

orth Norfolk's pristine and spacious beaches are at the I heart of its attraction as a holiday destination, and as a place to live. From the lively foreshores and sandy cliffs of Cromer and Sheringham, to the uncluttered expanse of Holkham beach, and the award-winning dunes of Sea Palling, the beauty and variety of North Norfolk's beaches is unquestionable.

North Norfolk District Council (NNDC) takes great care in making sure they are safe and clean for everyone.

BLUE FLAG BEACHES


Cromer, Mundesley, Sea Palling and Sheringham proudly fly Blue Flags, having achieved and maintained the strict European Union standard for quality while also providing excellent facilities for beach users, including seasonal lifeguard cover.

That is not to say that North Norfolk's other beaches are not equally clean, but only 'resort' beaches can qualify for Blue Flags, and few of North Norfolk's many guieter beaches fall into that category.

BEACHES WITH RNLI LIFEGUARD COVER


The RNLI operates lifequard cover on the four Blue Flag beaches on behalf of NNDC every day between 10am and 6pm from May to September.

Lifeguards are there to give beach users security and peace of mind, but the sea can be dangerous, so always take sensible precautions so you don't end up needing their help!

If you see someone in difficulty tell a lifequard. or call 999 or 112 and ask for The Coastquard

VEHICLES ON BEACHES

Vehicles are only allowed on beaches in order to launch and recover boats and watercraft. Local byelaws and Acts regarding the use of vehicles on beaches can be viewed on the NNDC website. The 'Where to park in North Norfolk' leaflet (available from Tourist Information Centres and the NNDC website) provides details of all NNDC coastal car parks.

DOGS ON BEACHES

Dogs are not allowed on certain beach areas between May and September (dog-free areas are clearly signed on the beaches concerned). Dogs must be kept on leads on the promenades and seafronts adjacent to those beaches. See the NNDC website for further details.

BARBEQUES

Beach barbeques and parties of 12 people and under are only permitted on the following beaches: Cley, Salthouse, Sheringham, East and West Runton, Cromer, Overstrand. Sidestrand, Mundesley and Sea Palling. Each of these beaches has a designated barbeque/party zone. Details from the NNDC website or Tourist Information Centres. Barbeque parties involving 13 or more must have seven days prior permission from the Council.


