

LAWRENCE G. WASDEN
ATTORNEY GENERAL

DARRELL G. EARLY
Deputy Attorney General
Chief, Natural Resources Division

GARRICK BAXTER #6301
SEAN COSTELLO #8743
Deputy Attorneys General
Idaho Department of Water Resources
P.O. Box 83720
Boise, Idaho 83720-0098
Telephone: (208) 287-4800
Facsimile: (208) 287-6700
garrick.baxter@idwr.idaho.gov
sean.costello@idwr.idaho.gov

Attorneys for Respondent

**IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF
IDAHO, IN AND FOR THE COUNTY OF ADA**

BASIN 33 WATER USERS, a coalition of
water right holders, and the UPPER VALLEY
WATER USERS, a coalition of water right
holders,

Petitioners,

vs.

THE IDAHO DEPARTMENT OF WATER
RESOURCES,

Respondent.

Case No. CV01-20-08069

**MOTION FOR EXTENSION OF TIME
TO LODGE AGENCY RECORD**

IN THE MATTER OF DESIGNATING THE
EASTERN SNAKE PLAIN AQUIFER
GROUND WATER MANAGEMENT AREA

COMES NOW Respondent, the Idaho Department of Water Resources (“IDWR” or
“Agency”), by and through its undersigned attorney of record, and moves the Court pursuant to

I.R.C.P. 84(f), 84(k) and 84(o) for an extension of time to lodge the agency record.¹ Oral argument is not requested.

This motion is based upon the following:

1. Pursuant to I.R.C.P. 84(f) and this Court's May 27, 2020, *Procedural Order Governing Judicial Review of Final Order of Director of Idaho Department of Water Resources*, the agency record in this matter is due to be lodged with the Agency on or before June 10, 2020.

2. IDWR has commenced preparation of the record. However, due to staff workload and schedules, coupled with the fact that Agency staff continues to work remotely due to the COVID-19 virus, IDWR requires additional time to lodge the agency record with the Agency.

3. IDWR reasonably expects that it will be able to lodge the agency record with the Agency on or before June 16, 2020.

4. Pursuant to I.R.C.P. 84(j), the parties have a period of fourteen (14) days from the date of mailing of the notice of lodging of the record for the parties to file objections with the Agency. Rule 84(j) further states that any objection made shall be determined by the Agency within fourteen (14) days of receipt thereof.

5. The Court's May 27, 2020, *Procedural Order Governing Judicial Review of Final Order of Director of Idaho Department of Water Resources*, directs that the settled agency record shall be lodged with the District Court no later than July 8, 2020. IDWR reasonably expects that it will be able to lodge the agency record and transcript with the Court on or before July 14, 2020.

6. Counsel for IDWR has contacted counsel for the Petitioners, Basin 33 Water Users and Upper Valley Water Users, regarding this motion. Basin 33 Water Users and Upper Valley Water Users do not oppose this motion.

¹ Petitioners did not request a transcript of the live proceedings in this matter. See *Joint Notice of Appeal and Petition for Judicial Appeal of Final Agency Action* at 5.

Accordingly, Respondent requests an order from the Court extending the time to lodge the agency record and consistent with the foregoing.

DATED this 9th day of June, 2020.

LAWRENCE G. WASDEN
Attorney General

DARRELL G. EARLY
Chief, Natural Resources Division

A handwritten signature in black ink, appearing to read 'S. Costello', written over a horizontal line.

SEAN COSTELLO
Deputy Attorney General
Idaho Department of Water Resources

CERTIFICATE OF SERVICE

I HEREBY CERTIFY that on this 9th day of June 2020, I caused a true and correct copy of the foregoing document to be filed with the Court and served on the following parties by the indicated methods:

Robert L. Harris
D. Andrew Rawlings
Holden Kidwell
P.O. Box 50130
Idaho Falls, ID 83405
rharris@holdenlegal.com

☒ U.S. Mail, postage prepaid
☐ Hand Delivery
☐ Overnight Mail
☐ Facsimile
☒ Email

Jerry R. Rigby
Rigby, Andrus & Rigby Law, PLLC
25 North Second East
P.O. Box 250
Rexburg, Idaho 83440
jrigby@rex-law.com

☒ U.S. Mail, postage prepaid
☐ Hand Delivery
☐ Overnight Mail
☐ Facsimile
☒ Email

Chris M. Bromley
Candice McHugh
McHugh Bromley, PLLC
380 S. 4th Street, Ste. 103
Boise, ID 83702
cbromley@mchughbromley.com
cmchugh@mchughbromley.com

☒ U.S. Mail, postage prepaid
☐ Hand Delivery
☐ Overnight Mail
☐ Facsimile
☒ Email

Randall C. Budge
Thomas J. Budge
Racine Olson Nye Budge & Bailey, Chtd.
P.O. Box 1391
Pocatello, ID 83204-1391
rcb@racinelaw.net; tjb@racinelaw.net

☒ U.S. Mail, postage prepaid
☐ Hand Delivery
☐ Overnight Mail
☐ Facsimile
☒ Email

The following parties were served via email only:

Robert E. Williams
Williams, Merservy & Lothspeich, LLP
153 East Main Street
P.O. Box 168
Jerome, Idaho 83338
rewilliams@wmlattys.com

Sarah A. Klahn
SOMACH SIMMONS & DUNN
2033 11th Street, Ste 5
Boulder, CO 80302
sklahn@somachlaw.com; dthompson@somachlaw.com

Kirk Bybee
City of Pocatello
P.O. Box 4169
Pocatello, ID 83201
kibybee@pocatello.us

Travis L. Thompson
Barker Rosholt & Simpson, LLP
163 South Avenue West
P.O. Box 63
Twin Falls, ID 83303-0063
tlth@idahowaters.com; jf@idahowaters.com

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

Albert P. Barker
John K. Simpson
Barker Rosholt & Simpson, LLP
1010 W. Jefferson, Suite 102
P.O. Box 2139
Boise, Idaho 83701-2139
apb@idahowaters.com; jks@idahowaters.com

Michael C. Creamer
Givens Pursley LLP
601 West Bannock Street
P. O. Box 2720
Boise, ID 83701-2720
mcc@givenspursley.com

Joseph F. James
125 5th Ave. West
Gooding, ID 83330
joe@jamesmvlaw.com

Dylan B. Lawrence
J. Will Varin
Varin Wardwell LLC
242 N. 8th Street, Ste. 220
P.O. Box 1676
Boise, Idaho 83701-1676
dylanlawrence@varinwardwell.com
willvarin@varinwardwell.com

Kimberle English