plan to disperse and harden
facilities and units to reduce the possibility of
extensive damage. The unit also designates
alternate operational sites or alert areas, and
conducts an ADC capabilities analysis. See
FM 5-100, Appendix D.

When preparations have been made, the ADC
unit coordinates and rehearses ADC plans
and Standing Operating Procedures (SOPs).
The unit also organizes, equips, and trains
personnel and units for ADC operations.
Finally, the unit identifies food, water, and
other critical supplies such as medicine for
emergency distribution.

The RAOC will assist in the operational and
technical planning for and coordination of
special ADC assistance, such as external
engineer support. Each base defense plan
will contain an ADC plan to provide a pre-
coordinated, decentralized response using
organic assets. Priorities of engineer and
other external support for ADC assistance
will be based upon the degree of exposure of a
base or unit and its importance to the main
battle effort.

ADC command duties
Unit and base commanders must be prepared
to plan for ADC operations by establishing,
planning, and executing a damage control
plan. It will be their job to supervise and
execute recovery, repair, and reconstitution
plans in case of enemy attack, natural
disaster, or accident. Commanders must
organize, train, and equip damage control
teams for fire fighting, medical support, NBC

116 AREA DAMAGE CONTROL (ADC)


FM 5-104

monitoring, surveying, and decontamination.
They must incorporate ADC measures into
plans and SOPs, ensuring that all ADC plans
and SOPs are reviewed for adequacy by the
senior engineer officer. Commanders will
maintain a personnel roster for each facility
or activity to expedite casualty rescue or
search operations. They will also establish
and test a communications and warning
system, identify supplies of food, clothing,
water ,  and  fue l  for  d is tr ibut ion  in
emergencies.

In the event of a damage incident, the com-
mander must report the incident to the Base
Defense Operation Center (BDOC) or Base
Cluster Operations Center (BCOC) or com-
mand operations section by the fastest
means. The commander will be prepared to
provide ADC assistance to adjacent bases
and units as directed. The command will also
provide input to the cluster vulnerability
analysis by keeping the BDOC and BCOC
informed of changes in its location and status,
and coordinate ADC requirements with the
appropriate engineer headquarters.

Ž
ADC priorities

The ADC unit will carry out its mission by
acting promptly in the event of damage
incidents. The unit will assess damage and
isolate danger areas, providing reports and
updates as needed to the base or cluster
operation center (BCOC). The unit will pre-
vent and fight fires, and administer medical
care and evacuate casualties. Unit personnel
will act swiftly to restore mission-essential
operations and reestablish communications.
The ADC unit must be ready to control traffic
and stragglers, to supply emergency food,
clothing, water, and fuel to the damaged
facility, and to remove or dispose of explosive
ordnance. The duties of unit personnel may
also include conducting contamination sur-
veys and decontamination operations, and
evacuating the dead. All activities should be

coordinated with the appropriate engineer
headquarters.

ENGINEER SUPPORT
Depending on the nature, extent, and location
of damage, engineer assets from one or
several organizations may be required to
conduct ADC operations within a given
echelon or area.

The Theater of Operations ENCOM plans
engineer support required to perform ADC
missions in accordance with Theater of
Operations engineer mission priorities. Sub-
ordinate engineer headquarters may be
assigned on-order ADC missions in support
of specific area commands, and may be placed
in operational control for the mission. Direct
coordination occurs between these engineer
headquarters and their supported area com-
mands in the development and execution of
ADC plans.

Engineer elements charged with ADC mis-
sions facilitate these missions by—

Maintaining liaison with echelon RAOCs.

Ž Planning and coordinating ADC opera-
tions in concert with higher headquarters.

Ž Reviewing unit and base ADC plans to
ensure their adequacy.

Ž Executing ADC missions beyond unit and
base capabilities as directed by the
commander.

Engineer units charged with responsibility
for a compound must establish their own
ADC plans. Development of these plans will
take into account the commander’s guidance,
established priorities, unit capabilities,
expected outside support requirements and
expected support from host nation sources,
and other tactical mission requirements.

AREA DAMAGE CONTROL (ADC) 117


FM 5-104

DAMAGE ASSESSMENT PLANNING
Engineers will be the primary source of per-
sonnel to assist in assessing damage to
buildings, roadways, bridges, sewage sys-
tems, and electrical systems. This assessment
process begins before any incident by deter-
mining the amount, location, and type of
facilities that are most critical to the support
of forward forces and those most susceptible
to damage from each type of expected inci-
dent. Once damage has occurred, damage
survey teams are deployed first to these
critical facilities and then to other facilities to
determine the extent of damage, and the
minimum effort and time required to make
repairs to return the facility to mission
essential operational capability.

Ž

Ž

Ž

Ž

Engineer assistance before an incident may
consist of stockpiling select fill material for
repair of craters on airstrips and roads. It is
advisable to stockpile filler material for
sandbags in areas subject to flooding. Engi-
neers may assist in hardening critical facil-
ities and constructing critical command
bunkers or air defense positions. Installation
of deliberate protective minefields may also
be required.

Ž

Ž

The operations section must be kept current
on the status of ADC projects, difficulties
encountered, and requirements for additional
assistance.

Due to the austere nature of most contingency
operations, units should expect to perform
the majority of ADC-related missions with
organic assets. Engineer assistance will be
dedicated to maintaining air and sea lines of
communication through construction/repair
support to airfields and LOTS facilities. If the
situation warrants the establishment of a full
RAOC with an ADC support section, contin-
gency engineer forces may be tasked to sup-
port ADC operations as they do in a fully
developed theater.

REPAIR PRIORITIES
The unit/base commander will determine
repair priority based upon the theater com-
mander’s guidance, which focuses on facili-
ties that have the greatest impact on the
forward battle. Priorities will normally be as
follows:

Assist USAF teams in emergency runway
repair.

Repair air defense emplacements.

Make permanent repairs to aircraft
operating surfaces.

Assist in repair of USAF facilities required
for minimum base operation.

Make emergency repairs to Army base
facilities.

Assist in repairs to LOCs or MSRs. The
mission includes repair of ports, railroads,
POL pipelines, and vital bridges.

DAMAGE CONTROL TASKS
Primary engineer effort will be directed
toward cleanup after damage has occurred.
The main tasks may include rubble clearance,
fire protection services, power production
and restoration, facility repair, flood damage
control, and clearance of tree blowdowns. As
determined by the Threat, appropriate se-
curity forces should be provided to the engi-
neers due to their vulnerability when engaged
in a work project, and to let the engineers do
engineering tasks rather than security or
civil control tasks. Preventive measures taken
before an incident may require engineer sup-
port to construct protective fortifications and
obstacles.

Rubble clearance
Engineer heavy equipment may be required
to facilitate immediate removal of rubble and
debris which have direct bearing on the

118 AREA DAMAGE CONTROL (ADC)


FM 5-104

accomplishment of the mission. Particular
care should be taken to avoid further injuring
buried survivors. Unexploded ordnance may
be located in the debris. Depending upon the
acceptable risk of further damage and delay
in completing the cleanup, engineers may be
required to explode the ordnance in place or
mark it for neutralization by EOD personnel.
Controlled dumping areas and routes to them
must be designated for the clearance.

Fire protection service
Individual units and bases will be expected to
conduct their own rudimentary fire fighting
operations. The base defense liaison team
may be able to coordinate for host nation
support. When available, engineer fire
fighting teams may be responsible for pro-
viding fire protection to facilities. Other
engineer elements may assist in containing
fires by providing manpower and heavy and
light equipment. If the fire is too extensive, it
can be limited by firebreaks using engineer
equipment and explosives. Knowledge of
existing stores of flammables, explosives,
and gas lines is imperative to the prevention
of further damage.

Power production and restoration
Repair of local power production equipment
is an extremely technical task and may re-
quire local assistance. When available, engi-
neer electrician teams may provide assistance
in repair of in-place equipment, or may be
required to install a backup system if damage
is too extensive. Rights of way for transmis-

sion routes may need to be cleared or repaired.
These operations will generally require the
use of heavy equipment.

Facility repair
A wide variety of tasks may be needed to
repair facilities. Reference should be made to
applicable chapters in this manual. Within a
given echelon or area, priority of facility
repair will generally follow guidelines dis-
cussed in the section on repair priorities
(page 118).

Flood damage control
Engineer equipment and expertise may be
required to construct or repair dikes, levees,
and drainage channels. Storm sewers may
require clearing and reconstruction. Filler
material for sandbags will be needed and
may need to be transported to work sites. In
severely flooded areas, temporary work plat-
forms and ferries may be constructed with
float bridging equipment. Search and rescue
missions may be required by engineer bridge
boat crews.

Tree blowdown clearance
Tree blowdown may occur for a variety of
reasons, including nuclear strike, conven-
tional bombing or explosives, and natural
disasters. The most extensive and hazardous
cleanup will result from nuclear strikes. Pre-
cautions must be taken to protect work crews.
Continuous monitoring for radiation and
accurate personnel exposure rosters must be
maintained.

SUPPORT OF LARGE-SCALE
DECONTAMINATION OPERATIONS

On the AirLand battlefield, enemy forces for and carry out their own decontamination
may employ NBC weapons. Combat opera- operations. However, they will perform hasty
tions may also be carried into areas pre- decontamination only, so that they can
viously struck by these weapons. It is the accomplish their immediate assigned mis-
responsibility of all combat, combat support, sions (FM 3-5, FM 3-100).
and combat service support units to prepare

AREA DAMAGE CONTROL (ADC) 119


FM 5-104

For deliberate and complete decontamination ity will enhance the efficiency of units in the
of personnel and equipment of large units, it following ways:
may be necessary to establish permanent
decontamination sites within the Theater of Ž Reduce the risk of further injury to troops
Operations. These sites will allow large-scale, and civilians.
move-through decontamination operations
in support of fixed facilities or in unit restor- Ž Control vapor and runoff hazards.
ation and reconstitution operations from the
COMMZ forward to the division rear. The Ž Provide a standard, rapidly operating,
services of a planned decontamination facil- efficient, fixed facility.

DECONTAMINATION RESPONSIBILITIES

DECONTAMINATION UNITS
Fixed decontamination sites are operated by
specially trained and equipped decontamina-
tion units assigned to the corps or Theater
levels. Such units have overall responsibility
for planning, site preparation, operation, and
post-operation activities for the decontami-
nation site. They require considerable aug-
mentation from using and supporting units.
Support on a semipermanent basis is also
required for administration and food service,
equipment maintenance, transportation and
supply, and engineering support (FM 3-5).

ENGINEER SUPPORT
Engineers tasked to support a large scale
decontamination operation can expect to be
assigned to the tasks and responsibilities
described below.

Route reconnaissance
Perform route reconnaissance from the battle
area or the installation to the decontamina-
tion site. Route selection will be coordinated
with the NBC unit that has overall responsi-
bility for the decontamination site. One
alternate route should be chosen if possible,
to avoid unnecessary decontamination of the
MSR and other LOCs. Any access routes to
the decontamination site should be a safe
distance from uncontaminated civilian and
military areas. Final selection of the routes to
the decontamination site is the responsibility
of the area commander.

Engineers may assist the NBC reconnais-
sance element in reconnaissance and selec-
tion of the decontamination site (FM 3-5).
Final selection is the responsibility of the
unit command, with assistance from the
NBC unit. However, engineers may provide
advice and assistance on site selection,
preparation, and maintenance, water supply,
setup and shutdown operations, and decon-
tamination operations.

Site selection
Final selection of a fixed decontamination
site is the responsibility of the local com-
mander, usually assisted by the NBC unit in
charge. The engineer unit commander, how-
ever, should be aware of requirements for
such an area (FM 3-5). A fixed decontami-
nation site should be easily accessible but out
of contamination range of populated areas. It
should be large enough to accommodate
planned operations, and have drainage and
soil characteristics favorable for operations
and storage of contaminated materials. Water
is an integral part of the decontamination
process. Though nonpotable water is used, it
must be available and uncontaminated in
sufficient quantities or the decontamination
operation will cease to function. The site
should also be favorable for camouflage and
concealment.

120 AREA DAMAGE CONTROL (ADC)


FM 5-104

VEHICLE DECONTAMINATION WASHING POINT

Site preparation
Engineers may help to determine the drain-
age and contamination storage characteris-
tics of the site, and overall site suitability for
vertical and/or horizontal construction. They
can also provide estimates of the approximate
time and effort required for engineer prepara-
tion of the site. Engineers are also responsible
for preparing and maintaining access and
egress routes to the site and the road network
within it. The design life of these routes
should not exceed the planned duration of the
decontamination operation.

The work required to prepare and maintain
the site is determined by the NBC unit
responsible for the site, but can be expected to
include clearing and grading, drainage
analysis and construction of drainage facil-
ities and hazardous waste holding facilities.
Horizontal construction and maintenance of
showers, wash racks, and other structures as
required, and hardening of the site are also
engineer tasks.

Normal engineer construction planning and
estimating is accomplished in accordance
with standing operating procedures. Because
decontamination operations are essentially a
temporary mission, design of all facilities
should be for a duration not to exceed the
length of decontamination operations.
Effects of climate and terrain will strongly
influence decontamination operations and
their engineer support. Specific guidance
regarding environmental factors is found in
FM 5-100, FM 90-3, FM 90-5, and FM 90-6.

Water supply improvement
Well drilling, water source improvement, and
other support may be required to help the
Quartermaster unit supply potable water for
the decontamination site (TM 5-700).

Assistance in site setup and shutdown
Engineer support may be required in
materials handling, earth moving, and other
tasks as required.

AREA DAMAGE CONTROL (ADC) 121


FM 5-104

Assistance in area
decontamination operations mentation from engineers and other sup-

Decontamination of roads, bridges, struc- porting units. Responsible NBC units will
tures, and selected areas of terrain is a long determine requirements for area decontami-
and arduous task requiring extensive aug- nation (FM 3-5).

PLANNING AND OPERATIONS

PLANNING
All planning must be done in close coordina-
tion with the responsible NBC unit. The most
important initial planning factor is to calcu-
late procedures for working in a contaminated
area and the effects these will have upon
normal engineer operations. Mission-oriented
protection posture (MOPP) level will be set by
the local commander based upon information
gained from the responsible NBC unit.
Drastically reduced efficiency will result from
operations in MOPP and repeated but neces-
sary decontamination of personnel and
equipment (FM 3-100).

ENGINEER SUPPORT
Limited special training may be required for
personnel conducting engineer support in a
contaminated area. It can be expected that
engineer support will be required on a fre-
quent or constant basis for the duration of
decontamination operations. Maintenance of
site road networks and drainage will require
constant attention. In the event of a nuclear

environment, engineer support may first be
required to clear rubble, blowdown, and re-
establish LOCs before supporting decontami-
nation operations. Shutdown of a large
decontamination site may involve extensive
earthwork and hauling of contaminated
material. Engineer support in this phase of
the decontamination operations may meet or
exceed all other engineer support require-
ments combined.

STORAGE OF CONTAMINANTS
A large decontamination site generates
quantities of contaminated water and
materials. The NBC unit in charge of the site
plan is responsible for permanent disposal of
these materials. Engineers, however, are
involved in temporary storage of these
materials, particularly contaminated water.
Extreme care must be taken to prevent escape
of contaminated water or materials into the
surrounding area, especially into potable
water sources and sanitation systems.

122 AREA DAMAGE CONTROL (ADC)


Chapter 15
MEDICAL TREATMENT AND PRISONER
DETAINMENT FACILITIES

M edical and detainment facilities are necessary to support
activities in the Theater of Operations. The need for such

facilities is immediate, and intensifies as conflict lengthens or
becomes more severe. Engineers must be prepared to support
facility construction and maintenance.

MEDICAL TREATMENT FACILITIES 124

ENEMY PRISONER OF WAR FACILITIES 126

MEDICAL TREATMENT AND PRISONER DETAINMENT FACILITIES 123


FM 5-104

MEDICAL TREATMENT FACILITIES

Regardless of the size, intensity, or duration
of a conflict, medical treatment facilities are
needed in the Theater of Operations. How-
ever, the longer the anticipated duration of
the conflict, the greater the need to support
medical treatment through rear area fixed
facilities. More forward base fixed facilities
are also needed for medical units. These
include Evacuation Hospitals (EVACs),
combat support hospitals (CSHs), and mobile
Army surgical hospitals (MASHs).

These facilities must have the capacity and
degree of sophistication to treat injuries and
other health problems sustained within the
Theater of Operations. They must promote
rapid, high-quality treatment within the
theater to expedite soldiers’ return to their
assigned duties. In addition to US troops, US
forces are responsible for the well being of
enemy prisoners of war (EPW) and non-
military personnel who accompany combat
forces or who function within the theater, for
example, the press, contractors, and the Red
Cross. Emergency treatment of allied soldiers
or the civilian population may also be
required.

THE HEALTH SERVICE
SUPPORT SYSTEM

Requirements for fixed facilities are generally
restricted to the COMMZ, where hospital
units do not move in conjunction with re-
deployment of major tactical units. The
degree of permanence may range from a
temporary field hospital, to a semipermanent
station hospital, to the permanent construc-
tion of a general hospital.

Site selection is the responsibility of health
service support planners who in turn must
coordinate with the logistics staff officer. The
logistics staff officer allocates the site and
coordinates the required engineer construc-
tion support. These facilities should be located
so that patients from the combat zone can be
easily brought in, and so that patients can be

safely transferred within the COMMZ from
one medical facility to another. Location
near ground transportation networks and
proximity to an air terminal is therefore most
desirable. Hospitals within the COMMZ may
also be located to support high density troop
populations.

Medical treatment facility requirements are
based on estimates of inpatient and out-
patient loads and the theater patient evac-
uation policy. This policy establishes the
number of days that patients may be held
within the command for treatment. Then
they either return to duty or convalescence, or
are evacuated to a facility outside of the
command. Shortcomings in major existing
hospital facilities and all new requirements
must be identified so that construction or
rehabilitation can begin. Except when they
are located in existing structures, general
and station hospitals require many weeks for
development before they can function. Once
established, they can be moved only with
substantial difficulty and time-consuming
effort. The AFCS contains bills of materials,
estimates of man-hours of construction time,
and plans for station and general hospital
facilities and associated clinics (TMs 5-301
and 5-302).

SITE RESPONSIBILITIES AND
PLANNING CONSIDERATIONS

The best sites have existing utilities, such as
a potable water supply, sewage disposal, and
electrical power. When new construction must
be initiated, the site should be a relative
topographic high point, and the subsoil free-
draining. The site should be isolated from
areas where sanitation may be difficult, and
from areas subjected to noise, smoke, odors,
and other nuisances. It should, however, be
located in an area that is conducive to expan-
sion, and safe for handling large volumes of
fuels (up to 50,000 gallons of JP4 or diesel
contained in collapsible fabric tanks). The
fuel is needed for auxiliary power generation.

124 MEDICAL TREATMENT AND PRISONER DETAINMENT FACILITIES


FM 5-104

The site should be located near waste collec- of waste products, including edible and
tion facilities that can handle large volumes contaminated solids.

HEALTH SERVICE SUPPORT

MEDICAL TREATMENT AND PRISONER DETAINMENT FACILITIES 125


FM 5-104

Principles of phased construction will be
enforced. Lower priority complementary
facilities may include a helicopter landing
site, waste collection facilities, motor pools,
laundry, vehicle parking, supply receiving
and shipping facilities, and recreation areas.
Even though waste collection facilities have
low priority at the initial planning phase, the
importance of this facility increases in direct
proportion to the intensity and duration of
the conflict, since vast amounts of contami-
nated waste may be generated. Expedient
methods for disposing of contaminated waste
products must be considered during the initial
stages of planning. Such efforts must be
designed to avoid any possibility of contami-
nating ground water supplies. Expedient
methods, whether they are landfill operations
or incinerators, should be planned and lo-
cated so that they enhance the operations of
the medical facilities. These methods should
also be planned for the semifixed facilities
such as EVACs, CSHs, and MASHs to pre-
vent them from contaminating their own

ground water supply, thus potentially ex-
posing patients and staff to infections.

FACILITY PROTECTION
Precautionary measures taken to prevent or
minimize damage as a result of natural
disaster, accidents, and enemy activity are
specified in the area damage control (ADC)
plan. Medical treatment facilities should not
be located immediately adjacent to potential
tactical targets such as airfields, ammunition
storage and supply facilities, POL storage,
and major bridges. When the facility must lie
within an established defensive perimeter, it
should be located away from the perimeter,
and at a distance from critical targets.

The decision to camouflage a hospital or
display the Red Cross emblem rests with the
tactical commander. All protection afforded
medical units under the Geneva Wounded
and Sick Convention of 1949 is compromised
when medical treatment facilities are camou-
flaged.

ENEMY PRISONER OF WAR FACILITIES

Successful combat operations inevitably
result in the capture of enemy prisoners of
war. Depending on the duration and extent of
the conflict, requirements for the evacuation
of EPWs may warrant the establishment of
prisoner of war holding areas within the
corps area and semipermanent internment
facilities within the COMMZ area. Further
evacuation to semipermanent or permanent
facilities outside the Theater of Operations
may also require a total evacuation scheme.
Discussion of EPW facilities in this chapter
will be limited to the COMMZ.

Generally, EPWs are evacuated for their own
safety, for medical treatment, or to relieve
troops in the capturing unit from the task of
securing EPWs. Individual EPWs may be

selectively evacuated for interrogation pur-
poses. Once EPWs are gathered at internment
facilities, they constitute a pool of potential
labor assets. They are, however, subject to
special considerations and some limitations.

RESPONSIBILITIES AND PLANNING
Within the COMMZ, the personnel command
(PERSCOM) commander is responsible for
interning EPWs and administering their
activities. Site selection for internment facil-
ities is usually determined by PERSCOM.
The following considerations must be
weighed by the PERSCOM staff:

Ž Locations where EPW labor can most
effectively be used.

126 MEDICAL TREATMENT AND PRISONER DETAINMENT FACILITIES


FM 5-104

Ž Potential threat from the EPW population
to logistical support operations in the
proposed location.

Ž Threat and boldness of guerrilla activity
in the area.

Ž Attitude of the local civilian population.

Ž Attitude of the EPWs.

Ž Accessibility of the facility to support
forces and transportation to the site for
support elements.

Ž Proximity to probable target areas (for
example, airfields, ammunition storage.)

Engineer participation in managing EPW
activities includes providing construction
support for building or renovating internment
facilities, and employing EPW labor in engi-
neer tasks where appropriate.

FACILITIES
Enemy prisoners of war must be lodged in
buildings or barracks which are dry, heated,
lighted, and protected from fire. Minimum
dormitory area and air-space requirements
are the same as for troops at base camps.
Enemy prisoners of war must have constantly
at their disposal installations conforming to
sanitary rules, including the best practicable
provisions for baths and showers. They must
be allowed to take physical exercise and to
enjoy the fresh air. Sexes must be segregated.

Site selection
Prisoner of war internment facilities must be
planned soon enough in a contingency
operation to provide for timely site selection
and development. Construction materials
must be procured and construction initiated
promptly. Construction should be planned to
maintain a standby capability for the accep-
tance of additional EPWs. The site should be

located on a local topographic high point,
with free draining subgrade soil. This will
serve to minimize earth moving requirements
for drainage. Greater sanitary precautions
must be taken when working with high water
tables or swamp-like environments. Planners
should also assure a potable water supply, a
sewage system, an available electrical power
supply, and nearby supplies of construction
materials. If possible, existing structures
should be used to minimize new construction.

Types of internment facilities
Within the COMMZ, EPW internment facil-
ities are classified as EPW camps or EPW
branch camps. The EPW camp is generally
semipermanent construction and is composed
of one to eight 500-person enclosures. The
EPW branch camp is a subsidiary camp of a
designated EPW camp. It is established to
meet a specific EPW labor requirement and
facilitates the accomplishment of a particular
work need. As with any Theater of Operations
construction, existing facilities that can be
used directly or modified with a justifiable
effort are preferable to new construction.

New construction
Construction standards, bills of material,
and estimates of man-hours of construction
effort are contained in the Army Facilities
Components System (TMs 5-301, 5-302, and
5-303). If facilities must be built, they are to be
built to temporary standards. For economy in
area and fencing, buildings are best grouped
in the center of the enclosure. Space between
the buildings and the deadline fences may be
used for open air and exercise area.

Engineer support to the construction of EPW
facilities may include—

Ž Install security fencing/obstacles, light-
ing, and towers.

Create a vegetation-clear zone.Ž

MEDICAL TREATMENT AND PRISONER DETAINMENT FACILITIES 127


FM 5-104

Ž Construct patrol roads adjacent to or out-
side of the facility.

Ž Construct EPW camp barracks, dispen-
sary, mess, and baths and latrines, with
related water and power facilities.

PRISONER OF WAR LABOR
Prisoners of war constitute a significant
potential supply of both skilled and unskilled
labor.  Prisoners of  war may possess
engineer-related labor skills. The camp
commander can assure the best employment
for each EPW by establishing and main-
taining occupational skill records. Approval
for work on a project is obtained through
operations channels from PERSCOM. Use of
EPW labor assumes a non-hostile attitude on
the part of the EPWs. The commander, in
deciding to use EPW labor, must weigh how
essential the required work is against the
personnel (security and support) and logis-
tical effort required to provide the EPW labor.
Generally, the significant effort required to
manage EPW labor means that EPWs are
only used in the absence of qualified local
labor or contractors, or when the commander
determines that military engineers are not
available or must be employed elsewhere.

Prisoners of war should be used to the maxi-
mum extent for all work necessary in the
administration, management, construction,
and maintenance of EPW camps and
facilities.

The following guidelines apply to the use of
EPW labor:

Ž The EPW may not be retained or employed
in an area subject to hostile fire in the
combat zone. This generally precludes use
of EPWs forward of the COMMZ.

Ž The EPW may volunteer, but may not be
compelled to transport or handle stores, or
to engage in public works and building
operations which have a military character
or purpose.

Ž The EPW may not be employed in labor
considered to be injurious to health or
dangerous because of the inherent nature
of the work.

Ž The EPW may not be assigned to perform
work considered as humiliating or de-
grading. This would not include any tasks
required for the administration or mainte-
nance of the EPW camp itself.

128 MEDICAL TREATMENT AND PRISONER DETAINMENT FACILITIES


FM 5-104

Glossary
ABN/AMBL
ACS
ADA
ADC
Admin
ADP
ADR
AERE
AF
AFCS
AFM
AFR
AMB
AOS
AR
AREA
ASC
ASG
ASP
ATP
AVLB
BCOC
BDE
BDOC
BDLT
BN
BOM
CBT ENGR
CESP
CMO
CO
COMMZ
CONUS
CS
CSA
CSH
CSS
DCSOPS
DIV
ENCOM
ENGR
EOD
EPS
EPW
EVAC
FC
FCZ
FLOT
FM
FSSP
FT
GA
GS
HN
HNS
HP
HQ
IN
IPDS
JCS
JI
JPO
KG
LB
LCM
LI
LOCs
LOTS

Airborne/Airmobile
Assistant Chief of Staff
Air defense artillery
Area Damage Control
Administration
Automatic data processing
Airfield Damage Repair
Army Engineer Real Estate
Air Force
Army Facilities Components System
Air Force Manual
Air Force Regulation
Ambulance
Aircraft operating surfaces
Army Regulation
American Railway Engineering Association
Area Support Command
Area Support Group
Ammunition supply point
Ammunition transfer point
Armored vehicle launched bridge
Base Cluster Operation Center
Brigade
Base Defense Operation Center
Base Defense Liaison Teams
Battalion
Bill of material
Combat Engineer
Civil Engineer Support Plan
Civil-military operations
Company
Communications zone
Continental United States
Combat Support
Combat Storage Area
Combat Support Hospital
Combat Service Support
Deputy Chief of Staff for Operations
Division
Engineer Command
Engineer
Explosive Ordnance Disposal
Engineering Performance Standards
Enemy Prisoner of War
Evacuation Hospital
Field Circular
Forward Combat Zone
Forward line of troops
Field Manual
Fuel System Supply Point
Foot, feet
General of the Army
General Support
Host Nation
Host Nation Support
Horsepower
Headquarters
Inch, inches
Inland Petroleum Distribution System
Joint Chiefs of Staff
Joint Intelligence
Joint Petroleum Office
Kilogram, kilograms
Pound, pounds
Landing Craft Mechanized
Logistices installation
Lines of Communication
Logistsics over the shore

GLOSSARY 1


FM 5-104

M
MAINT
MASH
MEDCEN
MEDDAC
METT-T
MGI
MHE
MLC
MOPP
MOS
MP
MSR
NATO
NAVAIDS
NBC
OCE
OPCON
OPDS
OPLAN
OPN
PERSCOM
PETR OP
POL
POMCUS
QM
RACO
RAOC
RAP
RO/RO
ROWPU
RPMA
RRR
S&S
SCUBA
SEC
SOFA
SOP
STANAG
TA
TAACOM
TADCSLOG
TAENCOM
TAMMC
TAMMS
TASCOM
TC
TCF
TCM
TCSB
TDA
TM
TOE
TPFDD
TPT
TRANSCOM
TRANSPOR
TRS
TSA
US
USACE

Meter, meters
Maintenance
Mobile Army surgical hospital
US Army Medical Center
Medical Department Activity
Mission, enemy, terrain, troops, and time
Military Geographic Information
Materials handling equipment
Military load classification
Mission oriented protection posture
Minimum operating strip
Military Police
Main Supply Route
North Atlantic Treaty Organization
Navigation Aids
Nuclear, biological, chemical
Office of the Chief of Engineers
Operational control
Offshore Petroleum Distribution System
Operations Plan
Operations
Personnel Command
Petroleum Pipeline and Terminal Operating
Petroleum, oils, and lubricants
Prepositioned materiel configured to unit sets
Quartermaster
Rear area combat operations
Rear Area Operations Center
Rear area protection
Roll on/roll off
Reverse osmosis water purification unit
Real Property Maintenance Activities
Rapid Runway Repair
Supply and services
Self-contained underwater breathing apparatus
Section
Status of Forces Agreements
Standing operating procedure
Standardization Agreement
Theater Army
Theater Army Area Command
Theater Army Deputy Chief of Staff for Logistics
Theater Army Engineer Command
Theater Army Materiel Management Center
Theater Army Materiel Management System
Theater Army Support Command
Transportation Corps
Tactical Combat Forces
Theater construction manager
Third Country Supply Bases
Table of Distribution and Allowances
Technical Manual
Table of Organization and Equipment
Time-phased force deployment plan
Tactical Petroleum Terminal
Transportation Command
Transportation
Transportation Railway Service
Theater Storage Area
United States
United States Army Corps of Engineers
United States Army Engineer Topographic Laboratory/Terrain AnalysisUSAETL/TAC
Center

USAF United States Air Force
USMC United States Marine Corps
UXO Unexploded ordnance
W With
WDRT Water Detection Response Team
ZI Zone of the Interior

2 GLOSSARY


FM 5-104

Appendix
GENERAL ENGINEER
SUPPORT EQUIPMENT

T his appendix describes various types of equipment that can
be used to support general engineer missions. This informa-

tion is provided to help planners choose and locate the types of
equipment needed. The equipment is grouped into four categories:
lifting and loading, earthmoving, hauling, and special purpose
equipment.

LIFTING AND LOADING EQUIPMENT 130

EARTHMOVING EQUIPMENT 132

HAULING EQUIPMENT 137

SPECIAL PURPOSE EQUIPMENT 139

APPENDIX 129


FM 5-104

LIFTING AND LOADING EQUIPMENT

WHEEL- AND CRAWLER-MOUNTED CRANES

DESCRIPTION: Engineer units use a wide variety of cranes. The cranes
are of three basic types—crawler, truck mounted, and wheel mounted.  They
are capable of operating various attachments. The 12½-ton crawler cranes
and 20- to 25-ton truck- and wheel-mounted cranes are capable of operating
with hook, ¾-cubic yard clamshell and dragline, concrete bucket, wrecking
ball, and 7,000-pound diesel-operated pile driver. The 40-ton crawler crane is
capable of operating a hook, 2-cubic yard clamshell and dragline, and a
12,000-pound diesel-operated pile driver.  In addition, crawler cranes are
capable of operating backhoe and shovel front attachments. The 25-ton
truck-mounted crane is hydraulically operated, whereas the 20-ton truck-
and wheel-mounted cranes and crawler-mounted cranes are hoist/drum
operated.

EMPLOYMENT CONCEPT: The truck- and wheel-mounted cranes are
employed by units that have material-handling and excavating capability
to support combat support missions. The crawler cranes are employed by
construction support units that have a primary mission to operate quarries
or construct port facilities.

BASIS OF ISSUE: Crawler cranes are authorized in the equipment
platoons and quarry sections of the Engineer Construction Support
Company, Engineer Equipment Maintenance Company (Combat Heavy),
Engineer Port Construction Company, and in various Engineer Teams. The
25-ton hydraulic crane is found in the same TOEs. The 20-ton wheel-
mounted crane is authorized in the Engineer Combat Battalion (Corps),
Engineer Bridge Companies, and in supply /support TOEs.

130 APPENDIX


FM 5-104

THE 7.5-TON CRANE

DESCRIPTION: The 7.5-ton crane is a diesel-engine driven, 2- and 4-
wheel drive vehicle. It is hydraulically operated and equipped with a full
revolving telescoping boom. The family consists of two types of the same
basic crane. A Type I crane (non-sectionalized) is for units other than
airborne/airmobile (ABN/AMBL). The Type II crane (sectionalized) is for
ABN/AMBL units and will be supplied with a kit to aid in sectionalization.
The cranes used in ABN/AMBL units are capable of airdrop and low
altitude parachute extraction. The Type II crane is externally transportable
by medium lift helicopter.

EMPLOYMENT CONCEPT: United States Forces require materials
handling equipment to be utilized in combat support and combat service
support roles in the division, corps, and theater army areas. Due to the
variety of units requiring a materials handling capability, the crane must
perform many different tasks, including: ammunition resupply for armored
and artillery units, construction materials handling for engineer units,
disassembly and reassembly of equipment for air transport and air drop
operations, general cargo and supply handling for all types of units.

BASIS OF ISSUE: The existing assets of the 3-, 5-, and 7-ton cranes will be
replaced by the appropriate version of the 7.5-ton crane on a one-for-one
basis.

APPENDIX 131


FM 5-104

EARTHMOVING EQUIPMENT

GRADER, ROAD, MOTORIZED, HEAVY

DESCRIPTION: The heavy duty grader is diesel-engine driven,
pneumatic-tired, 6 x 4 front wheel steer with articulated frame steer type. It
is equipped with a power shift transmission, fully enclosed cab,
hydraulically-operated blade and scarifier. The grader is roadable from one
field/work site to another; however, for long distance moves it should be
moved on a transporter.

EMPLOYMENT CONCEPT: The heavy grader is employed by non-
divisional Combat Engineer and tables of distribution and allowances
(TDA) units. The grader is used for grading, shaping, bank sloping,
ditching, scarifying, and for general construction and maintenance of
roads and airfields.

BASIS OF ISSUE: The grader is normally authorized in the equipment
section or at platoon level in nondivisional Combat Engineer units.

132 APPENDIX


FM 5-104

SCOOP LOADERS

DESCRIPTION: The scoop loader is a versatile item of equipment for
performing horizontal and vertical construction tasks. The loader is a
diesel-engine driven, four-wheel drive machine with rear axle oscillation
and articulated frame steering. The hydraulically-operated scoop bucket is
attached to the front of the loader by means of a push frame and lift arms.
Loaders are usually equipped with a one-piece general purpose bucket, a
rock bucket, or a multipurpose (hinged jaw) bucket. Current loaders range
from 2½- to 5-cubic yard capacity. New 2½-cubic yard scoop loaders for
ABN/AMBL units feature a quick-coupler mechanism to attach/detach the
multipurpose bucket. The loaders in ABN/AMBL units can be delivered by
airdrop and low altitude parachute extraction, and a small number are
capable of sectionalization for helilift operations.

EMPLOYMENT CONCEPT: The loader can be used for loading trucks,
stockpiling aggregates, excavating loose or compacted soil, and in quarry
operations.

BASIS OF ISSUE: The scoop loader is employed in the equipment section
or at platoon level in divisional and nondivisional Combat Engineer units
and in other Combat Support type organizations.

APPENDIX 133


FM 5-104

TRACTOR, BACKHOE/LOADER JD 410

DESCRIPTION: The backhoe/loader JD 410 is a commercial item of
construction equipment used for excavating, trenching, backlifting, and
limited earthmoving. It can be equipped with a variety of attachments,
including a hydraulic-operated concrete breaker, a tamper, backhoe, and a
front-mounted scoop bucket. It is primarily used in the backhoe/loader
configuration. Backhoe digging capability is approximately 30 cubic yards
per hour in good terrain. The backhoe/loader tractor is roadable for short
distances at speeds of only 15 to 20 miles per hour. For long distances, it
must be transported.

EMPLOYMENT CONCEPT: The backhoe/loader is used for excavation
of pipeline trenches, building footings, drainage ditches, hasty fortifica-
tions, backfilling, loading small quantities of earth in trucks, and for
moving earth and material within confined areas of a construction site.

BASIS OF ISSUE: The backhoe/loader in the Division, Corps, and Heavy
Engineer Battalion is normally authorized as one per company.

134 APPENDIX


FM 5-104

TRACTOR, FULL TRACK, LOW SPEED, MEDIUM AND HEAVY DRAWBAR PULL

DESCRIPTION: The crawler tractor, commonly referred to as a dozer or
bulldozer, is the basic item of earthmoving equipment for heavy dozing and
clearing. Both tractors are full-tracked, low speed, and diesel-engine driven.
The tractors are equipped with a power shift transmission and hydraulic
operated semi-U-type dozer blade with tilt cylinder, and a rear-mounted
winch or ripper. The medium dozer has an operating weight of 50,000
pounds, 200 horse power (HP) engine and 39,000-pound drawbar pull. The
heavy dozer has an operating weight of 83,000 pounds with ripper, 300 HP
engine and 56,000-pound drawbar pull. The dozers are transported to the job
site by a truck-tractor (M916/M920) and low bed semitrailer (M172Al\M870)
transport system. Both dozers are air transportable in C-5 aircraft. The
medium dozer can also be transported in C-130 aircraft with removal of
some components.

EMPLOYMENT CONCEPT: Due to the low ground bearing pressure, the
crawler tractor has the capability of working in adverse underfoot condi-
tions and is normally the first piece of construction equipment on a job site.
The tractors are used to perform dozing, rough grading, cutting and filling,
ripping, and towing in support of general engineering tasks.

BASIS OF ISSUE: The medium tractor is presently employed at the
platoon level in divisional and nondivisional Combat Engineer units. The
M9 Armored Combat Earthmover (ACE) is programmed to replace the
medium tractor in divisional and Corps Combat Engineer Battalions and in
separate Brigade Companies. The basis of issue for the heavy tractor
includes. the Engineer Construction Support and Combat Support Equip-
ment Companies and the Heavy Combat Battalion.

APPENDIX 135


FM 5-104

TRACTOR-SCRAPER, 14 TO 18 CUBIC YARDS

DESCRIPTION: The scraper is a self-propelled open bowl, pneumatic-
tired, two-axle, single diesel-engine driven, articulated frame steer vehicle.
Its loading capacity is 14 cubic yards minimum struck, and 18 cubic yards
heaped. The self-propelled scraper can work alone and self load, but
production is increased when assisted by a pusher tractor during loading.
The scraper provides a self-loading, hauling, and dumping capability to
perform efficient earthmoving tasks in support of earthmoving projects.

EMPLOYMENT CONCEPT: The tractor-scraper can be used for loading,
hauling, and spreading earth materials. It will be employed by Engineer
units for improving, maintaining, and constructing combat trails, main
supply routes, airfields, excavating protective positions and antitank
ditches, and developing logistics support facilities.

BASIS OF ISSUE: The tractor-scraper will be assigned to the Engineer
Combat Support Equipment Company (nine each) and the Engineer
Company, Combat Battalion, Heavy (four each).

136 APPENDIX


FM 5-104

HAULING EQUIPMENT

THE 5-TON DUMP TRUCK

DESCRIPTION: The primary haul capability in engineer units for earth,
rock, aggregate, and construction materials is accomplished by 2½-ton,
5-ton, and 20-ton dump trucks (see page 138). All models are equipped with
tandem axles, dual wheels and a rear dump body. The 2½-ton and 5-ton
dump trucks are a part of the tactical vehicle series used throughout the
Army. The 20-ton dump trucks are commercial vehicles with minor
modifications to meet military needs. The 2½- and 5-ton dump trucks serve
dual roles as engineer squad carriers and as carriers for equipment and
construction materials. The 2½- and 5-ton dump trucks are capable of being
operated over all types of roads, highways, and cross-country terrain. The
20-ton dump trucks are authorized where large hauling requirements exist
and for limited off-road requirements.

EMPLOYMENT CONCEPT: The 2½-ton and 5-ton dump trucks are used
to tow trailers, to carry squad tools and personnel, and to haul earth, rock,
general cargo, and construction materials in support of unit missions. The
20-ton dump trucks are used where there is a large requirement for earth,
rock, and asphalt in support of major construction projects.

BASIS OF ISSUE: The 2½-ton dump truck authorization is limited to
ABN/AMBL units. The 5-ton trucks are authorized at the platoon level in
divisional and nondivisional engineer units to include ABN/AMBL units.
The 20-ton dump truck is authorized in the Equipment and Maintenance
Company Engineer Heavy Battalion, Combat and Construction Support
Company, and the Engineer Dump Truck Company.

APPENDIX 137


FM 5-104

THE 2½-TON DUMP TRUCK

THE 20-TON DUMP TRUCK

138 APPENDIX


FM 5-104

SPECIAL PURPOSE EQUIPMENT

PNEUMATIC TOOL AND COMPRESSOR OUTFIT

DESCRIPTION: The pneumatic tool and compressor outfit is a diesel-
engine driven, trailer-mounted, rotary-screw air compressor with integral
storage compartments and pneumatic tools with accessories. The tools
consist of a pavement breaker, rock drill, wood borer, nail driver, centrifugal
pump, tamper, chain and circular saws, and accessories for each tool.

EMPLOYMENT CONCEPT: The compressor is capable of supplying
large volumes of air under pressure to operate the pneumatic tools utilized in
repair and construction of roads, bridges, landing strips, heliports and port
facilities.

BASIS OF ISSUE: The tool and compressor outfit is assigned at the
platoon level in divisional and nondivisional Combat Engineer units and in
other combat support organizations.

APPENDIX 139


FM 5-104

SMALL EMPLACEMENT EXCAVATOR (SEE)

DESCRIPTION: The SEE is a lightweight, all-wheel drive, diesel-engine
driven high-mobility vehicle with backhoe, bucket loader, and other
attachments such as a hand-held hydraulic rock drill, chain saw, and
pavement breaker. The SEE weighs less than 16,000 pounds, is air
transportable, can travel at speeds of more than 40 miles per hour on
improved roads, and has excellent off-road mobility.

EMPLOYMENT CONCEPT: Although the SEE is used primarily to dig
combat emplacements (crew-served weapon positions, command posts and
individual fighting positions) for units in the main battle area, its ver-
satility also provides earthmoving, pavement-breaking, and chain saw
capability for general engineer tasks.

BASIS OF ISSUE: Excavators will be fielded at one per squad, in the
Engineer Company, Engineer Battalion, Infantry Division; the Combat
Engineer Company, Division 86; and the Combat Engineer Company,
Light Infantry Division. The SEE will also replace the John Deere 410
excavator on a one-for-one basis in Corps Engineer Battalions.

140 APPENDIX


FM 5-104

THE M916

THE M919

THE M917

THE M920

142 APPENDIX


FM 5-104

References
RELATED REFERENCES

Related publications are sources of additional information. They are not
required for understanding this publication.

50-6
190-11

405-10
415-30

420-43
420-46
420-70
420-90

420-2
738-750

3-5
3-87

3-100
5-1
5-34
5-35
5-36
5-100
5-101
5-103
5-105
5-166
5-312
5-541
9-6
9-38
27-10
55-20
55-50
55-60
55-70
90-3
90-5
90-6
90-14

Army Regulations (AR)
Chemical Surety Program
Physical Security of Arms, Ammunition, and
Explosives
Acquisition of Real Property and Interests Therein
Troop Construction and Support of the Air Force
Overseas
Electrical Services
Water and Sewage
Buildings and Structures
Fire Protection

Department of the Army Pamphlets (DA Pam)
Management of Fire Protection and Prevention
The Army Maintenance Management System (TAMMS)

Field Manuals (FM)
NBC Decontamination
Nuclear, Biological, and Chemical (NBC)
Reconnaissance and Decontamination Operations (How
to Fight)
NBC Operations
Engineer Troop Organizations and Operations
Engineer Field Data
Engineer’s Reference and Logistical Data
Route Reconnaissance and Classification
Engineer Combat Operations
Mobility
Survivability
Topographic Support Operations
Well Drilling Operations
Military Fixed Bridges
Military Soils Engineering
Ammunition Service in the Theater of Operations
Conventional Ammunition Unit Operations
The Law of Land Warfare
Army Rail Transport Operations and Units
Army Water Transport Operations
Army Terminal Operations
Army Transportation Container Operations
Desert Operations (How to Fight)
Jungle Operations (How to Fight)
Mountain Operations (How to Fight)
Rear Battle

REFERENCES 1


FM 5-104

100-10
100-15
100-16
101-10-1

3

5-210
5-232
5-233
5-235
5-300
5-301-1

5-301-2

5-301-3

5-301-4

5-302: 1-5
5-303

5-304
5-312
5-315

5-330

5-331 A-E
5-333
5-337
5-343
5-360
5-370
5-610

5-623
5-624
5-627
5-634
5-665

5-666

Combat Service Support
Larger Unit Operations
Support Operations: Echelons Above Corps
Staff Officers’ Field Manual: Organizational, Technical,
and Logistical Data (Unclassified Data)

Joint Chiefs of Staff Publication
Joint Logistics and Personnel Policy and Guidance

Technical Manuals (TM)
Military Floating Bridge Equipment
Elements of Surveying
Construction Surveying
Special Surveys
Real Estate Operations in Oversea Commands
Army Facilities Components System—Planning
(Temperate)
Army Facilities Components System—Planning
(Tropical)
Army Facilities Components System—Planning
(Frigid)
Army Facilities Components System—Planning
(Desert)
Army Facilities Components System: Design
Army Facilities Components System-Logistic Data and
Bills of Materiel
Army Facilities Components System: User Guide
Military Fixed Bridges
Firefighting and Rescue Procedures in the Theater of
Operations
Planning and Design of Roads, Airbases, and Heliports
in the Theater of Operations
Utilization of Engineer Construction Equipment
Construction Management
Paving and Surfacing Operations
Military Petroleum Pipeline Systems
Port Construction and Rehabilitation
Railroad Construction
Preventive Maintenance: Facilities Engineering,
Buildings, and Structures
Pavement Maintenance Management
Maintenance and Repair of Surface Areas
Maintenance of Trackage
Refuse Collection and Disposal: Repairs and Utilities
Operations and Maintenance of Domestic and
Industrial Wastewater Systems
Inspections and Preventive Maintenance Services,
Sewage Treatment Plants and Sewer Systems at Fixed
Installations

2 REFERENCES


FM 5-104

5-683
5-684
5-700
5-820-2

5-820-3

5-822-4
5-830-2
5-830-3
5-830-4

5-850-1
9-1300-206
10-277

55-204

Facilities Engineering: Electrical Interior Facilities
Facilities Engineering: Electrical Exterior Facilities
Field Water Supply
Drainage and Erosion Control: Subsurface Drainage
Facilities for Airfields
Drainage and Erosion-Control Structures for Airfields
and Heliports
Soil Stabilization for Pavements
Establishment of Herbaceous Ground Cover
Dust Control
Engineering and Design: Planting and Maintenance of
Trees, Shrubs, Ground Covers, and Vines
Engineering and Design of Military Ports
Ammunition and Explosives Standards
Chemical, Toxicological, and Missile Fuel Handlers
Protective Clothing
Maintenance of Railroad Way and Structures

MISCELLANEOUS PUBLICATIONS
Air Force Troop Construction and Support of the Air Force
Regulation 90-3 Overseas

Air Force Planning and Design of Theater of Operations Air
Manual 86-3 Bases

Barber-Greene Co., Inc. The Bituminous Construction Handbook. Barber-
Greene. Aurora, Illinois. 1963.

REFERENCES 3


FM 5-104

Index
This index is organized by topic and subtopic
within topic. Topics and subtopics are identified
by page number. Illustrations are shown in bold-
face type.

ADC. See Area Damage Control
ADC units

planning responsibilities, 116
resource identification by, 117

ADR. See Airfield Damage Repair
Aerial photography, 40
AFCS. See Army Facilities Components System
Aircraft

airfield approach zone requirements of, 23
combinations, 18, 19
fixed-wing, 18, 19
rotary-wing, 18
survivability enhancement of, 24

Airfield Damage Repair
Air Force capability to perform, 26
planning for, 20
priorities for tasks in, 26
specialized materials for, 26
types of damage, 25

Airfields
airfield classification system, 18
area classification of, 18
construction of, 21-24
construction standards for, 24
design of, 20
existing, adaptation of, 24-25
facilities, 20
factors in planning, 19-20
heliport classification system, 18
mission classification of, 18, 19
reconnaissance for, 22
repair. See Airfield Damage Repair
site selection, 19, 22-23

American Railway Engineering Association
(AREA), 51

Ammunition storage facilities
climate conditions and, 84
design factors in, 82-83
drainage, 82
engineer responsibility for, 82
facility protection measures, 83,
fire prevention measures, 82-84
layout of, 83
location for, 64,81-83
LOTS sites, 64

INDEX 1


FM 5-104

Area Damage Control. see also ADC units; Airfield
Damage Repair; Decontamination operations
engineer planning for, 118
engineer tasks, 118-119
expected types of damage, 113
host nation support to, 113, 115
repair priorities, 118
responsibilities for, 113-118
utilities, 119

Army Engineer Real Estate Teams, 103
Army Facilities Components System

airfield facilities in, 24
described, 5
enemy prisoner of war facilities in, 127
fixed bridging sets in, 39
medical treatment facilities in, 124
railroad bridge sets in, 42
sources for, 5

Army Real Estate Program
objectives, 101
policies, 101-102

Asphalt plant with trailer-mounted
elements, 11

Asphalt production, 11-12

Bailey bridge span over demolished masonry
arch bridge, 39

Borrow pits, 8-9
Bridge. See Bridge classification; Bridges, fixed;
Bridges, float; Bridges, railroad; see also Detours
and bypasses

Bridge classification
civil-constructed bridges, 44
correlation curves, use of in, 44-45
engineer reconnaissance data for, 43-44
engineer responsibility for, 45

Bridges, fixed
advantages of reinforcing, 45-46
design elements of, 41
existing, 39
military load classifications for, 43-45
overweight loads on, 43-44
repair of, 46
standard military fixed bridges, 39
types of, 39
types of labor needed to construct, 41-42

Bridges, float, 42
Bridges, railroad. see also Detours and bypasses

construction of, 43, 51
conversion to highway bridges, 43
site selection for, 43

Bulk petroleum distribution system, 88

2 INDEX


FM 5-104

Causeways, 62
Chief of Engineers, 102
Contract labor. See Labor
Construction criteria, 3
Construction materials

asphalt, 11-12
borrow pits, 8-9
crushed rock, 10-11
locally procured, adaptation to, 8
military logistical supply of, 8
portland cement concrete, 13-14
ports, 74
quarries, 9-10
railroads, 53-54
topographical support for location of, 8

Construction procedures
airfields, phased, 21-22
pipelines, 91
ports, 71, 73-74, 76-77
railroads, 54

Containerized shipping
LOTS terminals, 63-64
ports, 66, 74-75
water depth required for, 75

Crushed rock, 10-11

Decontamination operations
decontamination units, 120
engineer support to, 120, 122
individual unit responsibility for, 119
NBC conditions, 119
site management, 120-121

DeLong pier. See Piers
DeLong pier, 73
Detours and bypasses, 47
Diver support

LOTS, 60
port operations, 69-70
Quartermaster Corps, 60

Drainage
airfields, 22, 23
ammunition storage facilities, 82
during road construction, 35
natural patterns of, 33
rail routes, 53
surface ditching system, 36
temporary measures, 35

Dust control. See Soil Stabilization

Earthmoving
airfield construction, 23
minimization of, 33
road construction, 33-34

INDEX 3


FM 5-104

Electric power supply
maintenance of, 108-109
emergency repair of, 119

Enemy Prisoners of War
employment policies concerning, 128
evacuation policies governing, 126
internment facilities, 127
PERSCOM responsibilities, 126-127

Engineer Battalions
POL construction support, 87
water supply responsibilities, 96

Engineer Dredge Team, 70
Engineer Pipeline Support Company

LOTS support, 60
POL facility support, 87
potable water pipeline support, 97

Engineer Port Construction Company
LOTS, support to, 60,62
POL facility support, 87
port construction tasks performed by, 68,69

Engineer Port Construction Company
port construction, 69
support to water supply, 97

Engineer support priorities in the Theater of
Operations, 6

Engineer support to Air Force bases, 17
Engineer support to area damage control,

114
Engineer support to LOTS operations, 59
Engineer support to POL facilities
construction, 86

Engineer support to port construction/
rehabilitation, 67

Engineer support to railroad construction,
49

Engineer Terrain Analysis Teams, 98
Existing facilities

advantages of, 105
disadvantages of, 105

Expedient surfacing, 62

Fire protection
ammunition supply and storage areas, 82-84
equipment, 110
individual unit responsibilities for, 119
logistical facilities, 110

The 5-ton dump truck, 137
Forward Combat Zone (FCZ), 28, 35

General engineer missions
coordination of, in COMMZ, 2
joint service operations, 2
low-intensity conflict, 1

4 INDEX


FM 5-104

mid- to high-intensity conflict, 1
prioritization of, 1, 5-6
units tasked to perform, 1

Grader, road, motorized, heavy, 132

Health service support, 125
Helicopter. See Rotary-wing aircraft
Heliports. See Airfields
Host nation support (HNS)

Area Damage Control, 115
bridge classification, 44
construction materials, 8
railroads, 49
real estate agreements, 101
Theater of Operations development, 2

Joint Chiefs of Staff
real estate planning by, 104
Theater of Operations planning by, 3

Joint service operations
Air Force/Army Engineer operations, 16
Engineer support to, 2
LOTS development, 61
pipelines, 86
port operations, 66-67

Labor
contract labor, 2
enemy prisoner of war, 128
military manpower, 4
port construction requirements, 70
types required for bridge construction, 41-42
railroad construction, 49, 51

Logistic installations. see also Medical Treatment
Facilities; Enemy Prisoner of War Facilities;
Ammunition Storage Facilities
engineer responsibility for, 79, 82
facility protection, 80, 83,  84
reconnaissance for, 79
repairs to, 109-110
site selection, 79-80
types, 79

Logistics Over the Shore (LOTS)
engineer responsibility for, 58-60
importance of, 57
marshaling areas, 63-64
Navy and, 61
reconnaissance for, 61
site layout, 61
Transportation Corps functions, 58, 61

Lumber production, 10

INDEX 5


FM 5-104

The M916, 142
The M917, 142
The M918, 141
The M919, 142
M919 Concrete Mobile, 13
The M920, 142
Medical Treatment Facilities

facility protection, 124
site selection 124-125
types, 124

Mission Classification Data for Fixed-Wing
Aircraft, 19

Nation-building missions, 1
Nuclear, biological, chemical (NBC) substances.
see also Decontamination operations
environmental effects, 119
storage of, 122

Pavement
airfield, 23
airfield damage repair, 25
flexible, 37

Pavement Damage Categories, 25
Petroleum, oil, and lubricants. See POL supply
Petroleum storage facilities

bolted steel tanks, 89
collapsible tanks, 89
engineer construction support to, 87, 88
tactical petroleum terminals, 89

Piers
conventional, 61, 72
DeLong pier, 62, 74
new construction methods for, 73-74
strength required to support containerized
shipping, 74

Pipeline Design Teams, 88
Pipelines

construction of, 91
engineer construction support to, 87-88
inland petroleum distribution system (IPDS), 89
IPDS pipe, 89-90
maintenance of, 91
pump stations, 90
route selection for, 90-91
testing of, 91
underwater, 89

Pneumatic tool and compressor outfit, 139
POL supply. see also Pipelines

engineer responsibility for, 86-87
joint service operations for, 86
military bulk petroleum distribution systems,
88-90

pipeline construction, 90-91
pipeline maintenance, 91

6 INDEX


FM 5-104

Portland cement concrete, 13-14
Ports

capacity of, 71-72
dredging, 70, 75
engineer construction group, 69
engineer responsibilities, 66, 67
joint service responsibilities, 66, 67
Quartermaster Corps responsibilities, 70
repairs to, 76
support facilities, 74-75
sweeping, 75
Transportation Command responsibilities,  66,
67, 70, 71, 74

Priorities
airfield construction tasks, 22
airfield damage repair tasks, 26
Area Damage Control, 117
detour and bypass use, 47
war-essential general engineering missions, 6
theater commander, to be set by, 5

Quarries, 9-10
Quartermaster Corps

LOTS operations, 60, 64
port operations, 70

Radiographic Weld Inspection Teams, 88
Railroad construction

auxiliary facilities, 54-55
design, 51
highway and rail crossing at grade, 54
schedule for, 53
standard sequence for, 54

Railroads, military
advantages of, 48
American Railway Engineering Association
and, 51

bridging for, 51
construction materials for, 51
construction procedures, 54
construction standards, 51
desirable route characteristics, 51-53
engineer responsibility, 49
highway crossings, 54
local labor and, 49, 51
servicing operations, 55
sidings, 54
Transportation Corps responsibilities, 49, 50, 54
vulnerability of, 48, 55
wyes, 54-55

Real Estate
acquisition, 101-102, 105
Army Engineer Real Estate Teams, 103
combat zone policies, 104

INDEX 7


FM 5-104

command responsibilities for, 102
Department of the Army policies concerning,

101-102
engineer responsibilities for, 102-103
local government relationships, 101-105
requisition of, 104
seizure of, 104

Real Property Maintenance Activities, 108
Reconnaissance

airfields, 22
air reconnaissance, 32
area reconnaissance, 32
deliberate route reconnaissance, 29
existing fixed bridges, 39-40
ground reconnaissance, 33
hasty route reconnaissance, 29
railroads, 49, 52-53
roads, 29-30
specific reconnaissance, 32

Road maintenance, 30-32
Roads. see also Road maintenance; Roads,
existing; Roads, new
classification, 28
engineer responsibility for, 28
planning factors for, 28-29
reconnaissance of, 29-30, 32-33
standards for, 28

Roads, existing
obstructions on, 29-30
reconnaissance of, 29-30
upgrading, 30

Roads, new
reconnaissance, 32-33
site selection, 33-34

Rotary-wing aircraft, 18

Sample integrated priority list for general
engineering tasks, 6

Schematic of a container marshaling yard,
63

Scoop loaders, 133
Site selection

airfields, 19
bridges, 40
railroads, 51-53
roads, 33-34

Small emplacement excavator (SEE), 140
Soil stabilization

airfields, 23
materials for, 37

8 INDEX


FM 5-104

methods, 37
LOTS sites, 62

Standard asphalt travel plant, 12
Standardization. see also Army Facilities
Components System
standard plans, 5
value of, 4

Subgrade drainage to lower water table, 35
Surfacing. See Pavement
Survey

airfields, 23
fixed bridge sites, 41
roads, 34-35

Topographic support
aerial photography as a source of, 40
bridge reconnaissance, 40
water detection, 98

Tractor, backhoe/loader JD 410, 134
Tractor, full track, low speed, medium and
heavy drawbar pull, 135

Tractor-scraper, 14 to 18 cubic yards, 136
Traffic

density, effect on railroad design, 52
double flow traffic, 29
loads on bridges, 41, 43-44
oversize and overweight loads, 43-44
single flow traffic, 29

Transportation Corps
military railroad responsibilities, 49, 51, 54
port operations responsibilities, 66-67, 70, 71

Transportation railway service
organization, 50

The 20-ton dump truck, 138
The 2½-ton dump truck, 138
Typical decontamination station, 121
Typical LOTS site, 61
Typical quarry layout, 9

United States Air Force. see also Airfield Damage
Repair; Joint service operations
airfield reconnaissance by, 24
data for airfield planning, 20
engineer tasks performed by, 16
missions, 15

United States Coast Guard, 66
United States-host nation interface for rear
area protection, 115

United States Marine Corps, 28
United States Navy, 61, 66, 67, 68

INDEX 9


FM 5-104

War-essential missions, 5-6
Waste management. see also Decontamination
operations
hazardous waste, 111
medical treatment facilities, 123-124
refuse collection, 110
water, 109

Water Detection Response Teams, 98
Water supply

climatic effects on, 94-96
concrete production, 13
decontamination operations, 121
engineer support to, 93, 96-99
importation of, 93, 97
logging operations, 10
NBC conditions, 94
pipelines for, 97-98
Quartermaster Corps, 93
waste collection and treatment, 109

Wharfs. See Piers
Wheel- and crawler-mounted cranes, 130

10 INDEX


FM 5-104
12 NOVEMBER 1986

By Order of the Secretary of the Army:

JOHN A. WICKHAM, JR.
General, United States Army

Chief of Staff

Official:

R. L. DILWORTH
Brigadier General, United States Army

The Adjutant General

DISTRIBUTION:

Active Army, UASR, and ARNG: To be distributed in accordance with DA Form 12-11 A, Require-
ments for General Engineering (Qty rqr block no. 750); Engineer Troop Organization and Operations
(Qty rqr block no. 18); and Engineer Construction and Construction Support Units (Qty rqr block no. 33)

u. s . GOVERNMENT PRINTING OFFICE : 1994 0 - 300-421 (02233)


	INTRODUCTION
	TABLE of CONTENTS
	CHAPTER 1: GENERAL ENGINEERING
	CHAPTER 2: PROCUREMENT AND PRODUCTION OF CONSTRUCTION MATERIALS
	CHAPTER 3: AIRFIELDS AND HELIPORTS
	CHAPTER 4: ROADS
	CHAPTER 5: BRIDGING
	CHAPTER 6: RAILROADS
	CHAPTER 7: LOGISTICS OVER THE SHORE (LOTS) OPERATIONS
	CHAPTER 8: PORTS
	CHAPTER 9: GENERAL SUPPLY, MAINTENANCE, AND AMMUNITION STORAGE FACILITIES
	CHAPTER 10: PETROLEUM PIPELINES AND STORAGE FACILITIES
	CHAPTER 11: WATER SUPPLY
	CHAPTER 12: REAL ESTATE
	CHAPTER 13: REAL PROPERTY MAINTENANCE ACTIVITIES
	CHAPTER 14: AREA DAMAGE CONTROL (ADC)
	CHAPTER 15: MEDICAL TREATMENT AND PRISONER DETAINMENT FACILITIES
	GLOSSARY
	APPENDIX
	REFERENCES
	INDEX
	AUTHORIZATION PAGE

