

CASITAS MUNICIPAL WATER DISTRICT

ORDINANCE NO. 10-01

**AN ORDINANCE OF THE CASITAS MUNICIPAL WATER DISTRICT
ESTABLISHING RULES AND REGULATIONS FOR THE PUBLIC USE OF THE LAKE
CASITAS RECREATION AREA**

BE IT ORDAINED by the Board of Directors of the Casitas Municipal Water District as follows:

1. DEFINITIONS. As used in this Ordinance, unless the context clearly requires a different meaning, the following words have the following meanings:

- 1.1 "Casitas" (also herein referred to as "District") means the Casitas Municipal Water District.
- 1.2 "Board" means the Board of Directors of Casitas.
- 1.3 "Park" means Lake Casitas Recreation Area.
- 1.4 "Lake Casitas" means the lake created by Casitas Dam.
- 1.5 "Lake Casitas Recreation Area" (also herein referred to as "Recreation Area") means the portion of Casitas Reservoir right-of-way used or planned for use for recreational purposes.
- 1.6 "General Manager" means the General Manager of Casitas.
- 1.7 "Park Services Manager" means the Park Services Manager or the person acting in that capacity of the Lake Casitas Recreation Area.
- 1.8 Park Services Officer means a specific employee of Casitas at the Lake Casitas Recreation Area as designated by the General Manager.
- 1.9 "Casitas Personnel" means any full, part time or volunteer staff of the Lake Casitas Recreation Area.
- 1.10 "Department" means the Lake Casitas Recreation Area.
- 1.11 "Lake" means the Lake Casitas and other lakes or ponds in the Lake Casitas Recreation Area.
- 1.12 "Stream" means any watercourse within the Lake Casitas watershed whose waters eventually flow into Lake Casitas.
- 1.13 "Aquaplane" means any plank, surfboard, water ski, or other device used for transporting, conveying, or carrying a person who is towed or pulled by any vessel by means of a rope, chain, cable,

wire, or other connection.

1.14 "Horse" means any member of the equine family.

1.15 "Animal" means any one of the lower animals as distinguished from man except fish bait or birds other than poultry.

1.16 "Trail" means any roadway or footpath capable of being used by a vehicle or pedestrian.

1.17 "Vehicle" includes any mechanically propelled device including, but not limited to, cycles and motor driven scooters, and/or as defined in the applicable section(s) of the California Motor Vehicle Code.

2. GENERAL

2.1 Powers granted to the Department or its personnel under this Ordinance shall be construed to be powers delegated by the Board to the General Manager and redelegated by him to the Park Services Manager for the purpose of management control, and redelegated by the Park Services Manager to Casitas Personnel, as deemed appropriate.

2.1.1 Park Services Officers are empowered to enforce within the Park all of the provisions of this Ordinance and any amendment or amendments thereto, and the California Administrative Code Title 14, relating to Fish and Game regulations, and the California State Boating Law. Such Park Services Officers are normally not authorized to enforce such laws, Ordinances or regulations outside the Park.

2.2 The provisions of Section 71660 of the California Water Code make it a misdemeanor to violate any of the regulations adopted by this Ordinance relating to vehicle or vessel speed limits, defacement of Casitas' property, the use, possession or discharge of firearms, weapons or fireworks, the creation of fire hazards, being under the influence of intoxicating beverages or dangerous drugs, or remaining on, or reentering Casitas' premises after authorized Casitas Personnel have specifically withdrawn consent for a person to utilize Casitas' facilities. It is an infraction to violate any other regulations of Casitas adopted pursuant to this section. The following procedures shall be subject to citation issuance within the Park, by Casitas Personnel as authorized by the General Manager, of persons suspected of the violation of regulations adopted by this Ordinance.

2.2.1 When any person is issued a citation, the person issuing the citation shall prepare, in triplicate, a written Notice of Violation, containing the name and address of the person violating the Ordinance, the offense charged, and the fine as approved by the Board of Directors for such offence.

2.2.2 The fine specified in the Notice of Violation must be paid to the District within thirty (30) days of issuance.

2.3 The Department is authorized to revoke any Park permit and to expel any person from the Park for violation of any applicable law, rule, or regulation.

2.3.1 The Department shall have the authority to cause to be towed, removed or disposed of any property in the Park at the owner's expense when it has been left without written authorization of the Department, becomes a navigational or safety hazard on a trail or waterway, has or may potentially introduce pollution into the Lake or when the permit of the person(s) leaving the property has expired or has been revoked for violation of any applicable law.

2.3.2 To refuse to present upon request a valid identification document with proof of age.

2.4 The General Manager is authorized to direct the visiting public in its use of the Park, according to statutes, Ordinances, rules, and regulations applicable to the Park. In the event of fire or other emergency or to expedite vehicle or boating traffic, to expedite the launching or removal of vessels, to insure the safety of persons in the Park, to insure against pollution of the Lake or to protect property and facilities in the Park, the General Manager may direct the public as conditions may require notwithstanding other provisions of this Ordinance.

2.4.1 The General Manager may make variances to this Ordinance as approved by the Board of Directors. The variances will apply only for the time specified. The variances will be on file in the Recreation Area while they are in effect

2.5 It is unlawful to willfully fail or refuse to comply with any lawful order, signal, or direction of any Park Services Officer or to refuse to submit to any lawful inspection under this Ordinance.

3. PUBLIC USE FEES

3.1 Public use fees shall be established by Ordinance of the Board and may be revised from time to time by Ordinance of the Board, provided that nothing contained herein shall be construed to permit the collection of a fee from any pedestrian for entering the Park for day use. Public access to the Recreation Area is through the main gate only unless a special use permit is granted by the General Manager and is on file at the Recreation Area.

3.2 Public use fees shall be due and payable upon entering the park. They shall be considered earned upon receipt and shall not be subject to refund by Casitas. Receipts and fees are not transferable. It shall be unlawful to be in or to enter the Park without paying all fees that may be applicable under the public fee schedule in effect at the time of entry.

3.3 Annual vehicle permit shall be affixed to the vehicle windshield or displayed to Casitas Personnel, whichever is applicable.

3.4 The annual boat permit shall be affixed by Casitas Personnel to the side of the vessel immediately behind the break of the bow at least 12 inches from the CF number and state registration sticker.

3.5 An annual vehicle permit or Frequent Visitor Card shall be valid for only one vehicle in the Park at a time.

3.6 Annual boat permits are issued to specific vessels and are transferable in the event of transfer or sale of the vessel or vehicle to a new owner upon application to the Department and the payment of a transfer fee. Annual boat permits are not transferable between vessels in the event owner has more than one.

3.7 Annual permits shall be valid for the period ending on the month and year indicated on the permits unless revoked for cause.

3.8 Vessels owned by the Bait & Tackle Concessionaire for rental purposes shall not be required to obtain boat permits but shall be subject to all other rules and regulations of this Ordinance.

3.9 The Department may take possession of any certificate, card, permit or decal issued hereunder upon revocation, cancellation or suspension thereof or which is fictitious or which has been unlawfully or erroneously issued or altered.

3.10 Camping or day use permits shall be affixed by the customer to the inside windshield of the vehicle viewable from the front side of the campsite.

3.11 The storage facility is for storage of recreational items such as travel trailers, 5th wheel trailers, vessel trailers, vessels, campers, motor homes, etc., as determined by the General Manager.

3.12 All customers who store a recreation vehicle, vessel or other vehicle approved by the General Manager shall sign and comply with all terms and conditions as set forth in the "Self-Service Storage Facility Rental Agreement" including, but not limited to California Business and Professional Code, Chapter 10, Sections 21700 - 21716 and the most current Public Use Fees for the Park as established by the Board. Storage fees are due monthly in advance of the first day of each month following entry into the storage area. Fees shall be considered unpaid if not paid in accordance with the terms of the Lake Casitas Recreation Area Self-Service Storage Facility Rental Agreement, as amended from time-to-time. Casitas may terminate the Self-Service Storage Facility Rental Agreement when said fees are unpaid for fourteen (14) days. Casitas may then take all actions required by law to remove the items.

3.13 At the discretion of the General Manager, in lieu of the remedies provided for in 3.12 above, Casitas may proceed to sue the owner or the person contracting for said storage in any court of competent jurisdiction or take any other proper steps to effect collection.

3.14 Should a check be returned by a bank for any reason, the customer shall be charged a returned check charge for each such check returned as determined by the Board by Ordinance. In the event Casitas is unable to collect the amount due, the returned check(s) will be forwarded to the Ventura County District Attorney's office, or other jurisdiction as applicable, for processing.

4. SCHEDULE OF OPERATIONS

4.1 The schedule of operations for the Park shall be set by resolution of the Board and may be revised from time to time by resolution of the Board.

4.2 The Department is authorized to restrict the public use of the Park by closing the Park or any Park area or any of its facilities, or restricting the hours of operation for good and sufficient reasons including, but not limited to, the following:

- 4.2.1 Sanitary protection of the watershed.
- 4.2.2 Fire prevention and/or fire suppression.
- 4.2.3 Construction or maintenance.
- 4.2.4 Dangerous or unsafe conditions.
- 4.2.5 To prevent damage to the Park or its facilities.
- 4.2.6 Conservation of fish and game.
- 4.2.7 Special activities or events and off-season restrictions.

5. RULES AND REGULATIONS

5.1 **Sanitary Regulations.** It shall be unlawful for any person within the Park:

- 5.1.1 To have, or to permit any child or animal under that person's supervision to have body contact with the waters of the Lake or streams.
- 5.1.2 To throw or discharge into the waters of the Lake or any stream, or place upon the shore area thereof, or place in the Park unless in approved containers, any litter, waste products, trash, motor oil, or other debris, or to discharge into the Lake or any stream along the shore area thereof, any contaminating or polluting substance of any kind whatsoever, or to use any motor or container which leaks oil or gas into the waters of the Lake. Household or industrial waste, including water softener brine, may not be brought into or disposed of in the Park.
- 5.1.3 To enter or reach into trash cans, recycle containers or dumpsters for the purpose of retrieving discarded materials.
- 5.1.4 To clean fish in the Park except at fish cleaning facilities provided by Casitas.
- 5.1.5 To operate a bilge pump on the Lake, except in an emergency, or at a place or places designated by the General Manager.
- 5.1.6 To allow waste from vessel washing to discharge into the Lake or along the shore except into a waste disposal system that has been approved by the General Manager.
- 5.1.7 To wade or swim in, or have body contact with the waters of the Lake or streams or to engage in any aquaplane, parasail, or windsail activities in, on, or over the Lake.

- 5.1.8 To operate, or permit to be operated, any vessel under that person's supervision to tow or pull an aquaplane or similar device.
- 5.1.9 To permit any animal to enter into or remain within the Park unless the animal is on a leash of no more than six feet in length and under the immediate control of a person or confined in a vehicle.
 - 5.1.9.1 To permit an animal under the person's control to remain outside a tent, camper or enclosed vehicle during the quiet hours.
 - 5.1.9.2 To keep any noisy, vicious or dangerous animal, or one that is disturbing to other persons, as determined by Casitas Personnel.
 - 5.1.9.3 To allow any animal to be within 50 feet laterally of the shores of the Lake or streams of the Park or on a vessel on the lake with the exception of dogs, which are allowed on vessels.
 - 5.1.9.4 To have more than two such animals per campsite.
 - 5.1.9.5 To abandon any animal in the Park.

5.2 **Boating Regulations.**

- 5.2.1 It shall be unlawful for any person to have, use, or operate a vessel in the Park that does not meet the minimum requirements for, or that does not have a Park boat permit.
- 5.2.2 All vessel owners and/or operators intending to launch take any type of vessel into the Park waters shall be required to complete a written survey provided by the Department, and declare under penalty of perjury that all of the information provided is true and correct.
 - 5.2.2.1 The Board may establish and have the Department enforce criteria, and/or rules and regulations, that will cause the Department to exclude and/or deny access to the Park by vessels boats and watercraft that have been launched into waters known to be contaminated with invasive aquatic species (including but not limited to quagga and zebra mussels, hydrilla) or if the Department determines by its inspection that an invasive aquatic species is present or may be present on and/or in the vessel and/or the vessel's trailer. The Department reserves the right to deny public access to the Park based on any potential of Lake contamination by the vessel.
- 5.2.3 Each vessel, prior to being issued a boat permit, may be inspected by Casitas Personnel to determine that it meets the following standards:

- 5.2.3.1 It shall possess sufficient buoyancy to keep the vessel afloat if overturned or swamped when loaded to capacity.
 - 5.2.3.2 It shall be not less than 11 feet in length or narrower in width than 4 feet nor over 35 feet in length, centerline measurement. It shall have a minimum of 1 foot of freeboard and, if fitted with a motor, shall have a capacity of not more than 400 horsepower. Non standard vessels may be issued with a special boat permit.
 - 5.2.3.3 It shall be in a seaworthy, clean, dry and sanitary condition.
 - 5.2.3.4 It shall be a vessel of standard design as determined by the General Manager.
 - 5.2.3.5 It shall be a vessel not possessing a holding tank or toilet unless such is sealed or otherwise rendered inoperable or designed so that no wastes can be discharged into the Lake.
 - 5.2.3.6 It shall not be equipped with any motor or other means of propulsion machinery beyond its safe power capacity, taking into consideration the type and construction of such watercraft and other existing operating conditions.
- 5.2.4 Each vessel issued a permit hereunder or in the Park without a valid permit shall be subject to re-inspection and re-evaluation at any time the vessel is in or enters the Park to ascertain whether such vessel is properly rated and complies with the regulations for granting a boat permit. If any vessel, upon such inspection and re-evaluation, is found not to meet the requirements of this Ordinance, then the permit for such vessel shall be revoked and the vessel shall be removed from the Park or impounded in the Park or impounded on the Lake at the owner's expense until the deficiency is corrected.
- 5.2.4.1 No person shall move, use or tamper with any impounded vessel, vehicle or equipment.
 - 5.2.4.2 No person shall move, use or tamper with any device used to impound a vessel, vehicle or equipment.
- 5.2.5 It shall be unlawful for any person within the Park:
- 5.2.5.1 To allow a minor under twelve (12) years of age to occupy a vessel upon the Lake unless such minor is wearing a Coast Guard approved child's vest type life preserver.
 - 5.2.5.2 To operate a vessel within a prohibited area designated by markers on

the Lake or posted on the bulletin board at the ramp.

- 5.2.5.3 To tie a vessel to, or mutilate, damage, or move from position, any buoy or connecting line, chain, or cable placed or installed on the Lake.
- 5.2.5.4 To operate any vessel without allowing at least 250 feet clearance behind trolling fishing vessels so as to avoid fouling the trolling lines. Trolling fishing vessels shall display a white flag not less than two feet square, to give adequate warning of such vessel's trolling activities.
- 5.2.5.5 To operate or navigate any commercial vessel while carrying passengers for hire without a Casitas special use permit or Casitas concession contract.
- 5.2.5.6 To take, use or operate any vessel without the specific consent of the owner or person in charge thereof, or to be an accessory to the taking, or use or operation of any vessel without such consent of the owner or person in charge thereof.
- 5.2.5.7 To operate a siren on any vessel used, operated or driven or propelled on the Lake except a vessel used by authorized Casitas Personnel in the performance of their duties.
- 5.2.5.8 To launch, retrieve or land any vessel except at an approved dock, ramp or such beaching areas as may be specifically designated by the General Manager.
- 5.2.5.9 To keep any vessel on shore overnight except in the designated area.
- 5.2.5.10 To operate or occupy any vessel between the time of sunset and sunrise unless a special use permit is issued by the General Manager.
- 5.2.5.11 To allow any person to ride or sit on either the gunwales or on the decking over the bow of the vessel while underway, unless such vessel is provided with adequate guards or railing to prevent passengers from being lost overboard. Nothing in this section shall be construed to mean that passengers or other persons aboard a vessel cannot occupy the decking or the bow of the vessel to moor or cast off from a landing, or for any other necessary purpose.
- 5.2.5.12 It shall be unlawful for the owner of any vessel or any person having such in his charge or control to authorize or knowingly permit the same to be operated by any person who is incapable of operating such watercraft under the prevailing circumstances for any reason, including, but not limited to inexperience or physical or mental disability.

5.2.5.13 To operate, occupy or load any boat beyond the safe carrying capacity of such boat.

5.2.6 Speed Limits.

5.2.6.1 It shall be unlawful for any person to operate a vessel on the Lake at speeds in excess of those posted.

5.2.6.2 No person shall operate a vessel at a speed greater than is reasonable or prudent having due regard for weather, visibility and the number of other vessels on the Lake, and in no event at a speed which endangers the safety of persons or property.

5.2.6.3 The following specific speed restrictions shall apply:

5.2.6.3.1 Maximum of forty (40) miles per hour sunrise to sunset, except as qualified below.

5.2.6.3.2 Five (5) miles per hour within 200 feet of any vessel landing, dock, ramp, or beaching area.

5.2.6.3.3 Five (5) miles per hour within 100 feet of any vessel not underway.

5.2.7 The General Manager is authorized to designate restricted speed zones for the Lake as deemed desirable for the safety of persons or property.

5.2.8 It shall be unlawful for any person to engage in a boat regatta, race, tournament or exhibition on the Lake without approval of the General Manager.

5.2.9 The General Manager is authorized to close the Lake or portions thereof to boating for good and sufficient reasons including but not limited to the following:

5.2.9.1 Dangerous water or weather conditions.

5.2.9.2 Unsatisfactory ramp, parking or roadway conditions.

5.2.9.3 Construction or movement of ramp facilities.

5.2.9.4 Special activities or events.

5.2.10 Any person having, using or operating a vessel in the Lake Casitas Recreation Area shall abide by the applicable sections of the California Administrative Code Title 14, California State Boating Law and the provisions of this Ordinance.

5.2.11 It shall be unlawful to land or operate any amphibious seaplane on the lake unless

authorized by the General Manager.

5.3 **Vehicle Regulations.**

5.3.1 It shall be unlawful for any person within the Park:

- 5.3.1.1 To operate a motor vehicle at a speed in excess of 15 miles per hour or to exceed 5 miles per hour in a picnic area, campground or parking lot, or to exceed the speed limit posted by the Department in any area.
- 5.3.1.2 To drive a vehicle at a speed greater than is reasonable or prudent having due regard for weather, visibility, traffic, the surface and width of the roadway, and in no event at a speed, which endangers the safety of persons or property.
- 5.3.1.3 To operate a motor vehicle except on designated roadways and parking areas, unless otherwise directed by the General Manager.
- 5.3.1.4 To throw or otherwise dispose of any burning material, trash, waste or other debris from a vehicle.
- 5.3.1.5 To park a vehicle in other than a designated parking area, or to park or leave parked a vehicle in a parking lot between the hours of sunset and sunrise, unless otherwise permitted by the General Manager. Vehicles parked in unauthorized areas will be towed away at the owner's expense.
- 5.3.1.6 To drive a vehicle in a careless or reckless fashion so as to endanger the said vehicle, it's occupants, or any person, equipment, facilities, or property.
- 5.3.1.7 To park more than two (2) vehicles per campsite without specific authority from the General Manager.

5.3.2 The Board may establish special speed zones and they may be revised from time to time by resolution of the Board.

5.3.3 The General Manager is authorized to close any Park roadways or reduce the speed limit on any such roadways for good and sufficient reasons including but not limited to the following:

5.3.3.1 Construction or maintenance of facilities.

5.3.3.2 Dangerous roadway conditions.

5.3.3.3 Special activities or events.

5.3.4 Any person having, using or operating a motor vehicle, vehicle, or trailer in the Park shall abide by all applicable sections of the California Vehicle Code.

5.4 **General and Conservation.** It shall be unlawful for any person within the Park:

5.4.1 To receive, bring, or cause to be brought into the Recreation Area any fish, crustacean, amphibian or aquatic plant from any place for the purposes of propagation or use as fish bait,.

5.4.2 To cut, pick, mutilate or destroy any vegetation, except when authorized by the General Manager.

5.4.3 To remove soil or rock except when authorized by the General Manager.

5.4.4 To mutilate, vandalize, or destroy any equipment or facility of others.

5.4.5 To receive, bring, or cause to be brought into the Recreation Area, or use, possess, or discharge, fireworks, firearms, or other explosives other than fuels except when authorized by the General Manager.

5.4.6 To possess or discharge a firearm, bow and arrow, projectile launching device, air or gas weapon or any device capable of injuring or killing any animal or damaging or destroying any property except when authorized by the General Manager.

5.4.7 To build, ignite, or utilize fires except in fire pits, stoves, incinerators, or other facilities provided by Casitas for the use of the public, except in portable barbecue pits or portable stoves of a type approved by the General Manager in camping or picnicking areas.

5.4.8 To leave any fire unattended or to fail to put out a fire prior to departure, or to leave a fire burning unattended while a person sleeps.

5.4.9 To molest, injure, or kill any animal or bird, or to allow any child or animal under that person's supervision to molest, injure or kill any animal or bird, except that controlled hunting may be authorized by resolution of the Board.

5.4.10 To bring into, possess, or use any firearm or other weapon except for peace officers when in a duty status, except as may be authorized by resolution of the Board.

5.4.11 To possess fish in number or size, including but not limited to, trout, catfish, pan fish or bass, other than as specified in the Lake Casitas Recreation Area Fisheries Management Plan, as periodically amended.

5.4.12 No person who has not attained the age of twenty-one years shall use or possess any alcoholic beverage within the park.

5.5 **Closed Areas.** It shall be unlawful for any person:

- 5.5.1 To take fish or attempt to fish except during the posted daylight hours when the Lake is open unless otherwise posted for special events.
- 5.5.2 To fish in an area or on a structure posted by Casitas, "Closed to Fishing".
- 5.5.3 To enter any area of the Park which is posted by Casitas against entry or is designated as a closed area.
- 5.5.4 To remain on or re-enter Casitas' premises or facilities after Casitas Personnel have specifically withdrawn consent and given notice thereof for a person to utilize said Casitas' premises or facilities.
- 5.5.5 To operate any aircraft of any nature or parachute on Casitas' premises without prior written permission from the General Manager.
- 5.5.6 To fail to obey signs posted by Casitas.
- 5.5.7 To use a loudspeaker, public address system, or amplifier without a valid special event permit or written permission from the General Manager.

5.6 **Horses.** It shall be unlawful for any person to bring a horse into the Recreation Area without a valid special event permit or written permission of the General Manager.

5.7 **Camping.**

- 5.7.1 It shall be unlawful for any person to occupy a campground without first obtaining a camping permit or possessing a valid camping permit. Camping permits shall be issued on the basis of per camping day, per campsite and per vehicle.
- 5.7.2 Campsites will be assigned at the entrance gate. Camping units and camp gear left on campground without first obtaining a camping permit will be removed at the owner's expense.
- 5.7.3 Camping is limited to fourteen (14) days per party, during any calendar month period except that the General Manager is authorized to extend the limit up to twenty-eight (28) days on a case-by-case basis. Campers and their equipment must leave the Recreation Area for a minimum of seventy-two hours (72) in order to be issued a permit for an additional fourteen (14) day camping period. Special permits may be issued by the General Manager for extended stays beyond the above-described limits.
- 5.7.4 If, in the discretion of Casitas Personnel assigning campsites, a particular campsite is of sufficient size, a maximum of two vehicles and eight (8) persons may be permitted to camp within the same campsite.

- 5.7.5 Campers may use plumbing hook-ups, TV and electrical hookups by permit only.
- 5.7.6 It shall be unlawful for any person to disturb the peace and quiet of other Park visitors in any manner.
- 5.7.7 It shall be unlawful for any person under the age of eighteen (18) years to occupy a campsite between the hours of 10:00 pm and 8:00 am unless accompanied by a responsible adult.
- 5.7.8 It shall be unlawful for any person to construct or hang a clothesline inside the Park.

5.8 **Commercial Activity.** It shall be unlawful for any person or persons to engage in any commercial activity within the Park, except by permit or as authorized by the General Manager.

5.9 **Water Park.**

- 5.9.1 It shall be unlawful for any person to fail to obey the directions of any Casitas Personnel with regard to the rules and regulations of the operation of the Water Park.
- 5.9.2 It shall be unlawful for any persons to remain in the Water Park facility after their respective permits have been revoked by Casitas Personnel for failure to follow any rules or regulations.
- 5.9.3 It shall be unlawful for any person to bring the following into the Water Park: glass containers, alcoholic beverages or controlled substances.
- 5.9.4 It shall be unlawful for any person to enter into the waters of the Water Park wearing bathing apparel that is not approved by Casitas Personnel.
- 5.9.5 It shall be unlawful for any person to distract or otherwise interfere with the duties of any Casitas Personnel.
- 5.9.6 It shall be unlawful for any person to enter into the Water Park without paying all applicable fees and charges.

6. **CONSTITUTIONALITY.** If any competent court shall find any portion of this Ordinance unconstitutional, such decision shall not affect the validity of any other portion thereof.

7. **REPEAL OF ORDINANCE NO. 07-01, As Amended.** This Ordinance supersedes and repeals the provisions of Casitas Municipal Water District Ordinance No. 07-01, As Amended.

8. **EFFECTIVE DATE.** This Ordinance becomes effective this 24th day of March, 2010.

President
Casitas Municipal Water District

ATTEST:

Secretary
FOR Casitas Municipal Water District