

Clean SD

Improving Quality of life

October 2020

OVERVIEW

To keep the City of San Diego clean, safe and beautiful, Mayor Faulconer launched “Clean SD” in 2017 as an aggressive citywide effort to remove public eyesores and clean up our communities. Streets and sidewalks are regularly washed and sanitized, graffiti removal requests are prioritized, and thousands of tons of trash have been removed from public spaces.

HOW IT WORKS

- Proactive** – Roving crews see trash or illegal dumping and they clean it up operating across 3 shifts and 7 days a week
- Reactive** – Crews respond to requests to remove trash and debris reported through the City’s Get It Done app
- Encampment Cleanup** – Crews are paired directly with the City’s Neighborhood Policing Division to respond to requests for service to connect homeless individuals with services and clean up the trash and debris that builds up at the sites

CORE FUNCTIONS

- Illegal dumping/litter removal - **4,440** tons of waste
- Encampment debris cleanup - **2,528** tons of waste
- Sidewalk sanitization - **1,797** miles or **18,000** city blocks

History of Clean SD

May 2017

Clean SD Pilot Program launched

Sept. 2017

Sidewalk sanitization begins

Nov. 2017

Cleanup efforts expanded in Downtown and along San Diego River

March 2018

City increases penalties, cracks down on illegal dumping

April 2018

Push begins to clean up private property along river

January 2019

Citywide “Hot Spot” list created

July 2019

Addition of 2nd & 3rd shift crews

Sept. 2019

Milestone: 4,000 tons of trash removed

March 2020

Clean SD-dedicated teams to encampment cleanups

October 2020

Milestone: 7,000 tons of trash removed

CITYWIDE HOT SPOTS

In January 2018, Clean SD staff worked with Council offices and the Mayor's Office to develop a Citywide hot spot list and areas that are common for illegal dumping or debris buildup that crews monitor and clean on a rotating basis. Clean SD staff produce waste removal reports and are provided with oversight and recommendations for process improvement whenever

possible to maximize efficiency. This has allowed the program to quickly modify waste removal routes and locations to meet changing needs.

Does not represent all hot spot locations

BY THE NUMBERS

Over **6,500** reports from public
Over **32,000** proactive cleanups

Average Response Time

2017 **25** days 2020 **5** days

Average Customer Rating in Get It Done

70% -80% satisfaction score for illegal dumping reports

Budget Impact

FY2020 \$10.2 million

55 FTE + contracts with external partners

SAN DIEGO RIVER

In partnership with the San Diego River Park Foundation, the City has targeted cleanup efforts along the San Diego River – reducing the number of homeless encampments by **90 percent**. The City only owns about one-third of the property along the river with the other two-thirds being privately held by several businesses and other government agencies.

Clean SD Partners

