HOSPITAL DISTRICT URBAN DESIGN FORUM MEETING MINUTES
Kaiser Building

2045 Franklin Street, Denver, CO

Tuesday, February 28, 2012
5:30pm

In attendance were:
Charles O. Brantigan (at large), Al Davis (St Joseph), Craig Supplee (Enterprise Hill), Bob Nogueira (Kaiser), Craig Demmon (Uptown Neighborhood Watch), Gary Branch (PSL), Michael Henry (CHUN), Albus Brooks (City Council), Paul Benington (San Rafael), Zach Zaslow (Childrens), Heidi Baskfield (Childrens), Kristen Alix (Polaris @ Ebert), Suzette Riddick, John Parvinski (Colorado Coalition for the Homeless)
The meeting was called to order at 5:30pm. The minutes of the last meeting were read and approved as written.
Councilman Albus Brooks Report

Hospital guide signs: three Presbyterian St. Luke's Rocky Mountain Hospital for Children signs that are to be placed on Presbyterian St. Luke's property have been approved. There some ongoing discussion concerning the encumbrance agreements. Councilman Brooks will visit the Children's facility at St. Josephs Hospital and then in conjunction with the city engineers make a recommendation concerning the incorporation of Children's Hospital at St. Joseph's hospital in the other planned signs.

Benedict Fountain Park: there have been ongoing discussions concerning upgrading the park. All agree that it's time to move forward. Councilman Brooks will expedite the matter. There was some discussion concerning conditions in that area. The playground that Ebert school is generally closed. When it's open, the school is plagued by vagrants sleeping in stairwells, fecal matter on the playground and drug paraphernalia. When the school uses the park, it generally uses a line of parents to screen the area for drug paraphernalia and other things that might be harmful to the children before allowing them in the park.

Safety and security are the main features to be emphasized. Most people present appear to prefer more natural features over extensive built features.

Sheltering the homeless: there is a project sponsored by Capitol Hill United Ministries to provide shelter for homeless people in various churches in the neighborhood. Cleves church is planning to accommodate 20 homeless women periodically. Women will be brought to the facility by van. It's presumed that there will be security present. Neighbors are, of course, concerned about the impact of this plan. Communication appears to be the key. The forum would like to invite the pastor of Cleves church to explain the plans. St. Andrews is, apparently, also planning to participate. Sheltering people temporarily in churches is something that allowed for by the zoning code. Apparently it has been tested in court and passed muster.

Presbyterian St Luke’s Report (Nap, Branch)

The historic survey for the building at 18th and Gilpin has been completed. The next demolition will be the building at 18th and High. This will be followed somewhat later by the demolition of the building at 18th and Gilpin. The historic survey report should be available in about three weeks.
St Joseph Hospital Report (Davis)

Davis reviewed the progress so far. 90% of the whole digging has been accomplished..
Enterprise Hill Report (Supplee)
Supplee reports he has met with the Curtis Park neighborhood which shares Enterprise Hill’s concern about the concentration issue. They are pursuing the funding for the new project of the Colorado Coalition for the Homeless. Parvinski notes that there is a tax credit application pending with CHAFA. There is is a neighborhood advisory committee meeting scheduled in March and the coalition is pursuing other financing commitments at the present time. Par P inski presented information from the involved census tracts which is purported to show that the neighborhood is thriving and the concept of undue concentration of special needs populations does not apply.
Landmark Designations (Henry)
Cathedral properties (Convent and Gym). There was an open house on 21 February from 3-7 pm sponsored by the Cathedral and CHUN. 40 or 50 people toured the property. It is rumored that three offers were made. The asking price is still $4.1 million. The Chun historic committee is to meet with the parish in another two weeks..
There being no other business, the meeting was adjourned.

Charles O. Brantigan, MD, FACS

Chairman, Hospital District Urban Design Forum

COB/cob
UUDF Minutes 28 February 2012 Page 2

