

2. **State Water Board Submittal.** The Executive Officer is directed to submit this Basin Plan amendment to the State Water Board in accordance with Water Code section 13245.
3. **Agency Approvals.** The San Diego Water Board requests that the State Water Board approve the Basin Plan amendment in accordance with the requirements of the Water Code section 13245 and 13246 and forward it to the OAL and USEPA for approval.
4. **No Effect Determination Request:** The Executive Officer is authorized to request a “No Effect Determination” from the California Department of Fish and Wildlife, and/or transmit payment of the applicable fee as may be required by the California Department of Fish and Wildlife.
5. **Non-Substantive Corrections.** If, during the approval process for this amendment, the San Diego Water Board, the State Water Board, or the OAL determines that minor, non-substantive corrections to the language of the amendment are needed for clarity or consistency, the Executive Officer may make such changes, and shall inform the San Diego Water Board of any such changes.

I, David W. Gibson, Executive Officer, do hereby certify that the foregoing is a full, true and correct copy of a resolution adopted by the California Regional Water Quality Control Board, San Diego Region, on February 8, 2017.

DAVID W. GIBSON
Executive Officer

