HOSPITAL DICTRICT URBAN DESIGN FORUM MEETING MINUTES
Tuesday, January 31, 2006

Third Floor Conference Room

Skyline Medical Building

1375 East 20th Avenue

5:30 P.M.
In attendance were: Jan Scheurer, Dick Scheurer, Eugene Keyser, Charles Brantigan, Carla Madison, Sarah Simpson, Couryn Cogswell, Al Davis, Steve Le Moine, Ted Freedman, Jim Wiseman, Bob Bricmont, Leslie Lipstein, and Tom Currigan.
The meeting was held at Assembly Rooms 1 and 2 at St. Joseph Hospital so that there would be more display space. The meeting was called to order at 5:30 p.. The minutes of the November 29, 2005 meeting were read and approved as written.
A moment of silence was held in honor of Tom Knorr who made immense contributions to our organization and who just passed away recently.
St. Joseph Hospital: Bridge Over Franklin Street:

Approval of the proposed bridge over Franklin Street was an agenda item for the November 29th meeting, but there were no representatives from St. Joseph Hospital present. Therefore, the matter was not discussed. At the hearing before the Board of Adjustment, some concern was expressed over neighborhood input.

Al Davis and his staff have explained to us the proposed bridge and have presented pictures showing what it would like, taken from various locations along Franklin Street. The need for the Board of Adjustment approval has not to do with the bridge itself, but with the supports that would have to be placed in a location which would require Board of Adjustment approval.

After discussion, the Hospital District Urban Design Forum approves St. Joseph Hospital’s plan for a bridge over Franklin Street and has proposed that the Chairman write a letter to the Board of Adjustment supporting the bridge.
St. Joseph Hospital, Children’s Hospital, and Loading Dock changes:

Al Davis and staff presented the plans to create a loading dock fronting on Franklin Street. Extensive poster boards were shown demonstrating how the problems on 18th Avenue would be solved by the new configuration and by the Children’s addition to St. Joseph Hospital in that location. The loading dock was discussed as well. The relocation of the physician’s entrance to the parking structure was mentioned. Mr. Davis and colleagues presented a time line. The traffic study has already been done although it has not been shared with the neighborhood. There has apparently been an administrative dispensation waiving the need for a Planning Board hearing. Dr. Brantigan expressed concern that the zoning code language was specifically written so that a plan to relocate a major point on entrance or egress would receive consideration by the Planning Board and questioned the legality of administrative exception to this rule. That will be further investigated.

The members of the Forum understand that the plans to alleviate traffic problems on 18th Avenue may justify the additional problems that a loading dock on Franklin would cause, but this needs to be considered objectively based on traffic studies, on traffic engineering studies, and possibly by consideration by the Planning Board.
Presbyterian/St. Luke’s Medical Center Redevelopment:

Steve Le Moine outlined briefly the thoughts concerning the Children’s Hospital expansion for Presbyterian/St. Luke’s Medical Center. He pointed out that there are still serious considerations going on as to exactly what is going to be built and what it is going to cost. He will produce a formal presentation in the near future.
Traffic Studies:
Significant concern has been expressed over traffic issues in the neighborhood. Ted Freedman has made a concerted effort to stimulate some interest in the City to do traffic studies in our neighborhood. Councilwoman Wedgeworth has also expressed her concern over the increasing numbers of encounters between pedestrians and vehicles. The Forum would like each of its constituent members to contact officials in the City requesting traffic studies. Ted Freedman will provide a talking points bulletin and also the email and formal address of people from the City that need to be contacted. The Chairman will try to make contact with the Mayor.

The crux of the issue is that our successes in the neighborhood in the past have had to do with planning. We are at a point in time where traffic planning will become crucial. While we are dealing with the pedestrian-vehicular conflicts that affect other parts of the City, we have a unique opportunity, at this point, to plan for the future. There are an increasing number of new housing units being built in the neighborhood with a dramatic increase in population. More traffic through our neighborhood is generated by people commuting from Stapleton to Downtown. Each of the hospitals is planning a development which will substantially increase the number of cars and have a substantial impact on the neighborhood, whether it is Children’s redevelopment, St. Joseph Hospital’s modifications or Presbyterian/St. Luke’s Medical Center’s expansion plans. We, as an organization, can address some of these issues but we need expert assistance from the City and Planning Board..
Nursing Home at 22nd and Downing:

Jim Wiseman and Dr. Brantigan have been working with the owners of the nursing home and with the Board of Adjustment concerning issues with the nursing home. There has been an agreement that the chain link fence of 22nd will be removed in the spring, and that plantings in the right-of-way will be maintained and watered, and that shrubbery will be used to protect the building. Neighbors will watch out for bad activity to try and provide some protection against vagrants. The nursing home will also clean up its alley facement so that it can improve the number of parking spaces. While the curb cut will not be eliminated, parking on the apron will, and a loading zone will be created on Downing Street. Overall, this seems to be a satisfactory solution.
Zion Baptist Church:

J. Wiseman has dealt with the Board of Adjustment concerning the parking lots at Zion Baptist Church. The result has not been nearly as salutary as it has with the nursing home. Political reasons are undoubtedly a factor, but everyone on the Forum believes that, although the church, as with medical institutions, is doing God’s work, nonetheless, it has a higher responsibility to the community as a whole.
Hospital District Urban Design Plan:

Leslie Lipstein points out that the plan is well underway. Personal problems have delayed her involvement but she assures us that the project will be pushed to completion.
San Rafael Overlay District:

There is significant progress being made. There was a meeting to work on the project for which there was a large turnout. Carla Madison will continue to work with San Rafael to push this project to completion.
At the end of the meeting, Dr. Brantigan voiced a concern that the members of the Planning Department that we have worked with for a long time seem to all be disappearing. While staffing changes are inevitable, he is concerned that the people we have come to rely on over the years have now sought other opportunities. There has also been some concern expressed that there is a difference in philosophy in the Planning Department. It has been said that they are project oriented rather than proactively working in the neighborhoods. There has also been some concern that the reorientation has been towards Planning Department functions and away from citizen input. The Chairman has been encouraged to discuss this in person with the Mayor.
There being no further business, the meeting was adjourned.
Charles O. Brantigan, MD, FACS

COB/bb

