

Name: Patrick E Miller
ADDRESS: 2106 W CANYON DRIVE
COEUR D ALENE ID 83815
Phone: 208/660-3097
Water Right No. 95-929

Receipt No. N032557 #25
RECEIVED
MAY 05 2017
IDWR / NORTH

BEFORE THE DEPARTMENT OF WATER RESOURCES
OF THE STATE OF IDAHO

IN THE MATTER OF SYTLE'S PETITION
FOR DECLARATORY RULING
REGARDING DISTRIBUTION OF WATER
TO WATER RIGHT NO. 95-0734

Docket No. P-DR-2017-001

PETITION TO INTERVENE

COMES NOW the undersigned water user in Water District 95-C (Petitioner), and submits this PETITION TO INTERVENE in the above captioned matter, pursuant to Rules 350 through 354 of the Rules of Procedure of the Idaho Department of Water Resources (IDWR), and in response to the *Notice of Prehearing Conference; Order Setting Deadline for Petitions to Intervene and Appointing Hearing Officer* (Order), issued by the Director of IDWR on April 14, 2017.

1. The Petition to Intervene is Timely.

The Order sets a deadline of May 8 for petitions to intervene in this matter. This petition has been filed on or before that deadline, with the required filing fee of \$25. Therefore, the petition is timely.

2. The Petitioner has a Direct and Substantial Interest.

The Petitioner's name and address is set forth above.

The Petitioner is a water user in Water District 95-C. IDWR's decision on Sylte's Petition for Declaratory Ruling may adversely impact other water users in the water district, including the Petitioner. Therefore, the Petitioner has a direct and substantial interest in the matter.

3. The Petition Does not Unduly Broaden the Issues.

The Petitioner does not seek to broaden the issues beyond those set forth in Sylte's Petition for Declaratory Ruling, involving the proper administration of water rights and the distribution of water in Water District 95-C. Therefore, the petition does not unduly broaden the issues in this matter.

4. The Petitioner is Not Adequately Represented by Existing Parties.

Sylte does not represent the interests of the Petitioner water user. The individual Petitioner water user cannot be adequately represented by other individual water users in Water District 95-C, who have their own particular interests. Therefore, the Petitioner is not adequately represented by existing parties to this matter.

For the reasons set forth above, the Petition to Intervene should be granted.

DATED this 5th day of May, 2017.

By
Name: Patrick E Miller

Water District 95-C Water User

CERTIFICATE OF SERVICE

I HEREBY CERTIFY that on this 5th day of May, 2017, I caused a true and correct copy of the foregoing **PETITION TO INTERVENE** to be served by the method indicated below, and addressed to the following:

MICHAEL P. LAWRENCE
JACK W. RELF
GIVENS PURSLEY LLP
601 WEST BANNOCK ST
PO BOX 2720
BOISE, ID 83701-2720
mpl@givenspursley.com

U.S. Mail, Postage Prepaid
 Hand Delivered
 Overnight Mail
 Facsimile
 email

Original mailed (or hand delivered) to:

IDWR
NORTHERN REGIONAL OFFICE
7600 MINERAL DRIVE, SUITE 100
COEUR D'ALENE, ID 83815-7763

U.S. Mail, Postage Prepaid
 Hand Delivered
 Overnight Mail
 Facsimile

with \$25.00 filing fee

By:
Name: Patrick E Miller