

Daniel V. Steenson, ISB #4332
Charles L. Honsinger, ISB #5240
S. Bryce Farris, ISB #5636
Jon Gould, ISB #6709
RINGERT LAW, CHTD.
455 S. Third St.
P.O. Box 2773
Boise, Idaho 83701-2773
Telephone: (208) 342-4591
Facsimile: (208) 342-4657

Attorneys for Blue Lakes Trout Farm, Inc.

BEFORE THE DEPARTMENT OF WATER RESOURCES

OF THE STATE OF IDAHO

IN THE MATTER OF DISTRIBUTION OF)	
WATER TO WATER RIGHTS NOS. 36-02356A,)	PETITION REQUESTING
36-07210, AND 36-07427)	HEARING ON JANUARY 10, 2011
)	AMENDED FINAL ORDER
(Blue Lakes Delivery Call))	REGARDING SEASONAL
)	VARIABILITY
IN THE MATTER OF DISTRIBUTION OF)	
WATER TO WATER RIGHTS NOS. 36-04013A,)	
36-04013B, AND 36-07148.)	
)	
(Clear Springs Delivery Call))	
)	

Blue Lakes Trout Farm, Inc. (Blue Lakes), by and through its counsel, files this *Petition Requesting Hearing on January 10, 2011 Amended Final Order Regarding Seasonal Variability* ("Petition") in the above-captioned matter.

INTRODUCTION

As indicated in the *January 10, 2011 Amended Final Order Regarding Seasonal Variability* ("Amended Final Order"), the Director previously issued his Final Order regarding seasonal variability and injury on July 19, 2010 ("*July 19, 2010 Final Order*"), and the *Amended Final Order* is intended to be an amended order to correct errors in the *July 19, 2010 Final*

Order. As further indicated by the *Amended Final Order*, Blue Lakes previously filed a request for hearing on the *July 19, 2010 Final Order* and the hearing has been continued pending a decision by the Idaho Supreme Court in the Thousand Springs delivery call case, Supreme Court Docket Number 37308-2010. This *Petition* requests a hearing on the *Amended Final Order* and any additional issues or grounds raised by the *Amended Final Order*. Blue Lakes requests that the hearing on the *Amended Final Order* be consolidated and heard at the same time as the hearing on the *July 19, 2010 Final Order* and that the hearing date remain continued until a decision from the Idaho Supreme Court in the Thousand Springs delivery call case.

Blue Lakes reserves its rights to amend these grounds, and present additional grounds, for contesting the *Amended Final Order* through the customary pre-hearing opportunities to submit statements of issues, and to present argument and submit briefing on all issues that are raised during hearing.

Blue Lakes reserves the right to file with a district court an original action or actions to contest the *Amended Final Order*.

Initial Grounds For Contesting the Amended Final Order

The initial grounds for contesting the *Amended Final Order* are the same as those previously set forth by Blue Lakes in its petition requesting hearing on the *July 9, 2010 Final Order* and in order to preserve such grounds as they may relate to the *Amended Final Order* are set forth as follows:

1. The *Amended Final Order* does not require all water rights that are junior to Blue Lakes' water right no. 36-7210 to provide mitigation for their depletions to the Eastern Snake Plain Aquifer (ESPA), and the resultant injury to Blue Lakes' water right.

2. The *Amended Final Order* inappropriately applies a plus or minus 10% margin of error “trim line” to exclude hydraulically-connected junior ground water rights causing injury to Blue Lakes’ water right no. 36-7210 from priority administration.

3. The *Amended Final Order* unconstitutionally shifts the burden of proof to Blue Lakes through exclusion of certain junior water rights causing injury to Blue Lakes from priority administration.

4. Available information concerning water supplies indicates that the Director has underestimated the impact of junior ground water diversions on Alpheus Creek and/or that such diversions are greater than those anticipated by IDWR.

5. The *Amended Final Order* fails to use current available data/information to determine hydraulically-connected junior ground water diversions causing injury to Blue Lakes, and inappropriately relies on insufficient and outdated data/information contained in Rule 50 of the Conjunctive Management Rules.

6. The *Amended Final Order* inappropriately concludes that “[c]urtailment in 2010 would not provide any significant water to the senior water right holders, and it would not be reasonable to order curtailment this year.”

Independent Hearing Officer

Blue Lakes requests that the Director appoint an independent hearing officer to preside over these proceedings as provided in I.C. § 42-1701A(2). Blue Lakes is entitled to a hearing conducted by a hearing officer that is objective and unbiased, and will hear the evidence and arguments with an open mind. The Director cannot be objective or unbiased, or have an open mind, in a hearing in which his own findings of fact, conclusions of law, and actions are contested. The Director’s direct personal involvement in the development of the factual and

legal basis for his Order precludes his objective review of the evidence and arguments that will be presented. The independence and objectivity required for this hearing cannot be provided by Department employees. Blue Lakes therefore requests appointment of a sufficiently qualified hearing officer that is not an employee of the Department and has no contractual relationship with the Department other than as a hearing officer. Blue Lakes requests former Chief Justice Gerald F. Schroeder as a hearing officer because of his prior familiarity and involvement in the issues presented by this *Petition*.

Dated this 20th day of January, 2011.

RINGERT LAW, CHTD.

S. Bryce Farris
Attorneys for Blue Lakes Trout Farm, Inc.

CERTIFICATE OF SERVICE

I hereby certify that on this 20th day of January, 2011, I served a true and correct copy of the foregoing **PETITION REQUESTING HEARING ON JANUARY 10, 2011 AMENDED FINAL ORDER REGARDING SEASONAL VARIABILITY** by delivering it to the following individuals by the method indicated below, addressed as stated.

Director Gary Spackman.
c/o Victoria Wigle
Idaho Department of Water Resources
322 East Front Street
P.O. Box 83720
Boise, ID 83720-0098
victoria.wigle@idwr.idaho.gov

☐ U.S. Mail, Postage Prepaid
☐ Facsimile
☒ Hand Delivery
☒ E-Mail

Randy Budge
Candice M. McHugh
RACINE OLSON
P.O. Box 1391
Pocatello, Idaho 83204-1391
rcb@racinelaw.net
cmm@racinelaw.net

☐ US Mail, Postage Prepaid
☐ Facsimile
☒ E-mail

John Simpson
Travis Thompson
BARKER ROSHOLT
P.O. BOX 2139
BOISE ID 83701-2139
(208) 244-6034
jks@idahowaters.com
tlr@idahowaters.com

☐ US Mail, Postage Prepaid
☐ Facsimile
☒ E-mail

Mike Creamer
Jeff Fereday
GIVENS PURSLEY
P.O. Box 2720
Boise, Idaho 83701-2720
mcc@givernspursley.com
jefffereday@givernspursley.com

☐ US Mail, Postage Prepaid
☐ Facsimile
☒ E-mail

Michael S. Gilmore
Attorney General's Office
P.O. Box 83720
Boise, Idaho 83720-0010
mike.gilmore@ag.idaho.gov

☐ US Mail, Postage Prepaid
☐ Facsimile
☒ E-mail

Justin May
May Sudweeks & Browning LLP
1419 W. Washington
Boise, Idaho 83702
jmay@may-law.com

☐ US Mail, Postage Prepaid
☐ Facsimile
☒ E-mail

Robert E. Williams
Fredericksen Williams Meservy
P.O. Box 168
Jerome, Idaho 83338-0168
rewilliams@cableone.net

☐ US Mail, Postage Prepaid
☐ Facsimile
☒ E-mail

Allen Merritt
Cindy Yenter
Watermaster - Water District 130
IDWR – Southern Region
1341 Fillmore St., Ste 200
Twin Falls, Idaho 83301-3380
allen.merritt@idwr.idaho.gov
cindy.yenter@idwr.idaho.gov

☐ US Mail, Postage Prepaid
☐ Facsimile
☒ E-mail

S. Bryce Farris