RESOLUTION NO.

RESOLUTION OF THE GOVERNING BOARD OF THE

 COMMUNITY COLLEGE DISTRICT FOR ADOPTION, IMPLEMENTATION AND ENFORCEMENT OF A STORM WATER MANAGEMENT PLAN PURSUANT TO THE SMALL MUNICIPAL SEPARATE STORM SEWER SYSTEM PERMIT PROGRAM
On the motion of member

, seconded by member

, the following resolution is adopted by the Governing Board of

 Community College District of San Diego County, California ("Board").
WHEREAS, the MiraCosta Community College District ("District") is a community college district duly created, established and authorized to exercise its powers under and pursuant to the laws of the State of California which include the authority under California Education Code section 70900 et seq. of community college districts ("Community College Districts") to initiate and implement any program meeting unique and diverse needs and which is not inconsistent with or preempted by any law nor inconsistent with the purpose for which community college districts are established; and
WHEREAS, under the Federal Water Pollution Control Act ("Clean Water Act"), the United States Environmental Protection Agency has promulgated regulations, known as Phase I and Phase II Regulations for permitting storm water discharges; and

WHEREAS, Phase II Regulations require all non-exempted Small MS4s to obtain a national pollutant discharge elimination system permit; and

WHEREAS, on April 30, 2003 the State Water Resources Control Board ("SWRCB") adopted a national pollutant discharge elimination system general permit for waste discharge requirements for storm water discharges from small municipal separate storm sewer systems in the State of California ("Small MS4 Permit") in order to be in compliance with the requirements of the Clean Water Act; and
WHEREAS, community college districts have been identified on Attachment 3 of the Small MS4 Permit as nontraditional Small MS4s that have not yet been, but may be in the future, designated by the SWRCB or appropriate Regional Water Quality Control Board ("RWQB") as Permittees subject to the Small MS4 Permit; and

WHEREAS, the San Diego County Superintendent of Schools ("SDCSS") initiated a Joint Powers Agreement ("JPA") with participating school member districts and community college districts, including the District, for implementation of a Small MS4 Permit Compliance Program ("Program"); and

WHEREAS, under the JPA, the District did contractually vest in SDCSS the authority to prepare, on behalf of the District, a Storm Water Management Program ("SWMP") consistent with the terms and conditions of the Small MS4 Permit for adoption, implementation and enforcement by the District; and

WHEREAS, the District has worked diligently to prepare the SWMP with regard to its own facilities and operational and programmatic activities; and

WHEREAS, all the findings and conclusions made by the Board, pursuant to this Resolution, are based upon all of the oral and written evidence presented to it and taken as a whole, and not based solely on the information provided in this Resolution.

NOW, THEREFORE, BE IT RESOLVED by the Governing Board of the MiraCosta College Community College District as follows:
Section 1. Having reviewed and considered the preceding recitals, the Board finds the above recitals to be true and correct.

Section 2. Although the District has not yet been designated as a Permittee under the Small MS4 Permit, the Board is familiar with the Small MS4 Permit incorporated herein by reference, and understands the importance of improving and preserving California's water quality and therefore finds that it is in the best interest of the District to implement and adopt a SWMP that would be consistent with the Small MS4 Permit as designation is likely and neighboring municipalities may look to community college campuses to control storm water runoff from such campuses.

Section 3. Having reviewed and considered the SWMP attached hereto and incorporated herein by reference as Exhibit "A", the Board finds the SWMP meets the requirements of the Small MS4 Permit and therefore complies with the Clean Water Act.

Section 4. Based on the information in this Resolution, the SWMP, and Small MS4 Permit, the Board adopts the SWMP.

Section 5. The Board hereby authorizes and directs the Chancellor, on behalf of the Board and the District, to implement and enforce the SWMP as it may be amended from time to time, as well as any other documents necessary to facilitate the implementation of the SWMP consistent with the Small MS4 Permit.
PASSED AND APPROVED by the Board of the MiraCosta College Community College District of San Diego County, California this
 day of

, 2005 by the following vote:
AYES:
NOES:

ABSENT:

ABSTENTIONS:

I,

, Secretary of the Board of the

 Community College District do hereby certify that the foregoing is a full, true and correct copy of a resolution passed and adopted by the Board of the

 Community College District at the regular meeting of said Board held on the
 day of

, 2005.

Secretary of the Governing Board of the

MiraCosta College Community College District
EXHIBIT "A"
[STORM WATER MANAGEMENT PROGRAM]
1
MSS\319883. 1

