

I‐5 La Center Road Interchange Improvements
Record of Decision July 2015

Page 2 of 16

Table	of	Contents	

	
Record of Decision .. 1

Table of Contents .. 2

1. I‐5 La Center Road Interchange Improvements Project ... 3

2. Environmental Review Process ... 6

3. Mitigation for the Project ... 7

4. Selected Alternative .. 7

5. Basis for FHWA Decision ... 10

6. Section 4(f) .. 11

7. Measures to Minimize Harm .. 12

7.1. Highway Operations and Safety .. 12

7.2. Traffic During Construction ... 12

7.3. Geology and Soils .. 13

7.4. Water Resources ... 13

7.5. Air Quality and Greenhouse Gases ... 13

7.6. Biological Resources .. 14

7.7. Noise ... 14

7.8. Aesthetics .. 15

8. Comments Received on the FEIS and Responses ... 15

9. Determinations and Findings .. 16

Table	of	Figures	
Figure 1. Regional Location ... 4

Figure 2. Project Site and Vicinity ... 5

Figure 3: Proposed La Center Interchange Improvements ... 9
	

	 	

I‐5 La Center Road Interchange Improvements
Record of Decision July 2015

Page 3 of 16

1. I‐5	La	Center	Road	Interchange	Improvements	Project	

The Interstate 5 (I‐5) La Center Road Interchange Improvements (La Center Interchange Improvements)

site is located in Clark County, Washington, approximately 1.5 miles west of La Center, and 3 miles

northeast of Ridgefield (see Figures 1 and 2 below). The project site is located east of the Cowlitz

Reservation Development site, on and around the La Center Interchange and its functional area along

the NW 319th Street/NW La Center Road corridors, including the two adjacent frontage roads on either

side of the interchange. The Federal Highway Administration (FHWA), as a cooperating agency under the

National Environmental Policy Act (NEPA), and as the federal agency responsible for project approvals

related to actions within FHWA jurisdiction, is preparing this Record of Decision (ROD) for the portions

of the La Center Interchange Improvements that affect Interstate right‐of‐way.

Through consultation with the FHWA and the Washington State Department of Transportation

(WSDOT), improvements to the I‐5 La Center Interchange were identified by the Bureau of Indian Affairs

(BIA) as a traffic mitigation measure for construction of the Cowlitz Reservation Development project.

FHWA and WSDOT served as Cooperating Agencies throughout the EIS process. The Cowlitz Reservation

Development project impacts were analyzed in the BIA 2008 Final Environmental Impact Statement (BIA

2008 FEIS). The BIA issued a ROD on April 22, 2013 which approved the Cowlitz Reservation

Development and adopted mitigation measures recommended within the BIA 2008 FEIS and the BIA

2013 Final EIS Evaluation of Adequacy (BIA 2013 Evaluation of Adequacy), including the La Center

Interchange Improvements.

The La Center Interchange Improvements project is needed to implement traffic mitigation measures

required to address traffic impacts caused, by the Cowlitz Indian Tribe’s proposed reservation

development project to be located on 151.87 acres of land that is held in trust by the U.S. Department

of the Interior for the Cowlitz Indian Tribe along the west side of I‐5. Implementation of the La Center

Interchange Improvements is subject to discretionary approvals from FHWA and WSDOT. To assist

FHWA with NEPA compliance an Environmental Reevaluation Report was prepared to identify and

document changed environmental conditions and effects associated with construction of the La Center

Interchange Improvements since the 2008 FEIS. (See 23 C.F.R. §771.129).

I‐5 La Center Road Interchange Improvements
Record of Decision July 2015

Page 4 of 16

Figure 1. Regional Location

I‐5 La Center Road Interchange Improvements
Record of Decision July 2015

Page 5 of 16

Figure 2. Project Site and Vicinity

I‐5 La Center Road Interchange Improvements
Record of Decision July 2015

Page 6 of 16

2. Environmental	Review	Process		

The FHWA, as a cooperating agency under NEPA, completes this Record of Decision for elements of the

Cowlitz Reservation Development’s traffic mitigation measures that affect Interstate right‐of‐way and

require FHWA approvals. The Cowlitz Reservation Development’s traffic mitigation measures will impact

the I‐5 La Center Road Interchange. The BIA, as the federal lead agency, issued a Record of Decision for

the Cowlitz Reservation Development on April 22, 2013. BIA’s Record of Decision selected the preferred

alternative for the Cowlitz Reservation Development on land located west of the La Center Interchange.

The BIA originally published a Notice of Intent (NOI) in the Federal Register on November 12, 2004,

announcing the BIA’s intent to prepare an EIS to address the environmental impacts of the Cowlitz

Reservation Development project. The Draft EIS (EIS No. 200600122) was made available in April 2006

initiating a public review period. Public hearings were held at the Skyview High School Auditorium in

Vancouver, Washington on June 14 and June 15, 2006. The total comment period for the Draft EIS was

136 days. Substantive comments on the Draft EIS received during the comment period, including those

submitted or recorded at the public hearing, were considered and responded to in the preparation of

the 2008 Final EIS.

The Final EIS (EIS No. 20080212) was issued on May 30, 2008 and the ROD was issued by BIA on

December 17, 2010. The decision was challenged in the United States District Court for the District of

Columbia. On March 13, 2013 that court instructed BIA to rescind the 2010 ROD and issue a new ROD in

order to address a procedural issue with the preparation of the Administrative Record. In April 2013, the

BIA conducted a NEPA re‐evaluation of the BIA 2008 FEIS (BIA 2013 Evaluation of Adequacy) to ensure

that the document remained adequate to meet NEPA compliance requirements. On April 22, 2013, the

Assistant Secretary ‐ Indian Affairs made a final agency determination to implement the Preferred

Alternative (Alternative A) identified within the BIA 2008 FEIS. The adopted mitigation measures in the

FEIS included improvements to the La Center Interchange to address traffic impacts as a result of the

Cowlitz Reservation Development.

FHWA served as a cooperating agency on the DEIS and FEIS and provided input during its development,

including written comments that were submitted on the DEIS1. FHWA has conducted an independent

review of the BIA FEIS and the BIA 2013 Evaluation of Adequacy. In addition, an Environmental

Reevaluation Report for the La Center Interchange Improvements project was completed in May 2015 in

accordance with NEPA (2015 Reevaluation Report). FHWA has concluded that these documents address

FHWA’s comments and concerns. Pursuant to 40 CFR 1506.3, FHWA hereby adopts the BIA Cowlitz

Reservation Development 2008 FEIS, the BIA 2013 Evaluation of Adequacy, and the 2015 Reevaluation

Report as it relates to the FHWA’s decisions, which are detailed below.

1 The BIA 2008 FEIS identified that the traffic mitigation work to be conducted on the interchange would require a
Documented Categorical Exclusion (DCE) as identified by WSDOT in a comment letter to the BIA.

I‐5 La Center Road Interchange Improvements
Record of Decision July 2015

Page 7 of 16

Federal Highway Administration approvals that will be required for the Cowlitz Reservation

Development’s traffic mitigation include:

 Interchange Justification Report (IJR), which contains the analysis necessary for FHWA’s

approval of a revision of access to the Interstate System.

 Project Development Approval, which includes a review of the project’s design decisions, design

deviations, environmental documentation, right of way, permits and agreements, cost estimate,

and plans to ensure that the project will be constructed in accordance with current design

standards and procedures.

 This Record of Decision

3. Mitigation	for	the	Project	

According to analysis done to support the BIA 2008 FEIS and the BIA’s Record of Decision, the Cowlitz

Reservation Development would result in an increase in traffic on both I‐5 and La Center Road, including

at the I‐5/La Center Road Interchange (La Center Interchange). The BIA 2008 FEIS presented mitigation

measures that would reduce impacts to transportation and circulation in the project area. This

mitigation included the La Center Interchange Improvements as explained in Mitigation Measures G and

H in the BIA 2008 FEIS Section 5.2.7. The La Center Interchange Improvements include the

implementation of recommended mitigation to offset traffic impacts that would occur as a result of the

Cowlitz Reservation Development, and would allow the associated intersections to operate at

acceptable levels of service.

4. Selected	Alternative	

The alternative and associated traffic mitigation requiring FHWA approvals was the preferred alternative

(Alternative A) identified in the BIA 2008 FEIS. Alternative A was also selected as the Preferred

Alternative in BIA’s Record of Decision. The portions of the selected alternative that will occur within

Interstate right‐of‐way are limited to the traffic mitigation measures at the I‐5 La Center Interchange.

Additional detail for the no‐build and other alternatives were provided in the FEIS.

The proposed La Center Interchange Improvements incorporate the design elements that were analyzed

as proposed traffic mitigation in the BIA 2008 FEIS. Since the FEIS was completed, additional design

refinements were evaluated in the Reevaluation Report. These included: demolition of the existing

overpass and development of a new 4‐lane overpass bridge south of the existing bridge; modifications

to the proposed alignment of NW 319th Street, NW 31st Street, and NW Paradise Park Road; and

modifications to the proposed improvements to the I‐5 northbound and southbound ramps, including

roundabout designs for the ramp intersections.

I‐5 La Center Road Interchange Improvements
Record of Decision July 2015

Page 8 of 16

In summary, the La Center Interchange Improvements affecting Interstate right‐of‐way include the

following (see Figure 3: Proposed La Center Interchange Improvements):

NW 319th Street/ La Center Road Overpass Bridge (over I‐5):

 Construction of a new overpass structure located immediately south of the existing structure

which will accommodate four travel lanes and pedestrian and bicycle facilities

I‐5 Ramps:

 Modification of the existing northbound and southbound interchange ramp terminals to include

multiple‐lane roundabouts;

 A modified northbound off‐ramp that is lengthened and includes a second exit lane;

 A modified southbound on‐ramp that includes two receiving lanes off of the ramp terminal that

transition to a single lane prior to merging with I‐5 mainline traffic.

NW Paradise Park Road, NW 31st Avenue, and NW 319th Street:

 Partial relocations of these roadways to ensure they align with the new overpass and have

adequate spacing between interchange ramps and local roadways.

The Interchange Justification Report finalized in April 2015, as well as the 2015 Reevaluation Report

completed in May 2015, documents FHWA’s conclusion that the preferred alternative and proposed

traffic mitigation (La Center Interchange Improvements Project) will not adversely impact Interstate 5.

I‐5 La Center Road Interchange Improvements
Record of Decision July 2015

Page 9 of 16

Figure 3: Proposed La Center Interchange Improvements

I‐5 La Center Road Interchange Improvements
Record of Decision July 2015

Page 10 of 16

5. Basis	for	FHWA	Decision	

The April 2015 IJR and the 2015 Reevaluation Report provide the transportation analysis and

environmental analysis to support FHWA decisions and approvals for the project. FHWA, as a

cooperating agency under NEPA, and as the federal agency responsible for the anticipated project

approvals related to actions within FHWA jurisdiction for the La Center Interchange Improvements, has

considered the findings in the BIA 2008 FEIS and BIA 2013 Evaluation of Adequacy related to elements of

the project affecting Interstate right‐of‐way. These findings are summarized below, as they relate to I‐5

La Center Interchange.

Operations

The proposed La Center Interchange Improvements project is proposed as traffic mitigation for the

Cowlitz Reservation Development. Given the anticipated increase in traffic, the Cowlitz Reservation

Development project is proposing the replacement of the existing interchange and realignment of

frontage roads to address future traffic volumes.

 The BIA 2008 FEIS determined that all intersections in the vicinity of the La Center Interchange

were operating above level of service (LOS) D, with the exception of NW 319th Street/NW La

Center Road and I‐5 SB Ramps. The 2015 Final IJR determined that this intersection continues to

be the only intersection in the vicinity of the La Center Interchange that operates below current

applicable LOS standards, which are: LOS C or better for WSDOT facilities, LOS D or better for

City of La Center signalized intersections; LOS E or better for City of La Center unsignalized

intersections; and LOS D or better for Clark County facilities.

 The BIA 2008 FEIS and the 2015 Final IJR determined that with the additional traffic resulting

from the Cowlitz Reservation Development and without the proposed La Center Interchange

Improvements, the NW 319th Street/NW La Center Road and I‐5 NB and SB Ramp intersections

would operate below LOS standards.

 The BIA 2008 FEIS and 2015 Final IJR determined that construction of the La Center Interchange

Improvements would result in the operations above LOS standards for all intersections within

the right‐of‐way of I‐5.

Construction

 Construction related impacts would be limited in scale and duration, resulting only in short‐term

disturbances to traffic flows.

 The existing interchange will be used while the new interchange is constructed, allowing local

traffic to access the interstate at this location throughout construction.

I‐5 La Center Road Interchange Improvements
Record of Decision July 2015

Page 11 of 16

Environmental Benefits or Impacts

As explained previously, this ROD is focused solely on FHWA’s decision and the mitigation for the effects

of that decision. Therefore, the environmental benefits and impacts discussed in this ROD are limited to

those directly related to the portions of the project influenced by the FHWA decisions and occurring

within the Interstate right‐of‐way. Other environmental benefits or impacts from the project that are

not related to FHWA’s decisions have been presented in the BIA ROD.

 Traffic analysis completed for the project, shows that the implementation of the La Center

Interchange Improvements project would result in operations above LOS standards for the two

I‐5 ramps mentioned above under operations. Improved LOS will result in less greenhouse gas

emissions from potentially idling vehicles at the interchange.

 Improved stormwater quality as a result of the installation of stormwater treatment facilities

within the right‐of‐way that will treat new and existing impervious surfaces.

 Street lighting proposed for the interchange area has the potential to cause glare and attract

birds. The project will install downcast lighting to minimize impact on traveling public and to

minimize the attraction to birds.

As it relates to FHWA’s decision, the main environmental impacts from constructing the proposed

interchange are improved LOS and safety at the ramp intersections and improved stormwater

treatment. Currently stormwater running off of existing impervious surfaces is not treated or controlled,

the proposed interchange improvements will result in improved water quality from stormwater leaving

the interchange site. These changes make the La Center Interchange Improvements an environmentally

preferable option over a no‐build scenario. For the purposes of FHWA’s limited approvals,

reconstructing the interchange results in improvements to traffic operations, safety, and stormwater

treatment over existing conditions, with no significant impacts to other resources as long as mitigation

measures discussed in section 7 below are followed.

6. Section	4(f)	

The project site shown in Figure 3 consists of County, City and State owned right‐of‐way and privately

owned lands, as well as land put into federal trust by the Department of the Interior for the Cowlitz

Tribe. There are no historic sites, public parks, recreation areas, or wildlife or waterfowl refuges within

the project area. Paradise Point State Park is located approximately 840 feet north of the project; the

main access point for Paradise Point State Park is from Paradise Park Road. There are proposed

improvements to Paradise Park Road; however, since the park is not located within the project area, this

would not constitute the use of a Section 4(f) property.

I‐5 La Center Road Interchange Improvements
Record of Decision July 2015

Page 12 of 16

7. Measures	to	Minimize	Harm	

The La Center Interchange Improvements Project is a traffic mitigation measure identified in the BIA

2008 FEIS for the Cowlitz Reservation Development. Proposed mitigation measures for the La Center

Interchange Improvements were identified in the 2015 Reevaluation Report and accepted. Mitigation

measures affecting Interstate right‐of‐way are summarized below. All practicable means to avoid and

minimize environmental harm have been adopted.

7.1. Highway	Operations	and	Safety	
The project itself is traffic mitigation for the Cowlitz Reservation Development and will result in

improved traffic operations and LOS at the interchange (for current and projected traffic volumes) for all

users including freight, vehicle, bicycle, and pedestrian use. The IJR completed in April 2015, documents

the interchange planning process, evaluation of improvement alternatives, design of the preferred

alternative, impacts to the interstate and local street network, and the coordination details to support

and justify the request for an access revision to I‐5. Review and approval of the IJR by FHWA and

WSDOT, along with implementation of the preferred interchange design and frontage roadway

configurations, will mitigate for potential impacts to I‐5 operations and safety and access changes.

7.2. Traffic	During	Construction	
During construction of the La Center Interchange Improvements Project, WSDOT will provide

construction inspection and coordinate incident management, construction staging, and traffic control

where the project may affect freeway traffic. WSDOT will also coordinate with Clark County and the City

of La Center to disseminate construction closure information to the public as needed.

All mitigation measures associated with the construction of the La Center Interchange Improvements

would comply with local regulations governing construction traffic control. Finalized detailed

construction mitigation plans would be coordinated between WSDOT, Clark County and the City of La

Center during the final design and permitting phase of the project. Options for mitigation measures are

listed below and will be implemented, as necessary, to mitigate traffic impacts due to construction:

 Follow standard construction safety measures, such as installing advance warning signs,
installing highly visible construction barriers, and using flaggers.

 Use lighted or reflective signage to enhance visibility during nighttime work hours.

 In areas with high levels of traffic congestion, schedule traffic lane closures and high volumes of
construction traffic during off‐peak hours to minimize delays where practical.

 Provide public information through tools such as print, radio, posted signs, websites, and e‐mail
to provide information regarding street closures, hours of construction, business access, and
parking impacts.

 Where necessary, the contractor could be responsible for providing parking areas for
construction workers.

I‐5 La Center Road Interchange Improvements
Record of Decision July 2015

Page 13 of 16

7.3. Geology	and	Soils	
Potential impacts to soils may occur during construction activities. Mitigation measures that would be

implemented to reduce impacts include the following:

 Stable fill material, engineered embankments, and erosion control features would be used to
reduce the potential for slope instability, subsidence, and to combat soil erosion.

 Watering during grading activities would be implemented to mitigate the impacts of wind
erosion on the soil.

 A NPDES General Construction Stormwater Permit will be obtained for the construction project.

 Designated staging areas and haul roads shall be used to minimize impacts to soils.

7.4. Water	Resources	
Proposed mitigation measures as discussed below would be implemented to mitigate potential impacts

to water resources as a result of construction activities and increased impervious surfaces associated

with the La Center Interchange Improvements Project.

 Compliance with the NPDES General Construction Stormwater Permit, including development of
a Temporary Erosion and Sediment Control (TESC) plan and a Stormwater Pollution Prevention
Plan (SWPPP) will be required during construction.

 Construction activities would be performed in compliance with WSDOT policies and procedures,
and all permit requirements, to ensure protection of groundwater resources if encountered
during excavation, drilling, or other earth moving activities.

 Proposed stormwater treatment and detention facilities will be constructed to accommodate
increased runoff generated by the impervious surface areas of the La Center Interchange
Improvements. Stormwater facilities will be designed and constructed to comply with federal
and State water quality regulations and in accordance with applicable WSDOT manuals.

7.5. Air	Quality	and	Greenhouse	Gases	
For construction activities, Southwest Washington Clean Air Agency (SWCAA) regulates particulate

emissions (in the form of fugitive dust). To comply with the SWCAA policy of preventing air quality

degradation, mitigation options are listed below and will be implemented as necessary and in

accordance with standard practice to control particulate matter and emissions during construction of

the project.

 Spray exposed soil with dust control agent as necessary to reduce fugitive dust.

 Cover loads of soil before transport or provide adequate freeboard (space from top of the
material to top of the truck).

 Provide construction entrances and/or wheel washes to reduce track out of dirt and mud that
would be carried off site by construction vehicles.

 Sweep roadways as needed to reduce fugitive dust resulting from areas of track out

I‐5 La Center Road Interchange Improvements
Record of Decision July 2015

Page 14 of 16

 Schedule lane closures to avoid times of peak travel periods in order to reduce construction
related congestion.

7.6. Biological	Resources	
The following mitigation measures will be implemented for the La Center Interchange Improvements

project to ensure no significant impacts to biological resources including sensitive habitats and species

occur within Interstate right‐of‐way.

 Endangered Species Act (ESA) Section 7 consultation was completed on July, 8 2015. The U.S.
Fish and Wildlife Service and the National Marine Fisheries Service concurred with the
determination of may affect, but not likely to adversely affect (NLAA) special status species and
designated critical habitats. The NMFS also reviewed the proposed action for potential effects
on essential fish habitat (EFH) designated under the Magnuson‐Stevens Fishery Conservation
and Management Act and concluded that the action would not adversely affect EFH.

 The project will acquire all appropriate federal, state and local permits prior to beginning
construction (i.e. US Army Corps Section 404 Permit, WA Department of Ecology Section 401
Water Quality Certification, NPDES Construction Stormwater General Permit, City of La Center
Critical Areas Permit). Any conditions associated with these permits will be followed to ensure
no significant effects occur to sensitive biological resources.

 Stormwater facilities, as previously stated, will be built to address both treatment and flow
control in order to prevent impacts to the quality of surface and ground water.

 Staging areas will be located away from wetlands and other sensitive areas.

 Best Management Practices (BMPs) will be implemented during construction to avoid potential
impacts to aquatic resources, including wetlands.

 Excess or waste materials will not be allowed to enter waters of the State. All construction
materials to be disposed of will be collected and recycled or disposed of at an approved upland
facility.

7.7. Noise	
Minor noise impacts are expected as a result of construction and demolition activities for the La Center

Interchange Improvements. Operational noise levels would approach or exceed the FHWA noise

abatement criteria at six receptors in the vicinity of the La Center Interchange. However, noise barriers

at these receptors would not meet WSDOT’s criteria as being both feasible and reasonable and were not

recommended for further consideration. Proposed nighttime construction activities will meet legal noise

level requirements. If the allowable nighttime noise levels cannot be met during nighttime construction,

a noise variance or exception from local noise ordinances of surrounding governing jurisdictions would

be obtained. Noise variances or exemptions require construction noise abatement measures that vary

by jurisdiction, which would need to be followed during nighttime demolition. Nighttime noise impacts

resulting from demolition of the existing overpass are temporary and would cease as soon as demolition

is complete. Mitigation measures that would be implemented to reduce construction noise impacts

include the following:

I‐5 La Center Road Interchange Improvements
Record of Decision July 2015

Page 15 of 16

 All construction equipment shall be equipped with adequate mufflers.

 Loud stationary construction equipment shall be located as far away from residential receptor
areas as feasible.

 Diesel engine generators shall be provided with enclosures.

7.8. Aesthetics	
Minor aesthetic impacts will occur as a result of construction of the La Center Interchange

Improvements. Primarily the removal of vegetation within the vicinity of the new interchange location

and construction of the new interchange will result in changes to visual quality for users of I‐5.

Mitigation measures that would be implemented to reduce impacts include the following:

 Project will use consistent design types, textures, materials, and colors on structures, lights, and
signs throughout the project site to ensure compatibility with surrounding roadways and I‐5.

 Proposed street lighting would consist of downward directed lights, which would reduce
potential impacts from glare.

 Project will minimize removal of mature vegetation.

 Trees removed from within the right‐of‐way will be replaced according to guidelines from
WSDOT’s Roadside Policy Manual (June 2014).

8. Comments	Received	on	the	FEIS	and	Responses	

The BIA Draft EIS was circulated for comment in March of 2007 with the Final EIS issued on May 30,

2008. The BIA ROD includes a summary of substantive comments received during the public review

period. These comments, with their respective responses were included in Section 3.2 of BIA’s ROD. A

total of 114 comment letters were received from agencies and interested parties, as well as 1,061 form

letters. The only comments that relate to FHWA’s decision and interstate right‐of‐way were regarding

traffic mitigation adequacy and feasibility. No other comments received on the FEIS relate to FHWA’s

approval actions for the La Center Interchange Improvements project.

Comments:

A number of comments from the FEIS stated that the traffic studies completed for the EIS were

inaccurate and that the project was not sufficiently or realistically modeled. Several commenters noted

that the mitigation measures provided in the FEIS were not adequate to reduce traffic to an acceptable

level of service.

Response:

The La Center Interchange Improvements project is serving as traffic mitigation for the proposed Cowlitz

Reservation Development. A Traffic Impact Study (TIS) was conducted in 2006 to assess traffic counts,

existing roadway geometry, and existing development conditions for the Cowlitz Reservation

I‐5 La Center Road Interchange Improvements
Record of Decision July 2015

Page 16 of 16

Development, which was included as Appendix O of the BIA 2008 FEIS. A Transportation Impact Analysis

(TIA) was conducted by Kittelson & Associates, Inc. to provide updated baseline traffic conditions and

analysis for the Cowlitz Reservation Development. The 2015 Final TIA is included as Appendix B to the

IJR.

As stated in the BIA 2013 Evaluation of Adequacy, traffic growth observed since the issuance of the BIA

2008 FEIS has been lower than the growth rates assumed in 2008; therefore, the growth rates within the

BIA 2008 FEIS remain conservative and capture additional developments consistent with the

comprehensive plan updates that have been approved since 2008. Additionally, traffic volumes

predicted in the 2015 Final TIA for the Cowlitz Reservation Development are equal to or lower than

those analyzed in the BIA 2008 FEIS.

The BIA 2008 FEIS determined that all intersections and ramps in the vicinity of the La Center

Interchange were operating above level of service (LOS) standards, with the exception of NW 319th

Street/NW La Center Road and I‐5 SB Ramps. The BIA 2008 FEIS and the 2015 Final TIA determined that

with the addition of traffic resulting from Cowlitz Reservation Development and without the La Center

Interchange Improvements, the areas within Interstate right‐of‐way that would be affected include the

I‐5 southbound ramps and the I‐5 northbound ramps which would operate below LOS standards. Traffic

analysis completed for the project, shows that the implementation of the La Center Interchange

Improvements project would result in operations above LOS standards for the two I‐5 ramps mentioned

above.

9. Determinations	and	Findings	

The BIA’s Final EIS issued on May 30, 2008 included comments submitted on the Draft EIS, a response to

comments, along with additional environmental analysis completed to support the FEIS. In 2013, the BIA

completed an FEIS Evaluation of Adequacy which determined that the BIA 2008 FEIS was still valid, after

which they issued a ROD on April 22, 2013 for the Cowlitz Reservation Development. The 2015

Reevaluation Report (finalized in May 2015) provided additional analysis of the La Center Interchange

Improvements project and documented any changes to the environmental conditions and potential

changes in effects.

BIA, as the federal lead agency, found that the Cowlitz Reservation Development met all applicable

standards and that all NEPA requirements were met, as documented in the 2013 Record of Decision.

Based upon consideration of the BIA 2008 FEIS, the BIA 2013 Evaluation of Adequacy, the 2015

Reevaluation Report, and the mitigation measures outlined above, it is the decision of the FHWA to

approve the portions of the selected I‐5 La Center Interchange Improvements that affect Interstate

right‐of‐way.

