

2018

ANNUAL
REPORT

Our Commitment to Equity & Inclusion

In order to accomplish its mission, Healthy Gulf must be responsive to the needs of everyone in the communities we serve, embracing differences in race, gender, ethnicity, class, ability, religion and sexual orientation. We will continue to have an organizational culture that values people of all experiences, backgrounds and perspectives, and is based on respect, inclusiveness, integrity, honesty and anti-oppression. Further we will use these values to ensure that marginalized and oppressed communities receive our attention and services when confronted with environmental issues. Our commitment to inclusiveness will be evident in our organizational policies and procedures, as part of our strategic plan, and within our organizational goals.

Restoring the Gulf is an enormous task — our movement will only be successful if it is as diverse as the communities that live along and love this amazing natural resource.”

Aaron Viles
Healthy Gulf Board Chair

Our Mission

Healthy Gulf is committed to uniting and empowering people to protect and restore the natural resources of the Gulf Region.

Dear Friend of the Gulf,

2018 was a challenging year for the Gulf. The current administration continues its assault on environmental laws, working to roll back the Clean Water Act, the Clean Air Act, the Endangered Species Act and regulations like the Well Control Rule. All of these safeguards are critical to the protection of public health and the natural resources that sustain the economies of Gulf Coast communities.

Despite the challenges, as this Annual Report illustrates, Healthy Gulf and its partners will persist until we succeed. But the fight is far from over.

Healthy Gulf's Board and staff recognize that we could not carry on our work, much less succeed, without the moral and financial support of our members, donors, and business and foundation supporters. We thank you and look forward to continuing to work with you to protect and restore the natural resources of the Gulf that we all hold so dear.

United for a Healthy Gulf,

Cynthia Sarthou
Executive Director

2018

YOUR IMPACT

15,000

Grassroots Letters to
decision makers

1,111

Members in 2018

24,000

Individual grassroots
advocates

100,000+

Acres of wetlands
protected since 2010

Toxic Algae & Dead Zones

The Gulf of Mexico region has been plagued by toxic algae blooms, red tides and dead zones for decades. All of these issues are caused or exacerbated by nitrogen and phosphorus pollution flowing from industrial agriculture, sewage treatment plants, industrial

facilities, urban and suburban landscapes. In 2017, this pollution caused the largest Gulf Dead Zone ever measured and Florida saw an unprecedented 18 month long toxic algae and red tide crisis in 2018. State and federal agencies have not done enough to address these problems that only seem to be growing.

That is why Healthy Gulf is helping convene interested Florida nonprofits in a summit entitled “Harmful Algal Blooms: Developing a Coordinated Strategy.” The summit will focus on whether together we can identify real solutions to minimize the impacts of toxic algae and the Dead Zone. Healthy Gulf continues to raise the alarm that this pollutant will not go away until mandatory limits are set on nitrogen and phosphorus pollution, policies ensure that any fertilizer applied to agricultural land stays on the field, and funds are allocated to properly address this ever growing pollution issue.

Protected: Bryde's Whale

In February, Healthy Gulf joined a lawsuit against the Trump Administration for failure to finalize the listing of the Gulf of Mexico Bryde's Whale as an endangered species. Under the Endangered Species Act, they are required to take action within a year of publication of their proposed listing

decision, which was December 8, 2016. In April, two months after filing suit, the Administration listed the Bryde's whale as endangered, providing it with the protections needed for a fighting chance at survival. Your support on this issue made protection of this critically endangered species possible.

The Last Straw: Plastics & LNG

2018 saw international attention given to eliminating plastic drinking straws. This shift in public perception has the potential to shine a light on pollution from the manufacturing and the use of all plastics. The process of plastic production is extremely toxic to our air and water, and the manufacturing plants are concentrated in mostly poor and mostly African-American communities along the Gulf Coast and the Mississippi River. Unfortunately, the petrochemical industry sees its future in plastics and continues to target the Gulf South for these harmful facilities which are also some of the worst culprits in terms of greenhouse emissions.

The 15-Year Taylor Energy Oil Leak

2018 was a turning point for the Taylor Energy oil leak. For 10 years, Healthy Gulf has been pushing for action on this chronic and unmitigated oil leak in the Gulf. In April of 2018, we released our report “Oil & Gas in the Gulf of Mexico” which received international attention

and lead to a front page story in the Washington Post. The following day, after 14 years, the Coast Guard demanded that Taylor clean up its leaking wells. When Taylor refused, the Coast Guard took over the oil spill response. As of April 2019, the spill is being contained, collecting over 1,000 gallons of oil per day. While this is a victory for the Gulf, the containment device is only a temporary solution. We continue to apply pressure on decision makers to cap these wells permanently, assess the environmental damages inflicted over the past 15 years and hold Taylor Energy accountable for their damages.

After 14 years, we are glad the Coast Guard is taking action to contain this runaway oil spill. Now we must make sure that they follow through on a permanent solution and ensure a spill like this never goes unchecked again.”

Revenue

Contributions and Grants	65.75%
Aveda	15.25%
Memberships	7.84%
Program Service Revenue	7.32%
Other Income	1.77%
Events & Fundraising	1.08%
Business Donations	0.97%

\$1,262,136

Expenses

Clean and Healthy Water	26.59%
Coastal Resilience	23.93%
Clean Energy	16.82%
Fundraising	13.52%
Conserving Marine Resources	11.09%
Management and General	8.05%

\$1,213,675

Board Members

Aaron Viles, Chair
Ackie Adams
Beverly Nichols, Treasurer
Colette Pichon-Battle
Henry “Hank” Caddell
Martha “Marti” Collins
Sam Perez

In Memoriam

Hal Suter, from Corpus Christi, Texas, served on the Healthy Gulf Board of Directors for 6 years. His passion for the environment in the Gulf South will be greatly missed.

Major Donors

Aaron Dunsay
Ackie Adams
Adam Babich
Albert Crutcher
Alexander Kolker
Allen Ruiz
Allison Freeman
Ann Fishman
Anne S Bradburn
August Gallo
Ben Rota
Beth Eustis
Bev & Ray Nichols
Bill & Carol Marshall
Brenda Weaver
Brett Cooper
Charles Kerr
Christine O'Connor
Christopher Andrews
Chuck & Betsy Lody
Cindy Freeman
Colleen & Steve Meuth
Cynthia Gardner
Cynthia Ramseur
Dana Honn
David Minkler
David Perlis
Dr. Elizabeth Uchello
Elizabeth Hollmann
Ellen, David & Eric Seiferth
Frances Mather
Franklin & Michelle Croney
George Bernstein
Gilbert Chong
Glenn Miller
Grant Brown
Gustavo Acevedo
Hank & Barbara Caddell
Henry (Hal) Suter
Holly Groh
Honee Hess & Phil Magnusson
Ileana Acevedo
Iris Tabner
Jacqueline Michelle Williams
James Currie
Janet Dales
Jason Berry
Jean Dangler
Jeff Grimes
Jennifer Cameron
Jennifer Corbin
Jennifer Whitney
Jeremiah Blatz
Jeremy Chambers
Jerry Rupley
Jessica Richardson
Joel Waltzer
Jose Miranda
Joseph Friend
Joseph Neary
Joyce Thibodeaux
Julia Miller
Julia O'Neal
Julius Cain
Kathleen Turpel
Kelly Carroll
Kerri D'Amico
Laura Scriba
Lucie Clarke
Louis Skrmetta
Margaret Rota
Marie Rourke
Martha Collins
Martha Taylor
Mary West
Matt Glassman
Megan Webb
Melissa Marshall
Michael Bardwell
Michelle Redmann
Molly Baroco
Nancy Adams
Olga Garcia
Oliver Houck
Patricia Ingold
Patricia Kirschman
Patricia Reynolds
Patrick & Linda Grusenmeyer
Patrick Thomas Fahey
Percy Wegmann
Pratik & Melissa Shukla
Rachael Jeanfreau
Richard Smith
Rickie Jones
Ricky Tootle
Rita Fromm
Robert Wiygul
Rosin Kaplan
RS Pierrepont III
Sandra Bappte
Sarah Carmon
Shelley Hesse
Sheryl & Brick Gilliland
Susan & Kevin Specht
Susan Weishar
Susan Whiting
Suzanne Nehls
Suzette Perles
Tania Zorub
Terrence McKee
Thomas Nichols
Thomas Tuohy
Tina Woollam & Philip Freeman
Toby Burroughs & Ken Knevel
Todd Sonnier
Todd Wimberley
Torrey Reily
Webb Haymaker
Wendy Boldizar
William Nathan Zielle Zyung

Foundations & Businesses

Ace Hotel New Orleans
Alabama Coastal Heritage Trust
Altschul Family Fund
AVEDA Earth Month
Curtis & Edith Munson Foundation
Foundation For Louisiana
Global Green Grants
Greater New Orleans Foundation
Jelks Family Foundation
Joseph And Catherine Johnson Family Foundation
Keith Campbell Foundation
Kresge Foundation
Marine Fish Conservation Network
NOLA Brewing
Pearl Family Foundation
Racoosin Family Foundation
Right Hat, LLC.
Rosenthal and Jacobs Foundation
S.L. Gimbel Foundation
The Baltoro Trust
The McKnight Foundation