
Creating
Resilience
Through
Your People

STAFFED
OR STUFFED

A PRACTICAL GUIDE
FOR ORGANISATIONS

A collaboration between research & industry

WHY A ‘PEOPLE
FIRST’ APPROACH
PAYS DIVIDENDS

LOOKING AFTER
YOUR STAFF IN A

MAJOR DISASTER
•	 When disaster strikes, you will need your staff to go

the extra mile.

•	 Research shows that organisations with committed,
motivated and loyal staff are far more likely to survive
and emerge stronger following a disaster.

•	 Your staff will only stand by you and your business if
they feel that you support them.

•	 This is a ‘how-to’ guide for supporting your people in
a disaster to ensure they perform at their best, so that
your business survives.

A guide for organisations
supporting their people.

RESILIENT ORGANISATIONS 54 STAFFED OR STUFFED

EARTHQUAKES, TSUNAMIS,
VOLCANIC ERUPTIONS, MAJOR
FLOODING, AND MORE.

MANAGING IN DISASTERS IS ABOUT
PROTECTING YOUR PEOPLE AND
YOUR BUSINESS. THE MORE YOU
SUPPORT YOUR STAFF, THE QUICKER
YOU CAN GET YOUR BUSINESS UP
AND RUNNING AGAIN.

•	 Organisations that plan and are proactive in ensuring the
wellbeing of their staff are more likely to survive, and to
recover faster from disaster.

•	 Working with employees as they adjust their lives following a
disaster will increase their commitment. This will in turn help
the organisation’s performance.

There are several different stages you will encounter in a major
disaster or crisis. This booklet covers three stages, and an
ongoing theme.

The topics are:

Planning for your people (before disaster strikes)

•	 Preparing for disasters increases the likelihood that you, your
staff, and your business will get through.

Responding to the situation (after disaster strikes)

•	 How to support your staff so they can support your business.

Rebuilding a better future

•	 Continue to move forward with your staff to build a better,
stronger business.

Leadership is essential in ALL stages of a disaster.

Did you know?
Inside this Guide

1

2

3

+

A RECURRING THEME IS
COMMUNICATE, COMMUNICATE,
COMMUNICATE. TALK TO YOUR
STAFF, AND LISTEN TO THEM.

RESILIENT ORGANISATIONS 7

“When it struck, we had no idea
what to do. Most of the guys just
panicked, we had no idea where

everyone was. It was a
mess really.”

- Medium business
employee

Planning for Your People

What is the plan?
This will be your ‘how-to’ guide when disaster strikes. It will tell you
and your staff what to do.

Where to start? – Start with the basics first.

•	 What’s relevant to you? – Your business’ location will determine
what sort of disasters are more likely to affect you, like flooding in
low level areas.

•	 What do your staff know? – Can your team tell you what they
would need to do if a disaster occurred? Test them to assess.

•	 What do you need to know? – What would happen if your
business stops working, for you, your staff and your customers?
What do you need to address to keep it going?

•	 Disaster Communications – How will you check if staff are
okay and tell them when they’re needed for work? Maintain staff
contact lists.

•	 Planning sessions – Have staff meetings to discuss what would
happen in different types of disasters. Develop solutions together
with your staff.

1

+

What if? – Asking questions can highlight where the business is
most vulnerable to disaster.

•	 Who is critical – Who is critical to the business?
What would happen if they stopped working tomorrow?
Create a backup plan.

•	 Timing – Would a disaster at 9am or 9pm affect you differently?
What would you need to do to respond? How could you
contact staff?

•	 Essential services – If electricity, water or telecommunications
are disrupted, how will you keep working and keep in touch with
staff and customers?

•	 Working off site – Could staff work from home if they needed
to? What would they need?

•	 Employment agreements – Will staff be paid if they can’t work
due to a disaster? Consider employment agreements and how
these situations will be covered.

•	 Who – Allocate roles and responsibilities to staff. Make sure they
know what is expected of them, and what to do.

Planning & Preparations – The plan is useless if people don’t know
about it, or don’t use it.

•	 Share it – Make sure that all staff know the plan and are part of
making it work. Review and discuss it regularly.

•	 Develop it – No plan is perfect, so consider testing it with drills
and scenarios.

•	 Drop it – In a disaster, you may need to drop the plan and come
up with new strategies, depending on the situation. Include this
in planning exercises.

•	 At home? Are your staff prepared at home? Do they have
emergency supplies?

2

3

RESILIENT ORGANISATIONS 9

“If someone’s home environment is
disrupted then their work focus

and work performance will suffer.
You need to do what you

can to help.”
- Family business manager

Responding to the Situation
Assess the situation.
Disasters can be devastating for some people, while leaving others
unaffected.

Being Flexible & Adaptable – Post disaster will be a challenging
time for you and your staff. Work together and find ways of moving
forward.

•	 Changing staff needs – Tangible assistance like food and
water may be important at first, but later on, social and emotional
support may be more useful.

•	 Returning to work – Some staff will want to keep working
while others will need to work part time or take time out. Some
people’s workloads may increase while others get less work –
monitor this and be ready to adjust workloads. Ensure that both
you and your staff take time out to rest and recover.

•	 Listen to suggestions – Staff may provide ideas like sharing
jobs or working from home. Be open to exploring ideas that work
for everyone.

•	 Give them control – Allowing staff to share tasks, workloads
and shape work around personal situations will help reduce
stress and burnout.

1

How can you support your staff? – Do what you can. If you can’t
help directly, assist staff to access the support they need.

•	 How’s it going? Check how staff and their families are coping
and help if possible. Staff may initially say they’re fine if they feel
others are worse off.

•	 Okay at first – People who didn’t initially ask for help may need
it later on as they become stressed or exhausted dealing with
the longer term effects of the disaster. Keep an eye on your
staff’s wellbeing.

•	 Work tools – Ensuring staff have the equipment, workspace
and tools to do their jobs following a disaster will help reduce
stress and frustration.

•	 Group support – When there is time, hold events for staff to
catch up with each other. This will help relieve stress and boost
morale.

Listening & Communication – Your staff will feel more secure
if they know what is going on. Be open, honest and listen for
feedback.

•	 Business updates – Provide regular updates like building
safety reports, how the business is doing financially, or staffing
decisions.

•	 Assistance – Discuss issues like what type of assistance is
available through the business, how long it will continue, how to
access other services and support in the community.

•	 Staff needs – Staff will have an ongoing need
to maintain contact with friends, family and
insurers while at work. Supporting this will
help reduce stress.

•	 Listening and Feedback – Listen to staff
feedback and their reactions to decisions. Observe
their emotions and feelings then respond to feedback.

2

3

RESILIENT ORGANISATIONS 11

Rebuilding a Better Future
Recovering can be the toughest.
You will need to reflect back as well as looking ahead and moving
forward.

Lessons learnt – When the business starts to get back into a
routine, think about what you and your staff have learnt.

•	 Integrate lessons – Did you create new ways of working
during the disaster that worked well and could be integrated into
everyday business?

•	 For future disasters – Review and identify what worked and
what didn’t. What would you do differently next time?

•	 Record – Document the systems you set up so that you could
refer back to this in future.

•	 Knowledge sharing – As new staff join the organisation share
your experiences, make them ready for disasters and involve
them in the ongoing planning.

1

“We learnt a lot didn’t we? We need to
make sure that isn’t wasted. I would

never have believed I’d be capable of
what I have achieved if

I’d been told I’d be
doing this six
months ago.”

- Charity
organisation

manager

Reflect & recognise – Your staff will have worked hard in difficult
conditions. Show your appreciation.

•	 Time out – Take some time to acknowledge what staff have
been through, and to share stories. It is an important part of
moving on.

•	 Acknowledgment – Thank those who supported the business
and their team mates. Show that their efforts are appreciated.

•	 Have some fun – Social events provide opportunities to thank
staff and their families for supporting the business.

•	 Keep them motivated – Being staff-focussed will help ensure
that your team stay motivated and continue to help support the
business.

Support and the ‘new normal’ – The emotional stress can remain
long after the business and city reopens.

•	 Long term stress – Some staff will face ongoing issues like
insurance claims, while others will want to move on. Show
patience and flexibility.

•	 Work loads – Staff will each recover at different rates.
Can work be re-distributed to allow for staff who need more
time out?

•	 Work life balance – Encourage staff to take time-off with
friends and family as work returns to normal. This is important
for stress recovery.

•	 Respect – For some staff, things will never be the same.
Encourage mutual understanding and respect for those that
have experienced traumatic events.

•	 New environment – Recognise that returning to business-as-
usual may be unrealistic following a major disaster. Assess and
adapt to the new environment.

2

3

12 STAFFED OR STUFFED

Leading in Difficult Times

Actions and Words
Staff will be watching what you say and do. Make sure that your actions
match your words.

Culture – Be a business that values the safety and well-being of
its people.

•	 Role model – Show a constant interest and concern for your
people. Encourage your staff to do the same for each other.

•	 Get involved – Take part in the disaster planning activities to
encourage staff involvement.

•	 Don’t ignore it – When you see a problem, make sure it’s
everyone’s job to help fix it. Work together to build a better, safer
business.

•	 Be there – Be on hand to chat with your staff and ask how they
are. Just being ‘around’ shows that you care, and are involved.

Communicate, communicate, communicate – Talk with your
staff regularly and be visible.

•	 Be active – You need to be constantly initiating communication.
Don’t just wait for staff to come to you. Show that you care.

•	 Face to face – Consider how you communicate with your staff.
Face to face is often best, especially when issues affect staff
personally.

•	 Active listening – Be open to suggestions and feedback. Are
you seen as a person who will genuinely listen?

•	 Through actions – Don’t just rely on words to communicate
with staff. Lead by example to show the behaviours you want to
see from them.

1

Be aware – The situation will constantly change. It’s your job to
keep pace!

•	 Different needs – Both you and your staff will have different needs
that will change over time. Work with staff to find solutions that
work for everyone.

•	 Are you okay? – Be aware of your own stress reactions and
address them – buddy systems and time out can help. Be a role
model for self-care.

•	 Are they okay? – Look out for signs that your staff are upset or
distressed. Find out what’s wrong and help as and where possible.

•	 Leaving – Some staff will want to resign or relocate following a
disaster. Be constructive and work with them. They may wish to
return later on.

Making decisions – How well you make decisions can make all the
difference.

•	 Staff first – Your people should always be a top priority when
making decisions.

•	 Quick choices – Decisions may need to be made quickly with
little information. Update decisions as you learn more and receive
feedback.

•	 Get support – Know when you need to ask for advice or help.
Having experienced advisors you can call or talk to can be useful.

•	 But why? – Once a decision has been made, let your staff
know. Explain why you made that choice. The WHY is critical to
understanding.

2

4

3

“For our staff, the visibility of
leadership was critical to feeling
valued and being engaged.”

 - Small business owner and manager

14 STAFFED OR STUFFED

Working on how to protect your people and your business in a
disaster is time well spent. It will help to protect you in a disaster
AND it will improve your everyday business performance.

People prefer certainty and a sense of control. Disasters make
the world an uncertain place which can be stressful. Interacting and
communicating with your staff is essential. Providing information
about the business and asking people about their personal situations
can help staff to cope.

Spending time on your staff, and their safety and well-being, is
not an expense. It’s an investment.

RESILIENT ORGANISATIONS 15

“It’s a pretty simple equation.
If you take care of your people,

they will take care of you.”
– Small business advisor and consultant

Building a Better Business

1

2

3

For further information see the ‘Shut Happens’
booklet, as well as guidance for HR practitioners,
in the Resources section at www.resorgs.org.nz.

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.

Resilient Organisations is a collaboration between top New
Zealand research universities, particularly the University of
Canterbury and University of Auckland. We are funded by the
Natural Hazards Platform and supported by a diverse group of
industry partners and advisors. We are a multi-disciplinary team
of over 20 researchers, representing a synthesis of engineering,
science and business leadership aimed at transforming
organisations into those that both survive major events and thrive
in the aftermath.

See www.resorgs.org.nz for further information

A collaboration between research & industry

Walker, B., Fraser, M. & Nilakant, V. Staffed or Stuffed, Resilient Organisations
Business Resource 2014/A, ISSN 2381-9790

Staffed or Stuffed: Creating Resilience Through Your People by Resilient
Organisations is licensed under a Creative Commons Attribution-Non Commercial-
No Derivatives 3.0 New Zealand License. To view a copy of this license, visit
http://creativecommons.org/licenses/by-nc-nd/3.0/nz/

http://www.resorgs.org.nz

	Button 2:
	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 16:
	Button 17:
	Button 19:

