BEACH ACCESS DURING COVID-19

Expert Panel Recommendations

ABOUT THIS REPORT

In the face of beach closures and phased re-openings, the Surfrider Foundation worked with an expert task force to create this report to help guide decision-makers and the public on key considerations when managing beach access during the COVID-19 pandemic. The Surfrider Foundation assembled this highly accomplished group of experts with backgrounds in public health, coastal management, coastal law and policy, and environmental justice. They volunteered their time to assemble principles and management actions for consideration when regulating coastal access during COVID-19. It is important to note that both the pandemic and these management actions are unprecedented, and these recommendations will likely need to evolve as more research emerges about SARS-CoV-2, COVID-19, and the public response to management actions.

COVID-BEACH ACCESS EXPERT TASK FORCE MEMBERS

Georges C. Benjamin, MD

Executive Director

American Public Health Association

Antonette Cordero

California Environmental Justice and Civil Rights Attorney

Angela Howe

Legal Director
Surfrider Foundation

Dr. Charles Lester

Director, Ocean & Coastal Policy Center
UC Santa Barbara
Former Executive Director of the California
Coastal Commission

Dr. Jeffery Johnson

Professor of Anthropology University of Florida

Olubukolami Musa, MPH

Program Associate, Environmental Health American Public Health Association

Dr. Chad Nelsen

Chief Executive Officer
Surfrider Foundation

Dr. Michael Orbach

Professor Emeritus of Marine Affairs and Policy Nicholas School of the Environment Duke University

INTRODUCTION

The COVID-19 public health crisis has resulted in significant tension between efforts to protect the public's health and the people's right to access and enjoy the shoreline. Beaches across the U.S. have been closed, re-opened and closed again, and communities are struggling to strike the right balance between public health and safety and public access and recreation.

The Surfrider Foundation has a 35-year history of promoting, protecting, and defending the public's access to the coast and ocean, which are public resources held in trust by the government for the use and benefit of all residents.. We believe that the public has a fundamental and universal right to access the beach and ocean, subject to state and local laws, for recreation and other activities, including surfing, swimming, paddling, kayaking and fishing. The COVID-19 public health crisis has necessitated unprecedented restrictions on beach and ocean access, directly impacting Surfrider's commitment to secure universal, low-impact beach and ocean access for all people.

Just as Surfrider members strive to be good stewards of the environment, we also seek to be conscientious members of our community. This guidance in this document acknowledges the primacy of protecting community, while also recognizing the value of being able to visit the beach. **The guidance prioritizes wearing face masks and physical distancing when out in public, including at the beach, as ways to protect public health at this time.** We also recognize the need to keep this new form of personal protective equipment ("PPE") litter off the beach.

This document offers guidance to local and state governments and the general public regarding how to strike a balance along our shorelines as communities work together to protect the public health and safety of all residents who live, work, visit, and recreate on and near the world's beaches and ocean.

PRINCIPLES

1. Public Trust And Mental Health

The public has an inherent right of access to and along all beaches and shorelines. Beaches, coastal parks, and the ocean are public spaces, held in the public trust by the government. Beach access and coastal and ocean use are part of important traditional, historical and/or customary practices. Studies have shown that public beach access and ocean recreation are important contributors to good health and mental wellness.

2. Public Responsibility

Safe access to the coast requires that the public follow the guidelines that have been established to promote public health, such as wearing face coverings, avoiding large gatherings and physical distancing. The effectiveness of beach restriction measures will depend upon the actions of the people who are visiting the beach. To keep beaches open, beachgoers must act as good stewards of our environment and communities and follow the best practices put forth by public health and coastal management experts.

3. Limiting Access When Necessary

Public health and safety – protecting the public from illness or injury – is a paramount concern. To protect public health, maintain physical distancing requirements, and avoid overcrowding beaches and coastal parks, some areas will require management approaches that limit access. Because closing beaches or limiting access runs counter to the public's interest in shoreline access, such measures should be implemented only where there is a severe threat to public health and safety or to prevent undue ecological harm. Restrictions on access should be temporary when possible and emergency public health issues should not be used to permanently exclude people from public spaces.

4. Science And Consultation

Restrictions on access and associated management practices should be based on science and determined by public health priorities in close consultation with public officials and other relevant management authorities. The necessary measures to protect public health and safety should take into account impacts on personal freedoms and privileges of access. Metrics for beach closures specifically tied to official public health data should be established.

5. Public Open Spaces In Every Community

Compliance with most stay-at-home orders requires citizens to minimize travel outside of their home area (e.g. 5 miles) to avoid transmission of the virus from one community to another. To maximize compliance with stay-at-home orders and public access, efforts should be made to safely provide access to public open spaces in every community, coastal and non-coastal, to allow for physically-distanced essential recreation.

6. Equity In Coastal Access

We recognize that even in the best of times, beaches have not been equally accessible to all segments of society. Non-coastal communities, people with disabilities, communities of color, and other underserved communities have historically had limited and inequitable access to beaches and the ocean. It is imperative that public health and beach access policy-makers consciously work to ensure that any access restrictions that may be necessary to respond to the COVID-19 pandemic not exacerbate this disparity. Rather, affirmative efforts should be made to ensure equitable access to, and use of, beaches and coastal areas.

GENERAL MANAGEMENT GUIDELINES

- **1.** Where appropriate, access should be considered and coordinated at the regional level to address regional recreational use patterns, avoid concentrating uses in open areas, and to avoid public confusion.
- **2.** Successful management of public spaces requires effective public communication in languages appropriate to the users and public education, as well as adequate monitoring and equitable enforcement.
- **3.** Coastal Managers must recognize that any beach access restrictions may have the potential to exacerbate existing inequities in beach and coastal access and that conscious efforts must be made to attempt to avoid, minimize and, if unavoidable, mitigate the disproportionate effect of beach access limitations and closures.
- **4.** Alternatives that effectively protect public health should be explored before complete beach closures or other access restrictions. For example, depending on the circumstances, wearing masks and physical distancing may allow for managed public access to continue. When required, restrictions on beach access should be temporary and specifically tied to official public health data.
- **5.** As the COVID-19 threat level changes, restrictions on access to the coast and ocean should be adjusted to allow for increased or decreased beach activities, such as active recreation and other beachgoing activities. Activities should be permitted based on the public health recommendations concerning the nature of the activity and risk trajectories.
- **6.** Beach access and coastal recreation should be managed across all facets of the experience, including, but not limited to, transportation, parking areas, entry ways, paths, other facilities, adjacent parks, the beach and the ocean. These different areas may require different management actions and allowable activities.

POTENTIAL MANAGEMENT ACTIONS

1. Activity-Based Limitations

The ocean and beaches are used for a variety of activities and those activities may warrant different treatment and require different degrees of restriction in response to COVID-19. Beach and ocean access, surfing and other coastal recreation activities can be distinguished by the intensity of activity. Decision-makers should ensure that any activity is subject only to limitations necessary for that activity.

Certain recreational activities can be conducted individually or with family or households while maintaining physical distance, including walking, running, swimming, paddling, fishing, and surfing.

Other activities that tend to encourage gatherings that exceed group limitations as prescribed in local guidance and regulations may not be appropriate and could increase the likelihood for crowding and the inability to meet necessary physical distancing guidelines.

2. Temporal Limitations

Temporal closures can effectively provide opportunities for access while avoiding overcrowding. Closures or limitations can be based on specific dates (July 4th), days of the week and/or specific times (e.g. mornings or evenings). This should be done in coordination across the state, cities, counties and/or regions to avoid concentrating crowds.

3. Spatial Limitations

Spatial limitations can include limiting specific areas for use or by use (e.g. restricted periods for surfing), limiting specific accessways, or parking (e.g. blocking off every other parking space).

CONCLUSIONS

The COVID-19 public health crisis has brought protection of public health and safety into significant tension with the people's right to access and enjoy our shorelines. It has also made even more clear the responsibility of each of us to take appropriate steps to avoid the spread of this deadly disease and facilitate the reopening of our society. The Surfrider Foundation is committed to assisting local and state governments, the surfing community and the general public in striking a balance to protect the health and safety of all people who live, work, visit, and recreate on and near the world's beaches and oceans while still allowing the general public to enjoy our coasts and ocean as much as possible.

APPENDICES

Surfrider Foundation's Beach Access Initiative

COVID Beach Access Resources:

Includes updated beach access plans, signage, photographs, etc. go.surfrider.org/covidbeachaccess

