
Updated June 21, 2021

1

Sea Lions Summer Swim Club COVID-19 Safety Plan – Return to
Swimming Policy and Procedures

Bear Creek Park Outdoor Pool – 13820 88 Ave, Surrey, BC V3W 3L1
&

Surrey Sport and Leisure Complex – Aquatics
16555 Fraser Hwy #100, Surrey BC, V4N 0E9

President: Adrian Falcon president@surreysealions.com
Head Coach: Elisabeth Chow – chow.lizzy@gmail.com
Coaches: Jeremy Felix - j_felix4@hotmail.com
 Aimee Brennan - aimbee2020@gmail.com
 Jeffrey Yung - jeffrey.yung19@gmail.com

Riley Falcon – rileyfalcon03@gmail.com

Updated June 21, 2021

2

In an effort to facilitate the safe return to the pool and the sport of competitive swimming,
Surrey Sea Lions Summer Swim Club has implemented the following guidelines, operational
procedures and policies that all members must adhere to in order to ensure best practices
during this time of “new normal”. These policies are built from the resources from the following
groups and the “5 principles”.

• BCSSA – Return to Swimming Workbook
• Swim BC – Return to Swimming
• Swimming Canada – Return to Swimming - SNC
• BCPRA – Restarting Operations
• Via Sport – Return to Sport
• WorkSafeBC – Return to Safe Operations

DISCLAIMER
• While the Provincial Government has limited the liability risk to teams during the COVID-19 (BC

Liability protection announcement), safety for everyone is still first and foremost.
o It is up to each and every person to reduce the infection, or spread of COVID-19
o It is the responsibility of each and every person to assess the risk, and decide their own

personal risk of participation within the team
• While all efforts are made to provide the best possible information available, members should

understand that this is a live document and updates, or changes may happen
o Currently this document is based off BC Restart Plan “Phase 2” and the latest

announcement from the PHO (June 15, 2021)
• The Surrey Sea Lions will do its best to keep the membership up to date with the ever-changing

environment, however it is the responsibility of the membership to stay informed

Updated June 21, 2021

3

GENERAL INFORMATION

How Coronavirus Spreads
• Human coronaviruses cause infections of the nose, throat and lungs. They are most commonly

spread from an infected person through:
o respiratory droplets generated when they cough or sneeze
o close, prolonged personal contact, such as touching or shaking hands
o touching something with the virus on it, then touching the mouth, nose or eyes before

washing the hands
• Current evidence suggests person-to-person spread is efficient when there is close contact

• (Government of Canada Public Health)

Symptoms of COVID-19
• The symptoms of COVID-19 are similar to other respiratory illnesses, including the flu and

common cold. These symptoms include:
o Fever
o Chills
o Cough
o Shortness of breath
o Sore throat and painful swallowing
o Stuffy or runny nose
o Loss of sense of smell
o Headache, muscle aches
o Fatigue and loss of appetite

• People infected with COVID-19 may experience little or no symptoms, with illness ranging from
mild to severe. Some people are more vulnerable to developing severe illness or complications
from COVID-19, including older people, those with compromised immune systems or chronic
health conditions. (Swim BC - Return to Swimming)

• For a complete understanding about COVID-19, please refer to credible sources including
o Fraser Health
o BC Centre for Disease Control

Updated June 21, 2021

4

SWIMMERS

Health Questionnaire
• Swimmers are required to complete the SSL Health Questionnaire each day before attending

workouts.
o Legal guardians will need to complete for swimmers aged 12 and under.
o Swimmers that do not have the questionnaire completed prior to attending the workout

will not be able to participate that day.
o SSL Health Questionnaire must be completed within 24 hours prior to the practice time.

The deadline is 1 hour before the practice begins.
• If swimmers answer YES or agrees to any of the symptoms on the health questionnaire, they

must:
o NOT ATTEND TRAINING UNDER ANY CIRCUMSTANCE
o Inform SSL President and Head Coach
o Follow SSL Illness and Positive Test Protocols (Appendix A)

• Coaches will review questionnaire results daily to confirm all question have been answered and
that any abnormal responses are noted to the Head Coach.

Best Practices for Athletes
1. Prior to participating in any session, athletes must educate themselves by reviewing and

acknowledging their understanding of the guidelines and protocols.
2. Keep a minimum of 3 meters from anyone outside their household outside of the field of play.

a. Swimmers must always wear a mask properly in the facility and during dryland except
during the time of exercise.

b. Swimmers are allowed to remove their masks with the direction of the coaches at Bear
Creek for dryland activities.

c. Swimmers are not to assist other swimmers outside their household with equipment
such as goggles, caps, suits, etc.

d. Coaches will not be performing physical manipulations/corrections on athletes.
e. The coach can decide whether to wear a mask during each dryland and workout session.

In a medical emergency, the coach will wear gloves in addition to a mask.
f. Swimmers will maintain appropriate distance from facility staff members throughout

the duration of the time spent at the facility.
3. Do not greet others with any actions (handshakes, hugging, high fives) that involve physical

contact.
4. Do not share food, drinks, or equipment with teammates.
5. Avoid touching their eyes, nose and mouth.
6. Frequently wash hands with soap and water or, if not accessible, use hand sanitizer.

Updated June 21, 2021

5

a. Hand sanitizer is part of an athletes required equipment.
7. Cough or sneeze into sleeves.
8. Athletes must follow the entry and exit policies for Bear Creek Outdoor Pool and SSLC (Appendix

C & D).
9. Athletes must follow the directions of the Surrey Sea Lions coaches and facility staff with regards

to physical distancing procedures in place.
a. Failure to follow staff direction, facility procedures, and Surrey Sea Lions procedures

may result in the removal of the athlete from the group training environment.
b. Athletes must follow physical markers (cones, signs, lines, stickers, etc.) that indicate

appropriate spacing while on deck or in dryland areas.
10. Athletes are to act responsibly and promote appropriate behavior on social media with their

peers.

Arrival Protocol

• Swimmers should arrive no more than 20 minutes before their scheduled swim time for SSLC.
o Swimmers that arrive earlier are asked to remain in the vehicle until the appropriate

time (or signaled by the coach to leave their vehicle)
o Upon arrival, swimmers will proceed to a well-marked designated area outside of the

facility and be met by a coach (Appendix E & F)
• Swimmers should arrive more than 5 minutes before dryland activities at Bear Creek

o Swimmers that arrive earlier are asked to remain in the vehicle until the appropriate
time (or signaled by the coach to leave their vehicle).

o Swimmers who are being dropped off will do so at the drop off parking lot and proceed
to their designated dryland zone together as a group.

• Physical distance rules are always in effect outside of the field of play.
• Swimmers are asked to show up with suits already on.
• Swimmers should use washroom facilities at home before arriving at the pool location.

Equipment
• Swimmers must ensure that they are dressed appropriately swimming activities. This includes all

weather conditions.
• Required equipment includes:

o Goggles
o Pool workout attire
o Water bottle (swimmers must have a water bottle prefilled at home before arrival)
o Kickboard, Pull Buoy and Fins are recommended
o Hand sanitizer
o Face Mask

Updated June 21, 2021

6

• The only swim equipment accepted are pull buoys and fins (no mesh bags, etc.).
• The use of snorkels is permitted with the presence of a purge/one way valve.
• Swimmers are asked to place their swim bag in designated spots as noted in and then move to

assigned lanes and slot allocation.
• Swimmers will not be permitted to share equipment.

Activation Protocols
• Athletes will be directed by their coach where to move to away from their bags for activation

routines
• Swimmers will be directed to move to a cone which is 3 meters away from the next cone.
• Swimmers may remove their mask with the direction of their coaches.

Lane Assignments and Density

• Lane density (number of swimmers in the pool) has been determined by a number of factors,
including physical distance requirements, city policy and other regulatory bodies.

o At this time Surrey Sea Lions will operate at the capacity of 5 swimmers per single lane
(Bear Creek) and 5 swimmers per single lane at SSLC.

o Physical distancing among swimmers is no longer required in the field of play.
• Swimmers ’lane assignment and lane placement (within the lane) has been determined by the

coaches, creating the best “training lane” available.
o Each swimmer is given a group and lane placement.
o Swimmers must stay in their respective allocated placement.
o Swimmers will not be able to overtake each other during workouts.
o Coaches will continually assess lane and group placements and will make changes to

ensure sufficient social distancing measures if necessary.

Post Swimming Protocol
• Swimmers are not allowed to access the changing rooms or showers.
• Swimmers must leave the pool immediately as a group and follow exit procedures

o Swimmers are not allowed to linger on the pool deck or in the dryland zone.
o Swimmers must walk to designated pick-up parking lots at their numbered marker. ○ If

swimmers need to leave early, they must inform their coach
• As per Safe Sport guidelines and club policy, NO DECK CHANGING is permitted

o Swimmers must remove dryland clothing in designated dryland zones before entering
pool vicinity.

• Swimmers must take all swim equipment home with them after each session to be sanitized.
•

Updated June 21, 2021

7

Illness Plan and Outbreak Protocol
Illness Policy
In this policy, “member” includes an employee, volunteer, participant or parent/spectator

• There will be ZERO tolerance for ill participants
• There will be no penalty for missing a practice. If a member or any person in their family feel ill,

they should stay home
• All swimmers that have been ill MUST see a physician and must be cleared to return to training

after being diagnosed or suspected to have COVID-19
• Procedures should be in place in case a coach is ill. The coach should notify the head coach as

soon as possible if they will be unable to attend a practice session. The club should have a list of
“substitute coaches” who are available in the event one of the regular coaches becomes ill

1. Inform an individual in a position of authority (coach) immediately if you feel any key symptoms

of COVID-19, such as fever, chills, cough, shortness of breath, loss of sense of taste or smell
2. Assessment:

a. Members must respond to a pre-training screening questionnaire before their
practice/activity to attest that they are not feeling any COVID-19 symptoms

b. Coaches will visually monitor team members to assess any early warning signs as to the
status of their health and to touch base on how they are regarding their personal safety
throughout the practice/activity

c. If members are unsure of their status, they will use the BC COVID-19 Assessment Tool
3. If a member is feeling sick with COVID-19 Symptoms:

a. They should remain at home and contact Health Link BC at 8-1-1
b. If they feel sick and/or are showing symptoms while at practice, they will be removed

from the practice area and sent home immediately. They should contact 8- 1-1 or a
doctor for guidance

c. No member may participate in a practice/activity if they are symptomatic
4. If a member tests positive for COVID-19:

a. The member will not be permitted to return to practice until they are free of the virus
b. Any member who worked/practiced closely with the infected member will also be

removed from club activity for at least 14 days and will be recommended to self-isolate
c. The work/practice area, including any surfaces that could have potentially been

touched, will be closed off and disinfected immediately
5. If a member has been tested and is waiting for the results of a COVID-19 test:

a. As with the confirmed case, the member must be removed from the work/practice area
b. The BCCDC advises that any person who has even mild symptoms to stay home and call

8-1-1

Updated June 21, 2021

8

c. Other members who may have been exposed will be informed and removed from the
work/practice for at least 14 days or until the diagnosis of COVID-19 is ruled out by
health authorities

d. The work/practice area, including any surfaces that could have potentially been
touched, will be closed off and disinfected immediately

6. If a member has come in to contact with someone who is confirmed to have COVID-19:
a. Member must advise their employer/coach if they reasonably believe they have been

exposed to COVID-19
b. Once the contact is confirmed, the member will be removed from the

workplace/practice for at least 14 days or as otherwise directed by public health
authorities. Members who may have come into close contact with the member will also
be removed for 14 days

c. The work/practice area, including any surfaces that could have potentially been
touched, will be closed off and disinfected immediately

7. Quarantine and Self-Isolation Conditions:
a. Any member who has travelled outside of Canada within the last 14 days is not

permitted to enter any part of the facility and must quarantine and self-isolate
b. Any member with any symptoms of COVID-19 is not permitted to enter any part of the

facility and must quarantine and self-isolate
c. Any member from a household with someone showing symptoms of COVID-19 is not

permitted to enter any part of the facility and must quarantine and self-isolate
d. Any member who is quarantined or self-isolating as a result of contact with an infected

person or in families who are self-isolating is not permitted to enter any part of the
facility.

Outbreak Protocol
• The Head Coach and Club President are to be notified immediately by the member with possible

or confirmed symptoms. The Head Coach and Club President have the authority to postpone or
cancel all current or future activities

• Surrey Sea Lions Illness policy will be implemented and must be followed by all members
• All members who may have come into contact with the infected member will be notified, and

will be expected to self-isolate for 14 days
• All members of the club will be made aware of the outbreak situation, and will be encouraged to

monitor themselves for symptoms
• The Club President will contact WorkSafe BC and Surrey Health Services to inform them of a

potential outbreak
• Surrey Sea Lions will cooperate in any and all procedures for contact tracing required by Medical

Health Officers

Updated June 21, 2021

9

COACHES

Health Questionnaire
• Coaches are required to complete the SSL Health Questionnaire each day before attending

workouts.
o SSL Health Questionnaire must be completed within 24 hours prior to the practice time.

The deadline is 1 hour before the practice begins.
• If the coach answers YES or agrees to any of the symptoms on the health questionnaire, they

must:
o NOT ATTEND TRAINING UNDER ANY CIRCUMSTANCE
o Inform SSL President and Head Coach
o Follow SSL Illness and Positive Test Protocols (Appendix A)

• Coaches will review questionnaire results daily to confirm all question have been answered and
that any abnormal responses are noted to the Head Coach.

General Notes
During this time of “new normal”, it is more important than ever that coaches take a leadership
role with the daily operations of the team, including health screening, attendance, and the
general well-being of the team.

1. Prior to participating in any session, coaches must address guidelines and protocols.
2. Coaches should arrive 15 mins before each session to ensure health checks and attendance of all

athletes.
3. Keep a minimum of 3 meters from anyone outside their household at all times.

a. Coaches are to refrain from assisting other swimmers outside their household with
equipment such as goggles, caps, suits, etc.

b. Coaches will not be performing physical manipulations/corrections on athletes.
c. Coaches will wear a mask during the session or may remove their mask in the field of

play while maintaining distance from swimmers (Bear Creek).
d. Coaches must wear a mask at all times at SSLC.
e. In a medical emergency, the coach will wear gloves in addition to a mask.
f. Coaches will maintain appropriate distance from other coaches and facility staff

members throughout the entire duration of the time spent at the facility.
g. This includes pool storage areas when accessing equipment.

4. Avoid greetings with actions (handshakes, hugging, high fives, etc.) that involve physical
contact.

5. Avoid touching their eyes, nose and mouth.
6. Frequently wash hands with soap and water or if not accessible, use hand sanitizer a. Hand

sanitizer is available for coaches ’use
7. Cough or sneeze into sleeve

Updated June 21, 2021

10

8. Coaches must follow the entry and exit policies.
9. Coaches must follow the directions of facility staff with regards to physical distancing

procedures in place.
a. Failure to follow staff direction, facility procedures, and Surrey Sea Lions procedures

may result in the removal of the coach from the group training environment.
10. Coaches will ensure all athletes have left the pool facility before leaving themselves
11. Coaches are encouraged to act responsibly and promote appropriate behaviour on social media

with their peers.
12. In accordance with Provincial Health Officer Orders, the Coaches will collect the first and last

names and telephone number (or email address) for each individual who participates in or
attends the event for contact tracing purposes. The contact tracing information will be kept for
30 days after the event.

WorkSafeBC Requirements

• Mitigating of risk:
o Surrey Sea Lions has taken all efforts to reduce risk and encourages all staff to forward

any potential “issues” that have been missed or not addressed to the President and
Coaches.

§ When applicable, coaches will perform any administrative tasks from home
(including writing out their practice plan on the whiteboard).

o Coaches are required to wear a mask while coaching under normal circumstances.
§ Coaches are required to wear gloves, in addition to a mask, if:
§ Their own safety is at risk.
§ Have to break the physical distance of 3 meters.
§ Attending a first aid incident.

Facility Requirements
• Coaches are required to ensure that swimmers follow any protocols, procedures, or policies that

the facility has set out. This may include:
o Ensure swimmers are clear of any dirt or grass before entering the pool deck and pool
o Only 2 coaches are permitted in the storage room at a time.

Monitoring and Attendance
• Coaches are responsible to record daily attendance and health screenings.

Outbreak Response Procedure for Coaches
• The Surrey Sea Lions Illness and Positive Test Protocols that apply to the athletes applies to

coaches as well.

Updated June 21, 2021

11

• All coaches are required to read through these protocols before participation in training
sessions. First Aid Expectations

• In the event of a first aid incident, it is the responsibility of the coaching staff present to assist
the lifeguards when at a facility (under their direction).

• In the event of a first aid incident during dryland, coaches must follow WorkSafeBC protocols
and wear PPE. In the event of a major emergency, contact the lifeguards.

• Any incident must be recorded using the facility’s incident report plan.
• Head Coach and the club President must be notified immediately.
• Gloves and a mask must be worn while attending any incident that involves a coach to be closer

than 3 meters.

Program flow
• Group changeovers would look like:

o Swimmers are to arrive at least 5 minutes before dryland activation.
o When the swimming session ends, swimmers have 5 mins to clear the pool and deck

2:31.32

Updated June 21, 2021

12

Appendix A
SURREY SEA LIONS ILLNESS AND POSITIVE TEST PROTOCOLS

Inform an individual in a position of authority (Coach or COVID-19 Officer) immediately if,
your swimmers feel any symptoms of COVID-19 such as fever, chills, cough, shortness of
breath, sore throat and painful swallowing, stuffy or runny nose, loss of sense of smell,
headache, muscle aches, fatigue and loss of appetite.

Assessment:

• Coaches will visually monitor team members to assess any early warning signs as to the status of
their health and to touch base on how they are regarding their personal safety throughout the
practice/ activity

• if members are unsure, please have them use the BC COVID-19 Self-Assessment Tool

If a member is feeling sick with COVID-19 symptoms:
• They should remain at home and contact Health Link BC at 8-1-1
• If they feel sick and/or are showing symptoms while at practice they should be sent home

immediately and have them contact 8-1-1 or a doctor for further guidance
• NO member may participate in a practice/activity if they are symptomatic

 If a member tests positive for COVID-19:
• The member will not be permitted to return to practice until they are free of the COVID-19 virus
• Any member who worked / practiced closely with the infected member will also be removed

from club activity for at least 14 days
• Ensure work / practice area is closed off, cleaned and disinfected immediately and any surfaces

that could have potentially been infected/ touched

If a member has been tested and is waiting for the results of a COVID-19 test:
• As with the confirmed case, the member must be removed from the work / practice area
• The BCCDC advises any person who has even mild symptoms to stay home and call 8-1-1
• Other members who may have been exposed will be informed and removed from the work /

practice for at least 14 days or until the diagnosis of COVID-19 is ruled out by health authorities
• The works / practice space will be closed off, cleaned, and disinfected immediately and any

other surfaces that could have been potentially infected/ touched

If a member has come in to contact with someone who is confirmed to have COVID-19:
• Members must advise their employer/ coach if they reasonably believe they have been exposed

to COVID-19
• Once the contact is confirmed, the member will be removed from the workplace/ practice for at

least 14 days or as otherwise directed by public health authorities. Members who may have

Updated June 21, 2021

13

come into close contact with the member will also be removed from the workplace for at least
14 days

• The workspace/ activity area will be closed off, cleaned, and disinfected immediately and any
other surfaces that could have potentially been infected/touched

Quarantine or Self-Isolate conditions:
• Any member has travelled outside of Canada or the province within the last 14 days is not

permitted to enter any part of the facility and must quarantine and self-isolate
• Any member with any symptoms of COVID-19 is not permitted to enter any part of the facility

and must quarantine and self-isolate
• Any member from a household with someone showing symptoms of COVID-19 is not permitted

to enter any part of the facility and must quarantine and self-isolate
• Any member who is quarantined or self-isolating as a result of contact with an infected person

or in families who are self-isolating, is not permitted to enter any part of the facility

Updated June 21, 2021

14

Appendix B

SURREY SEA LIONS SUMMER SWIM CLUB PARTICIPANT AGREEMENT

Application – all athletes, coaches, members, volunteers, participants and family members of
participants while in attendance at Club activities

All participants of Surrey Sea Lions Summer Swim Club agree to abide by the following points when
entering club facilities and/or participating in club activities under the COVID-19 Response plan.

• I agree to symptom screening checks and will my club know if I have experienced any of the
symptoms in the last 14 days.

• I agree to stay home if feeling sick and remain home for 14 days if experiencing COVID-19
symptoms

• I agree to sanitize my hands upon entering and exiting the facility, with soap or sanitizer.
• I agree to sanitize the equipment I use throughout my practice with approved cleaning products.
• I agree to continue to follow social distancing protocols of staying 3 meters away from others
• I agree not to share any equipment during practice times
• I agree to abide by all of my clubs COVID-19 Policies and Guidelines
• I understand that if I do not abide by the aforementioned policies/guidelines, that I may be

asked to leave the club for up to 14 days to help protect myself and others around me
• I acknowledge that continued abuse of the policies and/or guidelines may result in suspension

of my club membership temporarily
• I acknowledge that there are risks association with entering club facilities and/or participating in

club activities, and that the measures taken by the club and participants, including those set out
above and under the COVID-19 response plan and Return to Sport protocols will not entirely
eliminate those risks.

Name: ____________________________ Parent or Guardian Name:________________________

Date: _____________________________

Signature of Participant (over 18 years of age): ____________________________________

Signature of Parent/Guardian (if participant is a minor): _____________________________________

Updated June 21, 2021

15

Appendix C

SURREY SPORT AND LEISURE COMPLEX POOL SPECIFIC PROCEDURES

Updated June 21, 2021

16

Updated June 21, 2021

17

Appendix D

Updated June 21, 2021

18

Updated June 21, 2021

19

Updated June 21, 2021

20

Appendix E

Updated June 21, 2021

21

Appendix F

