

EASTERN SHOSHONE AND NORTHERN ARAPAHO TRIBES
OFFICE OF THE TRIBAL WATER ENGINEER
Box 217
Fort Washakie, WY 82514
307-332-6464
FAX 307-332 4033

Testimony of the Eastern Shoshone and Northern Arapaho Tribes
Presented by Mitchel T. Cottenoir – Tribal Water Engineer
For the Wind River Irrigation Project
Before the Senate Committee on Indian Affairs
Of the United States Senate
At a Legislative Hearing on S. 438, the Irrigation Rehabilitation and Renovation for Indian Tribal Governments and Their Economies Act” or the “IRRIGATE Act
March 4, 2015

Chairman Barrasso, Vice Chairman Tester and members of the Committee, thank you for inviting me as a representative of the Eastern Shoshone and Northern Arapaho Tribes to appear before you today.

The condition of the Wind River Irrigation Project, as well as numerous other Bureau of Indian Affairs operated irrigation systems, is well documented. The Wind River Irrigation Project was authorized for construction in 1905, but was never completed. Since that time the project, under the operation of the BIA, has been neglected to the extent that the cost to rehabilitate and complete the system is estimated in the range of $30 - $90 million.

Bureau of Indian Affairs Irrigation at the Wind River is significantly understaffed and the system is operated inefficiently with only minor necessary maintenance.

The BIA continues to not have a long term plan for rehabilitation of the Wind River Irrigation Project. Therefore, the Eastern Shoshone and Northern Arapaho Tribes, the Wind River Water Resource Control Board and the Office of the Tribal Water Engineer have undertaken a major rehabilitation effort to rehabilitate aging structures that are crucial to the operation of the system.

To further provide the required operational and maintenance needs of the system the Tribes have encouraged irrigators in the system to form water users associations. These associations have negotiated Cooperative Assistance Agreements (CAA) with the Bureau of Indian Affairs to assume the operation and maintenance of their designated portion of the system. A percentage of the irrigation assessment is returned to the association to provide funding for operating staff and needed maintenance. Under the CAA each association has seen a dramatic improvement the overall operation and maintenance of their part of the system compared to the past services provided by the Bureau of Indian Affairs.
[bookmark: _GoBack]
It is hoped that each association can accumulate a rehabilitation fund to assist in the rehabilitation effort and that can be leveraged to acquire additional funding from sources such as the Wyoming Water Development Commission (WWDC). We have had some success in such efforts in recent years.

In addition, the Tribes have initiated an effort to assume the Operation and Maintenance responsibilities from the BIA under the Indian Self-determination Act PL 93-638. This action would empower the Tribes to operate the system more efficiently and effectively. Rehabilitation would become a priority rather than an afterthought. This effort has also been encouraged by Agency and Regional Level Bureau of Indian Affairs Water Resource management.

With these two strategies, the Bureau of Indian Affairs is eliminated from the equation. It leaves us with the responsibility to operate, maintain and rehabilitate the aging and deteriorating system on the Wind River.

The Eastern Shoshone and Northern Arapaho Tribes, the Wind River Water Resource Control Board and the Office of the Tribal Water Engineer strongly endorse S. 438, the Irrigation Rehabilitation and Renovation for Indian Tribal Governments and Their Economies Act” or the “IRRIGATE Act. The funds through this bill would provide for the much needed rehabilitation of the Wind River Irrigation Project that has for decades been neglected by the Bureau of Indian Affairs. The Eastern Shoshone and Northern Arapaho Tribes ask for your individual support in successfully moving the bill forward.

The Tribes have compiled a proven track record and have demonstrated the ability to move the rehabilitation effort forward for the benefit of not only Tribal members, but also our non-tribal neighbors. Funds that would become available to the Tribes through the IRRIGATE Act would enable the Tribes to continue this effort. The IRRIGATE Act funding could be utilized to leverage funding from the State of Wyoming and the WWDC. Tribal participation in this program was allowed for under the 2003 Wyoming State Legislature House Bill 144. In doing so, this could expedite the much needed rehabilitation and completion of the Wind River Irrigation Project which has so long been neglected by the Bureau of Indian Affairs.

In 2004 in an effort to facilitate the rehabilitation of the Wind River Irrigation Project, the Eastern Shoshone and Northern Arapaho Tribes through the efforts of the Wind River Water Resource Control Board applied to and were granted a $3.5M grant from the WWDC to aid in the rehabilitation of irrigation structures that were critical to the operation of the system. This State Appropriation was a 50% grant that required an additional $3.5M in matching funds before the State funds could be used. Through the efforts of the Wind River Water Resource Control Board in conjunction with the efforts led by Senator Mike Enzi, a Federal appropriation of $3.72M was secured in 2005 and 2006 as matching funds for the $3.5M in State funds.

These funding sources were utilized to rehabilitate 15 major structures that were crucial to the operation of the irrigation system. These structures include: the Johnstown and Lefthand Ditch diversion and waste-way structures on the Big Wind River, the Coolidge Canal – Trout Creek diversion structure, the Mill Creek – Ray Canal Crossing structure, the Ray Canal – South Fork of the Little Wind diversion structure, the Coolidge Canal – Little Wind diversion structure, Ray Canal 11C, 39C and 59C diversion structures, Coolidge Canal 14B diversion structure, the Sub-agency Canal – Little Wind River diversion structure, the North Fork of the Little Wind River diversion chute structure, and the Willow Creek and Meadow Creek diversion structures in the Crowheart area.

Incorporated in the design and construction of the Coolidge and Sub-agency structures are Fish Ladders. In addition to a Fish Ladder, a Fish Screen structure was also designed and constructed on Ray Canal. The fish passage will mitigate the loss of hundreds of thousands of fish to the irrigation system. The fish passage project was a combined effort among the Tribes, the US Fish and Wildlife Service, the Bureau of Indian Affairs, Trout Unlimited and the State of Wyoming.

The total cost of these 15 structures (Phase I of the Wind River Irrigation Rehabilitation Project) was $7,713,695.

Without the efforts of the Eastern Shoshone and Northern Arapaho Tribes through the Wind River Water Resource Control Board, Phase I of the rehabilitation process would not be occurring.

The Tribes and WRWRCB continue to pursue additional funds for the rehabilitation effort from the State of Wyoming through the WWDC. The Tribes have come to the table with $730,000 and have requested a matching grant in the amount of $1,482,121 from the Wyoming Water Development Commission. These funds will enable the Tribes to address the rehabilitation of structures identified on the Phase II priority list in Table 1.

Table 1
Wind River Irrigation Project Phase II Priority List

	Ranking
	Project Name
	Total Cost in 2008 Dollars

	1
	Coolidge Canal Lateral 14B
	$254,000

	2
	Dinwoody Diversion Structure
	$552,000

	3
	Sub-agency Lateral 38 A
	$180,000

	4
	Ray Canal Lateral 37 C System
	$432,000

	5
	Coolidge Canal System
	$150,000

	6
	Sub Agency Canal System
	$282,000

	7
	North Fork Diversion Structure
	$300,000

	8
	Mill Creek / 14B-44 System
	$180,000

	
	
	

	Total Cost
	
	$2,334,000

	
	
	

	
	Estimated Cost in 2014 Dollars
	$2,583,738

	
	As per the Bureau of Labor and Statistics Calculator
	

	
	
	

	Current Funding
	
	

	
	Tribal Funding
	$730,000

	
	Wyoming Water Development
	$1,482,121

	
	
	

	Total Funding
	
	$2,212,121

	
	
	

The Tribes will continue this phased approach to the Rehabilitation Process. Additional phases and priority lists will be developed and added as funding is acquired.

Although the Tribes appreciate the financial support of the State of Wyoming, the funding only scratches the surface of what is necessary to bring the Wind River Irrigation Project up to the standards of non-Indian irrigation projects in close proximity to the Wind River Indian Reservation. The Tribes request the aid and assistance of both Senators Barrasso and Enzi and the Senate Committee on Indian Affairs to help secure future funding for the ongoing rehabilitation of the Wind River Irrigation System. For this reason, the Eastern Shoshone and Northern Arapaho Tribes, the Wind River Water Resource Control Board and the Office of the Tribal Water Engineer again endorse S. 438, the Irrigation Rehabilitation and Renovation for Indian Tribal Governments and Their Economies Act” or the “IRRIGATE Act.

According to the GAO Report 06-314 dated February 2006, the Wind River Irrigation Project was authorized for construction in 1905 but construction was never completed.

The Wind River Irrigation Project is comprised of 3 storage facilities, 11 canals and 377 miles of canals and laterals. These facilities provide water to 38,300 acres of which 67% is Indian owned and 33% non-Indian owned.

According to the 1994 Natural Resource Consulting Engineers (NRCE) Project Assessment and Plan, no Project-wide rehabilitation of the delivery system has occurred since the 1930’s. According to that study due to deferred maintenance over many years, 60% or 1200 structures were in need of repair or replacement and 45% or 190 miles of canals and laterals need repair or reconstruction. According to the study structure failures were routine resulting in the progressive loss of control of Project water and that catastrophic failure of segments of the delivery system was imminent. According to the 1994 NRCE Project Assessment and Plan due to the Project’s current configuration, it only has 66 acres of irrigated land per mile of canal. In comparison, Midvale Irrigation District has over 160 acres per mile of canal. As a general guideline, the Bureau of Reclamation suggests that irrigation projects, in the region, need at least 140 acres of irrigated land per mile of canal to be economically self-sufficient. The study also stated that the resulting poor delivery performance had contributed to a progressive deterioration in crop quality and the water users’ ability to pay assessments. It is apparent that the Wind River Irrigation System cannot be considered self-sufficient.

The condition of the Wind River Irrigation Project sadly continues to deteriorate. With the exception of the Tribes’ Phase I Rehabilitation Project, little has changed since the 1994 NRCE Wind River Irrigation Project Assessment, the 2006 GAO-Report numbered 06-314 or the 2008 HKM Wind River Irrigation Project Engineering Evaluation and Condition Assessment. The $7,713,695 of Phase I barely scratched the surface in addressing the needs as outlined in the 2008 HKM Wind River Irrigation Project Engineering Evaluation and Condition assessment where the estimated costs for needed replacement construction to be $69,640,000. According to the calculator on the Bureau of Labor and Statistics, something that cost $100 in 2008 cost $110.70 in 2014, which is a 10.7% increase; inflation raises those cost to approximately $77,091,500 in 2014.

Clearly something needs to be done. If funds are not made available to deal with the rehabilitation needed, the project will continue to lose water, and both the Indian and non-Indian people who rely on the project, as well as the fisheries impacted by the project, will all suffer.

In addition to the rehabilitation effort, in 2014 the Tribes successfully submitted Level II Phase II Storage Site Study applications to the WWDC. These studies will identify at least 2 suitable storage sites on each of the Big and Little Wind Rivers. The need for additional storage on the Wind River Reservation has been graphically demonstrated during drought years when irrigators have been shut off early in the summer months as early as the first or second week in July. These storage studies and the successful identification of storage sites will not only benefit Tribal irrigators but also all water users on the Wind/Big Horn River system.

What follows is a report on the Wind River Irrigation Rehabilitation Project. The photos graphically show what progress looks like, i.e., what we can jointly accomplish when we have the funding as well as demonstrate what happens when maintenance is deferred and the project is allowed to deteriorate.

In order for the rehabilitation effort to move forward, it will take a united effort from the Eastern Shoshone and Northern Arapaho Tribes, the Bureau of Indian Affairs, the Wyoming Water Development Commission, and our State and Federal Legislators.

Chairman Barrasso, Vice-Chairman Tester and members of the committee, the funding from this bill is simply vital to our efforts. We realize that only through our efforts, and yours, will this absolutely essential rehabilitation occur. Not only can we do this, we must do this.

Chairman Barrasso, the Eastern Shoshone and Northern Arapaho Tribes, the Wind River Water Resource Control Board and the Office of the Tribal Water Engineer strongly endorse S. 438, the Irrigation Rehabilitation and Renovation for Indian Tribal Governments and Their Economies Act” or the “IRRIGATE Act” as we did S. 715 when the Barrasso amendment was added to it in the previous Congress.

We also encourage members of this committee to do all that is their power to help in moving the IRRIGATE Act forward successfully. The Eastern Shoshone and Northern Arapaho Tribes look forward to working closely with you now and in the future.

Your strong support of the Tribes and their efforts is of the utmost importance. Our efforts will bring much needed relief to both Tribal and non-Tribal irrigators on the Wind River Reservation.

If you have any questions or need additional information, please contact the Office of the Tribal Water Engineer at 307-332-6464.

Thank you for your time and consideration.

[image: C:\Users\Mitch\AppData\Local\Microsoft\Windows Live Mail\WLMDSS.tmp\WLM6A3A.tmp\Week of 12-23 010.jpg]

WIND RIVER IRRIGATION REHAB UPDATE
By
	THE OFFICE OF THE TRIBAL WATER ENGINEER

The Wind River Water Resource Control Board and the Office of the Tribal Water Engineer appreciates this opportunity to up-date the members of the United States Senate Committee on Indian Affairs on the progress of the Wind River Irrigation Rehabilitation Project.

In 2004 the Wyoming State Legislature appropriated $3,500,000 thru the Wyoming Water Development Commission to assist in the rehabilitation of the Wind River Irrigation Project. These funds were matched with two Federal appropriations in 2006 and 2007 totaling $3,722,500. The combined funding was utilized to rehabilitate irrigation structures in critical need of repair. To this date the total estimated cost of rehabilitating the Irrigation Project remains in the $90M range.
[image: Ray & Coolidge May 24 2012 diversion flow low]
Ray Canal Diversion Structure and Fish Passage

During the 2010- 2011 and 2011-2012 construction seasons the following rehabilitation project structures were completed:
· Coolidge – Trout Creek Diversion Structure
· Johnstown Diversion Structure
· Lefthand Ditch Diversion and Waste Way Structures
· Ray Canal – Mill Creek Crossing Structure
· Ray Canal Diversion Structure
· Coolidge Canal Diversion Structure
· Ray Canal Fish Screen Structure
· Structures: 39-C, 11-C, 59-C, and 14-B
Total cost of rehabilitating these structures was $5,097,095.
In addition to replacing the Ray and Coolidge Canal diversion structures, fish ladders were installed on both diversion structures to enable aquatic life to migrate the stream above and below the diversion structures. A fish screen structure was also constructed in the Ray Canal down steam of the diversion structure. The fish screen will prevent the loss of thousands of fish to the Ray Canal irrigation system. The fish screen structure was built thru the collaborative efforts of various agencies. Funding partners for the fish passage and screens were: USF&W, Trout Unlimited, the Wyoming Wild Life Trust Fund, BIA Wildlife Resources Branch, the WWDC and the Eastern Shoshone and Northern Arapaho Tribes. These funding partners contributed an additional $720,760.[image: C:\Users\Mitch\AppData\Local\Microsoft\Windows Live Mail\WLMDSS.tmp\WLM789A.tmp\IMAG0177.JPG]

Ray Canal Fish Screen
The 2013- 2014 construction season brought this phase of the Wind River Irrigation Rehabilitation Project to a close. WWDC and Federal Funding have been depleted with the start of the 2014 irrigation season. Projects constructed during this period were:
· North Fork Chute
· Willow Creek Diversion Structure
· Meadow Creek Diversion Structure
· Sub-agency Diversion Structure
The total construction costs of these structures were $2,616,599.29.
[image: C:\Users\Mitch\AppData\Local\Microsoft\Windows Live Mail\WLMDSS.tmp\WLM6F4F.tmp\image.jpg]
Sub-agency Diversion Structure
[image: C:\Users\Mitch\AppData\Local\Microsoft\Windows Live Mail\WLMDSS.tmp\WLM80D2.tmp\20140515_091535.jpg]

[image: C:\Users\Mitch\AppData\Local\Microsoft\Windows Live Mail\WLMDSS.tmp\WLMDE80.tmp\Meadow (2).JPG]
Meadow Creek
[image: C:\Users\Mitch\AppData\Local\Microsoft\Windows Live Mail\WLMDSS.tmp\WLMCB9D.tmp\Willow (2).JPG]Willow Creek

[image: C:\Users\Mitch\AppData\Local\Microsoft\Windows Live Mail\WLMDSS.tmp\WLMC796.tmp\2014-06-25 19.02.06.jpg]
North Fork Chute
It should be noted this rehabilitation project has provided an economic boost to Fremont County, the State of Wyoming and the Wind River Indian Reservation. State and local contractors and sub-contractors have been utilized during the construction projects. These contractors include:
· Inberg-Miller Engineers (Riverton, WY)
· Lowham Walsh LLC (Lander)
· Dowl HKM (Lander)
· High Country Construction (Lander)
· 71 Construction (Riverton)
· Reiman Corp. (Cheyenne)
This phase of the Irrigation Rehab Project has barely scratched the surface of the overall needs of the Wind River Irrigation Project. As stated before the estimated cost of total rehabilitation is in the $90M range. The Office of the Tribal Water Engineer has developed a Phase II list of priorities for rehabilitation. This list and a cost estimate was submitted to the WWDC in November of 2014. We are currently awaiting Wyoming Legislative action on our funding application.
[image: G:\Bad Structures\373.JPG][image: G:\Bad Structures\019.JPG]What follows are examples of conditions that currently exist on the Wind River Irrigation Project that need to be addressed in the Rehabilitation Effort.

[image: G:\Bad Structures\379.JPG]
[image: G:\Bad Structures\395.JPG]

[image: G:\Bad Structures\381.JPG]
[image: G:\Bad Structures\386.JPG]
[image: G:\Bad Structures\383.JPG]
[image: G:\Bad Structures\384.JPG]

17

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image1.jpeg

image2.jpeg

image3.jpeg

