
US 113 North / South StudyUS 113 North / South StudyUS 113 North / South Study

22

PROJECT HISTORYPROJECT HISTORYPROJECT HISTORY

PROJECT HISTORYPROJECT HISTORYPROJECT HISTORY

PURPOSE AND NEED - UPDATE

2113

BACKGROUND
 The following needs have been identified for the Millsboro – South Area of the

US 113 North/South Study:

 To preserve mobility for local residents and businesses.

 To address existing safety issues in the corridor.

 To develop transportation improvements that reduce congestion and

 accommodate anticipated growth in local, seasonal and through traffic

 in the corridor.

 To accommodate planned and future economic growth in the

 Millsboro-South Area.

 To provide a new emergency evacuation route from the coastal areas of

 Since 2004 DelDOT has conducted nine Public Workshops and two Public Hearings

PUBLIC INVOLVEMENT

 A series of Public Workshops/Hearings were conducted on September 18 and

September 19, 2013 in Millsboro and Selbyville. The comments and testimonies

provided by the public showed that a majority of the attendees were strongly

opposed to the Blue Alternative, and any other limited access bypass alternatives

through the towns of Dagsboro, Frankford and Selbyville.

SEPTEMBER 2013 PUBLIC HEARINGS

Following the Public Workshops/Hearings conducted in 2013, DelDOT and FHWA

met with area legislators and various state and federal agencies to present and

discuss the public input received at the Workshops/ Hearings.

Based on those discussions, the Purpose and Need of the Project has been updated

to eliminate the “limited access” requirement for the alternatives. As a result, the

Blue Alternative is no longer being considered. A modified version of the

On-Alignment Alternative (Yellow) with a new SR 24 connection is now being

evaluated.

Today's workshop and displays show the new alternative that is being considered.

FHWA has provided direction for the project team to continue the NEPA process by

developing a Supplemental Environmental Impact Statement (SEIS) to document a

new recommended alternative in response to the public comment from the

September 2013 hearings.

 A Draft Environmental Impact Statement (DEIS) was

published in July 2013. The Blue Alternative was

identified as the Recommended Preferred Alternative

and presented at the September 2013 Public

Workshops/ Hearings. The Blue Alternative is no

longer being considered.

DRAFT ENVIRONMENTAL IMPACT STATEMENT (DEIS)

	Page 1

