

Mental health and well-being in the mining industry: A case study

Kristy McLean

Workforce Health Innovation Research Group

QMIHS conference, August 2011

Why is mental health important?

- Poor mental health has been linked with:
 - Increased stress and depressive symptoms
 - Burnout
 - Poor physical health (e.g., cardiovascular disease)
 - Overuse of alcohol
 - Physical inactivity & poor diet leading to obesity

Why *Mental health*?

- More more than being free of distress or other mental problems.
- It is to possess self-confidence, mastery, positive relationships with other people, a sense of purpose and meaning in life, and feelings of continued growth and development.
- Well-being

(Ryff, 1989)

Well-being

- Psychological well-being has implications for
 - individual health and happiness,
 - social cohesion,
 - economic productivity, and
 - the development or prevention of mental health disorders.

Factors affecting Mental health in Mining - what we know...

- Increasing work pressures associated with productivity demands
 - 40% (N= 1058) said that the pace they were required to work impacted their levels of mental stress
- Working in remote locations often living away from families and access to support services.

Factors affecting Mental health in Mining - what we know...

- Organisational characteristics, such as extended rosters, fly-in fly-out arrangements, and living on camp have been linked with
 - **Social isolation** (Carter & Kaczmarek, 2009)
 - **Stress** (Lovell & Critchley, 2010)
 - **Relationship strain** (Parker et al., 1997)
 - **Poor help-seeking behaviours** (Collis, 1999)

But...

- Information on mental health issues in mining has focused almost exclusively on FIFO contexts
- What about local mines?
 - Are there positive mental health stories in mining and what can we learn from them?

Who we talked to

- **Participants**

- Ten mine workers (9 male) with an average age of 43.6 years
- Working an average of 8.5 years in the industry (range 11 months-30+ years)
- Four workshop, six production
- Eight workers lived less than an hour from site with two choosing to stay in town and travel home for the weekend
- Three of the workers held supervising roles

4 key themes emerged from the data

1. Relationships,
2. Lifestyle,
3. Work characteristics, and
4. Mental health status

Relationships

Lifestyle

Work Characteristics

Mental Health

- Overall, those miners who subjectively rated their happiness and mental well-being more highly expressed more satisfaction with indicators of well-being.
- In particular on this site,
 - Self-acceptance
 - Positive relations with others
 - Environmental mastery
 - Autonomy

Implications

- Workplace culture
 - Closeness built on local connections - friendship
 - Management who are respected
- Policy
 - Rostering which allows adequate sleep on night duty and time with family and friends
- Support for mental health issues
 - Built on trust between colleagues
 - Knowledge that supervisors are willing to be supportive and accommodating

Some challenges to research in mining...

- On a particularly loud piece of machinery...
 - *Have you ever been injured?*
 - Have I ever what?
 - *Been injured?*
 - Injured?
 - *Yep.*
 - Here?
 - *Yes.*
 - No.
- *So if you had to describe your perfect manager or supervisor, what would that look like?*
 - Angelina Jolie.

Conclusions

- Mining need not be hazardous to your mental health
 - Importance of time with family
 - Adequate sleep
 - Camaraderie on site between workmates and respect for bosses
 - However while we can learn from the positives, building a supportive framework for mental health needs to be based on the strengths of each individual site
 - **How healthy and happy is your site??**

“A few of us are complete nutters but that keeps the morale up”

Thank you