


PUBLIC REALM

1. Sidewalk Amenities


Mobiliario Urbano

Bus shelters, trees, streetlights, and bike racks are all important elements of sidewalk space that contribute to a usable, active, and aesthetically friendly public space on sidewalks and plazas. This project will review existing street furniture and will propose streetscape amenities that best express the exuberant identity of Mission Street.

Refugios de parada de autobús, árboles, farolas y el estacionamiento de bicicletas son bienes que mejoran y contribuyen al ambiente de las aceras y las plazas públicas. El proyecto evaluará el mobiliario urbano actual y propondrá mejoramientos que expresan la identidad de la Calle Mission.


STREETLIGHT EXAMPLES


Cobra Head
Farola, Cobra Head


Pole Mounted
Farola

Cobra Head and Pedestrian streetlights are the two main light types found on Mission Street. Cobra Head lights are very utilitarian and excellent for night visibility, especially at intersections. Pedestrian lights are more useful at a pedestrian scale and are often associated to well-developed public spaces designed for human activities. During our field surveys we noticed other lighting sources that are not recorded in the PUC databases: active storefronts lights, wall mounted lights on buildings and pedestrian lights at the BART stations are important and contribute to the feeling of safety on the street.

En la Calle Mission se encuentran principalmente dos clases de farolas: la *Cobra Head* y las peatonales. Las farolas *Cobra Head* son muy prácticas y excelentes para iluminar las intersecciones. Las farolas peatonales son útiles para iluminar calles peatonales, sendas peatonales, paseos comerciales y plazas. Observamos muchas otras clases de farolas que no se encuentran en la base de datos de la Comisión de Servicios Públicos Domiciliarios; por ejemplo, las luces de escaparate, las luces exteriores de edificios privados y las luces peatonales en las estaciones de BART contribuyen a la seguridad peatonal.

OTHER AMENITIES EXAMPLES


Bike Rack
Estacionamiento de Bicicletas


Street Tree
Árbol


Bus Shelter
Refugio de parada de autobús

0 0.25 0.5 MILES


- Mission Street Frontage
La Fachada de la Calle Mission
- Curb
Bordillo
- BART
- Open Space
Espacio Abierto
- ▲ Tree
árbol
- Bicycle Rack
Estacionamiento de Bicicletas
- Bike Network
La red de ciclovías
- Bus Shelter
Refugio de parada de autobús
- Cobra Head Streetlight
Farola, Cobra Head
- Pole Mounted Streetlight
Farola