

GRADUATE STUDENT HOUSING STUDY UNIVERSITY OF CALIFORNIA SAN DIEGO AUGUST 2019

Xpera Group has been retained by the University of California San Diego (UCSD) to analyze the cost of on-site and off-site housing for graduate students.

Included in the study are sections on the UCSD 2014/2017 Graduate and Professional Student Experience and Satisfaction (GPSES) Survey; statistics on new and existing on-campus graduate housing; time considerations using public and private transportation modes and then a **Summary of Findings** describing the methodology and conclusions of the survey.

In Sections 5 and 6, we address the cost of living both on and off campus and then report on apartment projects that are under construction or in planning in the 12 ZIPs we cover in the report.

In the **Appendix** of this report, we provide detailed data on the market-rate apartment projects used for comparison purposes, on and off campus UCSD housing and rental projects in the market-rate development pipeline.

The study is reported in six sections:

Section 1: Graduate and Professional Student Experience and Satisfaction (GPSES) Survey

Section 2: New and Existing On-Campus Graduate Housing

Section 3: Graduate Student Time Considerations

Section 4: Summary of Findings, UCSD Graduate Housing Study

Section 5: Cost of Living

Section 6: Projects in the Pipeline

Section 1: UCSD Graduate and Professional Student Experience and Satisfaction (GPSES) Survey

On a regular basis, UCSD surveys graduate students to assess their experience at UCSD. In that survey are several inquiries regarding satisfaction with housing. The most recent survey was in 2017. A 2014 survey preceded the 2017 survey. At the time of the 2017 survey, the Mesa Nueva graduate housing project had not been completed.

Despite the absence of modern on-campus housing for graduate students, the overall results showed that more than two-thirds of respondents were either extremely satisfied or very satisfied with their housing. At that point in time, only one-third of the respondents lived in UCSD housing. In 2017, all of the graduate housing was on campus.

Of the two-thirds of the respondents who did not live in UCSD housing, more than half expressed an interest to do so.

81% of the respondents said that **affordability** was of primary importance in housing selection, followed by 66% for **transportation** and 59% for **proximity to campus**.

Housing Survey Graduate Student Housing GPSES Survey 2014 and 2017

Questions on Housing:	2017	2014
-----------------------	------	------

Live in UCSD Housing (1)	35.2%	35.6%
--------------------------	-------	-------

How satisfied were you with UCSD Housing?

Extremely satisfied	21.1%	24.6%
Very satisfied	40.9%	43.2%
Moderately satisfied	27.3%	23.9%
Slightly satisfied	7.3%	4.4%
Not satisfied at all	3.4%	3.9%
Total	100.0%	100.0%

Did Not Live in UCSD Housing (1)	64.8%	64.4%
----------------------------------	-------	-------

Want to live in UCSD housing	55.4%	26.1%
------------------------------	-------	-------

Ease of finding housing		
-------------------------	--	--

Very easy	12.5%	20.2%
Moderately easy	26.2%	29.9%
Moderately difficult	29.9%	21.3%
Very difficult	11.4%	7.1%
Total	80.0%	78.5%

Most Important

Affordability		81.0%
Transportation		66.3%
Proximity to Campus		58.6%
Safety of Surrounding Area		55.7%
Size of Unit		54.0%

(1) at time of survey, Mesa Nueva was not available to participants taking survey.

Source: UCSD GPSES Survey

Section 2: New On-Campus Graduate Housing

By 2020, graduate student housing will be expanded dramatically **on campus** with the opening of **Nuevo West** and **Nuevo East** (both now under construction). **Mesa Nueva** opened in 2017. Combined, the three projects will have added 2,021 apartments. The beds in those three projects total 3,534.

Modern Graduate Housing Completed and Under Construction On-Campus University of California San Diego			
Project	Apartments	Beds	Open Date
Mesa Nueva	1,105	1,355	2017
Nuevo West	257	802	2020
Nuevo East	658	1,377	2020
Total	2,020	3,534	

Source: UCSD

Exhibit 2.1

The new projects, all in the northwest quadrant of La Jolla Village Drive and Regents Road, are shown in Exhibit 2.2. Within the same area are the existing and older Mesa and One Miramar Street Apartments.

Exhibit 2.2

Existing Graduate Housing

The following exhibit describes the existing graduate student housing on campus. All are clustered as shown in the map above, except for Coast Apartments, which is sited on La Jolla Shores Drive overlooking the ocean.

**Graduate Student Housing
UCSD Affiliated
On Campus
University of California San Diego**

Project	Apartments	Beds	Open Date
Existing			
Coast	106	137	1962
Mesa - South & Central	390	780	1964
One Miramar Street	403	806	2007
Rita Atkinson	226	453	2010
Mesa Nueva	1,105	1,355	2017
Total	2,230	3,531	
Under Construction			
Nuevo West	257	802	2020
Nuevo East	658	1,377	2020
Total	915	2,179	
Total	3,145	5,710	

Source: UCSD

Exhibit 2.3

Thus, by the end of 2020, there will be 3,145 apartments and 5,710 beds available for graduate students on campus.

Total Graduate Student Housing University of California San Diego Year End 2020

Status	Apartments	Beds
Existing	2,230	3,531
Under Construction	915	2,179
Total	3,145	5,710

Exhibit 2.4

In academic year 2019-20, there are 11,645 undergraduates living on campus and 2,971 graduate students.

Students Living on Campus - 2019 University of California San Diego

Category	Students	%
Undergraduate	11,645	80%
Graduate	2,971	20%
Total	14,616	100%

Source: UCSD

Exhibit 2.5

Section 3: Graduate Student Time Considerations

Although financial considerations are a major factor in student decision-making, we also recognize that **“time allocation”** is of vital importance.

A major concern of graduate students is the time it requires to arrive on the UCSD campus. In the exhibit below, we have prepared an estimate of the time it requires to travel to campus, using various modes of travel.

Obviously, the most time-efficient location is living on campus where walking to classrooms and laboratories and other workspace is less than a half hour round-trip.

UCSD shuttle buses serve the La Jolla Campus. The Metropolitan Transit District services most of the off-campus housing areas. Outside of campus, public transit requires the most round-trip time, estimated at 60-150 minutes, including waiting time and home to bus walk time. The UTC shuttle does service the Hillcrest UCSD medical complex so students living in walking distance of that complex can take advantage of that shuttle.

Note that most graduate students have a job, usually on campus. Very often that job is a teaching assistant or working in a laboratory. In either case, a substantial part of their workday (often including weekends) is on campus and therefore the time required to arrive at their class or job is of substantial importance.

Time Considerations (including waiting time for Transit) Living On and Off Campus Graduate Students

Category	Time to Get to Classes/Labs/etc. (Round Trip, in Minutes)		
	Living on Campus	Living in UTC/LJ	Living in Other ZIPs
Living On Campus	20-30	n/a	n/a
UCSD Shuttle	n/a	40-60	n/a
Public Transit	n/a	40-60	60-150 (2)
Personal Automobile	n/a	n/a	30-60 (1)(3)

(1) Cost of parking consideration

(2) Public transit may not be available in some areas

(3) Non-rush hour

Source: Xpera Group estimate

Exhibit 3.1

On the theory that time is money, we applied a \$20 per hour value on the student time consumed in travel. On that basis, graduate students using public transit would expend time equivalent to more than \$6,000 annually, more than four times that of someone living on campus.

The use of a personal car when living off-campus is very time efficient, but expensive, a subject we will address in Section 5.

Time Considerations (including waiting time for Transit) Living On and Off Campus Graduate Students

Category	Estimated						
	Minutes - Range	Minutes - Avg. % of Hr.	\$/Hour	Total Daily	Round-Trips Per Week	Total Per Week	35 Weeks
Living On Campus	20-30	41.7%	\$ 20	\$ 8.33	5	\$ 41.65	\$ 1,458
Living in UTC/LJ							
UCSD Shuttle	40-60	83.3%	\$ 20	\$ 16.67	5	\$ 83.35	\$ 2,917
Public Transit (2)	40-60	83.3%	\$ 20	\$ 16.67	5	\$ 83.35	\$ 2,917
Living in Other ZIPs							
Public Transit (2)	60-150 (2)	175.0%	\$ 20	\$ 35.00	5	\$ 175	\$ 6,125
Personal Automobile	30-60 (1)(3)	75.0%	\$ 20	\$ 15.00	5	\$ 75	\$ 2,625

(1) cost of parking consideration

(2) Public transit may not be available in some areas

(3) Non-rush hour

Source: Xpera Group estimate

Exhibit 3.2

Section 4: Summary of Report Findings

UCSD Graduate Student Housing Survey

Section 4.1 Market-Rate Apartment Survey.

In this section, we describe the methodology and findings of the market-rate apartment survey we prepared, looking at rents in the 12 ZIPs that the Graduate Division provided for the graduate students.

4.1.1 Methodology

During the course of this study, we conducted a survey of market-rate rental apartments in the 12 ZIP codes in which graduate students have identified as their place of residence (provided by the Graduate Division).

In each ZIP, we have prepared **rent comparable data** for (Class A) and (Class B) complexes. The study did not include data on single family or condominium rentals. In most cases, the apartment complexes were more than 50 units in size and had professional management. During our research, we have visited most of the apartment complexes listed in the survey.

Class “A” projects are typically less than 15 years old and designed for the upscale market. Class “B” projects are usually 15-30 years old and have dated architecture, even though they may have been remodeled.

We attempted to find six apartment communities for each category and each ZIP, but in a few cases, there were fewer than six found. In one ZIP code, there were no Class A complexes (Clairemont).

Also note that rents in most professionally managed market-rate communities can change daily as a result of computer-driven data provided by apartment survey firms like Yardi. Also, we opted to use the least expensive rent in a unit, although rents in units with views or with other attractions may increase rents by 10-30%, especially in vertical projects (as opposed to garden-style projects).

For the **on-campus comparison rents**, we selected **Coast** as an example of a Class B property and **Mesa Nueva** for the Class A property.

We compared only **unfurnished** UCSD units as the off-campus market-rate units are rented unfurnished. On campus, the Rita Atkinson and Nuevo West projects offer only furnished units.

In Exhibit 4.1, we show the published 2019 rental rates for the on-campus graduate student housing.

**On-Campus Housing
Graduate Students
University of California San Diego
Effective 7/1/2019**

Facility	Coast		Mesa Nueva		Mesa Residential		One Miramar St.		Furnished Rita Atkinson		Furnished Nuevo West	
	Apt. Rate	Room Rate	Apt. Rate	Room Rate	Apt. Rate	Room Rate	Apt. Rate	Room Rate	Apt. Rate	Room Rate	Apt. Rate	Room Rate
Studio	\$ 792	n/a	\$ 846									
1 BR, 1 BA	\$ 1,074	n/a	\$ 1,191		\$ 1,101							
2 BR, 1 BA	\$ 1,500	\$ 750			\$ 1,215	\$ 608	\$ 1,305	\$ 653	\$ 1,200	\$ 600	\$ 1,929	\$ 964
2 BR, 2 BA			\$ 1,665	\$ 819								
South 2 BR					\$ 1,407	\$ 703						
3 BR, 1 BA					\$ 1,413							
3 BR, 2 BA			\$ 2,469	\$ 813								
4 BR, 2 BA											\$ 3,756	\$ 939
6 BR, 3 BA											\$ 5,490	\$ 915

Source: UCSD

Exhibit 4.1

We focused on one-bedroom, two-bedroom, one-bath, and two-bedroom, two-bath units as they represent the plurality of units both on and off campus. Note that in virtually all modern apartment complexes in the survey, there are no two-bedroom, one-bath plans.

We did not include research on studio apartment units because there was not a sufficient selection to be statistically valid.

In the list of study areas below, our research indicated the ability to merge the La Jolla and UTC ZIPs and Hillcrest and North Park ZIPs as they are proximate each other. Thus, all the ZIP codes in the exhibit below were included in the study.

For each UCSD apartment type selected for the study, we detailed the ancillary costs of occupancy including utilities, cable, internet service, renters insurance and parking.

Rents for on-campus graduate student housing most often includes all utilities including gas, electric, water, trash, cable and internet hook-up and parking. In the Appendix, each project inclusions are detailed.

As noted in the exhibit below, 70% of the students' off-campus housing is in the University City/University Town Center/La Jolla area (92122,92037 ZIP) and Hillcrest (92103), all locations serviced by the UCSD shuttle.

**Graduate Student Residences by ZIP
and Availability of Product
University of California San Diego
as of 2019**

ZIP	Area	Service by UCSD Shuttle	No. (1)	%	Market Availability	
					Class "A"	Class "B"
92122 (2)	UC/UTC	X	1381	41%	A	B
92037 (2)	La Jolla	X	645	19%	A	B
92103 (3)	Hillcrest	X	315	9%	A	B
92104 (3)	North Park		152	4%	A	B
92117	Clairemont		196	6%	None	B
92121	UTC North		176	5%	A	B
92126	Mira Mesa		170	5%	A	B
92109	Pacific Beach		141	4%	A	B
92116	Kensington		110	3%	None	B
92130	Carmel Valley		92	3%	A	B
92101	Downtown San Diego/Little Italy		9	0%	A	B
92111	Linda Vista		9	0%	A	B
Total			3,396	100%		

(1) Source: UCSD

(2) 92122 and 92037 are merged

(3) 92103 and 92104 are merged

Exhibit 4.2

Exhibit 4.3 identifies the ZIPs noted above.

ZIP Map - Graduate Student Off-Campus Housing - UCSD

Exhibit 4.3

4.1.2 Findings of the Survey

In Exhibit 4.4, we detail the findings of the study. This exhibit shows the differential between market-rate apartments in the 12 ZIPs and UCSD housing.

In each example, utility costs and renters insurance were added to the base rents at the market-rate projects so there was an “apples to apples” comparison.

Note that none of the Class “A” projects had two-bedroom, one-bath units so those cells remain blank.

**Differential between Market Rate Off-Campus Housing
and On-Campus Graduate Housing
Unfurnished Units**

University of California San Diego

August 2019

Market Area	Monthly Rates		
	Unit Type		
	1 BR, 1 BR	2 BR, 1 BA	2 BR, 2 BA
On-Campus Grad Housing (2)			
Modern (Mesa Nueva)	\$ 1,221		\$ 1,715
Older (Coast)	\$ 1,074	\$ 1,500	
UTC North (92121) (1)			
Modern	\$ 1,359		\$ 1,705
Older	\$ 906	\$ 550	
UTC/LJ (92122 & 92037) (1)			
Modern	\$ 1,409		\$ 1,875
Older	\$ 906		
Hillcrest & North Park (92103 & 92104) (1)			
Modern	\$ 1,559		\$ 2,005
Older	\$ 1,006	\$ 1,000	
Carmel Valley (92130)			
Modern	\$ 1,414		\$ 1,850
Older	\$ 1,106		
Downtown San Diego (92101)			
Modern	\$ 1,959		\$ 2,005
Older	\$ 1,506	\$ 1,589	
Pacific Beach (92109)			
Modern	\$ 1,459		\$ 2,505
Older	\$ 931	\$ 1,315	
Mira Mesa (92126)			
Modern	\$ 959		\$ 905
Older	\$ 806	\$ 845	
Clairemont & Linda Vista (92117 & 92111)			
Modern	\$ 1,394		\$ 1,055
Older	\$ 1,091	\$ 670	
Kensington (92116)			
Modern	\$ 1,459		\$ 1,480
Older	\$ 1,221		

(1) UCSD shuttle or MTD buses available to most locations within ZIP.

(2) including utilities adjustment

We converted the hard dollar figures to percentages in this exhibit. **The percentages represent the percentage calculation between on-campus housing and the market-rate units.**

**Differential between Market Rate Off-Campus Housing
and On-Campus Graduate Housing
In Percentage
Unfurnished Units
University of California San Diego
August 2019**

Market Area	Unit Type		
	1 BR, 1 BR	2 BR, 1 BA	2 BR, 2 BA
UTC North (92121) (1)			
Modern	50%		99%
Older	84%	37%	
UTC/LJ (92122 & 92037) (1)			
Modern	115%		109%
Older	103%		
Hillcrest & North Park (92103 & 92104) (1)			
Modern	128%		117%
Older	94%	67%	
Carmel Valley (92130)			
Modern	116%		108%
Older	103%		
Downtown San Diego (92101)			
Modern	160%		117%
Older	140%	106%	
Pacific Beach (92109)			
Modern	119%		146%
Older	87%	88%	
Mira Mesa (92126)			
Modern	79%		62%
Older	75%	56%	
Clairemont & Linda Vista (92117 & 92111)			
Modern	114%		62%
Older	102%	45%	
Kensington (92116)			
Modern	119%		86%
Older	114%		

(1) UCSD shuttle available to most locations within ZIP.

Typical utility costs for the Class A and Class B market-rate apartments in the survey are shown here. Most market-rate apartment complexes electronically allocate charges for utilities if individual meters are not in place. We also assumed that all renters obtain renters insurance, although that is not mandated by the projects. Renters insurance is also available at a modest price for on-campus graduate housing residents.

Typical Utility Charges/Fees 1 & 2 BR Market-Rate Apartments San Diego August 2019		
Utility	1 BR	2 BR
Water/Trash	\$ 20	\$ 30
Gas	\$ 20	\$ 30
Cable	\$ 40	\$ 40
High-Speed Internet	\$ 50	\$ 50
Renters' Insurance	\$ 20	\$ 20
Total	\$ 150	\$ 170
Electricity	\$ 30	\$ 50
Total	\$ 180	\$ 220
Note: Assumes apartment has air conditioning Some apts. bill tenant for water. Source: Rentometer.com; numbeo.com; SDGE.		

Exhibit 4.6

A separate exhibit was prepared for each ZIP. A sample exhibit, **UTC North (92121)**, is shown in Exhibit 4.7. The balance of the individual exhibits appears in the Appendix.

**Comparison of Rents (Unfurnished)
1 & 2 Bedroom Apartments
On and Off Campus
UTC North (92121)
University of California San Diego
as of August 2019**

Housing Type	1 BR, 1 BA		2 BR, 1 BA		2 BR, 2 BA	
	Sq.Ft.	Rent	Sq.Ft.	Rent	Sq.Ft.	Rent
Stated Rent						
Off-Campus - Market - Rate						
Class A (modern)	700	\$ 2,400			1,000	\$ 3,200
Class B (15+ years)	600	\$ 1,800	940	\$ 2,050	1,000	\$ 2,300
On-Campus - UCSD						
Class A (modern) - Mesa Nueva (1)	720	\$ 1,191			950	\$ 1,665
Class B (15+ years) - Coast & Mesa	490	\$ 1,074	651	\$ 1,500	n/a	\$ 1,407

Housing Type	1 BR, 1 BA		2 BR, 1 BA		2 BR, 2 BA	
	Sq.Ft.	Rent	Sq.Ft.	Rent	Sq.Ft.	Rent
Adjusted for Utility Charges						
Off-Campus - Market - Rate						
Class A (modern)		\$ 2,580				\$ 3,420
Class B (15+ years)		\$ 1,980		\$ 2,050		\$ 2,520
On-Campus - UCSD						
Class A (modern) - Mesa Nueva (1)		\$ 1,221				\$ 1,715
Class B (15+ years) - Coast & Mesa		\$ 1,074		\$ 1,500		\$ 1,407

Differential (2)						
Class A (modern)		\$ 1,359				\$ 1,705
Class B (15+ years)		\$ 906		\$ 550		

Market Rate over Campus Rate (%)						
Class A (modern)		111%				99%
Class B (15+ years)		84%		37%		

(1) in Mesa Nueva, residents pay electricity

(2) Market rate cost less On-Campus rate, including utilities

Exhibit 4.7

4.1.3 Conclusions of the Analysis of Graduate Housing Costs

During the course of this study, we analyzed the costs of housing, both on-campus and off-campus, for both UCSD and market-rate housing in ZIPs. We included non-rent costs such as utilities and renters insurance in order to have accurate “apples to apples” comparisons.

We typically examined the rents at six Class A and six Class B market-rate projects in each of the ZIPs and then selected one project to use as a basis for comparison with UCSD housing.

For on-campus housing, we selected Mesa Nueva as the “Class A” example and Coast as the “Class B” example. We toured the on-campus projects during the study with UCSD personnel.

Our analysis indicates that the UCSD housing (both on and off campus) is substantially less expensive than market-rate housing, especially when utility costs are included. In many, if not most, cases explored, the savings during the school year are typically in the 37-160% range.

Annual Cost (exclusive of Tuition & Fees)
Single Student Living Alone in a 1 BR Apartment
Assumes 3 Quarter Living Expenses
Living On and Off Campus
Graduate Students (1)

Category	On UCSD/MTD Bus Route			Off Campus Pacific Beach 92109
	On Campus UCSD 92093	Off Campus UTC/LJ 92122 & 92037	Off Campus Hillcrest 92103	
Rent				
Modern (Class "A") Mesa Nueva	\$ 1,221	\$ 2,024	\$ 2,200	\$ 2,675
Older (Class "B") - Coast	\$ 1,074	\$ 2,360	\$ 1,928	\$ 1,825
Local Transportation (5)				
Automobile (2)	n/a	n/a	n/a	\$ 4,962
Public Transit (3)	n/a	n/a	n/a	n/a
Total Transportation - Monthly	\$ -	\$ -	\$ -	\$ 551
Other Expenses				
Meals - 270 days (6)	\$ 4,050	\$ 4,050	\$ 4,050	\$ 4,050
Books & Supplies (4)	\$ 1,437	\$ 1,437	\$ 1,437	\$ 1,437
Personal Expenses (4)	\$ 2,424	\$ 2,424	\$ 2,424	\$ 2,424
Total Other Expenses	\$ 7,911	\$ 7,911	\$ 7,911	\$ 7,911
Total Other Expenses - Monthly	\$ 879	\$ 879	\$ 879	\$ 879
Total Living Costs - Rent, Local Transportation, Other Expenses				
Living in Class "A" Housing	\$ 2,100	\$ 2,903	\$ 3,079	\$ 4,105
Living in Class "B" Housing	\$ 1,953	\$ 3,239	\$ 2,807	\$ 3,255

Difference in Living Costs Btn. Living on Campus & in ZIP 92109 (Monthly)				
Class A Housing				\$ 2,005
Class B Housing				\$ 1,302

Difference in Living Costs Btn. Living on Campus & in ZIP 92109 (9 Months)				
Class A Housing				\$ 18,048
Class B Housing				\$ 11,721

- (1) Assumes a single student with no dependents
(2) Refer to "cost of automobile" exhibits
(3) Metropolitan Transit District monthly pass and shuttle included in tuition
(4) Per UCSD website
(5) Assumes no automobile; as many as 2/3rds of grad students have cars.
(6) Assumes most meals & beverages eaten "at home" in on-campus housing; \$15/day

Summation: In percentage terms, the differential between living off campus in Class A housing and on campus in Pacific Beach (92109) is 119% and Class B housing 87%, as shown in exhibit 4.9:

**Cost of Living Differential
3 Quarter Period
UCSD- Housing and Off-Campus Market Rate Housing
Graduate Students**

Difference in Living Costs Btn. Living on Campus & in ZIP 92109 (3 Qtr.)				
Class A Housing				\$ 18,048
Class B Housing				\$ 11,721

% Differential				
Class A Housing				119.0%
Class B Housing				87.0%

Exhibit 4.9

Section 5: Cost of Living

UCSD publishes an estimated budget for graduate students. The budget addresses a budget for those living at home, in-state students living on and off campus and out-of-state students living on and off campus, as shown below.

Graduate Student Cost of Attendance (Estimated) (3 Quarter School Year)

Source: UCSD Graduate Student Website
University of California San Diego
2019-2020

Category	CA. Resident			Non-Resident	
	Living w/Parents	On-Campus	Off-Campus	On-Campus	Off-Campus
Tuition & Fees					
Tuition	\$ 12,570	\$ 12,570	\$ 12,570	\$ 27,672	\$ 27,672
Fees	\$ 885	\$ 885	\$ 885	\$ 885	\$ 885
Health Insurance	\$ 3,900	\$ 3,900	\$ 3,900	\$ 3,900	\$ 3,900
Total	\$ 17,355	\$ 17,355	\$ 17,355	\$ 32,457	\$ 32,457
Other Costs					
Housing & Meals	\$ 6,579	\$ 13,290	\$ 17,964	\$ 13,290	\$ 17,964
Books & Supplies	\$ 1,437	\$ 1,437	\$ 1,437	\$ 1,437	\$ 1,437
Transportation	\$ 2,880	\$ 2,880	\$ 2,880	\$ 2,880	\$ 2,880
Personal Expenses	\$ 2,424	\$ 2,424	\$ 2,424	\$ 2,424	\$ 2,424
Total Other Costs	\$ 13,320	\$ 20,031	\$ 24,705	\$ 20,031	\$ 24,705
Total	\$ 30,675	\$ 37,386	\$ 42,060	\$ 52,488	\$ 57,162
Difference btn. On and Off Campus			\$ 4,674		\$ 4,674

Source: UCSD website

Exhibit 5.1

Two of the key items in the budget are “**transportation**” and “**housing and meals**” These two items are discussed here. The other items are provided by UCSD and were not verified in this study.

5.1 Transportation is a major cost factor. The UCSD budget places a cost of \$2,828 per graduate student for the three quarters program. We recognize this is an average.

We assembled data that coincides with our analysis of on and off-campus costs.

For instance, we assumed that graduate students living on campus or on the UCSD shuttle route did not have a vehicle and utilized UCSD and San Diego Metropolitan Transit District for travel to school (the cost of UCSD & SDMTD service is built into tuition). We then assembled costs of operating a vehicle for those who lived outside of the campus and outside of the shuttle bus service.

We determined that the two semester (nine month) costs of operating a vehicle was more than \$6,000. The assumptions included ownership, insurance, fuel, maintenance/replacement and parking

on campus. In the total, we assumed that the vehicle was a compact sedan and was leased for \$150 per month.

Cost of Automobile (Assumes 3 Quarters Per Year) Graduate Student University of California San Diego			
Category	Per Month	3 Qtrs	Assumptions/Estimates
Ownership	\$ 150	\$ 1,350	Lease mid-sized sedan
Insurance	\$ 167	\$ 1,500	State Farm, clean record
Fuel	\$ 70	\$ 630	30 mpg at \$3.50/gallon - 600 miles/month
Maintenance/Replacements	\$ 50	\$ 450	Xpera Group estimate
Parking on Campus	\$ 86	\$ 1,032	UCSD website
Total	\$ 523	\$ 4,962	

Exhibit 5.2

5.2 Food and Beverages

We determined that most graduate students would eat most meals at home rather than in a UCSD or off-campus dining establishment. For that reason, we allocated \$15 per day for food and beverages.

The cost of dining out on campus is shown here:

Typical Menu Pricing (2) On-Campus Dining Facilities (1) University of California San Diego		
Meal-time	Range	
	Low	High
Breakfast	\$ 3.50	\$ 7.25
Lunch	\$ 6.50	\$ 10.00
Dinner	\$ 7.50	\$ 15.00

(1) Excludes pricing on franchise facilities
 (2) Deduct 20% with Community Dining Plan

The cost of dining on campus is considerably less than in the restaurants off campus, particularly those within walking distance of campus.

5.3 Annual Living Costs

In the following exhibit, we show a calculated annual cost of living, exclusive of tuition and fees, for graduate students living on and off campus, segmented into those who utilized the gratis bus service and those who live off campus and would have a vehicle.

In the analysis, we utilized UTC/La Jolla (ZIP 92122 & 92037) and Hillcrest (92103) for the students who live off campus in areas served by the shuttle. Pacific Beach (92109) was selected as an area that is not served by the UCSD shuttle or convenient bus service and therefore required a vehicle to get to campus.

We provided examples of graduate students living in Class A and Class B housing in a one-bedroom apartment.

The total three quarters cost for a graduate student living on campus in a Class A project (Nueva Mesa) was \$18,048 and Class B project (Coast) was \$11,721 more than living in a UCSD housing complex.

Annual Cost (exclusive of Tuition & Fees)
Single Student Living Alone in a 1 BR Apartment
Assumes 3 Quarter Living Expenses
Living On and Off Campus
Graduate Students (1)

Category	On UCSD/MTD Bus Route			Off Campus Pacific Beach 92109
	On Campus UCSD 92093	Off Campus UTC/LJ 92122 & 92037	Off Campus Hillcrest 92103	
Rent				
Modern (Class "A") Mesa Nueva	\$ 1,221	\$ 2,024	\$ 2,200	\$ 2,675
Older (Class "B") - Coast	\$ 1,074	\$ 2,360	\$ 1,928	\$ 1,825
Local Transportation (5)				
Automobile (2)	n/a	n/a	n/a	\$ 4,962
Public Transit (3)	n/a	n/a	n/a	n/a
Total Transportation - Monthly	\$ -	\$ -	\$ -	\$ 551
Other Expenses				
Meals - 270 days (6)	\$ 4,050	\$ 4,050	\$ 4,050	\$ 4,050
Books & Supplies (4)	\$ 1,437	\$ 1,437	\$ 1,437	\$ 1,437
Personal Expenses (4)	\$ 2,424	\$ 2,424	\$ 2,424	\$ 2,424
Total Other Expenses	\$ 7,911	\$ 7,911	\$ 7,911	\$ 7,911
Total Other Expenses - Monthly	\$ 879	\$ 879	\$ 879	\$ 879
Total Living Costs - Rent, Local Transportation, Other Expenses				
Living in Class "A" Housing	\$ 2,100	\$ 2,903	\$ 3,079	\$ 4,105
Living in Class "B" Housing	\$ 1,953	\$ 3,239	\$ 2,807	\$ 3,255

Difference in Living Costs Btn. Living on Campus & in ZIP 92109 (Monthly)				
Class A Housing				\$ 2,005
Class B Housing				\$ 1,302

Difference in Living Costs Btn. Living on Campus & in ZIP 92109 (9 Months)				
Class A Housing				\$ 18,048
Class B Housing				\$ 11,721

- (1) Assumes a single student with no dependents
(2) Refer to "cost of automobile" exhibits
(3) Metropolitan Transit District monthly pass and shuttle included in tuition
(4) Per UCSD website
(5) Assumes no automobile; as many as 2/3rds of grad students have cars.
(6) Assumes most meals & beverages eaten "at home" in on-campus housing; \$15/day

Exhibit 5.4 below is the capsule summary of the cost of living differential. In summary, a graduate student living in say, Class A market-rate housing off campus, would expend \$18,048 more per school year than a graduate student living on campus. Thus, the cost of living off campus in Class A housing is more than double that of a graduate student living on campus. Living in a Class B project would be \$11,721 or 87% more than living on campus.

Cost of Living Differential
3 Quarter Period
UCSD- Housing and Off-Campus Market Rate Housing
Graduate Students

Difference in Living Costs Btn. Living on Campus & in ZIP 92109 (3 Qtr.)				
Class A Housing				\$ 18,048
Class B Housing				\$ 11,721

% Differential				
Class A Housing				119.0%
Class B Housing				87.0%

Exhibit 5.4

Section 6: Market-Rate Apartment Projects Under Construction or in Planning In ZIPs where Graduate Students Live

In this section, we conducted research on market-rate apartments that are under construction or, when data is available, projects in planning. All the ZIPs in which graduate students live are explored in this research. Data was gathered from the Countywide Xpera Group database as well as the project development website of the City of San Diego, conversations with developers and drive-bys. Typically, we excluded projects with fewer than 25 units.

In total, we were able to identify 7,239 apartment units under construction in eight ZIPs and another 22,434 units in planning. In total, **we have identified 29,673 apartment units in the pipeline**. In four ZIPs we could not locate any new projects under construction or in planning. Note that we excluded “for sale” projects (both townhome and vertical projects.)

The two major areas of units under construction and in planning are **Downtown San Diego (92101)** and **Mission Valley (92108)**. Those two ZIPs combined account for 83% of the total under construction or in planning.

Note that those units in planning will come on-line over the next four-six years, but most will likely be developed.

Importantly, virtually all of the projects will be high density (50+ units per acre) and most will have structured parking. Based on our knowledge of current development, virtually all of the units under construction and in planning will have rents in excess of \$3.00 per square foot. Thus, a one-bedroom apartment of 700 square feet will rent for \$2,100 or more and a two-bedroom unit of 1,000 square feet would have a rent of \$3,000 or more.

The rents for the two latest additions to the UTC/La Jolla apartment market, **LUX** and **Palisade at UTC** are shown in the Appendix and serve as examples of the latest Class A project rent levels within proximity to the UCSD campus.

The two exhibits that follow show the mix and unit sizes of those two projects:

LUX Apartments Costa Verde UTC/La Jolla Area

Unit type	LUX
Address	4200 Brooke Ct. San Diego 92122

Developer	Garden Communities
Construction Mgr.	Garden Communities
Architect	Urban Arena
No. Levels	16
Total Units	115
Status	Completed
Projected Completion	1Q2019

	No.	%	Sq.Ft.	Total Sq.Ft.	Average
Studio	0	0%	0	-	
1 BR	42	37%	906	38,052	906
1 BR Special	4	3%	1179	4,716	1,179
Total	46	40%		42,768	930
2 BR					
2 BR Flat	52	45%	1,533	79,716	1,533
2 BR TH	4	3%	1,989	7,956	1,989
Total	56	49%		87,672	1,566
3 BR				-	
Flat	14	12%	1,709	23,926	1,709
TH	1	1%	2,805	2,805	2,805
Total	15	13%		26,731	1,782

Greystar Apartments UTC Shopping Center UTC/La Jolla Area

Unit type	UTC Resl Tower
Address	4545 La Jolla Village Drive San Diego 92122

Developer	JP Morgan/Westfield
Construction Mgr.	Greystar
Architect	JWDA
No. Levels	23
Total Units	300
Status	Completed
Projected Completion	1Q2019

	No.	%	Sq.Ft.	Total Sq.Ft.	Average
Studio	35	11.7%	583	20,405	583
1 BR	123	41.0%		93,450	760
	103		750	77,250	
	20		810	16,200	
2 BR	132	44.0%		160,460	1,216
	20		1,120	22,400	
	52		1,160	60,320	
	22		1,260	27,720	
	18		1,290	23,220	
	20		1,340	26,800	
3 BR	10	3.3%		16,520	1,652
	8		1,520	12,160	
	1		1,860	1,860	
	1		2,500	2,500	

Exhibit 6.1 shows the units under construction and in planning in the eight ZIPs that had development activity:

**Rental Projects Under Construction & In Planning
Selected Communities
City of San Diego
as of August 2019**

ZIP	Community	Total	Status & Units	
			Under Construction	In Planning
92101	Downtown S.D.	13,510	3,097	10,413
92103	Bankers Hill/Hillcrest	492	345	147
92104	North Park	316	316	-
92108	Mission Valley	11,392	2,115	9,277
92111-92123	Linda Vista/Kearny Mesa	1,492	442	1,050
92122-92037	UTC/La Jolla	856	316	540
Misc.	Misc.	1,615	608	1,007
Total		29,673	7,239	22,434

Xpera Group August 2019

Exhibit 6.1

APPENDIX

Appendix 1: On-Campus Graduate Student Housing

Appendix 2: Class A Off Campus Market-Rate Housing

Appendix 3: Class B Off Campus Market-Rate Housing

Appendix 4: Individual ZIP Costs of Rental Housing

Appendix 5: Market-Rate Apartment Projects Under Construction and in Planning, Graduate Student ZIPs

Appendix 1: On-Campus Graduate Student Housing

Features and Facilities Graduate Students **Coast** On-Campus Apartments

Complex:		Coast					
Stories	2						
No. Apartments	106						
Age	Mature						
Recently Renovated	No						
Proximity to Ocean	5 minutes walk						
Ocean views	Selected						
		Unfurnished			Furnished		
Apartments		Sq.Ft.	Unit	Per Room		Unit	Per Room
Studio		320	\$ 792				
1 BR, 1 BA		490	\$ 1,074				
2 BR, 1 BA		651	\$ 1,500	\$ 750			
2 BR, 2 BA							
3 BR, 2 BA							
4 BR, 2 BA							
6 BR, 4 BA							
Features							
Refrigerator	Yes						
Oven/range	Yes						
Dishwasher	No						
Washer/Dryer	No						
Floors	carpet/laminate						
Air Conditioned	No						
Balcony	Yes						
Utilities							
Water	Included						
Trash	Included						
Gas	Included						
Electricity	Included						
Premium Cable	Included						
High-Speed Internet	Included						
Parking	Included						
Laundry Facility	Included						
Recreation Facilities		Community Room, BBQs					
Early Childhood Education Ctr. (1) - Walking Distance		No					
Lease Terms							
Lease Term - singles and couples	2 years fixed						
	Must vacate after 2 years and move off-campus						
Lease Term - with children	month-to-month						
Rent Deferment Plan	Yes						
Renters Insurance	\$20/Month						

(1) \$1,383-1,811 per month (7:30 AM-5:00 PM)

Features and Facilities
Graduate Students
Mesa - Central & South
On-Campus Apartments

Complex:		Mesa Central						Mesa South					
Stories	2							2					
No. Apartments	200							190					
Age	1964							1964					
Recently Renovated	No							no					
Proximity to Ocean	20 min. Walk							20 min. Walk					
Ocean views	No							No					
		Unfurnished						Furnished					
Apartments		Sq.Ft.	Unit	Per Room	Unit	Per Room	Unit	Per Room	Unit	Per Room	Unit	Per Room	Unit
Studio													
1 BR, 1 BA			\$ 1,101										
2 BR, 1 BA (2 BR/1.5 Baths)		838-984	\$ 1,215	\$ 608					\$ 1,407	\$ 703			
2 BR, 2 BA													
3 BR, 1 BA			\$ 1,413										
3 BR, 2 BA													
4 BR, 2 BA													
6 BR, 4 BA													
Features													
Refrigerator	Yes												
Oven/range	Yes												
Dishwasher	No												
Washer/Dryer	No												
Floors	Laminate/Vinyl & Carpet												
Air Conditioned	No												
Balcony	Yes												
Utilities													
Water	Included												
Trash	Included												
Gas	Included												
Electricity	Included (1)												
Premium Cable	Included												
High-Speed Internet	Included												
Parking	Included												
Laundry Facility	Included												
Recreation Facilities		Fitness center, playgrounds, campus shuttle, community garden, BBQs											
Early Childhood Education Ctr. (2) - Walking Distance		walking distance											
Lease Terms													
Lease Term - singles and couples	2 years fixed												
	Must vacate after 2 years and move off-campus												
Lease Term - with children	month-to-month												
Rent Deferment Plan	Yes												
Renters Insurance	\$20/Month												

(1) Electricity paid in one and three bedroom units only.

(2) \$1,383-1,811 per month (7:30 AM-5:00 PM)

Features and Facilities
Graduate Students
One Miramar Street
On-Campus Apartments

Complex:		One Miramar Street					
Stories	4						
No. Apartments	403						
Age	2007						
Recently Renovated	No						
Proximity to Ocean	20 min. Walk						
Ocean views	No						
		Unfurnished		Furnished			
Apartments		Sq.Ft.	Unit	Per Room		Unit	Per Room
Studio							
1 BR, 1 BA							
2 BR, 1 BA (2 BR/1.5 Baths)		n/a	\$ 1,305	\$ 653			
2 BR, 2 BA							
3 BR, 2 BA							
4 BR, 2 BA							
6 BR, 4 BA							
Features							
Refrigerator	Yes						
Over/range	Yes						
Dishwasher	No						
Washer/Dryer	No						
Floors	Vinyl & Carpet						
Air Conditioned	No						
Balcony	Some						
Utilities							
Water	Included						
Trash	Included						
Gas	Included						
Electricity	Residents pay						
Premium Cable	Included						
High-Speed Internet	Included						
Parking	Included						
Laundry Facility	Included						
Recreation Facilities		Community room, study rooms, campus shuttle, BBQs					
Early Childhood Education Ctr. (1) - Walking Distance		walking distance					
Lease Terms							
Lease Term - singles and couples	2 years fixed						
	Must vacate after 2 years and move off-campus						
Lease Term - with children	month-to-month						
Rent Deferment Plan	Yes						
Renters Insurance	\$20/Month						

(1) \$1,383-1,811 per month (7:30 AM-5:00 PM)

Features and Facilities
Graduate Students
Mesa Nueva
On-Campus Apartments

Complex:		Mesa Nueva					
Stories	4-7						
No. Apartments	1,105						
Age	2017						
Recently Renovated	n/a						
Proximity to Ocean - Walking	20 Minutes						
Ocean views	No						
		Unfurnished		Furnished			
Apartments		Sq.Ft.	Unit	Per Room	Unit	Per Room	
Studio (1)		275			\$846		
1 BR, 1 BA		720	\$ 1,191				
2 BR, 1 BA							
2 BR, 2 BA		950	\$ 1,665	\$ 819			
3 BR, 2 BA		1,315	\$ 2,469	\$ 813			
4 BR, 2 BA							
6 BR, 4 BA							
Features							
Refrigerator	Yes						
Oven/range	Yes						
Dishwasher (1)	1,2,3 BRs						
Washer/Dryer (1)	1,2,3 BRs						
Floors	Carpet/Laminate						
Air Conditioned	No						
Balcony	No						
Utilities							
Water	Included						
Trash	Included						
Gas	included						
Electricity	Included in studios; others pay						
Premium Cable	Included						
High-Speed Internet	Included						
Parking	Included						
Laundry Facility	Included						
Recreation Facilities							
Pool, spa, fitness center, study lounges, brew pub , campus shuttle, community garden, play area, BBQs							
Early Childhood Education Ctr. (2)							
walking distance							
Lease Terms							
Lease Term - singles and couples	2 years fixed						
	Must vacate after 2 years and move off-campus						
Lease Term - with children	month-to-month						
Rent Deferment Plan	Yes						
Renters Insurance	\$20/Month						

(1) Studios do not have a w/d or dishwasher

(2) \$1,383-1,811 per month (7:30 AM-5:00 PM)

Features and Facilities
Graduate Students
Nuevo West
On-Campus Apartments

Complex:		Nuevo West					
Stories	12						
No. Apartments	257						
Age	Opens March 2020						
Recently Renovated	n/a						
Proximity to Ocean - Walking	20 Minutes						
Ocean views	No						
			Unfurnished			Furnished	
Apartments		Sq.Ft.	Unit	Per Room		Unit	Per Room
Studio							
1 BR, 1 BA							
2 BR, 1 BA		745				\$ 1,929	\$ 965
2 BR, 2 BA							
3 BR, 2 BA							
4 BR, 2 BA		1,350				\$ 3,756	\$ 939
6 BR, 3 BA		2,150				\$ 5,490	\$ 915
Townhouse							
Features							
Refrigerator	Yes						
Oven/range	Yes						
Microwave	Yes						
Dishwasher	Yes						
Washer/Dryer	No						
Floors	Carpet/laminate						
Air Conditioned	No						
Balcony	No						
Utilities							
Water	Included						
Trash	Included						
Gas	Included						
Electricity	Included						
Premium Cable	Included						
High-Speed Internet	Included						
Parking	Included						
Laundry Facility	Included						
Recreation Facilities	Pool, spa, Fitness center, study lounges, game room, community kitchen, BBQs, music room, campus shuttle						
Early Childhood Education Ctr. (1)	walking distance						
Lease Terms							
Lease Term - singles and couples	2 years fixed						
	Must vacate after 2 years and move off-campus						
Lease Term - with children	month-to-month						
Rent Deferral Plan	Yes						
Renters Insurance	\$20/Month						

(1) \$1,383-1,811 per month (7:30 AM-5:00 PM)

Features and Facilities
Graduate Students
Nuevo East
On-Campus Apartments

Complex:		Nuevo East					
Stories	12						
No. Apartments	658						
Age	Opens June 2020						
Recently Renovated	n/a						
Proximity to Ocean - Walking	20 Minutes						
Ocean views	No						
Apartments		Sq.Ft.	Unfurnished		Furnished		
			Unit	Per Room	Unit	Per Room	
Studio							
1 BR, 1 BA		480					
2 BR, 1 BA		700					
2 BR, 2 BA							
3 BR, 2 BA		940					
4 BR, 2 BA		1,200					
6 BR, 4 BA							
Townhouse		1,400					
Features							
Refrigerator	Yes						
Oven/range	Yes						
Dishwasher	No						
Washer/Dryer	No						
Floors	Carpet/laminate						
Air Conditioned	No						
Balcony	No						
Utilities							
Water	Included						
Trash	Included						
Gas	Included						
Electricity	Included						
Premium Cable	Included						
High-Speed Internet	Included						
Parking	Included						
Laundry Facility	Included						
Recreation Facilities		Pool, spa, Fitness center, study lounges, music room, BBQs					
Early Childhood Education Ctr. (1)							
	walking distance						
Lease Terms							
Lease Term - singles and couples	2 years fixed						
	Must vacate after 2 years and move off-campus						
Lease Term - with children	month-to-month						
Rent Deferment Plan	Yes						
Renters Insurance	\$20/Month						

(1) \$1,383-1,811 per month (7:30 AM-5:00 PM)

Appendix 2: Class A Apartments For Rent – Graduate Student ZIPS

Asking Rental Rates (Based on 12-month Leases)
Class "A" Apartment Complexes
UTC North (92121)
as of July 2019

Project	Studio			1 Bedroom			2 Bedroom (1)		
	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.
Sola (2018)	None			709	\$2,500	\$ 3.53	1,127	\$3,850	\$ 3.42
252 Units				750	\$2,675	\$ 3.57	1,067	\$3,250	\$ 3.05
4 Levels									
13385 Highlands Place									
R&V Management									
One Paseo Living (2019)	590	\$ 2,350	\$ 3.98	743	\$2,850	\$ 3.84	1,061	\$3,690	\$ 3.48
608 Units							1,270	\$4,300	\$ 3.39
4 Levels									
3200 Paseo Village Way									
Kilroy									
Torrey Villas (2002)	None			735	\$2,455	\$ 3.34	1,151	\$3,345	\$ 2.91
473 Units									
3 Levels									
1110 Vista Sorrento Pkwy.									
Irvine Company									
Avino (2016)	None			678	\$2,500	\$ 3.69	907	\$3,000	\$ 3.31
279 Units									
2 Levels									
5040 Camino San Fermin									
R&V Management									
Torrey Gardens (2014)	None			865	\$2,350	\$ 2.72	1,036	\$2,825	\$ 2.73
384 Units									
4 Levels									
10615 Calle Mar de Mariposa									
Garden Communities									

(1) All 2 BR units have 2 Baths

Note: excludes rents for units with "special" locations or features.

Source: Management firms

Asking Rental Rates (Based on 12-month Leases)
Class "A" Apartment Complexes
University Town Center/La Jolla (92122/92037)
as of July 2019

Project	Studio			1 Bedroom			2 Bedroom		
	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.
Lux	None			906	\$2,875	\$ 3.17	1,578	\$4,160	\$ 2.64
115 Units									
15 Levels									
4200 Brooke Court									
Garden Communities									
Palisade at UTC	583			762	\$2,750	\$ 3.61	1,160	\$4,965	\$ 4.28
300 Units									
20 Levels									
8800 Lombard Place									
Greystar/Westfield									
Regents II	None			753	\$2,450	\$ 3.25	1,110	\$3,370	\$ 3.04
333 Units									
4 Levels									
9253 Regents Road									
Alliance									
Towers at Costa Verde	892	\$1,850	\$ 2.07	846	\$2,550	\$ 3.01	1,253	\$2,975	\$ 2.37
590 Units									
17 Levels									
8775 Costa Verde Blvd.									
Garden Communities									
Crossroads	647	\$2,050	\$ 3.17	860	\$2,024	\$ 2.35	1,110	\$2,750	\$ 2.48
1,800 Units									
5 Levels									
9085 Judicial Drive									
Garden Communities									
Villas at Renaissance	493	\$1,920	\$3.89	717	\$2,140	\$ 2.98	1,060	\$2,970	\$ 2.80
923 Units									
3 Levels									
5281 Fiore Terrace									
Irvine Company									
Solazzo	None			718	\$2,425	\$ 3.38	968	\$3,055	\$ 3.16
291 Units									
3 Levels									
8506 Villa La Jolla Drive									
Irvine Company									

Note: excludes rents for units with "special" locations or features.
Source: Management firms

Asking Rental Rates (Based on 12-month Leases)
Class "A" Apartment Complexes
Hillcrest/North Park Area (92103-92104)
as of July 2019

Project	Studio			1 Bedroom			2 Bedroom , 1 Bath			2 Bedroom, 2 Bath		
	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.
Bldv (2019)	None			764	\$2,200	\$ 2.88				912	\$2,830	\$ 3.10
165 Units				865	\$2,500	\$ 2.89				1,078	\$3,550	\$ 3.29
7 Levels												
2020 El Cajon Blvd.												
Fenton												
Broadstone North Park (2019)	576	\$2,125	\$ 3.69	743	\$2,600	\$ 3.50				1,153	\$3,500	\$ 3.04
118 Units												
5 Levels												
4223 Texas St.												
Alliance												
Broadstone Balboa Park	623	\$2,487	\$ 3.99	773	\$3,388	\$ 4.38				1,114	\$4,500	\$ 4.04
100 Units												
7 Levels												
3288 Fifth Avenue												
Alliance												
The Warwick (1)	432	\$1,800	\$ 4.17	619	\$2,050	\$ 3.31	844	\$2,995	\$ 3.55	844	\$2,995	\$ 3.55
80 Units												
4 Levels												
606 Washington												
Sentry												
The Louie	460	\$1,850	\$ 4.02	900	\$2,800	\$ 3.11				1,075	\$2,750	\$ 2.56
49 Units												
4 Levels												
280 4th Avenue												
Lloyd Russell												

(1) Renovated 2018

Note: excludes rents for units with "special" locations or features.

Source: Management firms

Asking Rental Rates (Based on 12-month Leases)
Class "A" Apartment Complexes
Linda Vista (92111)
as of July 2019

Project	Studio			1 Bedroom			2 Bedroom		
	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.
Pacific Ridge (2013)	680	\$2,230	\$ 3.28	680	\$2,435	\$ 3.58	1,217	\$2,770	\$ 2.28
533 Units				784	\$2,550	\$ 3.25			
5 Levels									
5945 Linda Vista Road									
Garden Communities									
American Assets Trust									

Note: excludes rents for units with "special" locations or features.
Source: Management firms

Asking Rental Rates (Based on 12-month Leases)
Class "A" Apartment Complexes
Carmel Valley (92130)
as of July 2019

Project	Studio			1 Bedroom			2 Bedroom		
	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.
Sola (2018)	None			709	\$ 2,500	\$ 3.53	1,127	\$ 3,850	\$ 3.42
252 Units				750	\$ 2,675	\$ 3.57	1,067	\$ 3,250	\$ 3.05
4 Levels									
13385 Highlands Place									
R&V Management									
One Paseo Living (2019)	590	\$ 2,350	\$ 3.98	743	\$ 2,850	\$ 3.84	1,061	\$ 3,690	\$ 3.48
608 Units							1,270	\$ 4,300	\$ 3.39
4 Levels									
3200 Paseo Village Way									
Kilroy									
Torrey Villas (2002)	None			735	\$ 2,455	\$ 3.34	1,151	\$ 3,345	\$ 2.91
473 Units									
3 Levels									
1110 Vista Sorrento Pkwy.									
Irvine Company									
Avino (2016)	None			678	\$ 2,500	\$ 3.69	907	\$ 3,000	\$ 3.31
279 Units									
2 Levels									
5040 Camino San Fermin									
R&V Management									
Torrey Gardens (2014)	None			865	\$ 2,350	\$ 2.72	1,036	\$ 2,825	\$ 2.73
384 Units									
4 Levels									
10615 Calle Mar de Mariposa									
Garden Communities									

Note: excludes rents for units with "special" locations or features.
Source: Management firms

Asking Rental Rates (Based on 12-month Leases)
Class "A" Apartment Complexes
Downtown San Diego (92101)
as of July 2019

Project	Studio			1 Bedroom			2 Bedroom		
	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.
Luma	546-636	\$2,350-2,450	\$3.85-4.48	759-784	\$2,750-3,580	\$3.62-4.54	1,121-1,196	\$4,240-5,330	\$3.78-4.45
323 Units									
24 Levels									
1440 Columbia St.									
Lennar									
Broadstone Makers Qtr.	550-596	\$1,899-2,668	\$2.69-3.45	630-865	\$2,659-2,999	\$2.69-3.50	1,095-1,242	\$3,424-4,271	\$3.12-3.44
265 Units									
6 Levels									
1601 Broadway									
Alliance									
Vici	549	\$2,195-2,650	\$3.99-4.82	737-835	\$3,095-3,200	\$3.83-4.19	1,057-1,166	\$4,695-4,940	\$4.24-4.54
97 Units									
7 Levels									
550 W. Date St.									
Fenton									
Alexan	536	\$2,160-2,450	\$4.02-4.57	679-734	\$2,499-3,055	\$4.16-4.57	1,104	\$3,227-3,799	\$2.92-3.44
313 Units									
20 Levels									
300 14th St.									
Trammell Crow									
IDEA 1	520-540	\$1,899-1,970	\$3.65-3.65	595-655	\$2,099-2,345	\$3.52-3.58	793-1,026	\$2,870-3,397	\$3.31-3.62
295 Units									
6 Levels									
895 Park Blvd.									
Alliance									

Note: excludes rents for units with "special" locations or features
Source: Management firms

Asking Rental Rates (Based on 12-month Leases)
Class "A" Apartment Complexes
Pacific Beach (92109)
as of July 2019

Project	Studio			1 Bedroom			2 Bedroom		
	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.
Jefferson Pacific Beach (2019)	588	\$ 2,500	\$ 4.25	601	\$2,675	\$ 4.45	1,081	\$4,000	\$ 3.70
3 Stories				738	\$3,300	\$ 4.47	1,168	\$4,100	\$ 3.51
172 Units									
4275 Mission Bay Drive									
Alliance									

Note: excludes rents for units with "special" locations or features.
Source: Management firms

Asking Rental Rates (Based on 12-month Leases)
Class "A" Apartment Complexes
Mira Mesa (92126)
as of July 2019

Project	Studio			1 Bedroom			2 Bedroom		
	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.
Casa Mira View (2019)	None			876	\$2,000	\$ 2.28	1,230	\$2,400	\$ 1.95
2,100 Units				969	\$2,100	\$ 2.17	1,391	\$2,825	\$ 2.03
5 Levels									
9800 Mira Lee Way									
Garden Communities									

(1) Renovated 2018

Note: excludes rents for units with "special" locations or features.
Source: Management firms

Selected Modern Apartment Projects
Class "A" Apartment Complexes
Kensington (92116)
as of July 2019

Project	Studios			1 BR, 1 BA			2 BR, 2 BA		
	Sq.Ft.	Rent	\$/Sq.Ft.	Sq.Ft.	Rent	\$/Sq.Ft.	Sq.Ft.	Rent	\$/Sq.Ft.
4142 Adams Avenue (2014)	n/a	n/a	n/a	932	\$ 1,995	\$ 2.14	1,218	\$ 3,450	\$ 2.83
3 Stories				1,030	\$ 2,650	\$ 2.57			
40 Units									
4142 Adams Avenue									
n/a									

Note: excludes rents for units with "special" locations or features.
Source: Management firms

Appendix 3: Class B Apartments For Rent – Graduate Student ZIPS

Asking Rental Rates (Based on 12-month Leases)
Selected Class "B" Apartment Projects
UTC North (92121)
as of July 2019

Project	Studio			1 Bedroom, 1 BA			2 Bedroom, 1 BA			2 Bedroom, 2 BA		
	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.
La Jolla Canyon (1976)	None			600	\$ 1,775	\$ 2.96	800	\$ 2,375	\$ 2.97			
2 Stories												
157 Units												
9515 Genessee Avenue												
Garden Communities												
Canyon Park (1978)	480	\$ 1,550	\$ 3.23	620	\$ 1,775	\$ 2.86	1,005	\$ 2,235	\$ 2.22	940	\$ 2,050	\$ 2.18
2 Stories												
222 Units												
9545-9705 Genessee Ave.												
Sunrise Management												

Note: excludes rents for units with "special" locations or features.
Source: Management firms

Asking Rental Rates (Based on 12-month Leases)
Selected Class "B" Apartment Projects
UTC/ La Jolla (92122/92037)
as of July 2019

Project	Studio			1 Bedroom			2 Bedroom		
	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.
Avalon - La Jolla Colony (1988)	None			626	\$ 2,360	\$ 3.77	925	\$ 2,770	\$ 2.99
3 Stories									
180 Units									
7205-7295 Charmant Drive									
Avalon Bay Communities									
Marada at La Jolla Colony (1986)	None			725	\$ 2,200	\$ 3.03	890	\$ 2,400	\$ 2.70
2 Stories				625	\$ 2,000	\$ 3.20	925	\$ 2,600	\$ 2.81
444 Units									
7568 Charmant Drive									
Pinnacle									
Avana (1986)	None			687	\$ 2,050	\$ 2.98	981	\$ 2,500	\$ 2.55
2 Stories									
312 Units									
7039 Charmant Drive									
Greystar									
LaScala (1991)	440	\$ 1,720	\$ 3.91	640	\$ 1,845	\$ 2.88	1,010	\$ 2,520	\$ 2.50
4 Stories	670	\$ 1,815	\$ 2.71						
354 Units									
3845 Nobel Drive									
The Premier res. Communities									
Costa Verde Village (1998)	620	\$ 1,925	\$ 3.10	834	\$ 2,000	\$ 2.40	1,102	\$ 2,650	\$ 2.40
4 Stories							1,380	\$ 2,975	\$ 2.16
1,263 Units									
8720 Costa Verde Village									
Garden Communities									

Note: excludes rents for units with "special" locations or features.
Source: Management firms

**Asking Rental Rates (Based on 12-month Leases)
Selected Class "B" Apartment Projects
Hillcrest/North Park Area (92103-92104)
as of July 2019**

Project	Studio			1 Bedroom			2 Bedroom, 1 Bath			2 Bedroom, 2 Bath		
	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.
Mission Hills Commons (2003)	None			868	n/a					1,182	\$ 2,760	\$ 2.34
4 Stories												
57 Units												
4021 Falcon Street												
ConAm												
The Charmer (2011)	None			590	\$2,095		900	\$ 2,800	\$ 3.11			
3 Stories												
19 Units												
3625 India Street												
R.A. Snyder												
Asana (1986)	None			657	\$1,550		825	\$ 1,750	\$ 2.12	921	\$ 1,900	\$ 2.06
4 Stories												
132 Units												
3710-3810 Wabash Avenue												
Constellation Mgt.												
Montecito Point (1987)	None			620	\$1,928					950	\$ 2,638	\$ 2.78
4 Stories												
72 Units												
4179 Third Avenue												
ConAm												
Park View Hillcrest (1963)	400	\$1,650	\$ 4.13	600	\$2,000		800	\$ 2,500	\$ 3.13	800	\$ 2,500	\$ 3.13
3 Stories												
51 Units												
3700 10th Avenue												
Sunrise Management												

Note: excludes rents for units with "special" locations or features.
Source: Management firms

Asking Rental Rates (Based on 12-month Leases)
Selected Class "B" Apartment Projects
Downtown San Diego (92101)
as of July 2019

Project	Studio			1 Bedroom			2 Bedroom, 1 Bath			2 Bedroom, 2 Bath		
	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.
Koll Center (1994)	500	1449	\$ 2.90	750	\$ 1,650	\$ 2.20				1,050	\$ 2,200	\$ 2.10
3 Stories												
24 Units												
505 West Broadway												
Goldrich Kest												
Vantage Point (2009)	None			604	\$ 2,400	\$ 3.97				917	\$ 2,675	\$ 2.92
40 Stories				705	\$ 2,600	\$ 3.69				951	\$ 2,950	\$ 3.10
679 Units												
1281 9th Avenue												
Equity Residential												
13th & Market (2013)	555	\$ 1,950	\$ 3.51	760	\$ 2,250	\$ 2.96				1,099	\$ 3,000	\$ 2.73
6 Stories				832	\$ 2,450	\$ 2.94				998	\$ 2,650	\$ 2.66
264 Units												
1330 Market Street												
UDR												
Ava Cortez Hill (1973)	None			678	\$ 2,500	\$ 3.69				907	\$ 3,000	\$ 3.31
15 Stories												
299 Units												
1399 Ninth Avenue												
Avalon Bay Communities												
Camden Tuscan (2002)	None			585	\$ 2,225	\$ 3.80	860	\$ 2,869	\$ 3.34	1,080	\$ 3,150	\$ 2.92
5 Stories				725	\$ 2,400	\$ 3.31				1,290	\$ 3,870	\$ 3.00
160 Units												
1670 Kettner Blvd.												
Camden												

Note: excludes rents for units with "special" locations or features.
Source: Management firms

Asking Rental Rates (Based on 12-month Leases)
Selected Class "B" Apartment Projects
Carmel Valley (92130)
as of July 2019

Project	Studio			1 Bedroom			2 Bedroom, 1 Bath			2 Bedroom, 2 Bath		
	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.
Club Torrey Pines (1988)	None			655	\$ 2,000	\$ 3.05				962	\$ 2,500	\$ 2.60
2 Stories												
400 Units												
12646 Torrey Bluff Drive												
Douglas Allred Co.												
Del Mar Ridge (1998)	None			894	\$ 2,250	\$ 2.52				1,317	\$ 2,700	\$ 2.05
4 Stories												
181 Units												
12629 El Camino Real												
Equity Residential												
The Village at Del Mar Hts. (1986)	None			700	\$ 2,350	\$ 3.36				1,050	\$ 2,700	\$ 2.57
2 Stories												
168 Units												
13138 Kellam Court												
Equity Residential												
Signature Point (2001)	None			678	\$ 2,500	\$ 3.69				907	\$ 3,000	\$ 3.31
2 Stories												
262 Units												
13006 Signature Point												
Alliance Residential												
Carmel Creek (2000)	None			809	\$ 2,400	\$ 2.97				1,204	\$ 2,700	\$ 2.24
3 Stories				901	\$ 2,267	\$ 2.52				1,076	\$ 2,500	\$ 2.32
348 Units												
11724 Carmel Creek Road												
Essex Property Trust												

Note: excludes rents for units with "special" locations or features.
Source: Management firms

Asking Rental Rates (Based on 12-month Leases)
Selected Class "B" Apartment Projects
Pacific Beach (92109)
as of July 2019

Project	Studio			1 Bedroom			2 Bedroom, 1 Bath			2 Bedroom, 2 Bath		
	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.
Ava Pacific Beach (1969)	405	\$ 1,630	\$ 4.02	664	\$ 2,080	\$ 3.13	845	\$ 2,590	\$ 3.07	988	\$ 2,620	\$ 2.65
3 Stories				750	\$ 2,200	\$ 2.93				1,040	\$ 2,765	\$ 2.66
564 Units												
3883 Ingraham St.												
Avalon Bay Communities												
The Pacific at Mission Bay (1971)	None			824	\$ 1,770	\$ 2.15				1,057	\$ 2,260	\$ 2.14
3 Stories												
114 Units												
2636 Grand Avenue												
Pacific Living Properties												
Bay Pointe (1968)	500	\$ 1,525	\$ 3.05	700	\$ 1,825	\$ 2.61				1,000	\$ 2,350	\$ 2.35
3 Stories												
506 Units												
3866 Ingraham Street												
Progress Management												
Cedar Shores (1971)	400	\$ 1,460	\$ 3.65	824	\$ 1,770	\$ 2.15				1,057	\$ 2,260	\$ 2.14
2 Stories												
122 Units												
2151 Oliver Avenue												
n/a												

Note: excludes rents for units with "special" locations or features.
Source: Management firms

Asking Rental Rates (Based on 12-month Leases)
Selected Class "B" Apartment Projects
Mira Mesa (92126)
as of July 2019

Project	Studio			1 Bedroom			2 Bedroom, 1 Bath			2 Bedroom, 2 Bath		
	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.
IMT Sorrento Valley (1987)	500	\$1,915	\$ 3.83	645	\$1,990	\$ 3.09	767	\$2,125	\$ 2.77	878	\$ 2,245	\$ 2.56
2 Stories										917	\$ 2,320	\$ 2.53
752 Units												
11102 Caminito Alvarez												
IMT												
Mesa Village (1979)	None			754	\$1,945	\$ 2.58				954	\$ 2,180	\$ 2.29
2 Stories												
112 Units												
11355 Zapata Avenue												
REMM												
The Casas (1975)	None			765	\$2,130	\$ 2.78				907	\$ 2,350	\$ 2.59
2 Stories										1,027	\$ 2,115	\$ 2.06
388 Units												
10802-B Camino Ruiz												
R&V												
Esplanade (1985)	None			588	\$1,700	\$ 2.89	767	\$2,150	\$ 2.80	907	\$ 2,050	\$ 2.26
2 Stories												
616 Units												
10201 Camino Ruiz												
Essex Property Trust												

Note: excludes rents for units with "special" locations or features.
Source: Management firms

Asking Rental Rates (Based on 12-month Leases)
Selected Class "B" Apartment Projects
Clairemont/Linda Vista (92117, 92122)
as of July 2019

Project	Studio			1 Bedroom			2 Bedroom, 1 Bath			2 Bedroom, 2 Bath		
	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.
Barclay Square (1965)	None			725	\$ 1,680	\$ 2.32	840			850	\$ 1,835	\$ 2.16
2 Stories												
260 Units												
6363 Beadnell Way												
ConAm												
Coral Bay (1954)	None			650	\$ 1,590	\$ 2.45	810	\$ 1,900	\$ 2.35			
2 Stories												
946 Units												
3309 Cowley Way												
Prime												
Villa Monair (1969)	None			702	\$ 1,985	\$ 2.83				900	\$ 2,020	\$ 2.24
3 Stories												
172 Units												
3730 Southview Drive												
Investment Concepts Inc.												
Villa Pacific (1958)	None			725	\$ 1,850	\$ 2.55	825	\$ 2,050	\$ 2.48			
2 Stories							1,000	\$ 2,300	\$ 2.30			
184 Units												
2905 Clairemont Drive												
Donald Cohn												
Mesa Village (1959)	380	\$ 1,406	\$ 3.70	None						None		
2 Stories	270	\$ 1,380	\$ 5.11									
133 Units												
5265 Clairemont Mesa Blvd.												
Essex Property Trust												

Note: excludes rents for units with "special" locations or features.
Source: Management firms

Asking Rental Rates (Based on 12-month Leases)
Selected Class "B" Apartment Projects
Kensington (92116)
as of July 2019

Project	Studio			1 Bedroom			2 Bedroom		
	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.	Sq.Ft.	Rent	Rent/Sq.Ft.
Von Adams				710	\$ 1,795	\$ 2.53	828	\$ 2,270	\$ 2.74
2 Stories									
4720-4732 Hawley Blvd.									
Heet Wave Properties									
n/a (Condo)							917	\$ 2,650	\$ 2.89
2 Stories									
4580 Ohio Street									
n/a									
n/a							740	\$ 2,200	\$ 2.97
2 Stories									
4546 Illinois St. #7									
n/a									
n/a							841	\$ 2,175	\$ 2.59
2 Stories									
4751 Mansfield St. #B									
n/a									
n/a							n/a	\$ 2,095	
2 Stories									
4577 35th Street #8									
n/a									
n/a							950	\$ 2,295	\$ 2.42
2 Stories									
4780 Hawley St.									
n/a									

Note: excludes rents for units with "special" locations or features.
Source: Management firms

**Appendix 4: Rental Housing Differential Analysis by ZIP
UCSD Graduate Students**

Comparison of Rents (Unfurnished)
1 & 2 Bedroom Apartments
On and Off Campus
UTC North (92121)
University of California San Diego
as of August 2019

Housing Type	1 BR, 1 BA		2 BR, 1 BA		2 BR, 2 BA	
	Sq.Ft.	Rent	Sq.Ft.	Rent	Sq.Ft.	Rent
Stated Rent						
Off-Campus - Market - Rate						
Class A (modern)	700	\$ 2,400			1,000	\$ 3,200
Class B (15+ years)	600	\$ 1,800	940	\$ 2,050	1,000	\$ 2,300
On-Campus - UCSD						
Class A (modern) - Mesa Nueva (1)	720	\$ 1,191			950	\$ 1,665
Class B (15+ years) - Coast & Mesa	490	\$ 1,074	651	\$ 1,500	n/a	\$ 1,407

Housing Type	1 BR, 1 BA		2 BR, 1 BA		2 BR, 2 BA	
	Sq.Ft.	Rent	Sq.Ft.	Rent	Sq.Ft.	Rent
Adjusted for Utility Charges						
Off-Campus - Market - Rate						
Class A (modern)		\$ 2,580				\$ 3,420
Class B (15+ years)		\$ 1,980		\$ 2,050		\$ 2,520
On-Campus - UCSD						
Class A (modern) - Mesa Nueva (1)		\$ 1,221				\$ 1,715
Class B (15+ years) - Coast & Mesa		\$ 1,074		\$ 1,500		\$ 1,407

Differential (2)						
Class A (modern)		\$ 1,359				\$ 1,705
Class B (15+ years)		\$ 906		\$ 550		

Market Rate over Campus Rate (%)						
Class A (modern)		111%				99%
Class B (15+ years)		84%		37%		

(1) in Mesa Nueva, residents pay electricity

(2) Market rate cost less On-Campus rate, including utilities

Comparison of Rents (Unfurnished)
1 & 2 Bedroom Apartments
On and Off Campus
UTC/La Jolla (92122/92037)
University of California San Diego
as of August 2019

Housing Type	1 BR, 1 BA		2 BR, 1 BA		2 BR, 2 BA	
	Sq.Ft.	Rent	Sq.Ft.	Rent	Sq.Ft.	Rent
Stated Rent						
Off-Campus - Market - Rate						
Class A (modern)	753	\$2,450			1,110	\$3,370
Class B (15+ years)	834	\$2,000			1,102	\$2,650
On-Campus - UCSD						
Class A (modern) - Mesa Nueva (1)	720	\$1,191			950	\$1,665
Class B (15+ years) - Coast & Mesa	490	\$1,074	651	\$1,500	n/a	\$1,407

Housing Type	1 BR, 1 BA		2 BR, 1 BA		2 BR, 2 BA	
	Sq.Ft.	Rent	Sq.Ft.	Rent	Sq.Ft.	Rent
Adjusted for Utility Charges						
Off-Campus - Market - Rate						
Class A (modern)	753	\$2,630			1,110	\$3,590
Class B (15+ years) - Coast & Mesa	834	\$2,180			1,102	\$2,870
On-Campus - UCSD						
Class A (modern) - Mesa Nueva (1)		\$1,221				\$1,715
Class B (15+ years) - Coast & Mesa		\$1,074		\$1,500		\$1,407

Differential (2)						
Class A (modern)		\$1,409				\$1,875
Class B (15+ years)		\$1,106				

Market Rate over Campus Rate (%)						
Class A (modern)		115%				109%
Class B (15+ years)		103%				

(1) in Mesa Nueva, residents pay electricity
(2) Market rate cost less On-Campus rate, including utilities

**Comparison of Rents (Unfurnished)
1 & 2 Bedroom Apartments
On and Off Campus
Hillcrest/North Park (92103/92104)
University of California San Diego
as of August 2019**

Housing Type	1 BR, 1 BA		2 BR, 1 BA		2 BR, 2 BA	
	Sq.Ft.	Rent	Sq.Ft.	Rent	Sq.Ft.	Rent
Stated Rent						
Off-Campus - Market - Rate						
Class A (modern)	750	\$2,600			1,100	\$3,500
Class B (15+ years)	620	\$1,900	800	\$2,500	950	\$2,600
On-Campus - UCSD						
Class A (modern) - Mesa Nueva (1)	720	\$1,191			950	\$1,665
Class B (15+ years) - Coast & Mesa	490	\$1,074	651	\$1,500	n/a	\$1,407

Housing Type	1 BR, 1 BA		2 BR, 1 BA		2 BR, 2 BA	
	Sq.Ft.	Rent	Sq.Ft.	Rent	Sq.Ft.	Rent
Adjusted for Utility Charges						
Off-Campus - Market - Rate						
Class A (modern)	750	\$2,780			1,100	\$3,720
Class B (15+ years)	620	\$2,080	800	\$2,500	950	\$2,820
On-Campus - UCSD						
Class A (modern) - Mesa Nueva (1)		\$1,221				\$1,715
Class B (15+ years) - Coast & Mesa		\$1,074		\$1,500		\$1,407

Differential (2)						
Class A (modern)		\$1,559				\$2,005
Class B (15+ years)		\$1,006		\$1,000		

Market Rate over Campus Rate (%)						
Class A (modern)		128%				117%
Class B (15+ years)		94%		67%		

(1) in Mesa Nueva, residents pay electricity

(2) Market rate cost less On-Campus rate, including utilities

**Comparison of Rents (Unfurnished)
1 & 2 Bedroom Apartments
On and Off Campus
Downtown San Diego (92101)
University of California San Diego
as of August 2019**

Housing Type	1 BR, 1 BA		2 BR, 1 BA		2 BR, 2 BA	
	Sq.Ft.	Rent	Sq.Ft.	Rent	Sq.Ft.	Rent
Stated Rent						
Off-Campus - Market - Rate						
Class A (modern)	750	\$3,000			1,100	\$3,500
Class B (15+ years)	604	\$2,400	860	\$2,869	950	\$3,000
On-Campus - UCSD						
Class A (modern) - Mesa Nueva (1)	720	\$1,191			950	\$1,665
Class B (15+ years) - Coast & Mesa	490	\$1,074	651	\$1,500	n/a	\$1,407

Housing Type	1 BR, 1 BA		2 BR, 1 BA		2 BR, 2 BA	
	Sq.Ft.	Rent	Sq.Ft.	Rent	Sq.Ft.	Rent
Adjusted for Utility Charges						
Off-Campus - Market - Rate						
Class A (modern)	750	\$3,180			1,100	\$3,720
Class B (15+ years)	604	\$2,580	860	\$3,089	950	\$3,220
On-Campus - UCSD						
Class A (modern) - Mesa Nueva (1)		\$1,221				\$1,715
Class B (15+ years) - Coast & Mesa		\$1,074		\$1,500		\$1,407

Differential (2)						
Class A (modern)		\$1,959				\$2,005
Class B (15+ years)		\$1,506		\$1,589		

Market Rate over Campus Rate (%)						
Class A (modern)		160%				117%
Class B (15+ years)		140%		106%		

(1) in Mesa Nueva, residents pay electricity

(2) Market rate cost less On-Campus rate, including utilities

Comparison of Rents (Unfurnished)
1 & 2 Bedroom Apartments
On and Off Campus
Carmel Valley (92130)
University of California San Diego
as of August 2019

Housing Type	1 BR, 1 BA		2 BR, 1 BA		2 BR, 2 BA	
	Sq.Ft.	Rent	Sq.Ft.	Rent	Sq.Ft.	Rent
Stated Rent						
Off-Campus - Market - Rate						
Class A (modern)	735	\$2,455			1,151	\$3,345
Class B (15+ years) - Coast & Mesa	655	\$2,000			962	\$2,500
On-Campus - UCSD Affiliated						
Class A (modern) - Mesa Nueva (1)	720	\$1,191			950	\$1,665
Class B (15+ years) - Coast & Mesa	490	\$1,074	651	\$1,500	n/a	\$1,407

Housing Type	1 BR, 1 BA		2 BR, 1 BA		2 BR, 2 BA	
	Sq.Ft.	Rent	Sq.Ft.	Rent	Sq.Ft.	Rent
Adjusted for Utility Charges						
Off-Campus - Market - Rate						
Class A (modern)	735	\$2,635			1,151	\$3,565
Class B (15+ years)	655	\$2,180			962	\$2,720
On-Campus - UCSD Affiliated						
Class A (modern) - Mesa Nueva (1)		\$1,221				\$1,715
Class B (15+ years) - Coast & Mesa		\$1,074		\$1,500		\$1,407

Differential (2)						
Class A (modern)		\$1,414				\$1,850
Class B (15+ years)		\$1,106				

Market Rate over Campus Rate (%)						
Class A (modern)		116%				108%
Class B (15+ years) - Coast & Mesa		103%				

(1) in Mesa Nueva, residents pay electricity

(2) Market rate cost less On-Campus rate, including utilities

Comparison of Rents (Unfurnished)
1 & 2 Bedroom Apartments
On and Off Campus
Pacific Beach (92109)
University of California San Diego
as of August 2019

Housing Type	1 BR, 1 BA		2 BR, 1 BA		2 BR, 2 BA	
	Sq.Ft.	Rent	Sq.Ft.	Rent	Sq.Ft.	Rent
Stated Rent						
Off-Campus - Market - Rate						
Class A (modern)	588	\$ 2,500			1,081	\$ 4,000
Class B (15+ years)	700	\$ 1,825	845	\$ 2,595	1,000	\$ 2,350
On-Campus - UCSD Affiliated						
Class A (modern) - Mesa Nueva (1)	720	\$ 1,191			950	\$ 1,665
Class B (15+ years) - Coast & Mesa	490	\$ 1,074	651	\$ 1,500	n/a	\$ 1,407

Housing Type	1 BR, 1 BA		2 BR, 1 BA		2 BR, 2 BA	
	Sq.Ft.	Rent	Sq.Ft.	Rent	Sq.Ft.	Rent
Adjusted for Utility Charges						
Off-Campus - Market - Rate						
Class A (modern)		\$ 2,680				\$ 4,220
Class B (15+ years)		\$ 2,005		\$ 2,815		\$ 2,570
On-Campus - UCSD Affiliated						
Class A (modern) - Mesa Nueva (1)		\$ 1,221				\$ 1,715
Class B (15+ years) - Coast & Mesa		\$ 1,074		\$ 1,500		\$ 1,407

Differential (2)						
Class A (modern)		\$ 1,459				\$ 2,505
Class B (15+ years)		\$ 931		\$ 1,315		

Market Rate over Campus Rate (%)						
Class A (modern)		119%				146%
Class B (15+ years)		87%		88%		

(1) in Mesa Nueva, residents pay electricity
(2) Market rate cost less On-Campus rate, including utilities

Comparison of Rents (Unfurnished)
1 & 2 Bedroom Apartments
On and Off Campus
Mira Mesa (92126)
University of California San Diego
as of August 2019

Housing Type	1 BR, 1 BA		2 BR, 1 BA		2 BR, 2 BA	
	Sq.Ft.	Rent	Sq.Ft.	Rent	Sq.Ft.	Rent
Stated Rent						
Off-Campus - Market - Rate						
Class A (modern)	876	\$2,000			1,230	\$2,400
Class B (15+ years)	588	\$1,700	767	\$2,125	907	\$2,050
On-Campus - UCSD Affiliated						
Class A (modern) - Mesa Nueva (1)	720	\$1,191			950	\$1,665
Class B (15+ years) - Coast & Mesa	490	\$1,074	651	\$1,500	n/a	\$1,407

Housing Type	1 BR, 1 BA		2 BR, 1 BA		2 BR, 2 BA	
	Sq.Ft.	Rent	Sq.Ft.	Rent	Sq.Ft.	Rent
Adjusted for Utility Charges						
Off-Campus - Market - Rate						
Class A (modern)	876	\$2,180			1,230	\$2,620
Class B (15+ years)	588	\$1,880	767	\$2,345	907	\$2,270
On-Campus - UCSD Affiliated						
Class A (modern) - Mesa Nueva (1)		\$1,221				\$1,715
Class B (15+ years) - Coast & Mesa		\$1,074		\$1,500		\$1,407

Differential (2)						
Class A (modern)		\$ 959				\$ 905
Class B (15+ years) - Coast & Mesa		\$ 806		\$ 845		

Market Rate over Campus Rate (%)						
Class A (modern)		79%				53%
Class B (15+ years) - Coast & Mesa		75%		56%		

- (1) in Mesa Nueva, residents pay electricity
(2) Market rate cost less On-Campus rate, including utilities

**Comparison of Rents (Unfurnished)
1 & 2 Bedroom Apartments
On and Off Campus
Clairemont/Linda Vista (92117,92111)
University of California San Diego
as of August 2019**

Housing Type	1 BR, 1 BA		2 BR, 1 BA		2 BR, 2 BA	
	Sq.Ft.	Rent	Sq.Ft.	Rent	Sq.Ft.	Rent
Stated Rent						
Off-Campus - Market - Rate						
Class A (modern)	680	\$2,435			1,217	\$2,770
Class B (15+ years)	702	\$1,985	810	\$1,950	900	\$2,020
On-Campus - UCSD						
Class A (modern) - Mesa Nueva (1)	720	\$1,191			950	\$1,665
Class B (15+ years) - Coast & Mesa	490	\$1,074	651	\$1,500	n/a	\$1,407

Housing Type	1 BR, 1 BA		2 BR, 1 BA		2 BR, 2 BA	
	Sq.Ft.	Rent	Sq.Ft.	Rent	Sq.Ft.	Rent
Adjusted for Utility Charges						
Off-Campus - Market - Rate						
Class A (modern)	680	\$2,615			1,217	\$2,990
Class B (15+ years)	702	\$2,165	810	\$2,170	900	\$2,240
On-Campus - UCSD						
Class A (modern) - Mesa Nueva (1)		\$1,221				\$1,715
Class B (15+ years) - Coast & Mesa		\$1,074		\$1,500		\$1,407

Differential (2)						
Class A (modern)		\$1,394				\$1,055
Class B (15+ years)		\$1,091		\$ 670		

Market Rate over Campus Rate (%)						
Class A (modern)		114%				62%
Class B (15+ years)		102%		45%		

(1) in Mesa Nueva, residents pay electricity

(2) Market rate cost less On-Campus rate, including utilities

Comparison of Rents (Unfurnished)
1 & 2 Bedroom Apartments
On and Off Campus
Kensington (92116)
University of California San Diego
as of August 2019

Housing Type	1 BR, 1 BA		2 BR, 1 BA		2 BR, 2 BA	
	Sq.Ft.	Rent	Sq.Ft.	Rent	Sq.Ft.	Rent
Stated Rent						
Off-Campus - Market - Rate						
Class A (modern)	1041	\$2,500			1,248	\$2,975
Class B (15+ years)	710	\$1,795			828	\$2,270
On-Campus - UCSD						
Class A (modern) - Mesa Nueva (1)	720	\$1,191			950	\$1,665
Class B (15+ years) - Coast & Mesa	490	\$1,074	651	\$1,500	n/a	\$1,407

Housing Type	1 BR, 1 BA		2 BR, 1 BA		2 BR, 2 BA	
	Sq.Ft.	Rent	Sq.Ft.	Rent	Sq.Ft.	Rent
Adjusted for Utility Charges						
Off-Campus - Market - Rate						
Class A (modern)	1041	\$2,680			1,248	\$3,195
Class B (15+ years)					828	\$2,490
On-Campus - UCSD						
Class A (modern) - Mesa Nueva (1)		\$1,221				\$1,715
Class B (15+ years) - Coast & Mesa		\$1,074		\$1,500		\$1,407

Differential (2)						
Class A (modern)		\$1,459				\$1,480
Class B (15+ years)		\$1,221				\$1,083

Market Rate over Campus Rate (%)						
Class A (modern)		119%				86%
Class B (15+ years)		114%				

(1) in Mesa Nueva, residents pay electricity

(2) Market rate cost less On-Campus rate, including utilities

<p>Appendix 5: Apartments Under Construction and in Planning Graduate Student ZIPS</p>

Rental Projects Under Construction
Downtown San Diego (92101)
as of August 2019

Market-Rate

Project:	Project Status	Projected Completion Date	Neighborhood	Address	Developer	No. Units
Pinnacle II	u/c	2019	East Village	14th, 15th, Island & J	Pinnacle	451
Pinnacle 11th & Broadway	u/c	2020	East Village	11th & Broadway	Pinnacle	623
625 Broadway	u/c	2019	East Village	625 Broadway (conversion from office bldg.)	Jon Hammer	231
K1 (330 13th)	u/c	2019	East Village	NEC Park & K (330 13th St.)	Richman	222
Broadway Block (710 Broadway)	u/c	2020	East Village	7th, 8th, Bway & C	Bosa	498
15th & G Project	u/c	2020	East Village	NEC 15th & G St.	Canvas Ventures LLC	28
4th & J (Legacy Gaslamp)	u/c	2019	Gaslamp	No. 1/2 block, 3rd, 4th, J and K (372 4th Ave.)	Legacy Holdings & Resmark Partners	168
Jman	u/c	2019	Little Italy	NWC W. Cedar & Union (320 West Cedar)	Jman at the K Lofts LLC	43
(Valentina)1919 Pacific Highway	u/c	2019	Little Italy	1919 Pacific Hwy.	Wood Partners	110
915 Grape	u/c	2019	Little Italy	915 Grape	Bayview SD	70
Third & A	u/c	2020	Gaslamp	No. Side A btn. 3rd & 4th	Hanover	270
Moderia	u/c	2020	East Village	e/side 14th btn. K/L	MCRT Investments	383

Xpera Group August 2019

**Rental Projects Planned
Downtown San Diego (92101)
as of August 2019**

Market-Rate

Citiplace (Front & Ash) (110 W. Ash)	Planned	2019	Cortez Hill	Front & Ash	Essex	147
1st & Beech - Savage	Planned	2021	Cortez Hill	NEC 1st & Beech	Savage	286
11th & E	Planned	2020	East Village	SS E btn 11th & Park (1141 E St.)	Pinnacle	431
7th & Market	Planned	2021	East Village	7th & Market	Cisterra/Holland	159
Block F Makers Qtr.	Planned	2019	East Village	F/15th/G/16th	Folger	295
Pacific Heights	Planned	2020	East Village	A and B, 11th and Park	Pinnacle	445
Park Blvd. & Market	Planned	2019	East Village	Park Blvd. & Market	Holland/UCSD	341
Career Lofts	Planned	2019	East Village	No. side K btn. 13th & 14th	American United	236
800 Broadway	Planned	2019	East Village	No. side Bway btn. 8th & 9th	Minto Investment Group/Ghase m Ghods	384
Jeffersons Makers Quarter	Planned	2022	East Village	15th, 16th, Broadway & E	JPI	318
Ezabelle	Planned	2020	East Village	454 13th St.	NND	48
10th & E	Planned	2020	East Village	SS E St. btn 10th & 11th	Capexco	365
13th Park & C	Planned		East Village	s/s C btn. Park & 13th	Downtown Park, Inc.	300
Bahia View	Planned		East Village	S/S Market btn. 14th & 15th	Bahia View Condo.	95
Columbia, Hawthorne, State & Grape	Planned	2019	Little Italy	Columbia, Hawthorne, State & Grape	ASHT Willmark	125
Union & Ash	Planned	2020	Little Italy	210 W. Ash (Union & Ash)	Trammell Crow (x-AAA)	386
Beech & India	Planned	2019	Little Italy	SWC Beech & India	Forge	150
Milano	Planned	2020	Little Italy	NWC W. Ash & Columbia	MB Properties	209
Cedar & Kettner	Planned	2021	Little Italy	W/S Kettner btn. Beech & Cedar	Holland/Bridge	359
7th & A	Planned	2021+	Cortez Hill	7th to 8th & No. of A	Trammell Crow	281
1060 C St.	Planned	2021	East Village	NWC 11th & C	Wilmack	76
Overture! (Cal. Theater)	Planned	2021+	Gaslamp	1122 4th Ave.	Sloan/Presidio/Caydon	442
2 America Plaza	Planned	2021+	Little Italy	Kettner & B	Crown Investors	48
220 @. Broadway (Courthouse)	Planned	2021+	Gaslamp	220 W. Broadway	Holland	431
Pinnacle Columbia & A	Planned	2021+	Little Italy	S/S West A St. btn. India & Columbia	Pinnacle	144
Carleton	Planned	2021+	East Village	NE Corner 13th & F	Carleton	87

In Planning						6,588
--------------------	--	--	--	--	--	--------------

Rental Projects Planned - Development Date Undetermined
Downtown San Diego (92101)
as of August 2019

Market-Rate

6th & A	Undetermined	2021+	Cortez Hill	No. side A btn. 6th & 7th.	Malek/Ghase m Ghods	389
11th & B	Undetermined	2021+	East Village	S/S B St. btn 10th & 11th	Willmark	415
1st & Beech - Willmark	Undetermined	2021+	Cortez Hill	So. Side Beech btn 1st & 2nd	Willmark	269
777 Beech	Undetermined	2021+	Cortez Hill	s/s Beech btn. 7th & 8th	BWE	102
Rey II	Undetermined	2021+	East Village	8th, 9th, A & B	Wood Partners	459
n/a	Undetermined	2021+	East Village	13th & Market	Lennar Multifamily Communities	250
Lofts at 722 Market St.	Undetermined	2021+	East Village	7th, 8th & Market	Oliver McMillan	103
Post Office Apts	Undetermined	2021+	East Village	9th, 10th & F	Pacific Equity	481
Lucia Nel Cielo (Snowflake Bakery)	Undetermined	2021+	East Village	16th, 17th, F & G	Kristie	424
17th & G	Undetermined	2021+	East Village	17th & G	Carleton	91
1747 Pacific Hwy.	Undetermined	2021+	Little Italy	1747 Broadway	Endeavor	400
1144 11th Ave.	Undetermined	2021+	East Village	1144 11th Ave.	B St. LLC	442

In Planning						3,825
--------------------	--	--	--	--	--	--------------

Xpera Group August 2019

Apartment Projects Under Construction or In Planning
Bankers' Hill/Hillcrest (92103)
as of August 2019

Project	Developer	Locale	No. Units	Tenure	Status
---------	-----------	--------	-----------	--------	--------

n/a	Greystar	6th and Olive	204	Rental	Under Construction
Strauss 5th Avenue	Strauss/Strata	3534 5th Ave.	141	Rental	Under Construction
n/a	Floit	6th & Thorne	175 (1)	Rental	In Planning
Hillcrest 111	Greystar	7th & Robinson	111	Rental	In Planning
n/a	Rudy Medina	4th & Laurel	36	Rental	In Planning

Under Construction			345		
In Planning			147		
Total			492		

Xpera Group August 2019

Rental Projects Under Construction or In Planning
North Park (92104)
as of August 2019

Project	Developer	Locale	No. Units	Status
Blvd.	Fenton	2020 El Cajon Blvd.	165	Under Construction
n/a	Kansas Modern LLC	4195 Kansas St. @ Howard	24	Under Construction
Buzz Golden Hill	Hub & Spoke	1144 30th St.	12	Under Construction
28th & Broadway (Gilliland)	Gilliland	28th & Broadway	34	Under Construction
Nest Hillcrest	Hub & Spoke	4073 Albatross St.	13	Under Construction
Avanti - Foley	Foley	SEC No. Park & Ray - 3779 Ray St.	19	Under Construction
n/a	Sheih	3953 First Ave.	19	Under Construction
Pennwood	n/a	3715 Tenth Ave.	30	Under Construction
Under Construction			316	
In Planning			0	
Total			316	

Rental Projects Under Construction or In Planning
Mission Valley & Pacific Beach (92108 & 92109)
as of August 2019

Developer	Project	No. Units	Status
Sudberry	Civita (1)	500	U/C
Lowe/Holland Partner Group	Town & Country	840	U/C
Fairfield	The Heights	319	U/C
Trammel Crow	Alexan MV	284	U/C
JPI	Jefferson Pacific Beach	172	U/C
Dinerstein	Witt Mission	277	Groundbreak 2019
Hines	Riverwalk	4,000	Groundbreak 2020
SDSU	Qualcomm (3)	4,000	Groundbreak 2021
Sunbelt Investors	Camino de la Reina Park (2)	1,000	Proposed
Under Construction		2,115	
In Planning		9,277	
Total		11,392	

- (1) Entire development will have 5,000 units (ratio b/n. Sale/rental undetermined)
- (2) currently a shopping center with Staples, Best Buy, etc.; not yet submitted to City
- (3) some portion of SDSU may be condominiums

Rental Projects Under Construction or in Planning
Linda Vista/ Kearny Mesa Area (92111 & 92123)
as of August 2019

Developer	Project	No. Units	Status
Sunroad	Vive Lux Spectrum	442	U/C
Fenton - Aero Place	n/a	400	Early planning (1)
Soleil - Aero & Afton	n/a	350	Early planning (1)
Kramer Linda Vista	n/a	300	Early planning
Under Construction		442	
In Planning		1,050	
Total		1,492	

(1) City anticipated to increase density to 100 units per acre in early 2020

Xpera Group August 2019

Rental Projects Under Construction or in Planning
UTC/La Jolla (92122 & 92037)
as of August 2019

Developer	Project	Address	No. Units	Status
Willmark	La Jolla del Rey (3)	6340 Gullstrand St.	96	Under Construction
Garden Communities	LUX -2	Adjacent to LUX 1	220	Under Construction
Garden Communities	LUX-3	Adjacent to LUX 1	115	Planned
Garden Communities	LUX -4	Adjacent to LUX 1	110	Planned
Belmont (1)	Sr. Residence	3880 Nobel Drive	180	Planned
ARE (2)	n/a	9300 Block Towne Center Dr.	250	Planned

Under Construction			316	
In Planning			540	
Total			856	

- (1) will have an assisted living component
(2) initial planning stages
(3) Part of an 1,100 -unit age-restricted rental project.; approximately 2/3's built out

Rental Projects Under Construction or in Planning

Misc. ZIP Areas

City of San Diego
as of August 2019

ZIP	Community	Developer	Project	No. Units	Status
92130	Carmel Valley	Kilroy/Western Natl.	One Paseo Place	608	U/C
92129/92130	Carmel Valley	Seabreeze	Merge 56	242	Planned
92117	Clairemont	Protea/Malick	Bayview Plaza	156	Planned
92126	Mira Mesa	Lennar, Shea, California West	3 Roots	609	Planned
Under Construction				608	
In Planning				1007	
Total				1615	

Xpera Group August 2019

Disclaimer

Although the results, conclusions and recommendations contained within this consultant's report are based upon a thorough review and analysis of current competitive market conditions and the expertise of the author, Consultant does not in any way represent, warrant or guarantee that any reported results will be achieved as a result of various reasons, including but not limited to the sensitivity to ever-fluctuating market conditions and the efficiency of a Client and its representatives, agent, employees, successors and assigns.