	
	District
	Reclamation
	Comment/Explanations

Title Transfer Checklist
	
	District
	Reclamation
	Comment/Explanations

	1. Why do you want title Transfer?
	
	
	

	2. Who would oppose this transfer & why?
	
	
	

	3. Project Features
	
	
	

	 A. Multiple Purpose?
	
	
	

	 B. Single Purpose?
	
	
	

	 C. Authorized Project Purposes
	
	
	

	 1. Irrigation
	
	
	

	 2. M&I
	
	
	

	 3. Power
	
	
	

	 4. Flood Control
	
	
	

	 5. Fish and Wildlife
	
	
	

	 6. Recreation
	
	
	

	 7. Highway Improvement
	
	
	

	 8. Other Considerations
	
	
	

	
	
	
	

	 D. What Project Facilities/Assets Are there?
	
	
	

	 1. Dam
	
	
	

	 2. Reservoir
	
	
	

	 3. Canals/Laterals
	
	
	

	 4. Distribution
	
	
	

	 5. Drainage & Conveyance
	
	
	

	 6. Lands
	
	
	

	 7. Buildings
	
	
	

	 8. Power generation facilities
	
	
	

	 9. pumping plant(s)
	
	
	

	 10. transmission lines & equipment
	
	
	

	 11. Other (Dikes, fish facilities, diversion structures, etc.)
	
	
	

	 E. Which facilities are proposed for transfer?
	
	
	

	 F. Physical considerations of other interests adjacent to or intermingled with the Project?
	
	
	

	 1. State Park
	
	
	

	 2. Forest Service/BLM
	
	
	

	 3. Tribe(s)
	
	
	

	 4. Cabin Sites
	
	
	

	 5. Recreation Facilities
	
	
	

	 6. Other Districts
	
	
	

	 7. Other
	
	
	

	4. Issues/Considerations
	
	
	

	 A. What changes does the District intend to make to project purposes?
	
	
	

	 B. Are there international treaties (e.g. Water to Mexico, Flyway and habitat treaties,) that affect project operations?
	
	
	

	 C. Interstate Compacts or concerns?
	
	
	

	 D. Threatened or Endangered species?
	
	
	

	 E. Are there Tribal issues (water rights, nearby Tribes, sacred sites, non-adjudicated water)?
	
	
	

	 F. Are the facilities operationally or financially integrated with this facility?
	
	
	

	5. Repayment Status
	
	
	

	6. Land Ownership Status.
	
	
	

	 A. Fee Title
	
	
	

	 B. Withdrawn
	
	
	

	 1. BLM
	
	
	

	 2. Forest Service
	
	
	

	 3. Other
	
	
	

	 C. Canal Act
	
	
	

	 D. Subsurface Rights
	
	
	

	 E. Easement & Rights of Way
	
	
	

	 F. Other
	
	
	

	7. Water Rights (Do they want title?)
	
	
	

	 A. Direct Flow
	
	
	

	 B. Storage Rights
	
	
	

	 C. Other State Requirements
	
	
	

	8. RRA Compliance
	
	
	

	 A. Full Transfer (Exempt)
	
	
	

	 B. Partial Transfer (Comply)
	
	
	

	9. Incidental Revenue from Project Lands
	
	
	

	 A. Grazing leases
	
	
	

	 B. Oil & Gas
	
	
	

	 C. Timber
	
	
	

	 D. Minerals
	
	
	

	 E. Water Sales
	
	
	

	 F. Wheeling
	
	
	

	 G. Lease of power
	
	
	

	 H. Other
	
	
	

	10. Existing Contracts
	
	
	

	 A. Repayment (9(d))
	
	
	

	 B. Water Service
	
	
	

	 C. M&I
	
	
	

	 D. Other
	
	
	

	11. Safety of Dams Issues
	
	
	

	 A. Are there SOD activities on-going or planned?
	
	
	

	 A. Is there currently instrumentation monitoring done by Reclamation?
	
	
	

	 B. Who will serve as the “responsible party for safety of dams activities?
	
	
	

	 C. Who will carry out inspections etc.?
	
	
	

	12. Are there Environmental Mitigation Lands?
	
	
	

	13. Compliance Issues Requd.
	
	
	

	 A. NEPA
	
	
	

	 1. Transfer
	
	
	

	 2. Project operations
	
	
	

	 B. ESA Restrictions
	
	
	

	 C. Cultural/Historic Preservation Resources
	
	
	

	 D. Hazardous Materials Site Assessment
	
	
	

	14. Unauthorized Uses of Water which might complicate transfer?
	
	
	

	15. Salinity or Selenium Concerns
	
	
	

	16. Water Quality/Clean Water Act Concerns?
	
	
	

	17. Operations, Maintenance & Replacement
	
	
	

	 A. Who Carries out OM&R Activities?
	
	
	

	 B. What is the District’s capabilities and competence to assume all OM&R responsibilities (Describe in detail)
	
	
	

	 C. Critical maintenance issues
	
	
	

	 D. O&M Reviews
	
	
	

	 1. When was the last one completed?
	
	
	

	 2. Is there one scheduled or programmed?
	
	
	

	18. Workforce Considerations
	
	
	

	 A. Will Federal employees be affected by the transfer?
	
	
	

	 B. Can existing Federal employees be protected in the transfer?
	
	
	

	 C. Right of First Refusal
	
	
	

	19. Aid to Irrigation
	
	
	

	20. Project Power
	
	
	

	 A. Is there a difference between the preference & project rates? Contracts
	
	
	

	 B. Are there provisions in the Project’s authorizing legislation on project or pumping power?
	
	
	

	 C. Which Power Marketing Agency is involved?
	
	
	

	21. Are they willing to assume liability?
	
	
	

	22. Outstanding litigation that could impact transfer?
	
	
	

	23. What level of Public Involvement & Participation are they Willing to carry out?
	
	
	

	24. Delineate beneficiaries (contractors), stakeholders, general public. Have all interested parties been notified of potential transfer?
	
	
	

	25. Stakeholders
	
	
	

	A. Non-Federal
	
	
	

	 1. Irrigation
	
	
	

	 2. M&I
	
	
	

	 3. Recreation
	
	
	

	 4. Environmental Groups
	
	
	

	 5. Power
	
	
	

	 6. landowners
	
	
	

	 7. County Gov’t
	
	
	

	 8. City Government
	
	
	

	 9. State (Water resources, State Engineer, Fish and Game, SHPO, water quality, public health, parks and recreation
	
	
	

	 10. Tribes
	
	
	

	 11. Leaseholders (cabin)
	
	
	

	 12. Leaseholders (grazing, oil & gas etc.
	
	
	

	 13. Other
	
	
	

	 B. Federal Agencies
	
	
	

	 1. BLM
	
	
	

	 2. National Park Service
	
	
	

	 3. BIA
	
	
	

	 4. Fish & Wildlife Service
	
	
	

	 5. MMS
	
	
	

	 6. Corps of Engineers
	
	
	

	 7. NOAA Fisheries
	
	
	

	 8. WAPA/BPA
	
	
	

	 9. Treasury
	
	
	

	 10. Defense (Army, Navy etc.)
	
	
	

	 11. FERC
	
	
	

	 12. EPA
	
	
	

	 13. OMB/CBO
	
	
	

	 14. IG/GAO
	
	
	

	 15. Congressional Staff
	
	
	

	 a. House Member(s)
	
	
	

	 b. Senator(s)
	
	
	

	 c. House Committee Staff
	
	
	

	 d. Senate Committee Staff
	
	
	

	26. Are boundary surveys current?
	
	
	

	27. What is the status of official documents of the District and Reclamation relative to title transfer?
	
	
	

	28. Has Reclamation Transfer Team Been Established?
	
	
	

	29. What steps/activities have been completed/initiated to begin title transfer process?
	
	
	

	 A. MOA/MOU with Reclamation
	
	
	

	 B. Asset Valuation
	
	
	

	 C. Public Meeting(s)
	
	
	

	 D. Public Scoping
	
	
	

	 E. Consultation with State/Federal Agencies
	
	
	

	 F. Reclamation Analysis
	
	
	

	 G. Quit Claim Deed
	
	
	

	 H. Property Voucher(s)
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

