COST ESTIMATE GUIDE FOR RURAL PRELIMINARY DESIGN

(These cost figures were last updated on 1-1-2017)

Cost-per-mile
Assumptions
New 2 Lane (Major)

Grading & Drainage
$846,000
44 ft. Roadbed

Base & Surface
$1,282,000
Medium Duty Pavement
New 2 Lane (Minor)

Grading & Drainage
$617,000
32 ft. Roadbed

Base & Surface
$619,000
32 ft. Light Duty Pavement (2 – 4’ Shoulders)
Add Lanes for Dual Lanes

Grading & Drainage
$748,000
38 ft. Roadbed

Base & Surface
 $1,117,000
Medium Duty Pavement

$1,430,000
Heavy Duty Pavement
New 4 Lane

Grading & Drainage
$1,300,000
2 - 38 ft. Roadbed & Median

Base & Surface
$2,234,000
Medium Duty Pavement

$2,860,000
Heavy Duty Pavement
Interchanges-Ramps Only, Excludes bridges and crossroad

 Lump sum each

Grading & Drainage
$ 1,366,000
Base & Surface
$846,000
Note: Grading cost includes 30% Rock and assumes Medium Grading.
Grading Adjustment Factors

 Flat: 0.7; Rolling: 1.0; Mountainous: 3.0

Use these grading factors, unless justified with district information and proper documentation.
Miscellaneous and Utility Costs may be assumed to total 20 percent of the sum of grading & drainage, and surface & base, unless additional analysis is warranted.

Maintenance Treatment Cost can be found on Page 5

Cost per

Bridge Structures
 Sq. foot

Prestressed Concrete
$95

Steel Girder
$120

Temporary Bridge (State furnished)
$60

Temporary Bridge (Contractor furnished)
$140

Major Lake Crossing
 $200 - $250

Major River Crossing
 $250 - $450
· Percentage Cost Factors:

Bridge costs per square foot should be increased for the following:

Item
% Increase

Staged Construction
10

Horizontal Curve Alignment
5

Skews 20 to 30 degrees
5

Skews 30 to 50 degrees
10

Skews 50 and Greater
20

Seismic Category B*
10

Seismic Category C*
15

Seismic Category D*
25

Tight Site/Limited Access
10

* Only applies to Major Routes or First and Second Priority Earthquake response routes. See Sheets 3 and 4 of this figure for details of seismic categories.

· For Stream Crossings:

Bridge Replacement Length = 1.10 X Existing Bridge Length, unless otherwise documented. The existing bridge length can be obtained from TMS.

Bridge replacement length may be longer than 1.10 X Existing Bridge Length for bridges crossing FEMA regulatory floodways. Bridges on new alignments are required to span the entire floodway. For bridges on existing alignment, use 1.10 X Existing Bridge Length when the 100-year flood does not overtop the existing roadway. When the 100-year flood does overtop the existing roadway, the new bridge will be required to span the entire floodway.

· For Companion Grade Separation Structures:

Bridge Replacement Length = Existing Bridge Length. The existing bridge length can be obtained from TMS.

Bridge Width should equal traveled way, shoulders and barrier rail width.

· Bridge Approaches:

The cost of bridge approaches should be added to the total cost derived from the approach slab area. Bridge slab cost:

English:
($25/ft2) (roadway width, ft) (20 ft.) (2)

Cost per

Bridge Removals
Sq. foot

Simple Structures
$8

Steel Structures over Roads
$10

Concrete Structures over Interstates
$25

(quick opening of lanes to traffic required)

· Bridge Rehabilitations: Fill out a Structural Rehabilitation Checklist and contact Bridge Division for assistance.
Specialized Projects

Projects having unusual features and special scopes of work should be compared to similar types of district projects using historic data. Generic cost information listed in this guide should not be applied for projects such as traffic signal improvements, geometric improvements, and other types of small projects. Check with GHQ Design Bidding and Contract Services for assistance.

Additional costs should be included in the project estimate for retaining walls, extensive sound walls, temporary bypasses and traffic signals.

[image: image1]

[image: image2.emf]Maintenance Treatment (January 2017)

Cost per 12'

Lane Mile

Treatment Description:

StatewideRemarks:

Minor Seal Coat (Chip Seal)

$8,900For Grade A, B & C seal coat use $2.00/gal (0.33 gal/sy) for binder and $0.60/sy for aggregate.

MInor Cold Mix Overlay

no historyNo history available. Consult with Maintenance Division for price.

Minor Cold Mix Patch

no historyNo history available. Consult with Maintenance Division for price.

Minor Concrete Pavement Repair

$28,200Based on 2% pavement replacement. Used history for class a full depth pavement repair. $200.00/sy

Minor Fog Seal (Fly Coat)

$3,200Used history for fog seal (0.2 gal/sy). $2.25/gal

Minor Micro-Surfacing (Type II)

$22,900Used history for type II microsurfacing (Single lift). $3.25/sy

Minor Roto-Milling (Coldmilling 3" or less)

$7,000Used history for coldmilling (3" or less). $1.00/sy

Minor Scrub and Broom Seal

$14,100

Ultrathin Bonded Wearing Surface, Type C

$25,300

Major Concrete Replacement

$600,000

Major Concrete Unbonded Overlay 8"

$386,000

Major Contract Hot-Mix Overlay 1" (Surface Leveling)

$28,100

Major Contract Hot-Mix Overlay 1.75" (Superpave) PG64-22

$37,300Used $55.00 per ton for SP125

Major Diamond Grinding

$19,000Used $2.70/sy

Major Light-Duty Overlay (1.25" Superpave) PG64-22

$34,900Used $60.00 per ton for SP095. 581 Tons. Assumes 1/2" scratch course on 50% of overlays (concrete).

Major Light-Duty Overlay (1.75" Superpave) PG64-22

$42,600Used $55.00 per ton for SP125. 775 Tons. Assumes 1/2" scratch course on 50% of overlays (concrete).

Major Light-Duty Overlay (Type C UBAWS & 2" SP190 PG64-22)

$71,600Used $3.60/sy for UBAWS and $53.00 per ton for SP190. Assumes 1/2" scratch course on 50% of overlays (concrete).

Major Light-Duty Overlay (3.75" Superpave) PG64-22

$85,900Used $58.00 per ton for SP125 and $53.00 per ton for SP190. Assumes 1/2" scratch course on 50% of overlays (concrete).

Major Light-Duty Overlay (3" Superpave) PG64-22

$64,800Used $58.00 per ton for SP125 and $65.00 per ton for SP048. Assumes 1/2" scratch course on 50% of overlays (concrete).

Major Medium-Duty Overlay (1.25" Superpave) PG70-22

$35,400Used $61.00 per ton for SP095. Assumes 1/2" scratch course on 50% of overlays (concrete).

Major Medium-Duty Overlay (1.75" Superpave) PG70-22

$45,700Used $59.00 per ton for SP125. Assumes 1/2" scratch course on 50% of overlays (concrete).

Major Medium-Duty Overlay (Type C UBAWS & 2" SP190 PG70-22)

$74,600Used $3.60/sy for UBAWS and $55.00 per ton for SP190. Assumes 1/2" scratch course on 50% of overlays (concrete).

Major Medium-Duty Overlay (3.75" Superpave) PG70-22

$88,300Used $59.00 per ton for SP125 and Used $55.00 per ton for SP190. Assumes 1/2" scratch course on 50% of overlays (concrete).

Major Medium-Duty Overlay (3" Superpave) PG70-22

$65,900Used $59.00 per ton for SP125 and $66.00 per ton for SP048. Assumes 1/2" scratch course on 50% of overlays (concrete).

Major Heavy-Duty Overlay (1.75" Superpave) PG76-22 SMA/LP

$62,800Used $81.00 per ton for SP125 (SMA/LP). Assumes 1/2" scratch course on 50% of overlays (concrete).

Major Heavy-Duty Overlay (3.75" Superpave) PG76-22 SMA/LP

$107,700Used $81.00 per ton for SP125 (SMA/LP) and $60.00 per ton for SP190. Assumes 1/2" scratch course on 50% of overlays (concrete).

Major Heavy-Duty Overlay (3" Superpave) PG76-22 SMA/LP

$80,400Used $81.00 per ton for SP125 (SMA/LP) and $65.00 per ton for SP048. Assumes 1/2" scratch course on 50% of overlays (concrete).

Major Heavy-Duty Overlay (1.75" Superpave) PG76-22 SMAR

$62,000Rural - Used $80.00 per ton for SP125 (SMAR). Assumes 1/2" scratch course on 50% of overlays (concrete).

Major Heavy-Duty Overlay (3.75" Superpave) PG76-22 SMAR

$107,000Rural - Used $80.00 per ton for SP125 (SMAR) and $60.00 per ton for SP190. Assumes 1/2" scratch course on 50% of overlays (concrete).

Major Heavy-Duty Overlay (3" Superpave) PG76-22 SMAR

$79,700Rural - Used $80.00 per ton for SP125 (SMAR) and $65.00 per ton for SP048. Assumes 1/2" scratch course on 50% of overlays (concrete).

Note: The above prices are for the specific pavement treatments only and do not include incidental items such as: mobilization, traffic control, striping, etc.

Misc. Costs

Cost per 12'

Lane Mile

Remarks

Striping (High Build)

$1,200.00

Used $0.20 per foot for paint (1.125 stripes per lane mile).

Striping (Paint)

$900.00Used $0.15 per foot for paint (1.125 stripes per lane mile).

Traffic Control

$500.00

Rumble Strips

$800.00Used $15.00 per station.

Mobilization

4.5%

Used history for scrub seal. $2.00/sy

Used $3.60/sy.

Removal, Grading, Base & Concrete Paving work only.

Bond Breaker, Surface Prep. & Concrete Paving work only.

Used $58/ton. Includes 25% for irregularities.

[image: image4.png]

	
	Page 1
	

	
	
	

[image: image3.png]AT EGORY C

fZ5s CATEGORY D

Jrr

