

Flow of *Deepwater Horizon* Funds in Florida

Ocean Conservancy

*There may be other civil and administrative penalties. The CWA penalties are the focus of this chart.
 **This version updated 4/25/16.

Key

- Funds
- Actions/Decisions
- FL Only Influence
- Gulf States/Federal Influence

Flow of *Deepwater Horizon* Funds in Mississippi

*There may be other civil and administrative penalties. The CWA penalties are the focus of this chart.
 **This version updated 4/25/16.

Key

- Funds
- Actions/Decisions
- MS Only Influence
- Gulf States/Federal Influence

Flow of *Deepwater Horizon* Funds in Alabama

*There may be other civil and administrative penalties. The CWA penalties are the focus of this chart.
 **This is version updated 4/25/16.

Key

- Funds
- Actions/Decisions
- AL Only Influence
- Gulf States/Federal Influence

Flow of *Deepwater Horizon* Funds in Louisiana

Resolution of Criminal, Civil, Administrative & Natural Resource Claims

Criminal Penalties
BP: \$4 billion
Transocean: \$400 million

NFWF will consult with the states on project selection. Projects will be split among states based on set percentages.

National Fish & Wildlife Foundation \$2.5 billion
National Academy of Sciences \$500 million

Oil Spill Liability Trust Fund \$1.2 billion
North American Wetlands Conservation Fund \$100 million
Treasury \$6 million

Clean Water Act Civil & Administrative Penalties*
\$6.7 billion from Transocean, BP & Anadarko

20% - Oil Spill Liability Trust Fund \$1.3 billion

80% - RESTORE Act - Gulf Coast Restoration Trust Fund - \$5.3 billion

Natural Resource Damage Assessment \$8.1 billion

Louisiana's share \$5 billion

NRDA Trustee Council

- Trustees:**
- Dept. of Commerce: NOAA
 - Dept. of Interior: USFWS
 - Dept. of Defense
 - Environmental Protection Agency
 - Dept. of Agriculture
 - State Trustees

Lead Agency

Coastal Protection & Restoration Authority
Johnny Bradberry

Oil Spill Coordinator's Office
Brian Wynne

Department of Natural Resources
Thomas Harris

Department of Wildlife & Fisheries
Charlie Melancon

Department of Environmental Quality
Dr. Chuck Brown

Designated agencies as State Trustees on NRDA Trustee council

Governor John Bel Edwards

35% Equal State Allocation \$1.9 billion

7% of total to Louisiana \$373 million

State 70% of LA's Share \$261 million

Coastal Parishes 30% of LA's Share \$112 million

Weighted formula to determine how much money each coastal parish receives

30% Gulf Coast Ecosystem Restoration Council Allocation \$1.6 billion

Executive Director Justin Ehrenwerth

- Council Members:**
- CHAIR: Department of Agriculture Thomas J. Vilsack/Robert Bonnie
 - Department of Commerce Penny Pritzker/Teresa Christopher
 - Department of the Interior Sally Jewell/Michael Connor
 - Department of the Army John McHugh/Jo Ellen Darcy
 - Department of Homeland Security Jeh Johnson/VADM Charles Michel
 - Environmental Protection Agency Gina McCarthy/A. Stanley Meiburg
 - Governors' Representatives
 - AL - Gunter Guy
 - FL - Mimi Drew
 - LA - Johnny Bradberry
 - MS - Gary Rikard
 - TX - Toby Baker

State plans must be approved by council

30% Oil Spill Restoration Impact Allocation \$1.6 billion

Weighted formula to determine how much money each state receives

34.59% to Louisiana \$553 million

2.5% NOAA RESTORE Act Science Program \$133 million

NOAA

Shall consult

- U.S. Fish & Wildlife Service
- Gulf States Marine Commission
- Gulf of Mexico Fishery Management Council

All 5 states represented in each of these groups

2.5% Centers of Excellence \$133 million

The funds will be split up evenly among the 5 Gulf States to establish a center in each.

Water Institute of the Gulf \$26 million

Key

- Funds
- Actions/Decisions
- LA Only Influence
- Gulf States/Federal Influence

*There may be other civil and administrative penalties. The CWA penalties are the focus of this chart.
**This version updated 4/25/16.

Flow of *Deepwater Horizon* Funds in Texas

Resolution of Criminal, Civil, Administrative & Natural Resource Claims

Criminal Penalties
BP: \$4 billion
Transocean: \$400 million

Natural Resource Damage Assessment
\$8.1 billion

Clean Water Act Civil & Administrative Penalties*
\$6.7 billion from Transocean, BP & Anadarko

NFWF will consult with the states on project selection. Projects will be split among states based on set percentages.

National Fish & Wildlife Foundation \$2.5 billion
National Academy of Sciences \$500 million

Oil Spill Liability Trust Fund \$1.2 billion
North American Wetlands Conservation Fund \$100 million
Treasury \$6 million

Texas's share \$238 million

20% - Oil Spill Liability Trust Fund \$1.3 billion

80% - RESTORE Act - Gulf Coast Restoration Trust Fund - \$5.3 billion

NRDA Trustee Council

- Trustees:**
- Dept. of Commerce: NOAA
 - Dept. of Interior: USFWS
 - Dept. of Defense
 - Environmental Protection Agency
 - Dept. of Agriculture
 - State Trustees

35% Equal State Allocation \$1.9 billion

30% Gulf Coast Ecosystem Restoration Council Allocation \$1.6 billion

30% Oil Spill Restoration Impact Allocation \$1.6 billion

2.5% NOAA RESTORE Act Science Program \$133 million

2.5% Centers of Excellence \$133 million

7% of total to Texas \$373 million

Executive Director Justin Ehrenwerth

State plans must be approved by council

Weighted formula to determine how much money each state receives

NOAA

The funds will be split up evenly among the 5 Gulf States to establish a center in each.

Parks & Wildlife Department
Carter Smith

General Land Office
George P. Bush

Lead Agency
Commission on Environmental Quality
Toby Baker

- Council Members:**
- CHAIR: Department of Agriculture Thomas J. Vilsack/Robert Bonnie
 - Department of Commerce Penny Pritzker/Teresa Christopher
 - Department of the Interior Sally Jewell/Michael Connor
 - Department of the Army John McHugh/Jo Ellen Darcy
 - Department of Homeland Security Jeh Johnson/VADM Peter Neffenger
 - Environmental Protection Agency Gina McCarthy/A. Stanley Meiburg
 - Governors' Representatives
AL - Gunter Guy
FL - Mimi Drew
LA - Johnny Bradberry
MS - Gary Rikard
TX - Toby Baker

7.58% to Texas \$121 million

Shall consult

2 consortiums led by Univ. of Houston & Texas A&M Corpus Christi \$26 million

- U.S. Fish & Wildlife Service
- Gulf States Marine Commission
- Gulf of Mexico Fishery Management Council

All 5 states represented in each of these groups

Designated agencies as State Trustees on NRDA Trustee council

Governor Greg Abbott

Chairs of board

- Texas RESTORE Act Advisory Board**
- Texas Parks and Wildlife
 - Texas General Land Office
 - Texas Workforce Commission
 - TX Department of Transportation
 - Texas Railroad Commission
 - Texas Department of Agriculture
 - TX Comptroller of Public Accounts
 - Texas Water Development Board
 - Public Utility Commission of Texas
 - Economic Dev. & Tourism Division

*There may be other civil and administrative penalties. The CWA penalties are the focus of this chart.
**This version updated 4/25/16.