


SCOPE OF WORK

GR Engineering was pleased to assist Western Areas in the development and delivery of the MREP at Cosmic Boy.

Client: Western Areas Limited
Award date: March 2016
Completion date: January 2018
Project manager: Richard van Zyl
Process manager: Bill Gosling