

Quality of Life Dashboard

6th Annual

Table of Contents

Page	Rating	Indicator
4		Air Quality Unhealthy Days for Sensitive Groups
6		Border Region Cross-border Economic and Environmental Metrics
8		Climate Change Greenhouse (GHG) Emissions
10		Economic Prosperity Unemployment Rate
12		Economic Prosperity Venture Capital Funding
14		Electric Vehicles Electric Vehicle Rebates
16		Energy Renewable Energy
18		Energy Residential Electricity Consumption
20		Housing Housing Affordability
22		Land Use Park Access
24		Transportation Transportation Choices
26		Transportation Highway Vehicle Miles Traveled (VMT)
28		Waste Landfill Waste Disposal
30		Water Water Use
32		Water Beach Closures and Advisories

1	What You Can Do
2	Key Findings
34	Sponsors
38	Acknowledgements
39	Photo credits
40	Organizations Consulted

Improved from the previous year
 Worsened from the previous year
 <1% or insignificant change from previous year
 Data not published in previous year's Dashboard

About Equinox Center

Our mission

Equinox Center is a non-partisan, independent, regional entity that advances innovative solutions to balance regional growth with our finite natural resources. Our mission is to ensure a healthy environment, strong economy and civic engagement for the San Diego region.

What we do

- Inspire
- Inform
- Engage

Why we do it

- Protect our environment
- Promote strong economy
- Enhance quality of life

How we do it

- Policy Research
- Outreach and Advocacy
- Civic Engagement

What You Can Do

How you can make a difference

Are you concerned about issues like climate change, water conservation, reducing pollution or preserving our beaches and region's natural beauty? Are you concerned about transportation, available jobs or the future of San Diego's economy?

For a digital version of the publication, visit: www.equinoxcenter.org/Regional-Dashboard

Implement Our Ideas for Change

The Dashboard contains "ideas for change," and you can make them happen. Encourage your employer, elected officials, landlord, or your neighbor to implement these changes.

Have an idea for change? Let us know on Twitter (@EquinoxCenter) or Facebook (www.facebook.com/EquinoxCenter) and use #SDQoL.

Champion Our Cause

Stay informed about key issues facing our region. Follow us on Facebook and Twitter. Want to receive our newsletter? Write us at communications@equinoxcenter.org.

Invest In Our Programs

Your financial support allows us to continue our research, expand our network of support and ensures a high quality of Life for the San Diego region.

To make a tax-deductible donation, visit www.equinoxcenter.org/donate.

Invite Others to Engage

Invite your friends, colleagues and business associates to join our online community, attend our events or donate to Equinox Center.

Join Leaders 2020

If you are in your 20's or 30's and you want to be more civically engaged, join our Leaders 2020 network to meet other inspiring young leaders.

To sign up, email communications@equinoxcenter.org.

Key Findings

Measuring What Matters

Equinox Center's principal publication, The San Diego Regional Quality of Life Dashboard, combines data collection and analysis with research and outreach strategy to advance intelligent policy in the San Diego region. Drawing from strong relationships with environmental groups, government and the business community, Equinox Center is able to provide a balanced snapshot of the region's quality of life using credible data, clear metrics and benchmarks. The Dashboard tracks our region's progress on critical, interlinking quality-of-life issues and provides examples of where things are working and ideas for how we can improve.

Key Findings from the 2015 San Diego Regional Quality of Life Dashboard

We researched quality of life indicators in the Baja region of Mexico for a new Border Region section. Pg. 6

Unemployment continues to fall in San Diego County. Are you employed in one of our strong and growing local industries? Pg. 10

Housing is back! One driver of quality of life in our region is housing affordability. How much do you spend to rent or own? Pg. 20

On-road transportation is the greatest GHG contributor in our region, yet 3/4 of us drive alone every day. How are you getting to work? Pg. 24

Increasing water consumption, despite the drought, tops our list of concerns. How is your community conserving? Pg. 30

Different data, updated indicators and new endeavors are included in the 2015 Dashboard. What's your favorite? Tell us on Twitter or Facebook.

What Gets Measured Gets Managed Better

Equinox Center's Dashboard provides the analytical foundation to enhance our region's quality of life. We are hopeful that policy makers, businesses and residents use our research to make fact-based decisions, improving the sustainability of our economy and environment. Using the Dashboard as a tool to bring innovation and action to the dialogue on how to ensure a prosperous economy and healthy environment, we all can help move the needle in the right direction for San Diego County residents.

YOUR GUIDE TO THE DASHBOARD

Whether an indicator is trending up or down, we can always make improvements. "One idea for change" offers practical solutions and policy ideas for improving quality of life in the San Diego region.

Charts and infographic diagrams help illustrate how San Diego County compares to state benchmarks, to other regions and how San Diego County communities compare to each other.

Bright Spots highlight progress and achievements that have been made toward improving San Diego's quality of life.

Air Quality

Unhealthy Days for Sensitive Groups

How are we doing?

Between 2012 and 2013, the number of unhealthy air quality days for sensitive groups in San Diego County decreased from 21 to 17. San Diego had far fewer unhealthy air days than Los Angeles, but the map shows children's asthma hospitalization rates varied across the County.

Conscientious Resident

Buy locally sourced produce and food items. Purchasing these items from farmer's markets and community supported agriculture improves air quality by decreasing ground shipping to supermarkets.

Why is it important?

- Everyday the average individual inhales at least 2,906 gallons of air. Some are more sensitive to poor air quality, typically seniors, children and those with respiratory illnesses.
- In the San Diego region, a majority of air pollutants come from vehicle emissions. When engines burn fuel, they release chemicals such as nitrogen oxides (a precursor to smog), metals, acids, benzene and formaldehyde.

Children's Asthma Hospitalization Rates by Zipcode, (Zipcodes with 5 or more events, Rate per 100,000, 2015)

Data Sources: Equinox Center 2015, Environmental Health Coalition 2015

How we compare

Number of Unhealthy Air Days in San Diego County for Sensitive Groups (Selected Counties, 2013)

Data Sources: Equinox Center 2015, US EPA 2013

Number of Unhealthy Air Days in San Diego County for Sensitive Groups (2013)

Data Sources: Equinox Center 2015, US EPA 2013

Bright Spot

The Port of San Diego's Clean Air Program is a comprehensive program that provides a framework for reducing air pollution at the three Port-operated marine terminals. This is done through operational improvements like reducing truck traffic in neighborhoods, retrofitting and replacing older diesel trucks and reducing diesel engine idling from ships. Stakeholders include the Environmental Health Coalition, Port Tenants Association and labor groups.

WHAT'S YOUR IDEA FOR CHANGE?

Let us know:

@EquinoxCenter

Facebook.com/EquinoxCenter

Continue the conversation with #SDQoL

What are we measuring?

The number of days in which San Diego County's air quality is considered unhealthy for sensitive groups (i.e. elderly adults, children and those with respiratory health problems) and children's asthma hospitalization rates.

Border Region

Cross-border Economic and Environmental Metrics

How are we doing?

The celebration of NAFTA's 20th anniversary in 2014 warrants highlighting the environmental and economic ties between San Diego, Tijuana and Baja California. Between 2009 and 2014, border crossings into the U.S. increased by 10 percent overall. Greenhouse gas emissions climbed between 2005 and 2010 in Baja California, while beach water quality remained an issue warranting more attention in Playas de Tijuana.

Conscientious Resident

Learn more about what Tijuana Waterkeeper and WILDCOAST are doing to protect water quality in beaches and watersheds that share the U.S./Mexico border and the millions of residents surrounding them.

For more information visit:
www.wildcoast.net or
www.bajawaterkeepers.org

Why is it important?

- Baja California, Tijuana and the Otay Mesa and San Ysidro ports of entry contribute as an integral part of the San Diego Region's continued economic prosperity and environmental well-being.
- Enhanced quality of life in the CaliBaja region requires sustainable management of air, water and other environmental resources on both sides of the border.

Beach Water Quality Pass/Fail (2014)

Data Sources: Equinox Center 2015, PFEA/Tijuana Waterkeeper 2015, Google 2015

Baja California GHG Emissions Inventory (MMTCO₂e, 1990-2010)

Data Sources: Equinox Center 2015, Border Environment Cooperation Commission, 2010
 *Projected 2010 Emissions Inventory

Annual San Ysidro and Otay Mesa Border Crossing by Type (2009-2014)

Data Sources: Equinox Center 2015, US DOT, OST-R, Bureau of Transportation Statistics 2015

Bright Spot

New Border Collaboration in 2014 and 2015:

In 2014, California and the Mexican Federal Government signed a memorandum of understanding promoting joint activities to improve air quality, reduce green house gas emissions, create clean energy strategies and respond to wildfires. Locally, the cities of San Diego and Tijuana signed a memorandum of understanding to promote regional economic cooperation. In 2015, the County of San Diego and the U.S. EPA installed an air pollution monitor at the San Ysidro Port of Entry, offering real-time readings of air quality.

Real-time air quality can be found at www.sd.dapcd.org/airvision/.

What are we measuring?

Economic and environmental indicators including border crossings, water quality and greenhouse gas emissions.

Climate Change

Greenhouse (GHG) Emissions

How are we doing?

In 2012, County-wide emissions totaled 32.9 million metric tons of carbon dioxide equivalent (MMTCO₂e); this represents an 11.5 percent increase compared to 1990 emissions levels (29.5 MMTCO₂e). Transportation makes up the largest source of GHG emissions in the region, followed by electricity.

Policy Maker

While most local governments have focused primarily on reducing greenhouse gas emissions through Climate Action Plans, adapting to climate change is equally important. SANDAG highlights adaptation strategies, including reducing urban heat through cool paving, tree shading and green roofs, and preparing for wildfires through outreach and education.

Why is it important?

- According to the San Diego-based Climate Education Partners, 84 percent of residents of San Diego County believe climate change is occurring, and over 70 percent believe that it will cause a negative impact on them personally.
- Reducing greenhouse gas emissions to mitigate climate change would also result in improved air quality and public health, as well as energy and water savings.
- Climate change could threaten San Diego's quality of life by causing longer and more frequent droughts, reducing water supplies, increasing the risk of wildfires and reducing coastal lands and beaches.

How we compare

Local Climate Planning Efforts (2013-2014)

Jurisdiction	GHG Inventory	Climate Action Plan (CAP)	
		Adopted	Developing
Chula Vista	X	2000, 2008 (Update Underway)	
Encinitas	X	2001	
Escondido	X	2012	
National City	X	2011	
San Diego	X	2005 (Update Underway)	
County of San Diego	X	2012	
Vista	X	2012	
Carlsbad	X		X
Del Mar	X		X
La Mesa	X		X
San Marcos	X		X
Santee	X		X
Solano Beach	X		X
Coronado	X		
El Cajon	X		
Imperial Beach	X		
Lemon Grove	X		
Oceanside	X		
Poway	X		

Data Sources: Equinox Center 2015, SANDAG 2014

GHG Emissions Inventory for the San Diego Region (2012)

Data Sources: Equinox Center 2015, SANDAG 2014, Energy Policy Initiatives Center 2014

San Diego Regional GHG Emissions (MMTCO₂e, 1990-2012)

Data Sources: Equinox Center 2015, SANDAG 2014, Energy Policy Initiatives Center 2013, 2014

Bright Spot

San Diego Mayor Kevin Faulconer showed his commitment to reducing greenhouse gas (GHG) emissions and increasing renewable energy in San Diego by unveiling an ambitious Climate Action Plan in 2014. If approved, the plan would put the City on track to meet California state goals to reduce GHG emissions by 2050 and sets a 100 percent renewable energy target for the city by 2035.

What are we measuring?

County-level trends in MMT Co₂E (million metric tons of carbon dioxide equivalent), greenhouse gases that influence climate change.

WHAT'S YOUR IDEA FOR CHANGE?

Let us know:

@EquinoxCenter

Facebook.com/EquinoxCenter

Continue the conversation with #SDQoL

Economic Prosperity

Unemployment Rate

How are we doing?

San Diego's unemployment rate remains lower than the California average of 7.4 percent, yet has risen slightly above the national unemployment rate of 6.2 percent. The largest growth sectors in 2013 to 2014 were construction, and professional and business services, which together saw growth of over 12 percent.

Business Leader

Focus on retaining the Science, Technology, Engineering and Management (STEM) talent that is graduating from regional institutions, like UC San Diego and San Diego State University. San Diego has the highest percentage of STEM Bachelor's degree holders among major regional peers.

For more information visit: connect.org/stem-programs

Why is it important?

- Employment is a key determinant of San Diego's economic prosperity. An adequate supply of jobs that support the housing, transportation, health and recreational needs of local residents is vital to a healthy and sustainable quality of life.
- Even if unemployment numbers are dropping, there are still many who are underemployed. This problem affects unskilled workers and those with graduate degrees alike. Decreasing the unemployment rate is just the beginning of strengthening the workforce and economy.

Growth in Employment by Sector (San Diego, 2013-2014)

SUPER SECTOR	CHANGE
Construction	8.59%
Professional and Business Services	3.65%
Leisure and Hospitality	3.35%
Total Private	2.94%
Education and Health Services	2.91%
Other Services	2.73%
Total Nonfarm	2.59%
Manufacturing	2.23%
Trade, Transportation, and Utilities	2.15%
Government	0.94%
Information	0.28%
Mining and Logging	0.00%
Financial Activities	-0.59%

Data Sources: Equinox Center 2015, Bureau of Labor Statistics 2014, San Diego Regional Economic Development Corporation 2015

How we compare

Unemployment Rate Percentages (Selected Counties vs. State & National Averages, 2008-2014)

Data Sources: Equinox Center 2014, Bureau of Labor Statistics 2014

Bright Spot

Go Global San Diego
While San Diego is the 17th largest U.S. metro by GDP, it ranks 61st in terms of export intensity and 49th in terms of the percentage of jobs in foreign-owned firms. In order to close these gaps and increase San Diego's global competitiveness, Go Global San Diego was officially launched in March, 2015. The initiative lays out a series of strategies, tactics and resources to help companies export and the region's ability to attract foreign capital. San Diego is part of the Global Cities Initiative, a joint project of the Brookings Institution and JP Morgan Chase. For more information, visit www.GoGlobalSD.org.

What are we measuring?

The unemployment rate in San Diego County compared to other counties in California.

Economic Prosperity

Venture Capital Funding

How are we doing?

San Diego's venture capital investment decreased from a 2012 total of \$1.148 billion, to \$733 million in 2013, then increased to \$805 million in 2014. The total number of patents granted for 2013 was 6,370, placing San Diego County first in Southern California and third overall in the state. These gains, combined with 415 new tech start-ups in the region, produced over 1,000 new tech jobs for San Diego.

Business Leader

Successful local businesses and entrepreneurs should think locally, adding more programs like 1 Million Cups, Tech-Stars, San Diego Startup Week and others to drive leadership among entrepreneurs themselves.

Why is it important?

- Companies that employ 19 workers or fewer, which account for nearly 90 percent of all U.S. businesses, create jobs at almost twice the rate of larger companies. Strongest growth among these small companies come from those that are less than four years old.
- Venture capital investment in young companies helps fuel entrepreneurship, driving fast-paced job growth.

Patents Published and Granted in San Diego (2009 - 2013)

Data Sources: Equinox Center 2015, CONNECT 2014

How we compare

Total Venture Capital Raised by Region

Rank	U.S. Region	2013 Total \$	U.S. Region	2014 Total \$
1	Silicon Valley	\$12,595,858,900	Silicon Valley	\$23,368,872,700
2	New England	\$3,317,977,700	NY Metro	\$5,023,761,500
3	NY Metro	\$3,160,986,600	New England	\$5,003,250,800
4	LA/Orange County	\$1,768,786,000	LA/Orange County	\$2,848,253,700
5	DC/Metroplex	\$1,576,689,700	Midwest	\$2,162,727,200
6	Texas	\$1,344,756,000	Southeast	\$1,902,700,200
7	Southeast	\$1,268,753,900	Texas	\$1,506,448,000
8	Midwest	\$1,075,072,100	Northwest	\$1,440,241,400
9	Northwest	\$1,072,663,500	Southwest	\$1,115,945,600
10	San Diego	\$733,227,200	DC/Metroplex	\$1,083,267,900
11	Southwest	\$471,401,300	San Diego	\$805,077,600
12	Colorado	\$464,501,000	Colorado	\$793,054,800
13	Philadelphia Metro	\$436,466,300	North Central	\$529,241,500
14	North Central	\$384,333,200	Philadelphia Metro	\$463,950,200
15	South Central	\$132,303,200	South Central	\$132,341,300
16	Upstate NY	\$116,043,300	Sacramento/N.Cal	\$128,809,000
17	Sacramento/N.Cal	\$41,731,000	Upstate NY	\$39,347,000
18	AK/HI/PR	\$2,469,000	AK/HI/PR	\$1,296,000

Data Sources: Equinox Center 2015, Pricewaterhouse Coopers 2015

Bright Spot

The Intelligent Community Forum, a non-profit policy research organization focused on job creation and economic development based on innovation, ranked San Diego as the world's second most innovative city. Filing 8.9 patents for every 10,000 residents, San Diego is a burgeoning region of new technology and start-ups.

What are we measuring?

The amount of venture capital investment received and the number of patents filed (published) and granted in San Diego County.

WHAT'S YOUR IDEA FOR CHANGE?

Let us know:

@EquinoxCenter

Facebook.com/EquinoxCenter

Continue the conversation with #SDQoL

Electric Vehicles

Electric Vehicle Rebates

How are we doing?

Electric vehicle (EV) rebate dollars in San Diego County increased by 41 percent in 2014. The number of rebates for zero-emission vehicles continues to outpace plug-in hybrids, increasing to \$62 million in 2014. San Diego County had roughly 10,540 electric vehicles (ZEV and PHEV) on the road at the end of 2014. Additionally, the region had 707 EV charging stations in 2014, which is 115 more than the previous year's estimate, helping provide infrastructure support to reach statewide EV goals.

Business Leader

To help with "range anxiety" and other EV charging issues, charging companies should coordinate to provide a database for electric vehicle users to help them find charging stations; develop common standards and communications protocols for their technologies to ensure interoperability and have transparent fueling prices to make the charging process easier to navigate and to provide more certainty regarding the long-term cost of vehicle ownership.

For more information visit:
connect.org/stem-programs

Why is it important?

- Electric vehicles have the potential to improve the region's air quality and can save drivers money at the pump, which can be reinvested into the local economy.
- The State of California has established a target of 1.5 million zero-emission vehicles on the road by 2025, as part of its long-term goal of improving the state's air quality and reducing greenhouse gas emissions.

Rebates for Plug-in Electric and Hybrid Vehicles (Select Counties, 2011-2014)

Data Sources: Equinox Center 2015, Center For Sustainable Energy 2014

How we compare

Electric Vehicles By County (2014*)	
Los Angeles	33804
Orange	15043
Sacramento	2556
San Diego	10540
Santa Clara	19426

Data Sources: Equinox Center 2014, Center For Sustainable Energy 2014
*Data is for the period of January-December 31, 2014

Electric Vehicle Rebates in the State of California (2014)

Data Sources: Equinox Center 2015, Center for Sustainable Energy 2014

Bright Spot

Californians residing in disadvantaged communities now qualify for up to \$10,000 in rebate money for battery-electric vehicles, and \$5,250 for plug-in hybrid electric vehicles through the Increased Incentives for Public Fleets in Disadvantaged Communities Pilot Project. This is a significant increase from the standard California Vehicle Rebate Project rebates and will allow lower-income families an opportunity to own and start driving an electric vehicle.

What are we measuring?

The number of rebates issued in San Diego County and California for sales of zero-emission vehicles (ZEV), or all-electric vehicles and plug-in hybrid electric vehicles (PHEV).

WHAT'S YOUR IDEA FOR CHANGE?

Let us know:

@EquinoxCenter

Facebook.com/EquinoxCenter

Continue the conversation with #SDQoL

Energy

Renewable Energy

How are we doing?

San Diego Gas & Electric (SDG&E) made great strides in upping its use of renewable energy to power homes and businesses in 2013, increasing its percentage by more than three percent of sales and is on its way to reaching the state's 33 percent renewable portfolio standard (RPS) mandate five years ahead of the 2020 deadline. The utility's greatest gains came from solar, increasing its use of solar photovoltaic by more than 20 percent. In addition, wind energy made up 53 percent of the utility's renewable energy mix.

Policy Maker

Review and adopt best practices outlined in the Center for Sustainable Energy's new California Solar Permitting Guidebook to streamline the permitting process for residential rooftop solar. This will help drive down rooftop solar installation costs and work toward the state's mandate to standardize solar permitting processes.

Why is it important?

- The State of California's Renewable Portfolio Standard (RPS) requires electric utilities to increase procurement from eligible renewable energy resources to 33 percent by 2020.
- In 2013, more than 75 percent of San Diego County's electricity was generated from natural gas, a fossil fuel that is cleaner than coal, yet still contributes GHG emissions to the atmosphere.
- Increasing renewable energy improves air quality, increases energy security for the region and contributes to the local and state economy by encouraging investments in solar and new energy technologies such as energy storage.

SDG&E Renewable Energy Mix (2013)

Data Sources: Equinox Center 2015, California Public Utilities Commission 2014, SDG&E 2014

How we compare

Renewable Energy as a Percent of SDG&E Sales (2013)

Data Sources: Equinox Center 2015, California Public Utilities Commission 2014, SDG&E 2014

Growth in Residential Solar Installations (San Diego Gas & Electric Service Territory, 2003-2014)

Data Sources: Equinox Center 2015, SDG&E 2014
Note: Under state law, rooftop solar is not counted towards SDG&E's Renewable Portfolio Standard.

Bright Spot

California became the first state in 2014 to mandate the use of energy storage by its major utilities, which includes SDG&E. The state's utilities now are required to procure 1,325 megawatts of energy storage by 2020, which will support further integration of wind and solar energy into the utilities' energy portfolios. Energy storage increases renewable energy's reliability as an energy source by capturing and storing energy to be used at night or during times of bad weather/intermittency.

What are we measuring?

Percent of electricity supplied from renewable sources in SDG&E's service area.

WHAT'S YOUR IDEA FOR CHANGE?

Let us know:

@EquinoxCenter

Facebook.com/EquinoxCenter

Continue the conversation with #SDQoL

Energy

Residential Electricity Consumption

How are we doing?

San Diego residents decreased their energy use from 2012 to 2013 by roughly 3 percent, and consumed approximately 5 percent less energy than the statewide average. Overall energy use throughout the state also decreased. This year, the state of California targeted a residential energy use decrease of 20 percent. San Diego didn't meet the goal but is closer to the target than the state average.

Conscientious Resident

Borrow an in-home energy display for 30 days from SDG&E to gain a better understanding of how energy is used in the home and how much it costs to keep lights, air conditioners and appliances running.

For more information visit www.sdge.com/home-displays

Why is it important?

- Energy efficiency is increasing with home retrofits and education, but increased residential use of electronics is offsetting gains in efficiency.
- The San Diego region is expected to grow by nearly 1 million people by 2050, and households account for about 25 percent of electricity usage. Residents will play a key role in decreasing energy use.

Daily Per Capita Residential Electricity Consumption (kWh/day, 2005-2013)

Data Sources: Equinox Center 2015, California Energy Commission 2015, Ca Dept. of Finance 2015.

How we compare

Residential Energy Consumption Per Person Per Day (kWh/day, Selected Counties of California, 2011-2014)

Data Sources: Equinox Center 2015, California Energy Commission 2015, CA Dept. of Finance 2015.

Bright Spot

Energy Upgrade California® helps residents save energy in the home to conserve natural resources and save money. Numerous San Diegans are making changes in habits, getting home energy assessments and attending community events to learn from neighbors who have already made efficiency upgrades to their homes. Residents can easily access energy saving tips, research rebates and track energy progress online.

Visit EnergyUpgradeCA.org for more information.

What are we measuring?

Total per person, per day residential electricity use in kilowatt hours per day.

Housing

Housing Affordability

How are we doing?

Housing prices increased 3.4 percent from 2013 to 2014, nearing the state average of 3.6 percent. Additionally, the housing affordability index decreased from 2013 to 2014, meaning fewer people could afford to purchase an entry-level home at the end of 2014 compared to the previous year. Nearly 42 percent of homeowners and 57 percent of renters spend more than one-third of their income on their housing.

Policy Maker

Local governments can work with community groups and developers to meet housing demands through supporting urban infill projects. Urban Infill maximizes land use, revitalizes existing neighborhoods, utilizes existing infrastructure and reuses underutilized buildings.

WHAT'S YOUR IDEA FOR CHANGE?

Let us know:
 @EquinoxCenter
 Facebook.com/EquinoxCenter
 Continue the conversation with #SDQoL

Why is it important?

- According to Federal standards, households paying more than 30 percent of annual income on housing are at higher financial risk.
- Housing costs influence our region's competitiveness against other metropolitan regions in attracting and retaining businesses and a talented workforce.

Percentage of Occupants Spending 30 Percent or More of Income on Rent (Selected Counties, 2013)

Data Sources: Equinox Center 2015, American Community Survey 2013

Median Home Price (Select Counties, 2014-2015)

Counties	January 2015	January 2014	Year to Year Percentage Change
San Diego County	\$496,380	\$479,340	3.6%
Los Angeles County	\$441,610	\$423,570	4.3%
Orange County	\$674,340	\$653,850	3.1%
Sacramento County	\$256,670	\$242,510	5.8%
Santa Clara County	\$815,000	\$731,000	11.5%
California	\$426,790	\$412,820	3.4%

Data Sources: Equinox Center 2015, California Association of Realtors 2015

How we compare

Housing Affordability Index (Selected Counties, 2006-2014)

Data Sources: Equinox Center 2015, California Association of Realtors 2014

Bright Spot

The amount one pays on housing isn't the only indicator of housing affordability: transportation costs also play a significant role in cost of living. The H+T Affordability Index allows residents, all over the country, to measure their neighborhood's affordability based on housing and transportation costs through interactive maps, charts and statistics.

Check it out at htaindex.org.

What are we measuring?

Real estate market trends, Housing Affordability Index (percentage of residents who are able to afford a median-priced home) and percentage of residents spending more than 30 percent of their income on rent or mortgage.

Land Use

Park Access

How are we doing?

Seventy-six percent of San Diego residents live within a half-mile of a park, which puts the city in eighth place when compared to 16 other peer cities. Our data map shows there has been insignificant changes in park access throughout San Diego County.

Business Leader

Businesses can work with local governments to join in public-private partnerships, which are a cost-effective way to finance the maintenance and construction of parks. Since parks can enliven a community and drive economic development, the partnerships are mutually beneficial.

Why is it important?

- Studies have shown that neighborhoods adjacent to green spaces are safer and have an increased sense of community.
- Conserved lands and green spaces help preserve wildlife habitat, improve air quality, provide flood and water pollution control and help mitigate climate change.

How we compare

Percent of Residents Living Within a Half-Mile of a Park (Selected Counties, 2014)

Data Sources: Equinox Center 2015, Trust For Public Land 2014

San Diego County Park Access (2014)

Data Sources: Equinox Center 2015, SANDAG 2015

Bright Spot

The County of San Diego finished its long-time project, the County Administration Center Waterfront Park, which opened in May 2014. The eight-acre park rests upon what used to be the Administration Center's parking lot and features green space, drought-tolerant gardens and a playground.

What are we measuring?

The percentage of San Diego residents who live within a half-mile of a park.

The number of acres of accessible park space per 1,000 residents, including parks, schoolyards, beaches, forests, mountains and canyons with public access.

WHAT'S YOUR IDEA FOR CHANGE?

Let us know:

@EquinoxCenter

Facebook.com/EquinoxCenter

Continue the conversation with #SDQoL

Transportation

Transportation Choices

How are we doing?

The percentage of San Diego County's population that commuted to work by public transit in 2013 was 3.2 percent, a 0.41 percent increase from 2012. The number of San Diegans who drive alone to work decreased slightly, but still remains high at 75.8 percent. Slightly more people are choosing to walk or opting to work from home, a positive move in the right direction.

Policy Maker

Adopting a Complete Streets policy ensures all transportation choices have equal use of streets and roadways. Communities can ensure they have safe and viable transportation choices by telling elected officials to adopt this policy that requires consistent funding, planning, construction and maintenance of streets that accommodate all users, not just cars.

Why is it important?

- Riding a bicycle, as a transportation choice, can improve San Diego's air quality and decrease greenhouse gas emissions. San Diego County continuously exceeds the State and Federal eight-hour ozone level limits, much of which is attributed to hydrocarbon emissions from vehicles.
- Walking, as a mode of transportation, is a convenient, no-cost, healthy alternative to driving, but this option is difficult without proper community planning and infrastructure.
- Public transit can help achieve the goals set by Senate Bill 375 which require regions of the state to reduce vehicle miles traveled.

Transportation to Work (San Diego, 2013)

Data Sources: Equinox Center 2015, American Community Survey 2015

How we compare

Percent of Population Commuting to Work Via Transit (Selected counties, 2013)

Data Sources: Equinox Center 2015, American Community Survey 2015

Percent of Population Commuting to Work Via Bicycle (Selected counties, 2013)

Data Sources: Equinox Center 2015, American Community Survey 2015

Bright Spot

San Diego's new bike-sharing program is operational as of January 2015. Managed by DecoBike, 80 bike share stations are now in operation around the city, with about 180 stations and 1,800 bikes, in total, planned for the future.

For a list of available bike stations, you can view DecoBike's map here: www.decobike.com/sandiego/map-location.

What are we measuring?

The percent of San Diego County's population that commutes to work via public transit or other modes of transportation.

Let us know:
 @EquinoxCenter
 Facebook.com/EquinoxCenter
 Continue the conversation with #SDQoL

Transportation

Highway Vehicle Miles Traveled (VMT)

How are we doing?

Daily highway vehicle miles traveled by San Diegans has once again increased, this time by 13.7 million miles in 2013. Taking into account San Diego's growing population, this averages out to 14 miles a day per person. San Diego County was the only county to see an increase, compared to other counties throughout the state, since 2012. Vehicle hours of delay are also up, meaning San Diegans are spending more time on the road.

Policy Maker

Without additional transportation options, there is little opportunity for the amount of vehicle miles traveled to decrease in the coming years. Prioritizing transit projects before car-based infrastructure in the Regional Transportation plan will allow for San Diegans to decrease the miles they drive.

Why is it important?

- ➔ Reducing VMT can be an economic driver: housing values increase in walkable neighborhoods and savings on fuel costs can go back into the local economy as people shop in their neighborhood.
- ➔ High VMT, combined with vehicle hours of delay, means people are spending more of their time sitting in traffic and less time enjoying family, friends, and all San Diego has to offer.

Daily Highway Vehicles Miles Traveled Per Person (Selected Counties, 2005-2013)

Data Sources: Equinox Center 2015, California Department of Transportation 2014, California Department of Finance 2014

How we compare

Per Capita Daily Vehicle Miles Traveled (VMT) (San Diego Jurisdictions, 2013)

Data Sources: Equinox Center 2015, California Department of Transportation 2014, California Department of Finance 2014

Bright Spot

The City of Chula Vista received iCommute San Diego's Diamond Award in 2015 for reducing vehicle traffic by offering alternative commuting options to its city employees. This included biking, carpooling, telecommuting and flexible work schedules.

What are we measuring?

Per capita vehicle miles traveled (VMT) is an estimate (based on actual data) of highway miles driven by individuals in San Diego County on a daily basis.

WHAT'S YOUR IDEA FOR CHANGE?

Let us know:

@EquinoxCenter

Facebook.com/EquinoxCenter

Continue the conversation with #SDQoL

Waste

Landfill Waste Disposal

How are we doing?

2013 showed an increase in California and San Diego County per-capita waste disposal. San Diego County's average per person waste disposal went up 3 percent from 2012, adding 264 million additional pounds of trash to local landfills, reversing a downward trend seen in previous years. San Diego County remains the highest among selected counties with only Riverside County experiencing a greater increase in per person waste disposal for 2013.

Policy Maker

Despite California's robust recycling infrastructure for traditional recyclables, the state continues to landfill organic materials like paper, wood and food waste, at an alarming rate. Food is the most prevalent item in our waste stream and a third of the material going to landfills is readily compostable. Cities in the region should adopt a set of "Zero-Waste" policies, starting with reducing organics, which create methane, a potent greenhouse gas.

Why is it important?

- The state of California requires 75 percent of waste to be diverted from landfills by 2020.
- Cities in California are subject to a fine of \$10,000 per day if they don't reduce, reuse or recycle half their waste. Today the City of San Diego currently diverts 67 percent of its waste.

Waste Diversion Rates (San Diego County Jurisdictions, 2013)

Data Sources: Equinox Center 2015, CalRecycle 2015

How we compare

Average Waste Disposal Per Person Per Day In Pounds (Selected Counties, 2013)

Data Sources: Equinox Center 2015, Calrecycle 2014, CA Dept. of Finance 2014

San Diego County vs. State of California Daily Waste Per Capita In Pounds (1995-2013)

Data Sources: Equinox Center 2015, Calrecycle 2014, CA Dept. of Finance 2014

Bright Spot

The 1to1 Movement, a local non-profit, launched the AWAY Project, which connects students to their daily waste consumption. In the program, students carry around their landfill and recycle waste (minus anything biodegradable or unsanitary) for a week. At the end of the lesson, they identify where their trash came from and where it will ultimately go. Students then work together to create tangible solutions to improve their personal waste. Learn more at awayproject.org

What are we measuring?

Average daily pounds of solid waste disposed of per person in San Diego County. This includes waste that is brought to landfills, incinerated, exported and reflects both residential and commercial waste.

WHAT'S YOUR IDEA FOR CHANGE?

Let us know:

@EquinoxCenter

Facebook.com/EquinoxCenter

Continue the conversation with #SDQoL

Water

Water Use

How are we doing?

Since last year, the member agencies of San Diego County Water Authority experienced a 2 percent increase in average daily water consumption on a per person basis. Average daily municipal and industrial use per resident increased in most water districts, ranging from a 1 percent to a 65 percent increase.

Business Leader

Use and invest in billing and data collection systems that can help water managers better assist the residents that are over-watering or have significant leaks.

Why is it important?

- Despite being in drought State of Emergency, as declared by the Governor of California, residential water usage has increased over the past four years on average.
- Scripps Institution of Oceanography indicates the region will endure more frequent, intense, and durable heat waves, as well as extended droughts.
- The San Diego region currently imports about 80 percent of its water from the Colorado River and Northern California, but extended droughts, aging infrastructure, legal and regulatory concerns and the potential for earthquakes put this supply at risk.

San Diego Region Daily Per Capita Residential Water Use Vs. Rainfall (2000-2014)

Data Sources: Equinox Center 2015, Member Agencies of San Diego County Water Authority 2014

How we compare

Daily Municipal & Industrial Water Use Per Person (2013-2014)

Data Sources: Equinox Center 2015, San Diego County Water Authority 2014

Bright Spot

Be Water Wise

There's great opportunity for water savings outdoors since about half of Southern California's water use is for landscape irrigation. Residents and businesses can find tips on how to conserve water, both outdoors and indoors, at the Metropolitan Water District's conservation website bewaterwise.com, which also offers instructions on how to apply for several different rebates that help save water and money.

What are we measuring?

The average amount of water consumed per person per day in San Diego County. This number includes residential, commercial and industrial consumption (minus recycled water) divided by the population of the service area.

WHAT'S YOUR IDEA FOR CHANGE?

Let us know:

@EquinoxCenter

Facebook.com/EquinoxCenter

Continue the conversation with #SDQoL

Water

Beach Closures and Advisories

How are we doing?

San Diego County's total number of beach closures and advisories increased between 2012 and 2013, though there were fewer rain advisories than there were the previous year. Seventy-nine percent of San Diego's beaches earned A or B marks during wet weather, down 10 percent from last year.

Conscientious Resident

Volunteer with San Diego Coastkeeper, which trains volunteers to collect and analyze water samples of San Diego County's watersheds. It requires a few hours of training, and after that, volunteers go out once a month to different locations throughout the county to collect surface-water samples.

For more information visit www.sdcoastkeeper.org.

Why is it important?

- Local beaches play a key quality-of-life role in San Diego and draw tourists from around the globe.
- Storm drains and river mouths that empty into the ocean can be breeding grounds for germs, leaving swimmers exposed to a host of bacterial and viral infections, like Hepatitis-A and Methicillin-Resistant Staphylococcus Aureus (MRSA).
- Public administrators aren't able to address bacterial contamination to the public immediately as bacterial testing requires a 24-hour incubation period.

Beach Advisories and Closures in Beach Mile Days (BMD)
(San Diego County, 2008-2013)

Data Sources: Equinox Center 2015, County of San Diego 2013, San Diego County Water Authority 2013

How we compare

Beach Advisories and Closures in Beach Mile Days (BMD)

Data Sources: Equinox Center 2015, CalRecycle 2014, CA Dept. of Finance 2014

Bright Spot

The Southern California Coastal Water Research project conducted the Surfer Health Study, which monitored surfers who entered the ocean after it rained to see if there is a quantifiable correlation between surfing-related illnesses and rain. The study focused on two San Diego beaches – Ocean Beach and Tourmaline. This kind of study corresponds to our motto at Equinox Center: "What gets measured gets managed." You can learn more about the study at www.sccwrp.org.

What are we measuring?

The number of days San Diego beaches were closed or flagged with advisories because of health risks, as measured in beach mile days. (Beach Mile Days = # of days X length of beach posted with an advisory or closed.)

WHAT'S YOUR IDEA FOR CHANGE?

Let us know:
 @EquinoxCenter
 Facebook.com/EquinoxCenter
 Continue the conversation with #SDQoL

FACE TO FACE WITH
wonder

**Caring for the environment
for over 50 years.**

© 2015 SeaWorld Parks & Entertainment, Inc. All rights reserved.

community+connection

**Brownstein Hyatt
Farber Schreck**

Learn more at bhfs.com

build connections, work together
strengthen community

Chris Frahm, Office Managing Partner
225 Broadway
San Diego, California 92101

With knowledge,
we can make a bigger impact.

posiba.com

Unified Port
of San Diego

portofsandiego.org

thinkPARALLAX

**BUILDING
BRANDS
WITH
PURPOSE**

A full-service creative agency

thinkparallax.com | #PARALLAXploration

Keeping in step with
Conservation

Find out more at cox.com

your friend in the digital age®

©2015 Cox Communications, Inc. All rights reserved.

**WHEN IT COMES
TO SUSTAINABILITY,
OUR ROOTS GO DEEP.**

SAN.ORG/GREEN

SAN DIEGO INTERNATIONAL AIRPORT

© 2015 San Diego County Regional Airport Authority

**UNIVERSAL EXPERTISE.
LOCAL FOCUS.**

San Diego's Law Firm Since 1939®

**HIGGS
FLETCHER
& MACK**

higgslaw.com (619) 236.1551

Thank You, Sponsors

Commute Less.
Commune More.

Downtown San Diego's premier coworking space.

Located in San Diego's Core District

330 A Street, San Diego, California 92101 | 619.255.9040 | www.co-merge.com

Thank You, Sponsors

*Want solar?
No rooftop?
No problem.*

connected to the sun

Introducing the SunRateSM. If you don't own your roof, but want solar, you can choose to buy as much electricity from local solar projects as you want. And take it with you anywhere you go in San Diego.

To learn more, visit sdge.com/ctts.

A Sempra Energy utility[®]

*The California Public Utilities Commission approved the Sun Rate on January 29, 2015. It will be available to all customers by late 2015.
©2015 San Diego Gas & Electric Company. All copyright and trademark rights reserved. 0315

San Diego's fastest growing E-WASTE Recycling Firm.

Responsible destruction and recycling of your company assets.

For more information, call or visit our website:

855-WEPAY10

www.linkservewaste.com

Building Sustainable Solutions

Sustainability Matters

www.sustainabilitymatters.us

Special thanks to:

Callan Capital

Endangered Habitats Conservancy

Qualcomm Foundation

Ellis Family Foundation

Timmstrom Family Fund

County of San Diego

Strategic Communications

San Diego Bay Flower Company

Brown Family Trust

GHD, Inc

Acknowledgements

We are grateful for our growing network of talented volunteers who continue to help Equinox Center achieve its mission.

Equinox Center Board of Directors

Ray Ellis - Chair Ellis & Associates, LLC	Chris Frahm Brownstein Hyatt Farber Schreck, LLP	Lori Pfeiler San Diego Habitat for Humanity
Corrine Brindley SeaWorld Parks & Entertainment	Scott Grimes - Secretary Endangered Habitats League	Atul Suri Qualcomm Inc.
Marty Brown - Treasurer Elcelyx Therapeutics, Inc.	Peter James MacCracken Strategic Communications	Kristen Victor Sustainability Matters
Aaron Contorer FP Complete	Cynthia Morgan - Reed Higgs Fletcher & Mack, LLP	

Equinox Center Staff

Stephen Heverly Managing Director	Jocelyn Lu Research Analyst	Nicholas Beaudoin Research Fellow
Jocelyn Maggard Program Administrator	Leila Ahlstrom Research Fellow	Paul Sherman Research Fellow

Consultants

Lani Lutar Responsible Solutions, LLC	Michael Biediger	Jonathan Heller
Tony Manolatos, Apex Strategies, LLC	Elizabeth Lopez-Sandoval	

Leaders 2020 Steering Committee

Shea Benton	Kelly Czechowski	Chandler Martin
Nicole Borunda	Georgette Kakridas	Matt Metzner
Efrem Bycer	Saeideh Kirby	
Ian Clampett	Pauline Ma	

Photo Credits

Front Cover:

(top) Future environmental leader at a San Diego beach, (right) Paseo at COMM22, Logan Heights, Developed by BRIDGE Housing and MAAC. *Credit:* Ted7.com, (bottom) Sunset run in San Diego's backcountry

Key Findings (p2-3):

(top left) San Diego construction project, (top middle-left) Analyzing environmental data. *Credit:* Cleantech San Diego, (top middle-right) Water Quality Testing. *Credit:* San Diego Coastkeeper, (top right) San Vicente Reservoir. *Credit:* San Diego County Water Authority, (left bottom) City Heights Farmers' Market brings fresh produce to the community. *Credit:* Peter Biro, IRC

Air Quality (p4):

Air quality can vary from neighborhood to neighborhood in San Diego County.

Border Region (p6):

I Love a Clean San Diego unites border environmental groups. *Credit:* Lucy Eagleson, I Love A Clean San Diego

Climate Change (p8):

Lifeguard tower underwater during King Tides. *Credit:* Marc Tompkins, Surfrider Foundation

Economic Prosperity (p10):

New building construction increasing around the region.

Economic Prosperity (p12):

Future San Diego entrepreneur envisions idea.

Electric Vehicles (p14):

Fleet of zero-emission Car2Go cars ready to cruise the city. *Credit:* Car2Go

Energy (p16):

GRID Alternatives volunteers install solar panels in low-income neighborhoods. *Credit:* GRID Alternatives

Energy (p18):

SDG&E customer replaces LED light bulb in her home. *Credit:* San Diego Gas & Electric

Housing (p20):

Modest houses in San Diego County can be out of reach for some.

Land Use (p22):

A hike up Cowles Mountain, the highest point in the city of San Diego.

Transportation (p24):

A safer ride down Fourth Avenue in Bankers Hill. *Credit:* Joel Flood, San Diego Bicycle Coalition

Transportation (p26):

Cars slow down on congested freeway.

Waste (p28):

The City of San Diego is on its way to zero waste. *Credit:* City of San Diego Environmental Services Department

Water (p30):

Consider planting drought tolerant landscaping at your business or home. *Credit:* San Diego County Water Authority

Water (p32):

Water quality at our beaches impacts residents and visitors to the region.

Back Cover:

(top) Freeway heading into Downtown San Diego, (left) Surfrider Foundation San Diego Chapter, Chair, Roger Kube poses at annual "Paddle For Clean Water." *Credit:* Terry Rodgers, Surfrider Foundation, (bottom) Ocotillo cactus in a San Diego desert

Organizations Consulted

Organizations Consulted	Website
American Community Survey	www.census.gov
Beautiful Pacific Beach	www.beautifulpb.com
Border Environmental Cooperation Commission	www.becc.org
Bureau of Labor Statistics	www.bls.gov
Bureau of Transportation Statistics	www.rita.dot.gov/bts/home
California Association of Realtors	www.car.org
California Department of Finance	www.dof.ca.gov
California Department of Resources Recycling and Recovery (CalRecycle)	www.calrecycle.ca.gov
California Department of Transportation (Caltrans)	www.dot.ca.gov
California Energy Commission	www.energy.ca.gov
California Public Utilities Commission	www.cpuc.ca.gov/puc
Center for Sustainable Energy	www.energycenter.org
CONNECT	www.connect.org
County of San Diego	www.sandiegocounty.gov
Energy Policy Initiatives Center (EPIC), University of San Diego	www.sandiego.edu/law/centers/epic
Environmental Health Coalition	www.environmentalhealth.org
Heal the Bay	www.healthebay.org
Office of the Assistant Secretary for Research and Technology (OST-R)	www.rita.dot.gov
Proyecto Fronterizo de Educacion Ambiental A.C. (PFEA)	http://pfea.org
PricewaterhouseCoopers	www.pwc.com
San Diego Association of Governments (SANDAG)	www.sandag.org
San Diego County Water Authority (SDCWA)	www.sdcwa.org
San Diego Gas & Electric Company (SDG&E)	www.sdge.com
San Diego Regional Economic Development Corporation	www.sandiegobusiness.org
Trust for Public Land	www.tpl.org
U.S. Environmental Protection Agency (US EPA)	www.epa.gov
U.S. Department of Transportation (US DOT)	www.dot.gov
WiLDCOAST	www.wildcoast.net

330 A Street #365
San Diego, CA 92101

619-501-7374

www.equinoxcenter.org

Please consider underwriting Equinox Center's work improving quality of life in the San Diego Region. Our collective impact on the community would be at risk without sustaining support of individuals, foundations, local businesses and agencies. Contact Managing Director, Stephen Heverly at Stephen@equinoxcenter.org or 619-501-7374 for more information.

Report design by thinkPARALLAX
www.thinkparallax.com

Printed April 2015 with vegetable based ink.

EQUINOX • CENTER
HEALTHY ENVIRONMENT STRONG ECONOMY CIVIC ENGAGEMENT