Social Effects of the Deepwater Horizon Oil Spill on Coastal Communities Along the U.S. Gulf of Mexico

Diane E. Austin, University of Arizona Jessica R. Z. Simms, Louisiana State University

Bureau of Ocean Energy Management (BOEM)
Information Transfer Meeting
New Orleans, Louisiana
August 24, 2017

Presentation Outline

- Deepwater Horizon Disaster
- Research Phase I 2010-2012
 - Methods
 - Study communities
 - Key Findings
- Research Phase II 2013-2015
 - Key Changes between phases
 - Key Findings
- Looking Ahead...

Deepwater Horizon Disaster

- Explosion on April 20, 2010 11 killed, 17 seriously injured; Survivors face testimony, stress-related effects
- Spill capped August 4, 2010

 est. 4.9 million barrels


Photo: http://static.businessinsider.c om/image/4bdae57c7f8b9a1 c32140300-590-/.jpg

Deepwater Horizon Disaster – An Ongoing Series of Events

- Explosion
- Spill Capped
- Investigation
- Regulatory Changes
- Reparations


Source: Austin et al 2014

Offshore Oil and the Deepwater Horizon: Social Effects on Gulf Coast Communities

Purpose of study: Document the range of immediate effects of the Macondo Well blowout and aftermath

Data collection: 2010-2012

Research Approach

Ethnography: Scientific research approach that embeds researchers in communities under study

Methods include:

- Observation
- Participant observation
- Semi-structured interviews

Used to:

- Identify patterns
- Describe relationships and social networks
- Reveal understandings and meanings people ascribe to places and events

Places phenomena in historical, social, economic, and political context

Study Communities

Louisiana

Dulac

Larose


Port Sulphur/ Buras/Venice

Mississippi

Biloxi

Alabama

Bayou La Batre


Source: Ben McMahan (Rogers, Marks, and Austin 2014)

Key Findings

The Disaster Caused Serious and Widespread Sociocultural Harm

- Livelihoods
- Social and economic inequities
- Identity
- Divisiveness
- Local governments and NGOs

Social Impacts of the Deepwater Horizon Oil Spill on Coastal Communities along the U.S. Gulf of Mexico

Purpose of study: Document the array of mid-range effects of the Macondo Well blowout and aftermath

Data Collection: 2013-2015

Key Challenges

- Complex and uneven BP legal processes
- Struggling commercial fishing industry
- Uneven recovery from the economic recession
- Oil price crash beginning in 2014
- Northward migration of residents (Primarily in Louisiana)
- Hurricane Isaac (2012)
- Subsidence and coastal land loss

Key Findings

Social Effects of the Disaster Persist

- Layered uncertainties
 - Ongoing physical, environmental, and health effects
 - Ongoing release of research findings
 - Funding from legal action and how it will be used
 - Economic outlook
- Multifaceted, community-specific effects
 - State, community, and position in that community mattered
 - Precludes simple conclusions, complicating groups' attempts to be heard

Looking Ahead

Social effects of the disaster extend beyond 2015

- Legal proceedings ongoing
- Restoration not defined or complete
- Uncertainties and anxieties remain

Study Reports

- Austin, D., B. Marks, K. McClain T. McGuire, B. McMahan, V. Phaneuf, P. Prakash, B. Rogers, C. Ware, and J. Whalen. 2014. *Offshore Oil and the Deepwater Horizon: Social Effects on Gulf Coast Communities. Volume I: Methodology, Timeline, Context, and Communities.* OCS Study. BOEM 2014-617. U.S. Department of the Interior, Bureau of Ocean Energy Management, Gulf of Mexico OCS Region.
- Austin, D., S. Dosemagen, B. Marks, T. McGuire, P. Prakash, and B. Rogers. 2014. Offshore Oil and the Deepwater Horizon: Social Effects on Gulf Coast Communities. Volume II: Key Economic Sectors, NGOs, and Ethnic Groups. OCS Study. BOEM 2014-618. U.S. Department of the Interior, Bureau of Ocean Energy Management, Gulf of Mexico OCS Region.
- Forthcoming: Austin, D., V. Phaneuf, J. Simms, J. Luchetta. *Social Impacts of the Deepwater Horizon Oil Spill on Coastal Communities along the U.S. Gulf of Mexico*. OCS Study. BOEM U.S. Department of the Interior, Bureau of Ocean Energy Management, Gulf of Mexico OCS Region.

Thank you to the Study Authors

- D. Austin
- B. Marks
- S. Dosenmagen
- B. Garfield
- J. Luchetta
- K. McClain
- T. McGuire

- B. McMahan
- V. Phaneuf
- P. Prakash
- B. Rogers
- J. Simms
- C. Ware
- J. Whalen

And the many study participants and community research partners

And, of course, BOEM