
Page 1 of 5, Updated 5/10/2010

What’s at Stake: The Economic Value of the Gulf of Mexico’s Ocean Resources

The Gulf of Mexico’s economic health depends on functioning and resilient ocean and coastal ecosystems. But
these marine resources are threatened by the growing Deepwater Horizon oil slick. Our marine resources must be
protected so that they can continue to provide the services we depend on well into the future.

Overview of the Value of the Gulf of Mexico’s Ocean

 In 2003, the Gulf of Mexico’s ocean economy employed more than 562,000 people, paid wages of more than
$13.2 billion, and contributed over $32 billion to the region’s gross state product.1 Tourism and recreation
comprised 71 percent of the employment in the Gulf region’s 2003 ocean economy.2 Unfortunately, beach
communities in the Gulf region are already reporting hotel-reservation cancelations and fishing tournament
postponements due to the spill.3

 A 2008 report by the National
Marine Fisheries Service (NMFS)
found that eastern Florida and the
Gulf region’s commercial fishing
industry (defined as the
commercial harvest sector, seafood
wholesalers and distributors,
seafood processors and dealers,
and seafood retailers) generated
more than $10.5 billion in sales,
more than $5.6 billion in income,
and supported more than 200,000
jobs in 2008. (See Table 1).4

 A 2006 NMFS report noted that 6.2 million recreational anglers in the Gulf region spent $2.2 billion on more
than 23 million fishing trips in 2006 – of these anglers, 3.3 million – 54 percent of the total – were from
coastal counties in the Gulf region.5 A similar NMFS report in 2008 noted that 3.2 million resident
recreational anglers took a Gulf of Mexico fishing trip in 2008.6

 Western Florida experienced the greatest economic boost from recreational fishing in the Gulf region as noted
in the NMFS report: in 2008, expenditures from recreational anglers contributed $5.65 billion in total sales to
the regional economy and added approximately 54,600 jobs.7

The Value of the Gulf Region’s Ecosystems

While some ocean ecosystem benefits, such as the market value of commercially harvested fish, are regularly
calculated, many values that result from healthy, functioning ocean ecosystems are rarely tallied, but provide a
large pool of extended benefits. Such ecosystem services include “… provisioning services such as food, water,
timber, and fiber; regulating services that affect climate, floods, disease, wastes, and water quality; cultural
services that provide recreational, aesthetic, and spiritual benefits; and supporting services such as soil formation,
photosynthesis, and nutrient cycling.”8

Provisioning services
 In 2008 according to NMFS, the commercial fish and shellfish harvest from the five U.S. Gulf states was

estimated to be roughly 1.3 billion pounds valued at more than $661 million.9 It should be noted that the
landed value is simply the immediate offloaded “ex-vessel” market value of the catch; the value of the fish
increases as it moves up through the value chain and is processed and sold at retail.10

 The Gulf region contains four of the top seven fishing ports in the nation by landed weight – Empire-Venice,
Intracoastal City, Pascagoula-Moss Point, and Cameron – and has ten of the top twenty-five fishing ports in
the nation by dollar value of landings – Empire-Venice, Brownsville-Port Isabel, Dulac-Chauvin, Port Arthur,
Key West, Intracoastal City, Galveston, Palacios, Lafitte-Barataria, and Apalachicola.11

Table 1: Economic Impact of Commercial Fisheries in the Gulf of Mexico

State
Sales

($ in thousands)
Income

($ in thousands)
Jobs

Alabama $445,449 $244,568 9,750

Florida
(East & West Coasts)

$5,657,246 $3,108,084 108,695

Louisiana $2,033,587 $1,059,617 43,711

Mississippi $390,702 $197,903 8,575

Texas $2,013,272 $994,140 42,541

TOTAL: $10,540,256 $5,604,312 213,272

Page 2 of 5, Updated 5/10/2010

 In 2008, the combined value of several key species groups for all five states in the Gulf region – shrimp,
oysters, blue crab and red snapper – was more than $474.4 million. (See Table 2.)12

 Unfortunately, many of the Gulf region’s key species are likely to be the first casualties of the Deepwater
Horizon oil spill. Oysters are largely stationary and cannot flee the low dissolved oxygen areas caused by oil
on the water’s surface.13 The timing of this spill will impact the newly spawned larvae of shrimps and crabs –
the catch of the future – as they are largely immobile and likely to be closer to the water’s surface and any
floating oil.14

Regulating services
 Ocean resources help protect the shore against storms and floods.15 Coastal wetlands alone provide the United

States with $23.2 billion in storm protection services annually.16 The hurricane-ravaged Gulf cannot afford to
lose wetlands – especially as estimates state that the wetlands in the Mississippi Delta are already shrinking
at a rate of approximately a football field an hour due, partially, to construction of onshore infrastructure to
support the oil industry, like roads and pipelines.17 Even though containment booms are in place to protect
many of the region’s wetlands, high winds can push waves of oil over the barriers and into the estuaries.18

 The Gulf region has two of just ten national
seashores within the National Park Service and
has seven of only twenty-eight estuaries of
national significance in the federal government’s
National Estuary Program. (See Table 3).19 The
Gulf Islands National Seashore, which includes
western Florida and Mississippi coastline, has
important nesting beaches for four species of sea
turtles – loggerheads, green, Kemp’s Ridley, and
leatherback.20 All six species of marine turtles
found in U.S. waters are threatened with
extinction.21

Cultural services
 In 2006, more than 7 million people participated

in bird watching in eastern Florida and the Gulf region; wildlife watchers in this region in general spent nearly
$7 billion on expenditures (e.g., equipment purchases like binoculars and cameras). (See Table 4).22

 Gulf Coast wetlands provide important stopover habitat for an estimated 75 percent of the waterfowl
migrating along the Central Flyway.23 Currently, it is peak spring migration for colorful songbirds that winter
in South and Central America, like warblers, orioles, and hummingbirds.24 Nesting season begins soon for
terns, plovers, and egrets. All of these species depend on the Gulf marshes to refuel after long flights and
could be impacted by oiled resources.25

Table 2: 2008 Landed Value of the Commercial Catch of Key Gulf Region Species

Species Name Alabama
Florida

(West Coast)
Louisiana Mississippi Texas

TOTAL $
by Species

Shrimp
(all species)

$38,355,214 $23,260,840 $130,622,865 $17,146,081 $157,181,783 $366,566,783

Oysters $243,414 $5,472,823 $38,818,750 $6,869,160 $8,835,023 $60,239,170

Blue Crab $1,532,669 $3,285,845 $32,024,696 $446,756 $2,341,503 $39,631,469

Red Snapper $237,141 $2,945,188 $2,037,903 Data not disclosed $2,743,582 $7,963,814

TOTAL $
by State:

$40,368,438 $34,964,696 $203,504,214 $24,461,997 $171,101,891 $474,401,236

Table 3: National Estuary Program Estuaries
& National Seashores in the Gulf Region

State Estuary & Seashore Names

Alabama  Mobile Bay

Florida
(West Coast)

 Gulf Islands National Seashore
 Charlotte Harbor
 Sarasota Bay
 Tampa Bay

Louisiana  Barataria-Terrebonne Estuarine Complex

Mississippi  Gulf Islands National Seashore

Texas

 Padre Island National Seashore
 Coastal Bend Bays and Estuaries
 Galveston Bay

Page 3 of 5, Updated 5/10/2010

 Using the National Oceanic and
Atmospheric Administration’s National
Survey on Recreation and the Environment
(NSE) estimates for statewide participation
and a variety of literature that details
economic value estimates for several
recreational types (including travel cost
and contingency valuation methods), the
estimated annual economic value of
recreational activities like beach visitation,
recreational fishing, SCUBA diving, and
snorkeling for the Gulfshore is calculated
to be between $8.3 and $34.2 billion.26

 Also according to NSE estimates, Florida and Texas rank among the nation’s top five destinations for
Americans who swim, fish, dive, and enjoy coastal resources like beaches and wetlands.27

Supporting services
 Our oceans provide important supporting services, such as cycling carbon dioxide through the water where it

is used by phytoplankton to grow and phytoplankton, in turn, supports the food web.28

 Healthy ocean habitats are critical to ensuring that ocean life flourishes. More than 75 percent of the nation’s
commercial fish and 80 to 90 percent of its recreational fish spend part of their lives in estuary habitats.29
Louisiana’s coastal wetlands, for example, support the fishing industry by providing breeding areas and
nurseries for a variety of fish and shellfish.30

The Long-term Impacts on the Gulf Region’s Ecosystems

The most difficult assessment to make is what the long-term impacts of oil on the Gulf region’s resources will be.
Much depends on the winds, weather, and how much shoreline and open ocean life are contaminated by the oil
and the materials used to disperse the oil. We do know that oil spills have decadal consequences:

 Scientists investigating the long-term impacts of the Exxon Valdez spill estimate that nearly 20,000 gallons of
oil from that spill remain in Prince William Sound, continuing to harm threatened and endangered species and
undermine their recovery.31

 Marine mammals, sea birds, fish, shellfish, and other sea life are extremely vulnerable to oil pollution and the
long-term toxic effects can impair reproductive success for generations. Studies have shown that tiny amounts
of oil – as little as one part per billion – can harm pink salmon and cause their eggs to fail.32

 Researchers discovered long-term effects on shellfish, crabs, seabirds, whales and sea otters in years
following oil spills in Alaska, Massachusetts and Spain – issues ranged from altered blood chemistry and
higher levels of stress hormones to erratic behavior, contaminated eggs, and long-term population declines.33

We Must Protect the Gulf Region’s Ecosystems for the Future

We must ensure that we have an independent investigation to understand what happened with the demise of
Deepwater Horizon, the ensuing spill, and its ramifications. The investigation should assess the causes of the
current spill, how such spills can be avoided in the future, the adequacy of containment and clean-up measures for
spills generally, and the implications of these findings for drilling in, or adjacent to, sensitive or ecologically
important areas. We must learn from this spill and protect our fragile and valuable ocean resources for the future.

Table 4: 2006 Economic Value of Wildlife Associated Recreation

State
Number of

Birdwatchers
(in thousands)

Expenditures by
Wildlife Watchers

(in thousands)

Alabama 828 $450,004

Florida
(East & West Coasts)

3,101 $3,081,496

Louisiana 552 $312,430

Mississippi 535 $175,846

Texas 2,476 $2,939,018

TOTAL: 7,492 $6,958,794

Page 4 of 5, Updated 5/10/2010

1 Colgan, Charles. 2008. “The Ocean Economy of the Gulf of Mexico in National Perspective” in The Changing Coastal and Ocean

Economics of the Gulf of Mexico. Edited by Judith Kildow, Charles Colgan, and Linwood Pendleton, University of Texas Press.
(pp. 2, 3). Please note that this analysis relied on 2003 data from the National Ocean Economics Program
(http://www.oceaneconomics.org/). The author estimated the ocean economy of Florida by using only those counties adjacent to
the Gulf of Mexico, from Monroe County north; Florida counties on the Atlantic coast were excluded.

2 Colgan, Charles. 2008. “The Ocean Economy of the Gulf of Mexico in National Perspective” in The Changing Coastal and Ocean
Economics of the Gulf of Mexico. Edited by Judith Kildow, Charles Colgan, and Linwood Pendleton, University of Texas Press.
(pp. 2, 3). Please note that this analysis relied on 2003 data from the National Ocean Economics Program
(http://www.oceaneconomics.org/). The author estimated the ocean economy of Florida by using only those counties adjacent to
the Gulf of Mexico, from Monroe County north; Florida counties on the Atlantic coast were excluded.

3 Howell, Katie. “As Cancellations Mount, Gulf Coast Resorts Fear a Lost Summer.” New York Times. 5 May 2010.
4 NMFS. Fisheries Economics of the United States 2008: Economics and Sociocultural Trends Series. (pp. 11, 121).

http://www.st.nmfs.noaa.gov/st5/publication/fisheries_economics_2008.html. Please note that the results from this study cannot
be directly compared to the work of the National Ocean Economics Program; the analyses use different data and models. Also,
note that Florida commercial fishing numbers include both West and East Coasts – the tables do not separate the state into West
and East Coasts.

5 NMFS. Fisheries Economics of the United States 2006: Economics and Sociocultural Trends Series. (pp. 115-6, 134).
http://www.st.nmfs.noaa.gov/st5/publication/economics_communities.html. Please note that the results from this study cannot be
directly compared to the work of the National Ocean Economics Program; the analyses use different data and models. Also, note
that the Marine Recreational Information Program does not collect participation (number of anglers) or effort (number of trips)
data for Texas; this data was not available in the report. To calculate trip and equipment expenditures and impacts, effort and
participation was estimated based on 2008 data provided by the Texas Parks and Wildlife Department.

6 NMFS. Fisheries Economics of the United States 2008: Economics and Sociocultural Trends Series. (pp. 118, 133).
http://www.st.nmfs.noaa.gov/st5/publication/fisheries_economics_2008.html. Please note that the results from this study cannot
be directly compared to the work of the National Ocean Economics Program; the analyses use different data and models. Also,
note that the Marine Recreational Information Program does not collect participation (number of anglers) or effort (number of
trips) data for Texas; this data was not available in the report. To calculate trip and equipment expenditures and impacts, effort
and participation was estimated based on 2008 data provided by the Texas Parks and Wildlife Department.

7 NMFS. Fisheries Economics of the United States 2008: Economics and Sociocultural Trends Series. (pp. 118, 136).
http://www.st.nmfs.noaa.gov/st5/publication/fisheries_economics_2008.html. Please note that the results from this study cannot
be directly compared to the work of the National Ocean Economics Program; the analyses use different data and models.

8 Millennium Ecosystem Assessment. 2005. Ecosystems and Human Well-being: Synthesis. Island Press: Washington, DC.
(Preface, p. 5). http://www.millenniumassessment.org/en/Synthesis.aspx.

9 NMFS. Fisheries Statistics. 2008. Accessed 7 May 2010. www.st.nmfs.noaa.gov.
10 Getner, Brad. April, 2009. PowerPoint Presentation: Economics of Fishing. http://www.gentnergroup.com/?page_id=8.
11 NMFS. Fisheries Statistics. 2008. Accessed 7 May 2010. www.st.nmfs.noaa.gov.
12 NMFS. Fisheries Economics of the United States 2006: Economics and Sociocultural Trends Series. (p. 115).

http://www.st.nmfs.noaa.gov/st5/publication/economics_communities.html.; NMFS. Fisheries Statistics. 2008. Accessed 7 May.
2010. www.st.nmfs.noaa.gov.; Gulf of Mexico Fishery Management Council staff. Personal Communication. 7 May 2010.;
NMFS’s Fisheries Economics of the United States 2006: Economics and Sociocultural Trends Series identified blue crab, oysters,
shrimp, and red snapper as key species or species groups for all five states in the Gulf region. The 2008 data is the latest
commercial fishing catch data from NMFS. Blue crab includes the categories: blue crab, peeler blue crab and soft blue crab.
Shrimp includes the categories: brown shrimp, Dendrobranchiata shrimp, other marine shrimp, pink shrimp, rock shrimp, royal
red shrimp, seabob shrimp and white shrimp. Please note that the data for Mississippi red snapper was not disclosed.

13 Kirkham, Chris. “Louisiana fishers fear lasting damage to livelihoods from Gulf oil spill.” Times-Picayune. 29 Apr. 2010.;
Marshall, Bob. “Gulf spill is really a river of oil, environmentalists say.” Times-Picayune. 29 Apr. 2010.

14 Kirkham, Chris. “Louisiana fishers fear lasting damage to livelihoods from Gulf oil spill.” Times-Picayune. 29 Apr. 2010.
15 UNEP. 2006. Marine and coastal ecosystems and human well-being: A synthesis report based on the findings of the Millennium

Ecosystem Assessment. UNEP. (p. 1). http://www.unep.org/pdf/Completev6_LR.pdf.
16 Joint Ocean Commission Initiative. (April 2009). Changing Oceans, Changing World: Ocean Priorities for the Obama

Administration and Congress. (p. 5). http://www.jointoceancommission.org/resource-center/1-Reports/2009-04-
07_JOCI_Changing_Oceans,_Changing_World.pdf.

17 Kaufman, Leslie and Campbell Robertson. “In Gulf oil spill, fragile marshes face new threat.” New York Times 1 May 2010.
18 Marshall, Bob. “Gulf spill is really a river of oil, environmentalists say.” Times-Picayune. 29 Apr. 2010.
19 National Park Service Public Use Statistics Office. “National Park Service Park Type Report for: 2009.” Accessed 6 May 2010.

http://www.nature.nps.gov/stats/.; EPA. “NEP Profiles.” Accessed 3 May 2010. www.epa.gov/owow/estuaries/profiles.html.
20 National Park Service. “Gulf Islands: Sea Turtles.” Accessed 6 May 2010. http://www.nps.gov/guis/naturescience/sea-turtles.htm.
21 NOAA. “Marine Turtles.” Accessed 6 May 2010. www.nmfs.noaa.gov/pr/species/turtles.
22 U.S. Department of the Interior, Fish and Wildlife Service, and U.S. Department of Commerce, U.S. Census Bureau. 2006

National Survey of Fishing, Hunting and Wildlife-Associated Recreation: Alabama. (pp. 37, 39).; U.S. Department of the
Interior, Fish and Wildlife Service, and U.S. Department of Commerce, U.S. Census Bureau. 2006 National Survey of Fishing,

Page 5 of 5, Updated 5/10/2010

Hunting and Wildlife-Associated Recreation: Florida. (pp. 37, 39).; U.S. Department of the Interior, Fish and Wildlife Service,
and U.S. Department of Commerce, U.S. Census Bureau. 2006 National Survey of Fishing, Hunting and Wildlife-Associated
Recreation: Louisiana. pp. (37, 39).; U.S. Department of the Interior, Fish and Wildlife Service, and U.S. Department of
Commerce, U.S. Census Bureau. 2006 National Survey of Fishing, Hunting and Wildlife-Associated Recreation: Mississippi. (pp.
37, 39).; U.S. Department of the Interior, Fish and Wildlife Service, and U.S. Department of Commerce, U.S. Census Bureau.
2006 National Survey of Fishing, Hunting and Wildlife-Associated Recreation: Texas. (pp. 37, 39). Please note that birdwatchers
numbers only include the population that is 16 years or older. These numbers reflect the total number of birdwatchers, both state
residents and non-residents. Also, note that Florida includes both West and East Coasts – the tables do not separate the state into
West and East Coasts.

23 Twilley, Robert. Coastal Wetlands & Global Climate Change: Gulf Coast Wetland Sustainability in a Changing Climate. Dec.
2007. (p. 1). http://www.pewclimate.org/docUploads/Regional-Impacts-Gulf.pdf.

24 Straub, Noelle. “As Oil Drifts Closer, Resource Defenders Gird for Worst Along Gulf Coast.” New York Times. 30 Apr. 2010.
25 Straub, Noelle. “As Oil Drifts Closer, Resource Defenders Gird for Worst Along Gulf Coast.” New York Times. 30 Apr. 2010.
26 Pendleton, Linwood H., 2009. “The Economic Value of Coastal and Estuary Recreation” in The Economic and Market Value of

America’s Coasts and Estuaries. Edited by Linwood Pendleton, Coastal Ocean Values Press, Washington, DC (p. 135). Please
note that data is based on NOAA’s 2000-2001 National Survey on Recreation and the Environment.

27 Kildow, J., Colgan, C. and L. Pendleton. 2008. “The Coastal and Ocean Economies of the US Side of the Gulf of Mexico” in The
Changing Coastal and Ocean Economics of the Gulf of Mexico, University of Texas Press. (p. 7). Please note that data is based
on NOAA’s 2000-2001 National Survey on Recreation and the Environment.

28 Nellemann, C., Corcoran, E., Duarte, C.M., Valdes, L., DeYoung, C., Fonesca, L., Grimsditch, G. (Eds.) 2009. Blue Carbon. A
Rapid Response Assessment. UNEP. (p. 27). http://www.grida.no/publications/rr/blue-carbon/ebook.aspx.

29 Restore America’s Estuaries. “Why Restore Estuaries?” 2009. Accessed 6 May 2010. www.estuaries.org/why-restore-estuaries/.
30 Howell, Katie. “Gulf Coast Fishermen Fear That They Will Be Left With ‘Crippled Industry’.” New York Times. 3 May 2010.
31 Walsh, Bryan. “Still Digging Up Exxon Valdez Oil, 20 Years Later.” Time 4 Jun. 2009.
32 National Research Council. 2003. Oil in the Sea III: Inputs, Fates, and Effects. Washington, DC: National Academies Press. (pp.

127-128).; Australian Maritime Safety Authority. “The Effects of Maritime Oil Spills on Wildlife Including Non-Avian Marine
Life.” Last updated 8 May 2002. Accessed 13 Aug. 2009.
http://www.amsa.gov.au/Marine_Environment_Protection/National_Plan/General_Information/Oiled_Wildlife/Oil_Spill_Effects
_on_Wildlife_and_Non-Avian_Marine_Life.asp#4gen.

33 Hotz, Robert Lee. “Threats to Wildlife Often Linger Long After Accidents.” Wall Street Journal. 1 May 2010.

