LWD Cost Estimating Method

An LWD Estimate
Created in need of a uniform, repeatable, project-estimating process, the LWD (length, width and depth) method was designed to provide simplified, reliable, early estimates that are current with prevailing costs. An Excel spreadsheet form is used to record project information, predict pavement cost and document other identified costs.
LWD quantifies the one thing all projects have in common: PAVEMENT, in a unit volume or LWD factor and is the cumulative computation of each roadway, shoulder or ramp’s Length, Width and Depth volume. The depth of pavement does not include the aggregate base or sub-grade and is selected based on historical data.

· The LWD Factor is a collective volume for each roadway item and is describes as cubic feet of pavement / 5,280)

An LWD cost Multiplier is an order of scale unit cost generated from historical project data to build the major pavement construction items (See LWD Construct Item Features). An LWD cost multiplier is selected to closely match project type and scope and is in today’s dollars.

· A project LWD Factor is multiplied times a selected cost multiplier, from historic project data, to estimate the cost of the roadway.

Cost multipliers vary, depending on the type and scope of project but only one multiplier is used per project rather than several multipliers.

Other project features that have cost, besides pavement, are also identified and recorded separately on the same sheet to complete an estimate. Items can include; bridges signal systems, noise walls, retaining walls and any other items pertaining to the project. (See additional Project Items) All projects use this spreadsheet form for uniformity & consistency even if the project has no measurable pavement.
Other companion LWD estimate documents include; project location map, a project scope report, Total Project Cost Estimate (TPCE), Project Summary Report (One Pager) and when required a project risk evaluation.

THE LWD Estimate Process
When you have a project you want to do an LWD Cost Estimate there are a few things that should be done before contacting the estimate coordinator. He needs to look at a project graphic that shows the project if possible and a mostly completed LWD estimate form (with filled in pavement areas and LWD factor calculated). This helps in deciding what a cost multiplier will be according to the project size, scope and type quickly when data can be analyzed at the initial meeting. The multiplier can be used immediately and results verified to see if any adjustments are needed.
Risk
Factors
Simple model of risk application currently applies a 25% maximum to 0% minimum risk, in 5% increments, to an estimate depending on the position in the program, amount of completed studies, design development, project type, location and complexity. Selection is also based on a consensus judgment made by the project manager and the estimate coordinator. This method is currently documented in detail on any risk at or above 10% in the Scoping Report.
LWD Construction Item Features
Typically included in the cost multiplier for the roadway (pavement) portion of an LWD estimate:

1.
Mobilization: Just a projects mobilization cost.

2.
Removals/Salvage: field offices, clear and grubbing, sawing pavement, abandon and seal well and other various removals and salvage.

NOT INCLUDED under this major item group are Bridge Removals or Building Removals.

3.
Grading: common, sub-grade, and muck excavation, granular and topsoil borrow.

4.
Aggregates: aggregate base and aggregate shoulder.

5.
Paving B: bituminous milling and paving (base, binder, wear and tack).

6.
Paving C: concrete paving (standard and irregular), structural concrete, expansion joints, dowels, reinforcing bars, and bridge approach panels.

7.
Drainage: pipe and aprons, construct & reconstruct drainage structures and manholes, castings and rip rap, and utilities; local water and sewer relocation, pipes, wyes, valves, connections to existing sewers and structures, and install/relocate hydrants.

8.
Concrete Items: concrete walks and curb and gutter, bituminous walks & curb and gutter, permanent median barrier, and concrete median noses.

9.
Traffic Control: traffic control lump sum, portable changeable message board, temporary pavement marker, lane stripping, pavement messages, traffic barriers, guard-rail, install/relocate median barrier, and impact attenuators.

10. Turf / Erosion: bale checks, silt/curtain fence, seeding sodding, mulch, disc anchoring, fertilizer, and erosion control (various).

11. Miscellaneous: lighting, fencing, minor signing, mailbox supports, loop detector replacement and minor traffic signal updates
Additional Project Items

It is each Project Managers responsibility to contact functional Offices listed below assure that item are correctly scoped and costs up to date with current dollars. Additions to a project which are added to an LWD Estimate when necessary but not exclusive are;
1. Bridges and Box Culverts

2. Signal Systems

3. Retaining Walls

4. Noise walls
5. ADA cost
6. Traffic Incident Management Systems
7. Large overhead sign bridges (bridge & cantilever)

8. Poly pre-formed stripping
9. Trail Systems

10. Bridge or House Removals

11. Additional Cost Drainage (ponds, large storm sewer systems)
12. Unspecified Additional Cost Items

13. Railroad Agreements

14. Utilities Relocation

15. Right-of-Way Costs
16. Future landscaping costs

LWD Cost Estimating Terminology

Additional Project Items: The Additional Project Items are project items not typical to most projects: bridges, noise walls, retaining walls, signal systems, etc. These items can not be classified as a LWD Construction Item. See Additional Project Items for more details.
Estimate Coordinator: An estimate coordinator establishes and maintains the LWD database; conducts methodology training, as needed; selects LWD Cost Multipliers, helps select Risk Factors; and validates the results of LWD Cost Estimates.

LWD: LWD is an acronym for length, width and depth and refers to a project’s pavement.
LWD Construction Items: The LWD Construction Items are typical project items classified into eleven different categories: mobilization, removals/salvage, grading, aggregates, paving bituminous, paving concrete, drainage, concrete items, traffic control, turf/erosion control, and miscellaneous (minor lighting, minor signing, minor loops installations, etc.). See LWD Construction Item Features for more details.

LWD Cost Multiplier: The LWD Cost Multiplier is chosen by the Estimate Coordinator and is based on characteristics of the project (project setting, roadway type, project complexity, etc.). It is expressed as a cost per square-foot . mile of pavement [$/ft2 . mile].

LWD Cost Summary: The LWD Cost Summary is a document that verbally describes the project. It documents the complexity and scope of the project used for the LWD Cost Estimate.

LWD Estimate: The LWD Estimate is a preliminary estimating tool. It is based on the volume of pavement (both concrete and bituminous) needed for the project and the characteristics of the project. It describes the project numerically.
LWD Factor: The LWD Factor is the anticipated volume of pavement (both concrete and bituminous) needed for the projected expressed as a square-foot . mile [ft2 . mile].

LWD Project Graphic: The LWD Project Graphic is a map or layout of the project area. It shows the general location and features of a project.

LWD Risk Evaluation: The Risk Evaluation is a process used to calculate the risk factor. Two types of evaluations exist: Panel Risk Review and Simple Risk Review.

Panel Risk Review: The Panel Risk Review is a type of LWD Risk Evaluation. To calculate the correct percentage needed for the Risk Factor, an experienced panel meets with the Project Manager. The panel interviews the project manager for information on every aspect of the project. Based on this information and the panel’s expertise, the panel decides on an appropriate percentage to be used for the Risk Factor.

Risk Factor: The Risk Factor is a cost calculated as a percentage of the construction cost. This cost is expected to cover unknown project elements, and identified project elements that have unknown costs.
Simple Risk Review: The Simple Risk Review is a type of LWD Risk Evaluation. The Estimate Coordinator interviews the Project Manager establishing the unknown project elements. Then, the Estimate Coordinator and Project Manager agree on an appropriate percentage to use for the Risk Factor.
