
HOSPITAL DISTRICT URBAN DESIGN FORUM MEETING MINUTES
Kaiser Building, Heyer Room

2045 Franklin Street, Denver, CO

Tuesday January 26, 2010
5:30 pm

In attendance were: Gary Mazingo (HSS security),Gary Branch, C Brantigan, Craig Supplee (Enterprise Hill), Glen Sibley, John Collison, Al Davis, Lynn Moore, Jep Seman, David Engelken, Mike Henry, Jeff Corn, Jim Wiseman
The meeting was called to order at 5:30pm. The minutes were read and approved as written.

The entire meeting was devoted to a discussion of the most recent version of the new zoning code.

Problems pertaining to new construction of residential properties: Jim Wiseman again presented the information which indicates that current zoning in our neighborhood would not allow new buildings of the same height as currently existing buildings. It would be impossible, for example, to build 2 1/2 story Queen Anne on vacant land next to an existing Queen Anne. 2 1/2 story row houses are allowed on the avenues, but that administrative variances would be required to develop marginal properties into single family homes. The need for a administrative variances to build houses in our neighborhood which replicate what is already here is a violation of the concept behind the new zoning code.
Humboldt Street Neighborhood Association Rezoning Proposal: David Engleken described the most recent set of roadblocks set up to block the proposed rezoning. This rezoning has been endorsed by most neighborhood groups and has been endorsed by the forum. It appears that after two years work, Kerry Buckey, the city attorney has decided that the application is illegal and therefore needs to be withdrawn. The forum agrees that every effort should be made to get this proposal out of the Planning Department and to the Planning Board. The chairman is instructed to send a letter to appropriate people in the city government explaining the situation. That letter is attached and summarizes the discussion at the meeting.

Hospital Zoning: An extensive discussion was held concerning campus zoning. That was summarized by Lynn Moore, and her notes are attached as the minutes for that discussion.

Zoning Map for old Children's site west of Ogden: the current zoning map has returned the R4X area W. of Ogden St. to its original combination of H1 and H2 zoning. Al Davis is concerned that the amount of H2 will prevent effective hospital development of this parcel. In the discussion that followed it appears that there might be some room for negotiation. If the property on Emerson Street is zoned to allow a five story building, H2 restrictions are probably inappropriate. Whatever is done the New Terrace on the south side of 20th Ave. needs protection from whatever the hospital decides to build. Hopefully representatives from St. Joseph Hospital and the San Raphael Neighborhood Organization can meet before the next meeting of the Forum to discuss this.
There being no further business, the meeting was adjourned.
Charles O. Brantigan, MD, FACS

Chairman, Hospital District Urban Design Forum

COB/cob
2 February 2010

Mayor John Hickenlooper

City and County Building

Denver, Colorado

Dear Mayor Hickenlooper:

I'm writing to you on behalf of the Uptown Hospital District Urban Design Forum. We perceive that one of our constituent groups is being sandbagged by City Planning and Development. We are asking your help in breaking the administrative blockade.

Two years ago the Humboldt Street Neighborhood Association filed a Zoning Amendment Application which was completed several months ago. This application resolves a decades-old commercial zoning mismatch next to the Humboldt Street/Park Ave. Addition Historic District. This proposal is supported by Councilwoman Carla Madison, Capitol Hill United Neighborhoods, Colfax on the Hill, City Park West Neighborhood Association and the Uptown Hospital District Urban Design Forum. It's supported by land owners accounting for 91% of the subject land area. We know of no civic organizations which oppose this plan and very few private citizens who oppose the plan.

The proposed rezoning protects the integrity of the Historic District and the residential neighborhood while allowing substantially increased density. Blueprint Denver considers this to be an area of stability but there is no zone category within the latest draft of the new zoning code which respects Blueprint Denver’s goals. The latest version of the new zoning code would allow an unbroken 70 foot wall of structures abutting one and two-story buildings which have been there for 100 years.

The Humboldt Street Neighborhood Association has worked closely with the Community Planning and Development staff, finalizing the application several months ago. Now we are told that the application can not go forward because one city attorney believes it is illegal. In our opinion and the opinion of our attorneys this is a never before applied legal opinion for which there is no basis.

We ask your help in getting this matter moved to the Planning Board for inclusion in the agenda for its March 3 meeting . We have no objection to Community Planning and Development forwarding this application with a recommendation that it be rejected. Time is of the essence. This is an elegant solution to a complicated problem but it must be adjudicated before the new zoning code is passed. That will never happen if it remains bottled up in Community Planning and Development.

Thank you for your help and consideration in this matter.

Sincerely yours

Charles O Brantigan MD

Chairman, Uptown Hospital District Urban Design Forum
Copy to

Karen Cuthbertosn, President, InterNeighborhood Cooperation

David Fine, City Attorney

Carla Madison, City Councilwoman

Jeanne Robb, President, City Council

Brad Buchanan, Planning Board

Michael Henry

Dave Walstrom, President CHUN

Annie Levinsky Executive Director, Historic Denver

Michael Martin, Holland and Hart

Peter Park, Denver City Planner

Hospital District Urban Design Forum
1.27.10

Deirdre:

The following document was discussed at the 1/26/10 uptown Urban Design Forum and it was agreed that it represents the opinion of this group. My personal review comments are shown followed by a summary of the discussion at the Forum (in blue). Please use this information to guide your final revisions to the New Denver Zoning Code. Several questions pertaining to the Map were also discussed and other than any references in this document, these will be discussed with you separately.

Thanks, Lynn
January 26, 2010
Review and Commentary of CMP-H & CMP-H2 Zoning

Draft #4 of the New Denver Zoning Code
DIVISION 9.2 CAMPUS CONTEXT – CMP

SECTION 9.2.3 CAMPUS HEALTHCARE AND HEALTHCARE 2

9.2.3.1 – Intent

CMP-H now has a 200’ max. building height. This would accommodate a 10-12 story medical building. The city feels they must define a height for all zone districts (form based zoning). All city view planes are still in effect so would continue to regulate heights in those areas influenced. All felt this was a reasonable height allowance (especially since the view plane already impacts the uptown medical area). As you know, this height had also been discussed at the CBHD meeting on January 7, 2010 and found to be acceptable.

9.2.3.2 Generally Applicable Design Standards

D. 1. – Landscaping and Screening; incorrect referral- shown as Section 10.7.7 but should be Section 10.4. (10.4.4 Landscaping; 10.4.6 Screening Requirements). Make reference corrections.

9.2.3.3. – Primary Building Form Standards

HEIGHT; Maximum heights are set at 200’ for CMP-H and 140’ for CMP-H2. These are adequate. The current code requires 175’ distance from a Protected District before any building can exceed 75’ in height. I take exception to this distance. The current H-2 zoning intended a max of 125’ distance (typical Denver half block depth) from single family/duplex residential development (same definition as the current “Protected District”). Combined with the bulk plane and setbacks, vertical development is controlled proximal to the residential. After those conditions have been met, then vertical development was flexible and this is critical to the viability of the medical centers. All at the members of the Forum (medical, business and residents) took exception to the distance of 175’ from a Protected District as the distance before any building can exceed 75’ in height. This is unreasonable and unacceptable, especially in urban areas where there is just not land available for horizontal expansion. Change the 175’ to 125’ as this was discussed at length deemed not only appropriate, but essential to maintain the viability of the medical centers in Denver. This is a BIG DEAL and continuing with the 175’ will be actively opposed!
SITING; 40% open space has been added to the CMP-H2 zone per the current H2 zoning. All other setbacks are similar to current setbacks. Forum had previously recommended this to you so are OK with this change.

DESIGN ELEMENTS; This defines new upper story setbacks from the rear of a property when it is adjacent to a Protected District. It essentially requires a stepped building beginning at 27 feet in height or 51 feet in height with the building ‘steps’ being greater for the taller building. This situation does not apply often when working within medical campuses and is probably acceptable when it might occur. The Forum understands this and finds it acceptable.

9.2.3.4 - Bulk Plane Requirements for CMP-H

This section has been revised incorporating the Forum’s comments from 11/24/09 meeting. It is consistent with the current H-1-A bulk plane requirements where not adjacent to residential development.

9.2.3.4 - Bulk Plane Requirements for CMP-H2

This section has been revised incorporating the Forum’s comments from 11/24/09 meeting. It is consistent with the current H-2 bulk plane requirements and/or where adjacent to residential development – now called “Protected District”.

2.a., 2.c.and 2.d. have an error; “twenty” needs to be replaced with “ten” when referring to the 10’ dimension.

3. has an error; the statement “a pitch of 2 feet additional rise for each 1 foot of setback…” needs to be replaced with “a pitch of 1 foot rise for each 1 foot of setback…”. This pitch represents a sloping plane of 45 degrees. Make the corrections as noted.
9.2.3.6 Construction Subject To Special Review

A. Purpose; “Principal points of access for pedestrians or vehicles” has been added back.

D. Review Criteria; Criteria b., c. and e. have been modified;
b. “including meetings with applicable RNO’s” was added

c. “designated” replaced “designed” and “as determined by CDP Landmark staff” was added.
e. “Consideration for the growth needs and vitality of healthcare districts in CMP-H and CMP-H2 Zone Districts” was added.
All changes and additions were acceptable to the Forum.

SECTION 9.2.7 – USES AND REQUIRED MINIMUM PARKING CMP-H, H2
Parking; The proposed vehicle parking ratios are lower than in the current code to encourage the use of alternative transportation methods. The bicycle parking requirements have increased in support of this agenda. Each campus should be studied to determine parking needs so that there is neither a shortage nor surplus.

The Forum agreed that the right amount of parking must be provided within a medical campus to meet the needs of their visitors and staff. They do not want to force their medical users to park in the surrounding neighborhoods, nor do they want a surplus of vacant parking. As long as there is flexibility within the code to accommodate the specific needs of each campus, then the Forum supports the reduced parking and proposed bicycle parking quantities.
9.2.7.6 - Primary and Secondary Uses in the Campus Zone District

In general, most uses have been identified but there are a few that need to be reconsidered:

Dental/Medical Office or Clinic is currently only identified as a “Permitted Use with Limitations (L)” under the Secondary Use category. Free standing and/or connected medical office buildings and clinics are systemic to a medical campus and MUST be moved to the Primary Uses category and identified as “Permitted Use (P)”. Any other option is unacceptable.

Outdoor Eating and Serving Area is identified as a “Permitted Use with Limitations (L)”under “Accessory to Primary or Secondary Non Residential Use”. Every medical campus has a cafeteria or food service facility so we thing this should be identified under the Accessory Use.

Above comments prepared by Lynn Moore
The following comments are from Dr. Brantigan and I have added my comments following his. We reviewed this at the Forum and further determinations are identified in blue.

Zoning Code Comments Jan 24, 2010

CO Brantigan

Map Problems

Much of the land occupied by the hospitals is not designated as H1 or H2. What happened to the waivers and conditions on the corner of High Street and E. 21st Ave.? All existing waivers and conditions are to remain in place so there is no change to those properties.

It looks like the Graystone Building and the Cancer Center are zoned GMX3 as is a small area on High Street. CMPH seems more appropriate as the Graystone building is a medical office, and I believe that there are plans to demolish the High Street Clinic on the corner of 18th and High. It was explained to me that unless the zoning is currently healthcare, all other properties in the area (regardless if they are used for medical use) would be assigned a non-CMP zone. Should a medical entity want to expand their campus, they can go seek a medical zone classification in the future.

The Midtown Surgery Center appears on the map as CMPH. If this is to be zoned as a part of the hospital district it should be zoned CMPH2. Currently there's negotiated agreement which applies to the development of that site, an agreement is designed to protect the neighborhood. This is a good point and needs to be further discussed.

Dr. Brantigan said that there was an agreement between the developer of this facility and the Forum and/or others in the Uptown area that placed development limitations on this property. He is going to locate those documents and get us a copy so that the intent of these can be considered in the mapping of this parcel. In particular, they agreed to a separation from the abutting residential and additional open space in exchange for an alley vacation. He does not believe that this agreement is adopted or recorded with the city so that may be why the CMP-H has been proposed in lieu of the CMP-H2. Regardless, The Forum felt that these restrictions need to be honored and not over-ridden by the new code.

The new map does not address the concerns of the Humboldt Street Neighborhood Organization. (CMS5 and CMX5) This is being followed up by others from the Forum.

Important or possibly important issues

Overlay districts, waivers and conditions: It isn't clear to me what happens to overlay districts and the existing waivers and conditions on properties under the new code. I note that there is an Uptown Design Overlay District but I don't know where that came from or what is designed to accomplish. In addition, it's not clear what the boundaries are for this overlay district. I think it's important that we preserve the protections that we have achieved using overlay districts and using landmark designation. Like I mentioned, all existing waivers and conditions are to remain in place so there is no change to those properties. All protections currently in place will be preserved.

Regarding the Uptown Design Overlay District, this was created when Children’s rezoned their property to R-4-X and when the new CMP zones are adopted, this will be eliminated, per Deirdre.

There was good discussion about this and the importance of it going away with the new code and mapping. It should no longer be relevant.

Somewhat related to this was a discussion about the proposed zoning of the westernmost portion of the St. Joe’s/Children’s property. The Forum felt that the portion of this land along Park Avenue should not be CMP-H2 but rather CMP-H. The Exempla folks present made it clear that the development restrictions of this entire area if it were to be H2 (as currently shown on the map) make it extremely difficult to develop as a viable medical campus. They agree that the northern portion along 20th must remain CMP-H2 to provide the needed buffer to the San Rafael neighborhood and are planning to make a proposal to you and others at the city ASAP for a combination of CMP-H and H2. They have agreed to share their proposal with the forum for a concurrent review. The Forum supports this direction contingent upon how the H2 buffer is handled adjacent to San Rafael.

Screening of mechanical equipment: I noticed that the requirement for screening of mechanical equipment has been stricken. Is this covered somewhere else in the new code? This has just been moved to Section 10.4.6 and the screening that has always been required is still required. It is still not very definitive about the screening of utilities on the ground – they refer to trash enclosures but not mechanical equipment. We may want to follow up.

We suggest that there be some language added to identify the need to screen ground mechanical and other utility boxes. If this is in another location in the code, please let us know.

Open space requirement: The open space requirement has been restored in H2 at 40%. I don't see language anywhere that allows the hospital to push the open space towards the periphery. This would be done by granting an exemption from the bulk plane where the development in the H2 district abuts CMPH. The intent of this is that when a site development plan is being developed, it would need to be coordinated through the UUDF or other community outreach process and the specific location of the open space would be determined per situation. This allows for some variety and interest so that not all open space is ringing the perimeter of the campus.

The Forum is OK with how it is currently proposed in Draft #4.

Special review: The old code required a special review process for larger nonhospital medical facilities. It's not clear to me where these facilities are going to be put under the new code. The special review process that we set out for these facilities seems appropriate. Good question to ask of Deirdre.

We are hoping for some clarity from you on this.

Little hospitals: Where are little hospitals going to be placed? The zoning for Kindred Hospital is not specified on the current map. These are really free standing buildings and not a part of a campus so a separate zone district should cover these facilities. The CMP zoning is really only intended to represent multiple building campuses.

This was discussed and we still feel there are some unresolved issues surrounding free-standing medical buildings/hospitals. There are several in town and need some zone classification that is appropriate. Are they allowed under other MU districts or do they have their own zone? Where would a new hospital be able to go? Medical facilities have access needs that are different from other users (ambulances, helicopters, etc.) and just do not fit nicely in most of the new city zones. I said that perhaps a new hospital could go in a location that was non-residential oriented and that a rezoning would likely be required to accommodate it. Your thoughts on this are appreciated.
Possibly not so important issues:

Height of buildings: I see that there is still a height limitation on buildings within the hospital district. I haven't done the math, but the bulk plane requirements would probably keep a hospital structure from getting to 140 feet tall in the H2 district. The maximum height within 175 feet of a protected district is 75 feet. I'm not sure what a “protected district is.”

9.2.7.3 Does “probited” mean prohibited? Yes. There are several typos.

12.2.2.3 Review authority (of Planning Board)

Doesn’t include special review provisions of H zones

10.4.4 Landscaping (note that in the H zone language landscaping is listed incorrectly as 10.7.7). Good catch. It should be 10.4.4.

10.4.4B 1 c seems to limit the use of berms and plantings to suburban of industrial contexts only. They are used effectively in the hospital district currently and probably should be allowed. Agree. I believe that they are also encouraged in the CMP-H zones but will follow up.

These should be encouraged in all CMP zones.

Parking structure remaining on old Children’s site is CMPH instead of CMPH2 which is what it should be. This probably needs to be left as it is because of the existing structure. Agreed.

What is the “zone district boundary adjoining the zone lot?” It is where one zone classification changes to another zone classification such as the border between CMP-H and U-TU-B. I see that they do not have it defined in Article 13 - Definitions so I will follow up.

Where is this definition located? There appears to be some confusion as to its meaning.

Student housing is not an approved use within the hospital district. It should be allowed as a secondary use so that housing could be provided for nursing students and other people studying at the hospitals. Since multi-family housing is allowed as an Accessory Use, this would allow for student housing.

Forum Meeting 26 January 2010 Page 3

