

ORIGINAL

RECEIVED
APR 23 2013
DEPARTMENT OF
WATER RESOURCES

Randall C. Budge, ISB #1949
Candice M. McHugh, ISB #5908
Thomas J. Budge, ISB #7465
RACINE OLSON NYE
BUDGE & BAILEY, CHARTERED
101 S. Capitol Blvd., Suite 300
Boise, Idaho 83702
Telephone: (208) 395-0011
rcb@racinelaw.net
cmm@racinelaw.net
tjb@racinelaw.net

Attorneys for Idaho Ground Water Appropriators, Inc. (IGWA)

BEFORE DEPARTMENT OF WATER RESOURCES

STATE OF IDAHO

IN THE MATTER OF DISTRIBUTION
OF WATER TO WATER RIGHT NOS.
36-02551 & 36-07694

(RANGEN, INC.)

Docket No. CM-DC-2011-004

AFFIDAVIT OF BRIAN D. HIGGS

STATE OF IDAHO)
 : SS
COUNTY OF _____)

1. I am over the age of 18, competent to testify, and make the following statements based on my personal knowledge.
2. I was deposed in this case on April 11, 2013.
3. Attached hereto as **Exhibit A** is a copy of the *Notice of Taking Deposition Duces Tecum* for my deposition. That notice asked me to bring to my deposition, among other things, a power point presentation called "Snake River Plain Aquifer Crisis," a copy of which is attached hereto as **Exhibit B**.
4. I did not bring a hard copy of the presentation with me; rather, I copied onto a thumb drive a pdf document that I believed included only the presentation, and brought that with

me to my deposition. At the deposition, the pdf document was printed from the thumb drive, and I was asked questions about it.

5. At the end of the power point presentation is a slide marked “The End.” To my surprise, after reaching the slide marked “The End” I discovered that there were some documents that contained notes and graphs I had made at one time that never were part of the power point presentation.

6. I have read the *Affidavit of Fritz Haemmerle in Support of Motion to Compel* dated April 17, 2013. Paragraph 4 of that affidavit infers that my unrelated notes were part of the power point presentation. This is not true. The notes came after the slide marked “The End,” they were not in the same format as the power point presentation, and were never part of the presentation.

7. My notes that the *Motion to Compel* seeks discovery of were never published or used in any type of presentation. They were personal notes of some thoughts that I had in the late 1990s or early 2000s when the State of Idaho and some water users were making a push to develop a groundwater model for the Eastern Snake Plain Aquifer. It was my opinion at the time, and still is, that the money and effort expended on ESPAM would have been better spent on recharging the aquifer. At one point I wrote down a few of my thoughts in this regard, and somehow they got included in the same PDF that contained the power point presentation referenced above.

8. These notes have nothing to do with my work as a watermaster for Water District 140 or measurements I take for ground water districts. The notes have nothing to do with Rangen or its delivery call. They simply reflect mental impressions I had many years ago when various groups were promoting development of a groundwater model for the ESPA.

9. These notes have no relevance to the Rangen delivery call, and I am very opposed to having them published because they could be taken out of context and potentially used for malicious purposes.

10. I was present when Mr. Budge and Mr. Haemmerle discussed what to do with these notes during my deposition. This discussion carried on for some time off the record, where an agreement was reached that these notes would be put in an envelope marked “confidential” that would be sealed and kept by the Court Reporter until the Director of the IDWR made a decision as to whether they would be published or not. Attached hereto as Exhibit C is a copy of

the envelope that my notes were placed in. The envelope is marked "Confidential" and state: "To be sealed until otherwise authorized by the Director of the IDWR or legal counsel for IGWA."

11. I was very surprised and upset to learn that Mr. Haemmerle quoted in his affidavit the parts of my notes that he agreed would be kept confidential and would not be made public until the Director made a ruling on whether they are discoverable. From my perspective this was a complete breach of the agreement he made at my deposition.

FURTHER YOUR AFFIANT SAYETH NAUGHT.

DATED this 23 day of April, 2013.

Brian D. Higgs
BRIAN D. HIGGS

SUBSCRIBED AND SWORN TO before me this 23 day of April, 2013.

[Signature]
NOTARY PUBLIC FOR IDAHO,
Residing at: Buhl, IDAHO
My Commission Expires: 1-17-2018

CERTIFICATE OF SERVICE

I hereby certify that on this 23rd day of April, 2013, I caused to be served a true and correct copy of the foregoing **Affidavit of Brian D. Higgs**, upon the following by the method indicated:

Signature of person serving form

Original:

Director, Gary Spackman
Idaho Department of Water Resources
PO Box 83720
Boise, ID 83720-0098
Attn: Deborah Gibson
Deborah.Gibson@idwr.idaho.gov
Kimi.white@idwr.idaho.gov

- U.S. Mail/Postage Prepaid
- Facsimile
- Overnight Mail
- Hand Delivery
- E-mail

Garrick Baxter, Deputy Attorney General
Chris Bromley, Deputy Attorney General
Idaho Department of Water Resources
P.O. Box 83720
Boise, Idaho 83720-0098
garrick.baxter@idwr.idaho.gov
chris.bromley@idwr.idaho.gov

- U.S. Mail/Postage Prepaid
- Facsimile
- Overnight Mail
- Hand Delivery
- E-mail

Robyn M. Brody
Brody Law Office, PLLC
PO Box 554
Rupert, ID 83350
robynbrody@hotmail.com

- U.S. Mail/Postage Prepaid
- Facsimile
- Overnight Mail
- Hand Delivery
- E-mail

Fritz X. Haemmerle
Haemmerle & Haemmerle, PLLC
PO Box 1800
Hailey, ID 83333
fxh@haemlaw.com

- U.S. Mail/Postage Prepaid
- Facsimile
- Overnight Mail
- Hand Delivery
- E-mail

J. Justin May
May, Browning & May, PLLC
1419 West Washington
Boise, ID 83702
jmay@maybrowning.com

- U.S. Mail/Postage Prepaid
- Facsimile
- Overnight Mail
- Hand Delivery
- E-mail

Sarah Klahn
Mitra Pemberton
WHITE JANKOWSKI, LLP
511 16th St., Suite 500
Denver, Colorado 80202
sarahk@white-jankowski.com
mitrap@white-jankowski.com

- U.S. Mail/Postage Prepaid
- Facsimile
- Overnight Mail
- Hand Delivery
- E-Mail

Dean Tranmer

- U.S. Mail/Postage Prepaid

City of Pocatello
PO Box 4169
Pocatello, ID 83201
dtranmer@pocatello.us

- Facsimile
- Overnight Mail
- Hand Delivery
- E-Mail

C. Thomas Arkoosh
ARKOOSH LAW OFFICES
PO Box 2900
Boise, ID 83701
tom.arkoosh@arkoosh.com

- U.S. Mail/Postage Prepaid
- Facsimile
- Overnight Mail
- Hand Delivery
- E-Mail

John K. Simpson
Travis L. Thompson
Paul L. Arrington
Barker Rosholt & Simpson
195 River Vista Place, Suite 204
Twin Falls, ID 83301-3029
tlt@idahowaters.com
jks@idahowaters.com
pla@idahowaters.com

- U.S. Mail/Postage Prepaid
- Facsimile
- Overnight Mail
- Hand Delivery
- E-Mail

W. Kent Fletcher
Fletcher Law Office
PO Box 248
Burley, ID 83318
wkf@pmt.org

- U.S. Mail/Postage Prepaid
- Facsimile
- Overnight Mail
- Hand Delivery
- E-Mail

Jerry R. Rigby
Hyrum Erickson
Robert H. Wood
Rigby, Andrus & Rigby, Chartered
25 North Second East
Rexburg, ID 83440
jrigby@rex-law.com
herickson@rex-law.com
rwood@rex-law.com

- U.S. Mail/Postage Prepaid
- Facsimile
- Overnight Mail
- Hand Delivery
- E-Mail

Robyn M. Brody (ISB No. 5678)
Brody Law Office, PLLC
P.O. Box 554
Rupert, ID 83350
Telephone: (208) 434-2778
Facsimile: (208) 434-2780
robynbrody@hotmail.com

J. Justin May (ISB No. 5818)
May, Browning & May, PLLC
1419 W. Washington
Boise, Idaho 83702
Telephone: (208) 429-0905
Facsimile: (208) 342-7278
jmay@maybrowning.com

Fritz X. Haemmerle (ISB No. 3862)
Haemmerle & Haemmerle, PLLC
P.O. Box 1800
Hailey, ID 83333
Telephone: (208) 578-0520
Facsimile: (208) 578-0564
fxh@haemlaw.com

Attorneys for Rangen, Inc.

BEFORE THE DEPARTMENT OF WATER RESOURCES
OF THE STATE OF IDAHO

IN THE MATTER OF THE PETITION
FOR DELIVERY CALL OF RANGEN,
INC.'S WATER RIGHT NOS. 36-02551
& 36-07694

Docket No. CM-DC-2011-004

**NOTICE OF TAKING
DEPOSITION DUCES TECUM OF
BRIAN HIGGS**

**Thursday, April 11, 2013
10:00 a.m.
Rupert, ID**

**TO: BRIAN HIGGS AND COUNSEL OF RECORD FOR IDAHO GROUND WATER
APPROPRIATORS, INC.**

PLEASE TAKE NOTICE that the Petitioner, Rangen, Inc., will take the deposition of Brian Higgs before a Certified Court Reporter, in accordance with the Rules of Civil Procedure of the State of Idaho and Idaho Department of Water Resources Procedural Rules, IDAPA 37.01.01, on the 11th day of April, 2013, at the hour of 10:00 a.m. at Brody Law Offices, PLLC, Wilson Theatre Building, 614 Fremont, Rupert, ID 83350.

Pursuant to Idaho Rules of Civil Procedure 26, 30(b)(5) and 34 and IDAPA 37.01.01.525, the Deponent is further required to identify and bring with him the following:

1. All documents, books, papers, recordings, electronic data, emails, communications, photographs, or other documents or items reviewed in preparation for this deposition.
2. All contracts between Water Well Consultants, Inc. and all groundwater districts or water districts, including, but not limited to: American Falls-Aberdeen, Magic Valley, North Snake, Raft River, Southwest, and WD 140.
3. Powerpoint presentation called "Snake River Plain Aquifer Crisis."
4. All Groundwater Management Plans developed, written and/or implemented by Water Well Consultants for areas within the ESPA.
5. Map showing all critical groundwater areas within the ESPA.
6. All well measurement and pumping records for groundwater districts or water districts within the ESPA.
7. All Mitigation Plans in which Water Well Consultants has been involved in writing and/or implementing.

All parties and their counsel are invited to attend. The oral examination will continue from day to day until completed.

DATED this 9th day of April, 2013.

BRODY LAW OFFICE, PLLC

By

Robyn M. Brody

CERTIFICATE OF SERVICE

The undersigned, a resident attorney of the State of Idaho, hereby certifies that on the 9th day of April, 2013 I caused a true and correct copy of the foregoing document to be served by email and first class U.S. Mail, postage prepaid upon the following:

<p>Original: Director Gary Spackman Idaho Department of Water Resources P.O. Box 83720 Boise, ID 83720-0098 Deborah.Gibson@idwr.idaho.gov</p>	<p>Hand Delivery <input type="checkbox"/> U.S. Mail <input checked="" type="checkbox"/> Facsimile <input type="checkbox"/> Federal Express <input type="checkbox"/> E-Mail <input checked="" type="checkbox"/></p>
<p>Garrick Baxter Chris Bromley Idaho Department of Water Resources P.O. Box 83720 Boise, Idaho 83720-0098 garrick.baxter@idwr.idaho.gov chris.bromley@idwr.idaho.gov</p>	<p>Hand Delivery <input type="checkbox"/> U.S. Mail <input type="checkbox"/> Facsimile <input type="checkbox"/> Federal Express <input type="checkbox"/> E-Mail <input checked="" type="checkbox"/></p>
<p>Randall C. Budge Candice M. McHugh Thomas J. Budge RACINE, OLSON, NYE, BUDGE & BAILEY, CHARTERED P.O. Box 1391 101 South Capitol Blvd, Ste 300 Boise, ID 83704-1391 Fax: 208-433-0167 rcb@racinelaw.net cmm@racinelaw.net tjb@racinelaw.net</p>	<p>Hand Delivery <input type="checkbox"/> U.S. Mail <input type="checkbox"/> Facsimile <input type="checkbox"/> Federal Express <input type="checkbox"/> E-Mail <input checked="" type="checkbox"/></p>
<p>Sarah Klahn Mitra Pemberton WHITE & JANKOWSKI Kittredge Building, 511 16th Street, Suite 500 Denver, CO 80202 sarahk@white-jankowski.com mitrap@white-jankowski.com</p>	<p>Hand Delivery <input type="checkbox"/> U.S. Mail <input type="checkbox"/> Facsimile <input type="checkbox"/> Federal Express <input type="checkbox"/> E-Mail <input checked="" type="checkbox"/></p>
<p>Dean Tranmer City of Pocatello</p>	<p>Hand Delivery <input type="checkbox"/> U.S. Mail <input type="checkbox"/></p>

<p>P.O. Box 4169 Pocatello, ID 83201 dtranmer@pocatello.us</p>	<p>Facsimile <input type="checkbox"/> Federal Express <input type="checkbox"/> E-Mail <input checked="" type="checkbox"/></p>
<p>John K. Simpson Travis L. Thompson Paul L. Arrington Barker Rosholt & Simpson, L.L.P. 195 River Vista Place, Suite 204 Twin Falls, ID 83301-3029 Facsimile: (208) 735-2444 tlt@idahowaters.com jks@idahowaters.com</p>	<p>Hand Delivery <input type="checkbox"/> U.S. Mail <input type="checkbox"/> Facsimile <input type="checkbox"/> Federal Express <input type="checkbox"/> E-Mail <input checked="" type="checkbox"/></p>
<p>C. Thomas Arkoosh Arkoosh Eiguren P.O. Box 2900 Boise, ID 83702 Tom.arkoosh@aelawlobby.com</p>	<p>Hand Delivery <input type="checkbox"/> U.S. Mail <input type="checkbox"/> Facsimile <input type="checkbox"/> Federal Express <input type="checkbox"/> E-Mail <input checked="" type="checkbox"/></p>
<p>W. Kent Fletcher Fletcher Law Office P.O. Box 248 Burley, ID 83318 wkf@pmt.org</p>	<p>Hand Delivery <input type="checkbox"/> U.S. Mail <input type="checkbox"/> Facsimile <input type="checkbox"/> Federal Express <input type="checkbox"/> E-Mail <input checked="" type="checkbox"/></p>
<p>Jerry R. Rigby Hyrum Erickson Robert H. Wood Rigby, Andrus & Rigby, Chartered 25 North Second East Rexburg, ID 83440 jrigby@rex-law.com herickson@rex-law.com rwood@rex-law.com</p>	<p>Hand Delivery <input type="checkbox"/> U.S. Mail <input type="checkbox"/> Facsimile <input type="checkbox"/> Federal Express <input type="checkbox"/> E-Mail <input checked="" type="checkbox"/></p>

Robyn M. Brody

Snake River Plain Water Crisis

Exh. No. 285
Date 9/11/13
Name Ms. J. J.
at 4111 East 2000th Ave

Snake River Plain Water Crisis

Brian Higgs

- Graduated BYU in 1983 majoring in Geology
- Worked for the USGS WRD for 7 years as a hydrologic Technician (some of the data you will see today will be some that I collected)
- Worked for the INEEL for 14 years in the Geosciences as a Scientist/Senior Scientist/Staff Scientist
- Started Water Well Consultants, Inc. in 1995
- Professional licensure in Idaho and several other states

Snake River Plain Water Crisis

1st things 1st

- I am here on my own time. I represent no group.
- None of the data was manipulated. It is all raw data.
- All data came from the USGS, IDWR, or WD 01.
- Apology for my direct speaking.

Snake River Plain Water Crisis

What we are going to cover:

- Look at several groundwater hydrographs.
- Look at several surface water hydrographs.
- Look at several canal diversions and production acres.
- Look at comparisons between the 3 bulleted items listed above.
- Explore how to fix the crisis while all surface water irrigators, groundwater irrigators, fish producers, and power generators remain at the current level of production.

Highway 2

Precipitation at IF

Precipitation at IF

4S 31E 36 NENWNE

Fall (data from USGS)

4S 33E 3 SWNWNW

Fall (data from USGS)

5S 31E 27 NENWNE

Fall (data from USGS)

9S 14E 3 BAA

Snake River nr Neeley

(data from USGS)

Blackfoot- Neeley Region

Snake River nr Neeley

◆ Flow — Average

Snake River at Milner

Peoples Canal

(data from WD 01)

Aberdeen Canal

(data from WD 01)

◆ Diversion — Average — Acres

Danskin Canal

(data from WD 01)

Minidoka Irrigation District

(data from WD 01)

◆ Diversions — Average — Irrigated Acres

Burley Irrigation District

(data from WD 01)

-30,000 AF per year
 Since 1995 BID has been supplying
 SWID with 30,000 AF pumped above the
 "J" canal.

◆ Diversion — Average — Irrigated Acres

Northside Canal

(data from WD 01)

There is the problem. All of that was real data, no calculations, and no estimates.
So what do we do now?

Snake River nr Neeley

4S 31E 36 NENWNE

Fall (data from USGS)

4S 33E 3 SWNWNW

Fall (data from USGS)

5S 31E 27 NENWNE

Fall (data from USGS)

The Solution:

A phased approach with several components. All components will run contemporaneously on the Blackfoot/Neeley and Twin Falls/Hagerman reaches of the Snake River.

A. Phase I

1. Get the word out. Let all know there is a plan and that it is moving forward. This will give everyone hope for a solution and get everyone involved. Amazing things happen when people get involved.
2. Organize a group consisting of members from each of the ground water districts and the surface water districts, including the spring users. Ensure that all are agreed to recharge the aquifer. Authorize the group to secure some funding (\$10,000 - \$12,500 to develop the detailed plan)
3. Present the group with a detailed plan including location of injection points, (wells, gravel pits, etc), obstacles necessary to overcome, amount and delivery of water, timing, etc.

B. Phase II

1. Divert the entire surface water rights or as much as possible to existing injection points.
2. Water not utilized in irrigation will be recharged into the aquifer.

The Solution:

Phase III (included in the detailed plan)

1. Locate target springs or areas with the most senior water rights or the most desperate declines in discharge.
2. Use innovative hydrologic techniques to construct water table maps and flow lines to the target springs.
3. Locate ground that has supplemental wells in close proximity to the target springs with flow lines illustrating the flow to the springs.
4. Use the supplemental wells as primary wells to irrigate the ground and put the entire surface water quantity into the aquifer.
5. Start with the ground closest to the river or the rim. That ensures the quickest response to the river and the springs. As the aquifer mounds and the springs flow greater, move the recharge points back from the river and the rim. By so doing the springs maintain the increased flow and the aquifer gains in storage and elevation.

Thousand Springs Area

The Solution

- The current level of effort for all irrigated acres and fish production is maintained and increased in the future.
- Idaho Power has greater production because the river no longer has the huge peaks with the awful draughts. The flow is stabilized as prior to 1970.
- During the worst year, 1977, we averaged over 5.5 feet surface water diversion. If $\frac{1}{2}$ is lost to leakage and 2 feet is cancelled due to pumping of ground water, there is still $\frac{1}{4}$ foot recharged. $\frac{1}{4}$ foot over 1,000,000 acres is 750,000 AF. According to IWRRI that is equal to 1.5 feet throughout the entire aquifer from Egin Bench to Thousand Springs.
- Funding comes from the \$1.8 M per year the attorneys are currently collecting from the ground water and surface water users.

Springflow from Milner to King Hill

Springflow from Milner to King Hill

E. 284

- Consent
- To be used in connection
with the District of
the DWP as legal counsel
for IGWA

EXHIBIT C