
Manage Truck Traffic (23% at State Line / 90% leave Delaware)

Improve Safety

Reduce Congestion

Removes large percentage of interstate trucks from existing US 301, SR 896 (Boyds Corner Road) and other local roads, thus reducing
congestion, improving safety and supporting economic development

Existing US 301 (2000 – 2013)

 1,597 total crashes - 502 resulted in injuries

 21 fatal crashes (6 involved trucks), resulting in 23 fatalities

 Fatality rate (2000 – 2012)

 - 64% higher than Delaware State-wide average

 - 67% higher than the national average

33% of the key intersections and roadways in the area projected to operate at Level of Service F (failing)

Reduces traffic by at least 20% on over 50% of the local roads

Project Purpose and Need Exhibit A
Southern New Castle County - Transportation Investment District

Land Development Activity

1

3

4

5

6

8

9

10

7

¬«1

¬«1

¬«896

£¤13

£¤13

£¤301

B
E

T
T

S
 R

D

LOREWOOD GROVE RD

BEASTON RD

HYETTS

C
O

R
N

E
R

R
D

MARL PIT RD

R
A

T
L
E

D
G

E
 R

D

B
R

IC
K

M
IL

L
R

D

S
M

A
IN

S
T

PORT PENN RD

POLE
BRID

GE
RD

BAYVIEW RD

S
H

A
LL

C
R

O
S
S

LA
K
E

R
D

SI
LV

ER
RUN RD

D
U

TC
H

 N
E
C

K
 R

D

RED LIO
N RD

C
E

D
A

R
LA

N
E

R
D

VANCE NECK RD

JA
M

IS
O

N
C

O
R

N
E

R
R

D

1

2

3

4

5

6

7

8

9

10

11

12

13

14
15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

¯

£¤301

Hyetts Corner

TID - Excluded

Legend

Proposed US 301 Alignment

Proposed Residential

Proposed Mixed Use

Proposed Commercial

Proposed Office

Existing Developments

Developable Land

Tax Parcels

Out of Play (Open Space)

Out of Play (Wetlands, Lake/Pond)

Institutional

Commercial

Transportation Improvements

Hyetts Corner TID

0 0.5 10.25 Miles

The approved and proposed economic development in this important growth area and the construction of US 301 will create a
significant number of needed jobs.

Economic Development - Southern New Castle County
New US 301 will support a significant amount of approved and proposed economic development in southern New Castle County,
which is projected to be one of the fastest growing areas of the State.

 83.5% of the forecasted population growth in New Castle County is projected for southern New Castle County.

 Existing commercial development is projected to increase by 275%.

 Existing residential units are projected to increase by 143%.

US 301 will support economic development by removing regional / long distance traffic, especially heavy trucks, from local roads
and providing expressway access to job centers in Wilmington, Philadelphia, southern New Jersey and Maryland.

Job Creation

1. Induced employment includes all of the jobs supported by consumer expenditures resulting from wages to “construction” and “supporting industries” Employment.

Welcome!

Meeting Purpose

On behalf of the Delaware Department of Transportation (DelDOT)
and the Federal Highway Administration (FHWA), welcome to this
Construction Information Meeting for the US 301 Project.

Purpose: Update of Project Activities

 Construction Funding, Contracts & Schedule

 Review Construction Materials

 Construction Plans

 Maintenance of Traffic Displays

 Construction Informational Meetings

This Construction Information Meeting affords all members of the public the opportunity to learn about the current
status of the US 301 mainline project, including the construction plans, maintenance of traffic during construction,
and other related information. Please feel free to ask questions of the Project Team members and make us aware of
your thoughts.

In addition to eight rounds of public workshops, DelDOT has conducted numerous meetings with property owners,
communities, businesses, organizations and other individuals to provide information and listen to comments and concerns.

A Project Website has been active since April 2005. The site's value is demonstrated by its extensive public use.

Over 4,000 people have attended at least one Public Workshop during June, September, December 2005; February and
April 2006; January 2007, March 2009 and September 2011 sessions.

Over 2,600 people provided written comments on the alternatives and over 7,000 people signed petitions regarding various
alignment alternatives.

Public Involvement - Discuss and Listen

Public Input

The Project Team has held approximately 50 community meetings to discuss the US 301 Project, with anywhere from 30 to 200 people
attending. The communities that the Project Team has met with, sometimes more than once, are:

The Project Team met with the following communities prior to this Construction Information Meeting.

Spring Arbor

Springmill

Airmont / Mt. Hope

Community Meetings

Summit Bridge Farms
Summit Farms
Summit Pond
The Legends
Westside Hunt

Middletown Village
Mount Hope
Post and Rail Farms
Ratledge Road Residents
Springmill

Lea Eara Farms
Spring Arbor
Fairview Farms
Jamison Corner Road Residents
Middletown Baptist Church

Airmont
Augustine Creek
Back Creek
Chesapeake Meadow
Crystal Run Farm

Dickerson Farms
Fox Hunter Crossing
Grande View Farms
Matapeake
Mid Farms

2A

3

1C

1B1A

Future
Spur
Road

2B

1D

December 2011: FHWA approved DelDOT's Post Record of Decision (ROD) Design Refinement Report, i.e., recommendation
 presented at September 2011 Public Workshop

June 2012: General Assembly authorized sale of toll revenue bonds supported by TTF pledged revenues to fund construction of
 US 301 Mainline

January 2013: DelDOT submitted Letter of Interest (LOI) for USDOT Loan under the Transportation Infrastructure Finance and
 Innovation Act (TIFIA) to fund US 301 Mainline Construction

April 2013: USDOT notified DelDOT that US 301 is ready to advance to the next phase in the TIFIA LOI Review Process

Sept 2013: DelDOT received updated projections from original Traffic and Revenue (T&R) consultant, along with a T&R Report
 that DelDOT requested from a second T&R consultant. Both reports significantly reduced traffic and revenue
 projections

Dec 2013: DelDOT enhanced the US 301 Plan of Finance by proposing Toll Revenue Bonds supported by a subordinate lien
 on State TTF pledged revenues and a TIFIA Loan

May 2015: DelDOT submitted TIFIA Application

August 2015: USDOT approved DelDOT request for TIFIA Direct Loan, with upset figure of $211.35 million

Aug/Sep 2015: Advertised for Bids – 2 largest construction contracts (55% of total construction cost)

Oct 2015: Received construction bids for two largest contracts

Oct 2015: After review of updated Financial Plan, Secretary DelDOT, Director OMB, Secretary Finance, Co-Chairs Bond Bill,
 and Controller General concurred in the decision to proceed with the sale of toll revenue bonds

Nov 2015: Sell Toll Revenue Bonds and close on TIFIA Loan

Key Project Dates

No. of Jobs Type Source

14,400 Permanent

650 Temporary

5,200 Construction

2,400 Supporting Industry

7,700 Induced 1

Approved or Proposed

Economic Development

US 301 Construction

US 301 Northbound at SR 299 (Middletown) Westbound Boyds Corner Road at US 301

301 1A 1B 1C 1D 1E

1WELCOMEWELCOMEWELCOME1

US 301 MAINLINE CONSTRUCTION CONTRACTS

1A US 301 SR 896 to SR 1

2A US 301, Levels Road to Summit Bridge Rd

1D US 13 and Port Penn Rd Intersection

1B US 301 & SR 1 Interchange

2B
Summit Bridge Road & Armstrong Corner Rd
Intersection Improvements

November 2015 November 2015 November 2015 November 2015 November 2015

1C US 301, Norfolk Southern RR to SR 896

3 US 301, Maryland State Line to Levels Rd

US 301 ConstructionUS 301 ConstructionUS 301 Construction

DRAFT DRAFT DRAFT DRAFT DRAFT

	Page 1

