LOGISTICAL ESTIMATION SUPPORT

OVERVIEW

 To identify logistical support needs, priority of work and supply areas to be considered when determining the logistical support required for a horizontal construction the project (mission directive

Learning Objectives

- Read Learning Objectives:
 - -Terminal
 - -Enabling

Method and Media

Lecture Method

Computer Generated Slides

Dry Erase
 Board/demonstration

• Drootical Amplication

Evaluation

• 30 Question Examination

 Practical Application using each Logistical Estimation Formula Safety

• Cease Training

ANY QUESTIONS?

ESTIMATIONS CAN BE DONE CERTAIN QUESTIONS MUST BE ANSWERED.

RESPONSIBILITIES FOR GAINING THIS INFORMATION AND PERFORMING THESE TASKS IS BROKEN DOWN BY RANK.

RESPONSIBIITIES

ENGINEER OFFICER

ENGINEER CHIEF

ENGINEER NCO

- CONDUCT SITE RECONNAISSAN CE
- ORDER SURVEY
- ORDER SOIL ANALYSIS
- ORDER ENVIRONMENTA L IMPACT STUDY

- ORDER GRADE STAKES TO BE PLACED AND ENVIRONMENTA L AREAS MARKED
- SUPPLY BLUE PRINT AND ENVIRONMENTA L STUDY TO CHIEF

- ORDER CHIEF
 TO MAKE
 WRITTEN
 ESTIMATIONS
 FOR EACH AREA
 OF CONCERN
- COLLECT DATA
 FROM ALL
 CHIEFS AND
 FORMULATE
 TOTAL

- IDENTIFY
 CONSTRUCTION
 REQUIREMENTS
 / LIMITATIONS /
 RESTRICTIONS
- USE CRITICAL PATH METHOD TO PLAN PROJECT
- ISSUE ORDERS TO CONDUCT

- CONDUCT SITE RECON.
- READ SURVEY (BLUE PRINT)
- GET SOIL ANALYSIS INFO
- VIEW ENVIRONMENTA L IMPACT STUDY

MAKE
 ESTIMATIONS
 OFF OF
 MEASUREMENT
 S GIVEN IN
 BLUE PRINT

MAKE
 MATHEMATICAL
 ESTIMATIONS
 FOR
 EQUIPMENT,
 PERSONNEL,
 TIME, AND
 MATERIALS

- RETURN
 WRITTEN
 ESTIMATION TO
 ENGINEER
 OFFICER
- ISSUE THE ORDER TO THE NCO'S TO EMPLOY EQUIPMENT

ENGINEER NCO

- REQUEST THE SUPPORT OF FUEL, OILS, WATER AND CHOW
- COORDINATE
 EQUIPMENT TO
 AND AT THE JOB
 SITE
- SUPERVISE CREWS AND

QUESTIONS?

• Any Questions??

ESTIMATING LOGISTICS

LOGISTICAL ESTIMATIONS

• TO MAKE THE WRITTEN
ESTIMATIONS REQUIRED, THE
FOLLOWING FORMULAS MUST
BE USED

FUEL CONSUMPTION

- # X X = =
- # OF EQUIP X GALS/HR X HRS/DAY X # OF DAYS =

TOTAL GALS OF FUEL

USE TABLE #1 FOR GALS PER HOUR FOR EACH TYPE OF ENGINEER EQUIPMENT

ADD TOTALS FOR EACH TYPE OF EQUIPMENT TOGETHER TO GET TOTAL FUEL REQUIREMENT

FUEL CONSUMPTION

TABLE #1 FUEL CONSUMPTION

EQUIPMENT	TYPE OF FUEL	GALS/HOUR
LOADER 624KR	DIESEL/JP8	6.00
MAC 50 (ATC)	DIESEL/JP8	6.00
GRADER (120M)	DIESEL/JP8	4.00
COMPACTOR(563D)	DIESEL/JP8	4.00
SCRAPER (621B)	DIESEL/JP8	10.00
DOZER (1150E)	DIESEL/JP8	6.00
DOZER (1155E)	DIESEL/JP8	6.00
DOZER (MCT)	DIESEL/JP8	8.00
BACKHOE (420E)	DIESEL/JP8	4.00

DEMONSTRATION SEE EXAMPLE IN HANDOUT

TOTAL FUEL CONSUMPTION FOR 3 SCRAPERS (621B) WORKING 12 HR/DAY FOR 10 DAYS AND 2 TRAMS (624KR) WORKING 12 HR/DAY FOR 4 DAYS, ALSO 2 GRADERS (120M) WORKING 12 HR/DAY FOR 13 DAYS

SOLUTION

EQUIP X GALS/HR X HRS/DAY X #DAYS
 TOTAL FUEL REQUIRED

```
- 621B 3 X 10 X 12 X

10 = 3,600

- 644E 2 X 6 X 12 X

4 = 576

- 130G 2 X 4 X 12 X

13 = 1,248

TOTAL = 5,424 GALS
```

WHAT HAVE YOU LEARNED

WORK THE
 "WHAT HAVE
 YOU LEARNED"
 PROBLEM IN
 YOUR STUDENT
 HANDOUT

SOLUTION

• EQUIP X GALS/HR X HRS/DAY X #DAYS = TOTAL FUEL REQUIRED

```
-3 X 8 X 10X 8 = 1,920

-2 X 4 X 10 X 3 = 240

-1 X 10 X 10 X 2 = 200

TOTAL = 2,360 GALS
```

P. O. L.

ONCE TOTAL GALLONS OF FUEL HAVE BEEN COMPUTED ALL OTHER P.O.L. REQUIREMENTS CAN BE ESTIMATED

P.O.L. STEP 1

10 WT THROUGH 50 WT

.02 X TOTAL GALS FUEL = TOTAL OE

P.O.L STEP 2

80 WT THROUGH 90 WT

.005 X TOTAL GALS FUEL = TOTAL GO

P.O.L STEP 3

GREASE OR GAA

- STEP 1 DETERMINE ESTIMATED METER HOURS

OF EQUIP X HR/DAY X #DAYS

EST METER HOURS

P.O.L STEP 3 CONT.

EST METER HOURS

8

X .25 = GAA

LBS

The 8 is for 8 hours on the meter the .25 is for 1/4 lbs. of grease for every 8 meter hours.

EXAMPLE

2 GRADERS (120M) WITH AN ESTIMATED TOTAL FUEL CONSUMPTION OF 1,248 GALS, AND AN ESTIMATED 13 TOTAL DAYS OPERATED.

SOLUTION

10 WT THROUGH 50 WT

.02 X 1,248 EST FUEL NEEDED = 24.96 OR 25 GALS OE

80 WT THROUGH 90 WT

.005 X 1,248 EST FUEL NEEDED = 6.24 OR 7 GALS GO

GREASE OR GAA

217

WHAT HAVE YOU LEARNED

• WORK THE "WHAT HAVE YOU LEARNED"
PROBLEM IN YOUR STUDENT HANDOUT

SOLUTION

- 3 TRAMS (624KR)
- .02 X 3,500 EST FUEL NEEDED = 70 GALS OE
- .005 X 3,500 EST FUEL NEEDED = 17.5 OR 18 GALS OE
- 3 Trams X 7 HRS/DAY X 8 DAYS = 168 EST MTR HRS
- EST METER HRS

```
2 420E
1.02 \times 1.200 \text{ EST FUEL NEEDED} = 24 \text{ GALS}
OF OE
.005 X 1,200 EST FUEL NEEDED = 6 GALS OF
GO
2420E \times 7 HR/DAY \times 8 DAYS = 112 EST
MTR HRS
EST METER HRS
 112
```

 $8 \times 25 = 3.5 \text{ OR } 4 \text{ LBS } \text{ GAA}$

	OE GAL	GO GAL	GAA LBS
TRAM	70	18	6
420D	24	6	4
TOTALS	94	24	10

WATER CONSUMPTION

- POTABLE
- NON-POTABLE

WATER CONSUMPTION

- USE TABLE #2 TO COMPUTE WATER REQUIREMENTS FOR:
 - SOIL PREPARATION AND DUST CONTROL (NON-POTABLE)
 - EQUIPMENT (NON-POTABLE)
 - DRINKING (POTABLE)
 - PERSONAL HYGEINE (POTABLE)
 - SHOWERS (POTABLE)
 - LAUNDRY (POTABLE)

SOIL PREPARATION AND DUST CONTROL

NON-POTABLE

TOTAL SQ. YD. X 1 GAL/SQ. YD. X 1.10 WASTE = GALS REQ

EQUIPMENT FORMULA

NON-POTABLE

QTY OF EQUIP X 1 GAL/DAY X EST DAYS X 1.10 WASTE =

GALS REQ

SHOWERS FORMULA

POTABLE

• # PERSONNEL X TABLE 2 X 1.10
WASTE = GALS
REQ

LAUNDRY FORMULA

POTABLE

• # PERSONNEL X TABLE 2 X DAYS X 1.10 WASTE

= GALS REQ

HYGIENE FORMULA

POTABLE

• # PERSONNEL X TABLE 2 X DAYS X 1.10 WASTE

= GALS REQ

DRINKING WATER FORMULA

POTABLE

```
# PERSONNEL X TABLE 2 X DAYS X 1.10
WASTE = GALS REQ
```

EXAMPLE

ESTIMATE THE WATER CONSUMPTION FOR 250 PERSONNEL WORKING FOR 28 DAYS IN A HOT CLIMATE. COMPUTE THE REQUIREMENT FOR 50 VEHICLES. YOU WILL BE WORKING ON A ROAD THAT IS 4,000' LONG AND 28' WIDE FROM DITCH TO DITCH.

SOLUTION SOIL PREPARATION

NON POTABLE

4,000' L X 28' W

9 12,445 SQ YD = 12,444.44 OR

 $12,445 \text{ SQ YD } \times 1 \text{ GAL } \times 1.10 = 13,689.5 \text{ OR}$

SOLUTION CONT. EQUIPMENT

NON POTABLE

50 VEHICLES X 1 GAL/DAY X 28 DAYS X 1.10 WASTE 1,540 GALS

LAUNDRY AND SHOWERS

POTABLE

Laundry:

250 PERSONEL X 2.1 GAL/DAY X 4 DAYS X 1.10 WASTE = 2,310 GALS

Showers:

250 PERSONEL X 1.0 GAL/DAY X 4 DAYS X 1.10 WASTE = 1,100 GALS

SOLUTION CONT. HYGIENE WATER

POTABLE

```
250 PERSONS X 1.7 GAL/DAY X 28 DAYS X 1.10 WASTE = 13,090 GALS
```

SOLUTION CONT. DRINKING WATER

POTABLE

250 PERSONS X 3 GALS/DAY X 28 DAYS X 1.10 WASTE =

23,100 GALS

Table for Water Consumption

		NON- POTABLE
SOIL PREPARATION		13,690
EQUIPMENT		1,540
LAUNDRY	2,310	
SHOWERS	1,100	
HYGEINE	13,090	
DRINKING WATER	23,100	
<u>TOTALS</u>	39,600	15,230

WHAT HAVE YOU LEARNED

 WORK THE "WHAT HAVE YOU LEARNED" PROBLEM IN YOUR STUDENT HANDOUT

SOLUTION

SOIL PREP

```
6,099' L X 24' W

9 = 16,264 SQ YD

16,264 SQ YD X 1 GAL X 1.10 WASTE = 17,891

GALS
```

EQUIPMENT

25 VEHICLES X 1 GAL/DAY X 60 DAYS X 1.10

1,650 GALS

LAUNDRY (ONCE A WEEK)

75 MEN X 2.1 GAL/MAN X 8 DAYS X 1.10 =

1,386 GALS

SHOWERS (ONCE PER DAY)

75 MEN X 1.0 GAL/MAN X 60 DAYS X 1.10 =

4,950 GALS

PERSONAL HYGIENE

75 MEN X 1.7 GAL/MAN X 60 DAYS X 1.10 =

8,415 GALS

DRINKING

75 MEN X 3 GAL/MAN X 60 DAYS X 1.10

14,850 GALS

	POTABLE	NON- POTABLE
SOIL PREPARATION		17,891
EQUIPMENT		1,650
LAUNDRY	1,386	
SHOWERS	4,950	
HYGEINE	8,415	
DRINKING WATER	14,850	
<u>TOTALS</u>	29,601	19,541

MEALS READY TO EAT

- Most common form of sustenance
- Easy to carry/transport

MRE FORMULA

```
#PERSONNEL X 3 MEALS/DAY X #OF DAYS =
```

TOTAL # OF MEALS

TOTAL # OF MEALS

12 = TOTAL # OF

CASES

EXAMPLE

THE UNITS SIZE IS 175 PERSONNEL, WORKING 60 DAYS, DETERMINE THE QUANTITY OF MEAL READY-TO-EAT, BY THE CASES.

SOLUTION

• 175 PERSONNEL X 3 MEALS/DAY X 60 DAYS = 31,500 TOTAL MEALS

• 31,500 TOTAL MEALS / 12/CASE = 2,625 CASES

WHAT HAVE YOU LEARNED

 WORK THE "WHAT HAVE YOU LEARNED" PROBLEM IN YOUR STUDENT HANDOUT

SOLUTION

• 30 PERSONNEL X 3 MEALS/DAY X 20 DAYS = 1800 TOTAL MEALS

• 1,800 TOTAL MEALS / 12/CASE = 150 CASES

PRACTICAL APPLICATIONS

Worksheet 1

Worksheet 2

Worksheet 3

QUESTIONS?

SUMMARY

