

PUBLIC NOTICE OF THE AVAILABILITY OF THE DRAFT ENVIRONMENTAL IMPACT REPORT

From: Planning Division, Whittier City Hall, 13230 Penn Street, Whittier, CA 90602. (562) 567-9320.

Notice is hereby given that the City of Whittier has prepared a Draft Environmental Impact Report (DEIR) pursuant to State and City Guidelines and Regulations for implementation of the California Environmental Quality Act (CEQA), for the following project:

Project: Whittier Main Oilfield Development Project; Conditional Use Permit (CUP) 09-004; State

Clearinghouse (SCH) 2010011049.


Location: The proposed project is located on City owned land within the Puente Hills Landfill Native Habitat

Preservation Authority, generally located north of Mar Vista Street and west of Colima Road.

(See Figure below)

Applicant: Matrix Oil Corporation

Project Description: The Project would consist of wells, oil processing, natural gas plant, oil and natural gas pipelines, and oil truck loading facilities, to be located within portions of the 1,290-acre City owned Whittier Main Field, now part of the Authority Habitat Preserve. The oil and gas production and processing facilities will be physically located at one consolidated site within the Whittier Main Oil Field. The Project proposes that access to the site would be from both Catalina Avenue and Penn Street, as discussed in detail in the DEIR. The site would contain well cellars, well test stations, liquid and natural gas separating equipment as well as housing the oil processing facility and natural gas plant. The total pad area


required for the oil and gas production and processing at the site is up to 7.0 acres. A crude oil pipeline and a natural gas pipeline would be installed within Colima Road, sections of which separately fall within City and County unincorporated areas, to transport crude oil and natural gas to markets.

Availability of the DEIR: The proposed Draft Environmental Impact Report, as to environmental effects, has been prepared and is available for public review and comment in the Planning Division, Whittier City Hall, 13230 Penn Street, Whittier, CA 90602. (562) 567-9320. A copy is also available for review at the following locations: Whittier Central Library, 7344 S. Washington Avenue, Whittier; and, Whittwood Branch Library, 10537 Santa Getrudes Avenue, Whittier.

Due to the time limits mandated by State law, your written response must be sent at the earliest possible date but no later than 45 days after the publication date of this notice.

The 45 day review period for this document begins on June 6, 2011 and expires on July 21, 2011. Public hearings on the Draft Environmental Impact Report and the project before the City Planning Commission and City Council will be scheduled and noticed separately.

Please address your response to Jeff Adams, Planning Services Manager at the address shown above, or you may email him at jadams@cityofwhittier.org.