

Garyville Refinery

Overview

At Marathon Petroleum Corporation (MPC) we're working to enhance life's possibilities. Every day we live our core values of safety & environmental stewardship, integrity, respect, inclusion and collaboration. By reliably providing affordable, safe and abundant energy from coast-to-coast, we look to power today. We're inspired to make tomorrow even better, and we're just getting started.

Our Garyville refinery is located along the Mississippi River in southeastern Louisiana between New Orleans and Baton Rouge. It has a crude oil refining capacity of 596,000 barrels per calendar day (bpcd). The Garyville refinery is located on former San Francisco Plantation property, designated a National Historic Landmark. The refinery is configured to process a wide variety of crude oils into gasoline, distillates, fuel-grade coke, asphalt, polymer-grade propylene, propane, refinery-grade propylene, dry gas, slurry and sulfur. Products at the refinery are transported by pipeline, barge, transport truck, rail and ocean tanker. The refinery has access to the export market and multiple options to sell refined products. A major expansion project was completed in 2009 that increased Garyville's crude oil refining capacity, making it one of the largest refineries in the U.S.

Health, Safety & Environment

At MPC, the health and safety of our employee, contractors and communities we call home is a priority. We take steps to ensure an accident-free, incident-free workplace. We've implemented cutting-edge safety measures at the refinery, and are recognized as an industry leader.

At the same time, we are passionate stewards of the environment, engaged with multiple organizations to implement initiatives that protect our environment and inspire responsible practices for future generations. Below is a list of accolades and accomplishments earned by our Garyville refinery.

- > 2016 Environmental Leadership Award from the Louisiana Department of Environmental Quality
- > 1994-present: Occupational Safety and Health Administration (OSHA) Voluntary Protection Program Star Site
- > Only refinery accepted into the Environmental Protection Agency's (EPA) Voluntary Early Reduction Program for Air Toxics under the Clean Air Act
- > 1996-present: 23 Governor's Environmental Leadership Awards
- > Emergency response drills with local emergency responders
- > 2006-2018: U.S. EPA ENERGY STAR facility
- > 2017 Conservation Certification

Community

We believe in responsible citizenship, and are actively involved and engaged in the Garyville community. At MPC, we know that community is important. We make it a priority to offer time, talent and financial support for efforts that have a positive impact on the community through science, technology, engineering and math (STEM) related concepts and careers; that make our communities safer places to live and work; and that protect, conserve and sustain our environmental resources. Listed below are some of our partner organizations.

- > Educational Partners with all K-12 schools in St. John the Baptist Parish providing monetary and mentoring support
- > Largest fundraiser for St. John the Baptist Parish United Way
- > United Negro College Fund Walk for Education
- > Community Advisory Panel
- > Title Sponsor for St. John the Baptist Parish's Andouille Festival
- > LSU eXploration Camp Inspiring Tomorrow's Engineers
- > Title sponsor of Aviation Awareness Day
- > Support and sponsor Southeast LA Veterans Home
- > Organize and sponsor the annual Household Hazardous Material Collection Day in the River Parishes
- > LSU Summer Scholars program
- > Hosted career fair for all seventh graders in St. John Parish public and private schools
- > Dual enrollment program with River Parishes Community College and East St. John High School

Quick Facts

EMPLOYMENT: Approximately 920 employees

REFINING CAPACITY: 596,000 bpcd

4663 West Airline Hwy
Garyville, LA 70051

MarathonPetroleum.com