Adopt A Beach

What Is Adopt A Beach?
Adopt A Beach is a program designed to foster volunteer stewardship of the states coastal beaches. The New Jersey department of Environmental Protection (DEP) selects two days per year, one in the spring and one in the fall, for coast-wide cleanups. Program volunteers adopt beaches which they agree to clean of litter and debris on the cleanup days. The DEP also encourages participating volunteers to clean their adopted beaches throughout the year. A beach adoption lasts one year.

Why Should I Adopt A Beach?

Debris on coastal beaches affects our enjoyment of these natural settings. Debris on the beaches can also enter coastal waters during high tides and adversely impact the quality of the water, sea mammals and other marine life. Public participation in beach cleanups is part of the statewide strategy to combat coastal pollution.

Who Can Adopt A Beach?

Any group, organization, business, family or individual may adopt a beach.

How do I Adopt A Beach?

Your group can adopt a beach by calling the DEP at (609) 29-BEACH. You may tell the DEP which beach you or your group would like to adopt or DEP staff can assist your group in selecting a beach. Beaches will be assigned on a first come-first served basis. At the time you contact the DEP, please be ready to supply your group leader’s name and a daytime telephone number at which the leader can be reached. The DEP will enter your group’s name, the beach you have adopted, and your group leader into the DEP Adopt A Beach database. If you have already called the Adopt A Beach program, your group’s name and adopted beach have been entered into the database.

What does It Mean To Adopt A Beach?
A. Group Responsibilities

A beach adoption lasts one year. When you adopt a beach you are responsible for cleaning your adopted beach on the two days designated by the DEP for coast-wide cleanup. Beach cleanups are scheduled for two Saturdays, one in April and one in October, but you are encouraged to clean your adopted beach throughout the year. During the year, visit the beach and determine if a cleanup is necessary. Then organize your group and select a day. You may discuss your group’s activities at any time with the Adopt A Beach staff.

Your group will have identified a group leader at the time you adopt your beach. Your group leader will be contacted by the DEP and given information prior to beach cleanup day. DEP volunteers will be visiting beach sites on cleanup days, but your group is solely responsible for your cleanup. If for any reason your group leader changes, please contact the DEP at (609) 29-BEACH with the new leader’s name, address and phone number.

The Adopt A Beach Act requires every volunteer to sign a liability waiver form. The waiver releases the DEP, state and other appropriate government entities and all employees thereof from liability for injury or damages that are caused or sustained by volunteers during an Adopt A Beach event. Any volunteers who participate in the designated spring and fall or additional cleanups must sign a waiver. Minors must have a parent or guardian sign the waiver.

Your group is responsible for providing all supplies needed for the cleanup, such as garbage bags and gloves.

B. Group Leader Responsibilities

DEP staff will provide volunteer group leaders with general cleanup instructions, waiver forms, data cards and safety tips and rules to observe while on the beach. DEP staff will be available to answer any questions that you may have. Group leaders must notify the town clerk of the municipality in which the adopted beach is located and arrange for trash disposal. The DEP has issued a letter that outlines the provisions of the Adopt A Beach Act to the clerk of every coastal municipality of the state. This letter notifies municipal clerks that Adopt A Beach volunteers will be contacting them.

Group leaders will oversee distribution of data cards that record information on the amounts and types of debris collected and will explain and give instructions for completing the cards. Group leaders are also responsible for mailing completed cards to the DEP no later than two weeks after the cleanup.

Group leaders must verify that all volunteers have signed waiver forms prior to a volunteer’s participation in a beach cleanup. The group leader must send all waiver forms to the DEP no later than two weeks after the cleanup.

C. Every Volunteers Responsibilities

You must sign the liability waiver form to participate in the Adopt A Beach program. Your group leader will provide you with this form. Minors must have a parent or guardian sign the waiver, YOU CANNOT PARTICIPATE IN THE CLEANUP IF YOU HAVE NOT SIGNED THE LIABILITY WAIVER!

You are asked to record all beach debris collected at the cleanup. Your group leader will give you a data card and instructions for completing it on the day of the cleanup.

How Long Am I Responsible For My Adopted Beach?

A beach adoption lasts one year. A program volunteer may renew or adopt a beach at any time during the year.

Recommendations for Cleanup Day
Before you go:

Wear comfortable shoes (such as sneakers or deck shoes). Please, no sandals and absolutely NO bare feet. Wear clothing appropriate for the weather. Remember to bring rain gear in case of rain and a sweater or windbreaker in any weather since it is generally windier at the shore.

Things to bring:

Gloves
Two smaller bags, one for garbage and one for recyclables, to use for collecting debris as you walk the beach.

Garbage bags for final disposal of all the garbage collected by your group. We recommend heavy-duty plastic bags.

Pencils with erasers, a clipboard, or board (to use underneath the data card).

A first aid kit.

Food and beverages, if so desired.

At the beach:

Begin cleanups in the morning. We recommend a 9 a.m. start time.

Sort collected debris into two categories; recyclable (glass, aluminum, paper, plastic) and nonrecyclables (all other material). It might be easier to sort trash as you pick it up rather than sort it at the final disposal site. Bring collected trash to disposal and recycling sites as directed by your group leader.

Record data neatly and correctly on data collection cards as instructed by the group leader. Tally your results before handing the card to your group leader.

Do not pick up any vials or syringes. Report any waste of this type to your group leader.

Be aware that endangered beach nesting birds (piping plovers, least terns, black skimmers) may be nesting on the beach from mid-April through mid-August. If you have nesting birds at your adopted beach, clean only the intertidal beach from the waters edge to the wrack line (high tide line where most debris accumulates).

Your group should provide adequate supervision for children.

Rest as often as necessary.

When you have cleaned your adopted beach, quit for the day and pat yourself on the back for a job well done! If you find little or no debris on your adopted beach, that’s great, but your job may not be over quite yet. Record even the little amount of debris that you have collected on your data card and submit it to your group coordinator. The information is important for New Jersey and national coastal cleanup statistics.

Remember, floatable trash is persistent and may wash ashore another day. You can always be a good beach steward by bringing a trash bag with you whenever you visit a beach. Educate family and friends about Adopt A Beach and ask them to volunteer by calling (609) 29-BEACH.

