
IN THE MIDST  
OF A CRISIS?
This booklet will help you  

respond, recover and thrive.

FIRST AID  
FOR BUSINESS

 

A collaboration between research & industry


RESILIENT ORGANISATIONS     32      FIRST AID FOR BUSINESS  

Getting your business through a crisis 
involves the following three phases

Inside this Survival Kit

RESPONSE – Immediate Actions
•	 Ensure Staff Wellbeing 4

•	 Involve Staff 5

•	 Communicate with Business Partners 6

•	 Connect with the Community 7

RECOVERY – Getting Operational
•	 Assess the Situation 9

•	 Activate your Insurance 11

•	 Keep Employees Motivated 12

•	 Keep Suppliers and Customers Updated 13

THRIVING – Learning and Adapting
•	 Reflect and Acknowledge 12

•	 Adapt to the New Situation 13

•	 Prepare for Future Events 13

ESSENTIAL IN ALL STAGES 
•	 Communicate, Communicate and Communicate 14

No matter what  
your level of 
preparation, this  
booklet will provide 
quick, practical  
advice to help navigate  
these stages of the 
recovery journey.

RESPONSE 
Immediate 

Actions

RECOVERY  
Getting 

Operational

THRIVING  
Learning and 

Adapting


4      FIRST AID FOR BUSINESS  RESILIENT ORGANISATIONS     5

RESPONSE – Immediate Actions 
The response phase involves immediate 
actions to ensure the wellbeing of yourself, 
your staff and your wider community. As the 
response phase progresses, the focus shifts 
towards initial assessment of the situation 
and communication with business partners. 

Staff
Step 1: Ensure Staff Wellbeing – The first priority after the crisis is  
to consider the physical and emotional wellbeing of both yourself and 

your staff.  
Reach out – Contact your staff. Ask about their situation, how their 
family are doing and, if possible, provide them with additional support 
as needed. 

Keep staff informed – Tell them about the current situation of the 
business – even if you know very little yourself. The critical information 
at this stage could include:

•	 Any physical damage to the building/facility

•	 The wellbeing of their colleagues

•	 When and where everyone should meet. 

Be transparent – Depending on the nature and severity of the crisis, 
staff may be concerned about potentially losing their jobs. Be honest 
and realistic while updating your staff.

Your staff are at the heart of your business – 
look after them! 

Step 2: Involve Staff – Involve your staff in helping you to recover your 
business.   

Early assessment – Work together with your staff to assess the 
situation and figure out ways of moving forward. At this stage, the key 
points to consider are: 

•	 Damage to buildings, critical equipment and machinery

•	 Resource availability and accessibility

•	 Possible changes in supply and demand

•	 The need to reschedule production or service delivery

Appreciate new ideas – Encourage staff to bring and discuss ideas. 
Often in these situations, intuition and group discussion can lead to 
novel ideas for getting your business up and running again. 

Encourage team work – When possible, arrange informal sessions 
with staff to listen and support each other. This will create unity and 
reduce stress.   

Motivate staff 
to maintain their 
connection with 

your organisation. 
Remember, your 

staff have a 
vested interest 

in getting 
your business 

operating again. 

 


6      FIRST AID FOR BUSINESS  RESILIENT ORGANISATIONS     7

Business Partners
Think about your suppliers and customers. They share a mutual interest 

with you in wanting to resume operations. 
Communicate – Provide updated information to your core business 
partners – suppliers, buyers and/or service providers. If they don’t hear 
from you, they will assume the worst.

•	 Work together – Collaborate with your core business partners to 
build a more accurate assessment of the situation. 

•	 Contact your customers – It is critical for your buyers to know 
when you will resume operations. Be open and realistic. They 
may be feeling nervous about your ability to deliver – update them 
regularly about the progress you are making so they feel well 
informed. 

•	 Explore every avenue – In addition to your core business 
partners, also explore other avenues for additional support and 
networking. Consider contacting:

•	 City Council or other local authorities

•	 Chamber of Commerce

•	 Accountants 

•	 Lawyers

•	 Competitors

Community
Your business needs a thriving community.

Connect – If possible, collaborate with your neighbours and local community.

•	 Provide Assistance – If you and your business are in better shape, 
then provide early support to your neighbouring businesses and local 
community. 

•	 Encourage wellbeing – Encourage your staff to look after themselves and 
others. Remember the five ways to wellbeing:  

•	 Connect – Connect with the people around you. 

•	 Be active – Do what you can, enjoy what you do and move your mood.

•	 Give – Do something nice. Give your time and presence to people 
around you.

•	 Take notice – Try savouring the moment. 

•	 Learn – Seek out new experiences and dare yourself.

PAUSE AND BREATHE!
It can feel like you need to do 
everything, all at once, during this 
phase of a crisis. But take a moment 
to reflect. What does this crisis mean 
for the bigger picture? 

•	 Were you looking to retire and 
now might be the right time?  

•	 Does your business model 
need to change?  

•	 Are there opportunities that 
might emerge from this crisis if 
you just look for them?

Do not automatically restore your 
business back to what it was before 
– use this crisis as an opportunity for 
positive change.

Remember, 
sometimes 
the weakest 
connection 
can bring an 
extraordinary 
opportunity. 

Crises, particularly 
catastrophic events, 
often put everyone in 
the same boat. This 
can create a sense of 
connectedness among 
businesses and local 
communities.
Handle the crisis well 
and it will BUILD your 
business’ reputation.


8      FIRST AID FOR BUSINESS  RESILIENT ORGANISATIONS     9

RECOVERY – Getting Operational 
The immediate aim of the recovery phase 
is to take stock of the changed business 
environment and to effectively utilise available 
resources to get the business on-track.   

Assess the Situation – Situations evolve and change rapidly during a 
crisis. Following your initial assessment, it’s now time to re-evaluate internal 
factors and external factors affecting your business. 

•	 Internal resources – Re-examine the availability and accessibility of 
your critical resources such as:

•	 Operational resources (machinery/buildings)

•	 Financial resources (cash flow)

•	 Human resources (technical/managerial) 

•	 Technological resources (IT systems/data)

•	 External factors – In a crisis, it is essential to continually monitor 
and evaluate the changes in customer demand and the ability of 
suppliers to meet your needs. 

•	 Display a positive attitude – While assessing the situation, try to 
focus on what you have rather than what’s gone.

•	 Leverage your network – List all your business and non-business 
partners. Assess how these networks can help you to resume your 
operations. 

To make effective decisions you  
need a clear idea about all of your  
internal and external resources. 

Activate your Insurance – Contact your insurance company or broker 
as early as you can. 

•	 Involve a claims preparer –Your insurer will often pay the costs 
of a professional to prepare your insurance claim. They can deal 
with the insurance company on your behalf, allowing you to 
retain your full attention on core aspects of your business.

•	 Don’t rely completely on your insurance – Insurance claims 
often take time to resolve and will only cover a subset of your 
losses. Keep this in mind while evaluating your business situation.  

•	 Search for other avenues – If settlement is delayed try to find 
other sources for cash-flow assistance. Speak with your bank 
manager. Contact local authorities, Chamber of Commerce or 
other government department for any potential grants or relief 
packages.    

DAMAGE TO IT SYSTEM  
OR DATA – Consider the 

following options:

•	 Get help from an IT 
professional.

•	 If you need to reconstruct 
data, consider where 
the data may be stored 
on other systems held 
by employees, buyers, 
suppliers and government 
authorities.

•	 Ensure reconstructed data 
is backed up.  

DAMAGE TO YOUR PREMISES 
– Consider the following options:

•	 Ask your suppliers or 
customers to share work 
space.

•	 Consider sharing temporary 
workspace with other 
businesses, or even 
competitors.

•	 Approach local authorities 
to see if they can assist with 
temporary workspaces.

•	 Consider remote working 
arrangements (e.g. working 
from home).

A POSITIVE 
ATTITUDE IS 

CONTAGIOUS

Start the insurance claim process early. But 
remember to focus on recovering your business, 
not on just maximising your insurance claim.


10      FIRST AID FOR BUSINESS  RESILIENT ORGANISATIONS     11

 Keep your Employees Motivated – Employees are your most valuable 
assets; involve them in the recovery stage. 

•	 Demonstrate strong leadership – Be a role model and be 
optimistic. Your employees often imitate your leadership style. 

•	 Two-way communication – Actively listen to your staff’s feedback 
and suggestions. Share relevant and critical information regularly. 

•	 Keep track of employees’ changing needs – Some employees 
may need extra financial and/or psychological help. Try to do your 
best to understand the changing needs of your staff and assist them 
throughout the crisis. Use counsellors if needed.

•	 Show flexibility – Be flexible in assigning tasks. Some staff will be 
able to invest extra time and effort while others will find this difficult. 
Make sure you and your staff get some time-out to manage stress 
and burnout.

Keep updating your Suppliers and 
Customers – Based on the situation 
assessment, keep your suppliers and 
customers up to date. 

•	 Be transparent – Provide regular 
updates about the progress of your 
business. 

•	 Encourage joint problem solving 
– Involve your business partners in 
joint problem solving.

•	 New systems – If you have to 
implement any new systems or 
processes, update others on how 
it might affect them. Also keep 
them posted if you change your 
workspace. 

Being transparent 
with your buyers and 
suppliers often enhances 
collaboration and builds 
long-term relationships.

 

SOCIAL MEDIA  

Social media (e.g. 
Twitter, Facebook, your 
organisation’s website, 
and emails) is a fast 
way to communicate 
with your business 
partners. 

WATCH YOUR 
CASH FLOWS  

Cash-flow is critical 
for your business 
– monitor it closely. 
In addition to your 
insurance claim, you 
can also:

•	 Ask tax agencies 
for tax relief

•	 Ask your buyers 
and/or suppliers 
for support

•	 Contact your 
bank for loan 
repayment 
holidays or 
possible extra 
loans.

LOOK AFTER YOURSELF  
Look for signs of stress within 
yourself as a leader - they may 
not be obvious to you but will 
be to close family, friends and 
colleagues.

Motivated staff are 
crucial to recovery.


12      FIRST AID FOR BUSINESS  RESILIENT ORGANISATIONS     13

“The only 
thing that is 
constant is 
change” 
- Heraclitus

A resilient 
business 
is one able 
to survive 
and thrive 
in uncertain 
environments. 

THRIVING – Learning & Adapting 
The thriving phase involves reviewing and adjusting the long-term direction 
of your business. 

Reflect and Acknowledge – When your business starts to stabilise, then 
it’s time to reflect back and recognise your staff and people involved in the 
recovery journey.

•	 It’s time to celebrate – Take some time-out with your staff to 
acknowledge their efforts. Arrange social events like a day off with 
your staff on a recreational activity. Encourage your staff to invite their 
families to events as well.

•	 Continuous feedback – Take feedback and continue making 
improvements. 

•	 Acknowledge your business partners – Remember to 
acknowledge people, especially your business partners, who  
have supported you in restoring your business.

•	 Institutionalise change – Make sure to document and record  
your entire survival journey. It is important to continue the good 
practices learnt from the crisis.  

Celebrate the progress you and your  
staff have made so far. 

	

Adapt to the New Situation – Your business 
might not be able to return to its pre-disaster 
state. Be open to new opportunities. A crisis may 
bring some good business prospects. 

•	 Find new opportunities – A crisis 
may affect and change the needs of 
customers. Find ways to address the 
changing demands of your customers. 
Look out for new market opportunities. 

•	 Change is ongoing – In the business 
environment every day brings new 
challenges. It’s time to be better prepared 
for what comes next. Encourage your 
staff to develop a culture of handling 
unforeseen situations and make it an on-
going process of innovation.

•	 Focus on the bigger picture – Focusing 
too much on one crisis or situation often 
limits our thinking. At this stage, it is 
important to review and modify, if required, 
the broader vision of your business.

Prepare for Future Events – It’s now time to 
review your progress. Make the most of your 
learning experience. Ask yourself;

•	 How did we manage this crisis?

•	 Which aspects needed more attention? 

•	 Are we prepared for future events?

•	 Are your staff ready for unforeseen 
events?

Get feedback – Ask your stakeholders 
(employees, customers, suppliers and other 
business partners) about your progress during 
the crisis and what else needs to be done to 
effectively manage future events. Acknowledge 

their feedback and adjust accordingly. 


14      FIRST AID FOR BUSINESS  RESILIENT ORGANISATIONS     15

ESSENTIAL IN ALL STAGES 
Communicate, Communicate and Communicate – Throughout your 
survival journey, it’s important to maintain a continual flow of information 
within the organisation as well as outside the organisation.

•	 Provide a realistic picture – Be positive and realistic while 
assessing and communicating the post-crisis situation. Always 
make achievable and realistic deadlines with your business 
partners. This can help you and your partners to better manage the 
operations.

•	 Keep track of your core business partners – Loyal customers 
and suppliers play an important role during crisis situations and 
often provide extra help. Keep in touch with them regularly. 

•	 Participate in business events and gatherings – Your local 
council or Chamber of Commerce often run events for the 
business community. This is a good way to meet new people and 
expand your networks.

Check List

•	 Contact your staff and check they are ok

•	 Contact your insurer

•	 Update your business partners (suppliers,  
buyers and/or service providers) on your status

•	 Get together with other businesses and help  
each other

•	 Make a list of what you do and don’t have available

•	 Watch staff for stress and keep them motivated

•	 Pause, reflect, breathe and celebrate small  
achievements

•	 Explore new opportunities and adapt to your  
new environment

•	 Capture what you have learnt and improve for  
next time


This guide was developed by 
Resilient Organisations – a public 
good research programme 
based in New Zealand. We have 
been researching what makes 
organisations resilient to crises 
since 2004. 

A collaboration between research & industry

Ahmad, R., Hatton, T., Seville, E. & Vargo, J. First Aid for Business, Resilient Organisations 
Business Resource 2015A, ISSN 2381-9790 (Print), ISSN 2381-9804 (Online)

First Aid for Business by Resilient Organisations is licensed under a Creative Commons 
Attribution-Non Commerical-No Derivatives 3.0 New Zealand license. To view a copy of this 
license, visit creativecommons.org

Shut Happens:  
A Resilience Guide  
for Small Business

Staffed or Stuffed: 
Creating Resilience 
through your People

Cover your Assets: 
Selecting and Getting 
the best from your 
Commercial Insurance 
Policy

WEBSITES
Resilient Organisations: www.resorgs.org.nz 

Five ways to wellbeing: www.mentalhealth.org.nz 

See www.resorgs.org.nz  
for further information

Further reading

http://www.resorgs.org.nz
http://www.mentalhealth.org.nz

	_GoBack

	Button 2: 
	Button 3: 
	Button 4: 
	Button 5: 
	Button 6: 
	Button 7: 
	Button 8: 
	Button 9: 
	Button 10: 
	Button 11: 
	Button 12: 
	Button 13: 
	Button 14: 
	Button 15: 
	Button 17: 


