

CAPABILITY STATEMENT

PROFESSIONAL TEAM | HIGH INTEGRITY | EXCELLENT PERFORMANCE

OUR BUSINESS

Yurala Contracting Service is a wholly Indigenous privately owned business.

Yurala Contracting Service is 100% indigenous owned and managed by the Smith family. The family comes from the Pilbara and have extensive knowledge and experiences of working in the mining and civil industries as well as managing business. Charles Smith, the CEO, is a well-respected traditional owner and recognised leader of the Banjyma Language Group from the Hamersley Ranges in the Pilbara.

Yurala Contracting Service operates as a highly professional and responsible business with access to industry-leading systems and an alignment of strong management values. Clients can be confident about their projects being met with uniform commitments to safety and quality from our skilled and professional management team.

Yurala Contracting Service is dedicated to accomplishing excellence by:

- Achieving quality outcomes;
- Behaving with integrity at all times;
- Striving for efficiency by continuously improving in everything we do;
- Being accountable to our clients, the public and our employees' safety and wellbeing;
- Protecting local heritage and the environment.

“PROVIDING SUSTAINABLE LONG
TERM EMPLOYMENT AND BUSINESS
BUILDING OPPORTUNITIES WITHIN
THE INDIGENOUS LOCAL AND WIDER
COMMUNITIES IS CORE TO OUR
BUSINESS”

OUR VISION AND VALUES

Vision

To be the Indigenous Company of choice, a force within the industry with dependable standards, commercially, socially and environmentally.

Values

Our commitment is to providing a supportive work environment promoting the highest standards of safety and quality through:

People

- Working safely and adhering to safe work practices;
- Communicating respectfully and with cultural sensitivity, maintaining an environment of team work and pride;
- Competency training and personal and professional development.

Integrity

- Conducting business with transparency and honesty and taking responsibility for our actions;
- Being efficient and effective in our approach to give the best solution each time;
- Meeting project management obligations and lead change to achieve our vision.

Environment and Community

- Respect the values of community in which projects operate;
- Conducting business in an environmentally responsible way;
- Providing a legacy for future generations.

Performance

- Continuous improvement and implementation of quality management systems;
- Best business practice and continuous pursuit of excellence;
- Well balanced service with legislative compliance, the protection of people and the environment.

OUR CAPABILITY

Yurala Contracting Service has capability in a range of mining and civil works and an experienced management team with the required skillset to deliver quality outcomes in:

- Bulk earthworks
- Concrete installations
- Run-of-mine pads
- Conveyor line preparation
- Roads and car parks
- Pipelines
- Rail Formations
- Waste Management
- Project Rehabilitation
- Airstrips
- Operations maintenance
- Drill pads
- Greenfield and Brownfield mine development
- Camps and facilities

Our fleet is fully equipped for any mine specification and include:

Plant & Equipment

- Water Carts
- Graders
- Rollers & Compactors
- Back Hoes
- Excavators
- Dozers
- Service trucks
- Tipper trucks
- Wheel loaders

We provide wet and dry hire services on equipment that is suited to the mining and general civil construction. All services include quality equipment, skilled operators and our experienced and professional project management and maintenance team ensures that projects are delivered on time and within budget.

OUR MANAGEMENT

Quality

Yurala Contracting Service is committed to achieving best practice in all aspects of our business. We adhere to the following standards and are working towards accreditation to these standards:

- Health and Safety AS4801;
- Quality ISO9001; and
- Environment ISO14001.

Our systems are supported by the following quality objectives:

- Meeting the requirements of the client contract (drawings, specifications and the requisite Australian Standards);
- Supplying quality products and materials which meet all customer and regulatory specifications;
- Implementing the same stringent quality assurance standards on sub-contractors; and
- Meeting government, company and individual requirements for OHS, environment and industrial relations.

“SAFETY IS OUR HIGHEST PRIORITY,
WE AIM TO ACHIEVE AND MAINTAIN
AN **INCIDENT FREE WORKPLACE**”

www.yurala.com.au

Charles Smith

Chief Executive Officer

0419 044 958

charles@yurala.com.au

Stuart Inglis

Operations Manager

0409 099 270

stuart@yurala.com.au

Helen Smith

HR Manager

0428 723 933

helen@yurala.com.au