

Princess Anne Park Expansion

Virginia Beach, Virginia

Mayor Meyera Oberndorf

J. Barry Frankenfield, ASLA, Department of
Parks and Recreation

Don Jellig, Sentara Health Organization

Problem Statement Summary

Mayor Meyera Oberndorf

- **Building public support for the sale of a popular 70-acre park site to fund the construction of facilities at a new, adjacent park site.**

Virginia Beach

Princess Anne Park Site

Princess Anne Park

- 70 acre site
- More than 30 years old
- Highly programmed with a horse ring, lighted baseball fields, multipurpose fields, picnic area, and playgrounds.

Princess Anne Park

- Site of many special events
- Regular programming for soccer, football, and softball teams
- Adjacent to Hampton Roads Soccer Council Complex and several schools
- Verizon Wireless Virginia Beach Amphitheatre

Princess Anne Commons

Princess Anne Commons

- 1,500-acre city-owned property
- Major redevelopment area and location of several public facilities
- Development will involve relocation of park in order to preserve park and its activities

Princess Anne Commons – Farmers Market

Learn

Work

Live

Play

Princess Anne Commons Health Campus

Princess Anne Commons Health Campus

- Proposal by Sentara Healthcare to acquire 75 acres and build a campus with healthcare services, education and employment opportunities, and recreation services.
- To be constructed in four phases.

Princess Anne Commons Health Campus

- Long term commitment to planning and development of area
- “A Place to Live, Work, Learn, and Play”

Major Issues Faced

- Encroachment of development on the existing park site and resulting loss of acreage
- Addressing public concern about compatibility of existing uses with proposed uses
- Creating public support for project and addressing perception of “favoritism” toward developer
- Heavily used park in need of replacement facilities and related lack of funding for park improvements
- Management of planning and developing a 1,500-acre city property.

Encroachment on Existing Park Site

- Landstown Elementary School and Landstown High School both constructed on park property.

Encroachment on Existing Park Site

- Park became bifurcated by earlier road construction projects.
- Has created conflicts for pedestrian connections, increased traffic in area, and other conflicts

Compatibility Concerns

- Existing uses, such as amphitheatre and sportsplex, may not be compatible with introduced uses.
- Concerns include traffic congestion, noise, and other nuisance issues.

Creating Public Support for Project

- Recommendation to relocate park activities endorsed in 1995 by city council
- Princess Anne Ballfields Relocation Advisory Committee (PABRAC) established in November 2001
- In 2002 council agreed to consider selling existing park site to raise funds for new facilities at new site and authorized staff to proceed with an RFP process

Creating Public Support for Project

- Opponents of sale contend parkland should be preserved as open space and not sold to private interests
- City is also concerned about public perception of favoritism to particular developer

Need for Replacement Facilities

Existing baseball fields, on future health campus site

- Baseball fields, built more than 30 years ago, have been used continuously and are in need of repair.
- Project creates opportunity for new recreation facilities to work synergistically with health campus.

Lack of Funding for Park Improvements

Example of quality demanded for new ballfields.

- Funding for parks are in direct competition with health, safety, and education funds
- Demand for better quality and more fields has increased, with higher standards for benches, lighting, etc.
- Current development standards are expensive.

Planning and Developing New Property

Future ballfields site

- Important to have uninterrupted availability of the ballfields as construction moves forward.
- Working with all facility owners and developers to plan and build Commons in a comprehensive manner.

Groups Involved

- City Council
- YMCA
- Parks and Recreation Commission
- Civic leagues
- PABRAC Committee
- School administration

Criteria for Success

- The new uses do not become a negative encroachment on the site.
- The quality of the design concept and its impact on the surrounding area.
- The health care facilities are well-integrated with the surrounding park both in facility design and programming.
- The new park facilities are an improvement over existing facilities, and no disruption of service occurs.

Plan of Action

- Design a construction schedule that accommodates Princess Anne ballfields relocation, to ensure uninterrupted use
- Undertake a public process to build support for partnership
- Conduct development of health campus in four phases
- Continue to work with Sentara on health and recreation programs

How does this affect my agenda?

- Creates high quality jobs for the community
- Provides urgently needed health care facilities to nearby residents
- Promotes a village design concept for the area, creating a sense of community
- Allows for expansion of recreational uses in the area

Questions from Mayor Oberndorf:

- How can we build public support and consensus for the project?
- How should we manage the development of this large and diverse commons project?
- How can we handle the issues related to any further encroachment on the site?

For More Information:

● Mr. J. Barry Frankenfield, ASLA
Department of Parks and Recreation
Municipal Center Building No. 21
2408 Courthouse Drive
Virginia Beach, VA 23456
(757) 563-1104
(757) 563-1130 (fax)
bfranken@vbgov.com