

NEW YORK
STATE
SENATE

ALBANY, NEW YORK 12247

May 14, 2020

The Honorable Andrew Cuomo
Governor
State of New York
Executive Chamber
Albany, NY 12224

Dear Governor Cuomo,

As the representatives of oceanfront communities, we are writing to request the creation of an interjurisdictional task force to help coordinate and execute the safe operation of beaches for the summer season. We also offer our assistance to help you promulgate necessary regulations for that critical purpose.

Thanks to your leadership and the diligent efforts of millions of New Yorkers, the spread of COVID-19 has been dramatically reduced. Now it is finally possible to consider returning to our state's beautiful beaches. Drove of ocean-goers streaming to our shores in search of relief and relaxation following months of isolation will require unprecedented levels of planning and cooperation in light of our newfound health challenges, however. Therefore we must immediately begin to develop a comprehensive approach which will allow New Yorkers access to their beaches without endangering their lives and the lives of others.

The beach-going experience will need to be reimagined. We will need basic rules and policies to guide localities, and different jurisdictions that share beaches will need to start developing joint plans. In particular, we must consider how to reduce density at beaches to ensure that social distancing remains possible.

The taskforce should also consider how to protect and ensure the proper deployment of lifeguards and other first responders, who risk their own health to protect our constituents.

Summer weather will soon be upon us. It is critical that coastal stakeholders, under your leadership, immediately come together as a taskforce to help implement the safe opening of our beaches. We stand ready to help in any way and look forward to working with you on this vital issue for the communities we represent.

Sincerely,

Todd Kaminsky
Senator, 9th District

Diane Savino
Senator, 23rd District

Kenneth LaValle
Senator, 1st District

Monica Martinez
Senator, 3rd District

Phil Boyle
Senator, 4th District

John Brooks
Senator, 8th District

James Sanders
Senator, 10th District

Joseph Addabbo, Jr.
Senator, 15th District

Roxanne Persaud
Senator, 19th District

Andrew Gounardes
Senator, 22nd District

Andrew Lanza
Senator, 24th District

CC:

Hon. Steve Bellone, Suffolk County Executive

Hon. Laura Curran, Nassau County Executive

Hon. Bill de Blasio, New York City Mayor

Commissioner Erik Kulleseid, New York State Office of Parks, Recreation & Historic Preservation