
practitioner�s handbook

MURRINDINDI SHIRE COUNCIL SALLY MACDONALD & SANDRA SLATTER

The information, tools and
templates presented within
this publication are written for the
express purpose of assisting
readers with becoming more
aware of potential issues relating
to disasters and disaster
recovery, to offer an introduction
to concepts for planning for the
possibility of a disaster and to
provide some ideas and tools
that might assist with minimising
the impact of a disaster should
one strike.

This publication is neither
complete nor is it meant to
represent a definitive guide or
manual for disaster recovery.

It is both known and expected
that information, technology and
concepts will change over time
and that whilst this publication is
the result of our best efforts to
source and provide information
that is both appropriate and
current at the time of writing, the
relevance and currency of this
information is changing and will
always be changing.

It is therefore and will always be
the sole responsibility of every
reader to accept total and
absolute responsibility for how
they use any of the ideas and
tools presented herein and for
maintaining accuracy, relevance
and currency of any information
offered herein as it may pertain
to their own specific and/or
individual circumstances.

Further and because every
disaster (and/or the effects
of any particular disaster on any
and every individual) is unique, it
is accepted by the reader that it
is both impossible and
impractical for the authors and
the funding partners to provide
and/or for the readers to expect
any guarantees or warranties as
to the effectiveness or
ineffectiveness of any
information, tools or templates
presented herein.

It is for these reasons that all
readers must accept and agree
to take sole and full responsibility
for their own outcomes and that
neither the authors, Murrindindi
Shire Council, the Salvation Army
nor Regional Development
Victoria can nor will accept any
liability whatsoever for omissions,
harm or damages whether
tangible or intangible that may
be caused either directly,
indirectly or consequentially to
any reader under any
circumstances
whatsoever as a result of the
reader's interpretation or
misinterpretation of the
information presented, how it
may be used and/or misused
and/or any reliance a reader
places on the information, tools
and templates presented
and/or offered as part of this
publication.

disclaimer

2013 © Copyright Murrindindi Shire Council, Sally Macdonald & Sandra Slatter 2013.
No part of this publication may be reproduced without prior written permission.

DISCLAIMER RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

Welcome to the Restore Your
Business Community Handbook
– a guide for community and
economic development
practitioners particularly in a local
government setting.

This handbook is an important
legacy project for me personally
and for Murrindindi Shire Council
– the 'epicentre' of the
devastating 2009 Victorian
bushfires.

As Manager Tourism and
Economic Development with
Murrindindi Shire Council at the
time of the fires, my team
worked closely with a range of
support agencies, government
departments and local tourism
and business associations
through the challenging recovery
journey.

This handbook is not intended to
be prescriptive but rather a grab
bag of ideas, experiences and a
few tricks for practitioners to
deploy as relevant to crises in
their community.

Of the many lessons learned,
my strongest reflection is that
planning & preparation are the
critical steps. As such this
handbook could have been
titled 'readying your business
community' or 'reconnecting your
business community' as fostering
networks underpinned all
manner of recovery activities.

I'm immensely proud of the
enclosed work and encourage
practitioners to utilise this guide
and reference materials before a
crisis. Restoring your business
community is not a once off task,
it's a constructive, evolving and
ongoing process.

Finally, my thanks to authors
Sandra Slatter and Sally
Macdonald; funding partners
Regional Development Victoria
and the Salvation Army; and the
many individuals, agencies and
organisations that contributed
their insights and resources to
this project. This guide doesn't
reinvent any wheels but rather
goes some way in consolidating
some of the many resources
available, please pass it on.

acknowledgements

Bob Elkington
Manager Economic Development

Murrindindi Shire Council

�a grab bag of
ideas, experiences
and a few tricks
for practitioners
to deploy�

FOREWORD RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

This handbook is designed as a
continuum and its key message
is that planning is your best
armour against the impacts of
crisis and disaster - but it can't
and won't shield your community.

Whether your community
experiences economic disaster
related to a sudden loss of key
industry, a natural disaster event
or is faced with long term
structural adjustment, the
planning principles of this guide
hold true.

Its key phases are:

navigating this guide

MITIGATION
Pre-Disaster

Mitigation Efforts

PREPAREDNESS
Education, Outreach

and Training

Business Continuity &
Emergency

Management Planning

RECOVERY
Post-Disaster Economic

Recovery Plan

RESPONSE
Immediate Response

to Stakeholders

Establish Business
Recovery Center

The order of these phases rather
than the timing is important –
meaning you can opt in at any
stage of this continuum. There are
no interdependencies as such
although positive outcomes will
be optimised by getting the
foundations right (i.e. planning)
and then applying the building
blocks (i.e. the recovery
strategies).

RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOKNAVIGATION

The Emergency
Management
Framework

In Australia, the emergency
management framework varies
from state to state. In the
Victorian setting reform has
been slated under the Victorian
Emergency Management Reform
White Paper December 2012.
Among the drivers of this reform
is the recognition that “there is a
need for a consistent best-
practice approach across
government to guide the
development of programs and
initiatives intended to influence
people's behaviour before,
during and after emergencies”

FRAMEWORK

Local Government Role

In Victoria, Local Government has
a mandated role in emergency
management via the Municipal
Emergency Recovery Committee
structure that governs immediate
response, relief and short-term
recovery activities.

As an economic development
practitioner – you must get
around that table to ensure that
the economic pillar is duly
considered, represented and
advocated for. You should also
advocate strongly for due
attention within your Municipal
Recovery Plan – encourage your
Council and other relevant
emergency management
authorities to integrate local
business community business
continuity into the Plan.

Ensure that disaster and crisis
planning is a core feature of your
Economic Development Strategy,
Tourism Development Strategy
and department work plans. It's
much easier and more effective
to develop strategies from a
distance – i.e. when you're not
immersed operationally in
recovery.

The message here is that you
operate in a climate where crisis
planning is core business rather
than a separate 'special
occasion' or rainy day activity.
Within your resources, include
some 'what if' scenario planning
when you next commission
strategy updates so that your
bottom drawer is ready for asks
of government.

setting the scene

RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

�it often takes
five years or
more to
recover from
a major trauma�

understanding the landscape
The old adage of “forewarned is
forearmed” holds true in crisis
and disaster management.

The recovery journey is a long
one with what may feel like
intermittent progress being
made. Depending on the nature
and scale of the crisis, your
business community will be in a
particular 'headspace' - this
understanding will underpin all of
your recovery activities from
timing of support activities to
your communication strategy.

To set the scene of what is
'normal' after a disaster here is a
brief summation of the key
stages of recovery (based on the
presentations and writings of Dr
Rob Gordon – Consultant
Psychologist in Disaster Recovery
and taken from “Are U Ready?
surviving a small business
disaster”.

Most psychologists will tell you it
often takes five years or more to
recover from a major trauma.

Everyone within and outside a
disaster environment needs to
understand that recovery is
complex and is dif ferent for every
person. In the case of the 2009
Victorian bushfires it would be
impossible to count the number
of times people (particularly
those outside of the disaster
environment who had no real
understanding of the trauma and
its impact) were heard to say
'they should get over it'. But how
can they 'get over it' when they
are still stuck in the middle of it
both practically and emotionally?
It many cases it can take three to
four months for people to slow
down and begin to feel what
has happened and only then to
begin grasping the magnitude of
the event they have been
through. When the slow-down
begins memories of what has
been lost and the difficulty of
imagining the future takes the
place of focusing on immediate
survival issues and problems.

In the first year, there is often raw
pain, distress and acute grief. As
the first year post-disaster
progresses, time is occupied
with coming to terms with the
reality of loss and coping with
the changes the loss causes.
People frequently become very
tired and find they are starting to
have more access to their
feelings, which often show up as
frustrations and disappointments,
anger and worry, irritability or
avoidance of communicating
with those closest to them.

In the first year people
experience grief when they think
of what they have lost. They
grieve for family members and
friends, for pets, perhaps for the
destruction of their business,
perhaps for the environment and
the lifestyle they loved that has
now gone. Some people suffer
long periods of despondency,
even wondering what is the
point of it all, whilst others suffer
from unutterable tiredness, and
may isolate themselves from
others.

CONTEXT RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

The opportunity to at last stop
and think a little may not always
bring relief.

As the second year approaches
things often begin to settle. As
the extent of loss becomes clear,
there is a greater chance of
feeling deep sadness and a
sense of life being less than it
was before. It is often a time
when memories and the results
of the loss cause people to
question the meaning of
everything that they believed or
thought to be true. Many people
wonder 'Who am I now that this
has happened? How can I ever
find a way back to a fulfilling
life?' These questions are lost in
the first year in the struggle just
to keep daily life going.

By the time the third year comes
round most people are more
settled in their circumstance.
They may have rebuilt their
homes. It is during this time that
many small-business owners
make their decision about
whether to rebuild their business
or to abandon it. The future starts
to take shape, but many people
still feel uncertain.

For most people, stress reduces,
life becomes more stable and
routines start to redevelop, but
there can be still a long way to
go to recover from some of the
indirect effects of a disaster.

CONTEXT

Dr Gordon says it has been
estimated that it can take some
businesses up to seven years to
recover fully from the financial
consequences of a disaster.

Another important area that is
often neglected during recovery
but becomes more prominent as
things settle down is health.
Small health problems, injuries
and disorders are ignored; there
is a tendency to eat poorly, or
neglect the lifestyle activities that
maintain health.

Other problems that become
evident often relate to the
formation of habits that do not
allow for a healthy lifestyle, such
as constant work and narrow
interests. Not attending to these
problems combined with trying
to cope with grief, trauma or
other emotions can result in
feelings of restlessness and
being agitated.

People expect things should be
back to normal by the fourth
year. This may be true for some
people, but for others only when
the worst is over can recovery
from the extended stress begin.
When there is time to stop, the
tiredness starts, often
accompanied by a lack of
energy, enthusiasm, interest or
initiative. Some people just want
to sleep all the time. They don't
want to do anything, to see

people or to go out. Everyone
has their own timing and no one
— especially those from outside
a disaster area — can or should
judge why recovery takes the
time it does.

For many, financial recovery is
still a long way off, particularly
for small business. During this
time interests, goals and values
can change and it is hard to
reconnect to what was important
before the disaster — it may
seem too hard or not relevant.
Many people experience a need
for time to themselves to do
nothing, to just waste time. This
is essential to get a perspective
on the experience — to find out
who they are and how they feel
and to determine what is
important now.

This stage is referred to as
'recovery from recovery' and
should be taken seriously. Doing
it well protects against health
problems that have often been
found to follow extended periods
of stress.

RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

CONTEXT

the economic impact
of a disaster

Source: Adapted from Bureau of Transport Economics 2001,
Economics Costs of Natural Disasters in Australia, Report 103,
Canberra: courtesy of Yarra Ranges Shire Council.

RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

vicarious trauma
As a practitioner psychological
preparedness is critical in
readying for fieldwork. Not only
do you need to understand what
to expect from your community
and individual 'clientele' you must
also appreciate your own likely
experience and psychological
impacts.

Vicarious trauma is something as
a practitioner that you really
need to understand and be
aware of. You need to ensure
that you have good self-care
practices in place and that you
are continually on the lookout for
the signs and symptoms.

Vicarious trauma is the
cumulative effect of continually
witnessing or hearing of other
people's trauma and grief. This
happens quite often following a
disaster, particularly to those
who work in emergency services
or hospitality and to those
involved in community work
whether as paid workers or as
volunteers.

Self care practices

 Healthy eating - nutrition
 Relaxation
 Play / fun
 Exercise
 Set realistic expectations for yourself
 Set personal limits and be gentle with yourself.
 Have some outlet for emotional discharge outside of your

role·(exercise, writing, building, gardening, family, social action)

Above all regular professional psychological debriefing

Vicarious trauma is something as a
practitioner that you really need to
understand and be aware of. You
need to ensure that you have good
self-care practices in place and that
you are continually on the lookout
for the signs and symptoms.

Signs & symptoms

 Exhaustion
 Insomnia
 Headaches
 Increased susceptibility to illness
 Anger & irritability
 Avoidance
 Reduced ability to feel sympathy/empathy
 Personal relationship problems
 Impaired ability to make decisions
 Cynicism
 Resentment

It is a situation in which support staff slowly (and often insidiously)
become intellectually, psychologically and emotionally stressed from
helping clients deal with what they have been through. It is important to
be aware of the possibility of vicarious trauma and to have good self-
care.

OPERATING ENVIRONMENT RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

In the wake of the 2009 Victorian
bushfires the government had
set up community recovery
groups known as CRCs. So
when seven 'on the ground'
support workers decided they
needed to support each other
'RP7' (RP7 is an alternative
degreasing product to CRC and
so the name was chosen in
good spirits to complement but
distinguish from the afore
mentioned CRCs) was formed.
The name was important
because it didn't reference any
particular group or person and
set the scene for an informal
meeting group of 'on the ground'
support workers. The group
wasn't all about business nor
was it all about community - it
was primarily supporting the 'on
ground' worker.

Meetings were held weekly,
same time, same venue – it
didn't matter if you went or didn't
– no expectations. Breakfast
started at 8am and concluded at

9.30am. Rules were NO
DIARIES, NO NOTE TAKING – to
allow people to speak freely.
Emotions were welcomed –
anger, frustration, tears and
laughter. If someone was
struggling the group would
embrace them and would either
help and support them work
through their problem or refer
them onto the appropriate
assistance.

The 'convenor' was decided on
the day, their role was to
manage the process. Each
person attending breakfast was
asked to give a quick 10 minute
update on what activities they
were doing, any difficulties they
were facing, any issues/
clients/community members
they were concerned about or
support they needed.
It was also an opportunity to
vent any frustrations in a safe
and secure environment. On
occasions people were invited to
come along and present on

case study

what their organisations could
do for the community – for
example philanthropics, or
corporate donators. Other times
the community engagement
people from various government
departments i.e. Country Fire
Authority and Parks Victoria
would join the group for
breakfast and advise on how
their projects were going, what
they were doing and why. Thus
the support group were kept fully
informed and in turn could keep
community members informed.

The group started off with seven
and over the 3.5 years it was in
existence there was often up to
20 people sharing breakfast and
their stories.

A peer support network is
an effective combative tool
against vicarious trauma �
the RP7 collective is a
great example.

CASE STUDY RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

A final consideration when
involved in business recovery is
understanding the likely
'headspace' of business
operators over and above the
typical trauma recovery
articulated across. Many small
business operators invest so
much of themselves both
emotionally and financially in
their business that it is very
dif ficult for them to demarcate
and prioritise their needs post
trauma.

The complicating factor for small
business operators (and one that
must be understood by support
practitioners) is that once the
bottom segment is fulfilled, the
rest of the pyramid is intrinsically
linked.

For small business operators
much of their safety and security
needs, their love and belonging
needs, their self esteem needs
and their self-actualization
needs are tied to the success or
otherwise of their business.

Renowned psychologist
Abraham Maslow's hierarchy
of needs offers the best
illustration of what makes us tick.

Headspace + effective strategies = effective recovery.

OPERATING ENVIRONMENT RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

SOURCE: Philanthrophy Australia

Long term commitment

Localised, community based
approach

Strong community
participation and ownership

Multi-faceted focus

Integrated response

Well structured planning and
design

Flexible response structure

Decentralised decision making and
implementation structures

Strong local governance and
coordination structure

Strong communication processes

Local resourcing preference

Training and support

Long term recovery timeline covering emergency relief, early stage
recovery and longer term community reconstruction and renewal with
adequate support and funding provided to meet long term needs

Geographic, community based response with local solutions developed
to meet local needs

Strong participation by community members and local organisations in
recovery response design and delivery

Ensure broad, whole of community development/renewal framework
rather than a narrow physical reconstruction framework used when
developing localised response plans. Provide support to meet the social,
emotional, economic and wellbeing needs of individuals and
communities. Operate at both an individual and community level. Rebuild
social, built, natural and economic environments simultaneously. Reduce
future exposure to fire hazards and ensure that the community is
prepared for future bushfire seasons.

Wherever possible use activities in one domain to support/reinforce
activity in other areas. For example use the redesign and reconstruction
of the built environment to support economic renewal by using local
suppliers and (re)training and employing local community members in the
reconstruction process

Use good practice principles in the design and construction of
community services and infrastructure

Flexible response structure, timing and delivery systems used to allow
responses to be tailored to local needs

Decentralised decision making, planning and implementation used to
allow responses to be tailored to local needs and encourage
community ownership and participation

Strong local governance and coordination framework including
government, support service and community representatives
Funding and resources provided to support community consultation
and intra and cross-sectoral coordination

Clear communication processes established to monitor community needs,
keep community members informed and support participation in
community consultation and coordination processes - strong investment
in community consultation and stakeholder communication

Recognise, support and build the capacity of community members and
local organisations to participate in and drive local recovery - provide
opportunities to participate in reconstruction and renewal process and
wherever possible give preference to the use of community members and
local organisations in community reconstruction and renewal work

Training and support provided to local leaders, government and non
government service providers and staff to assist them to understand
recovery requirements and to sustain ongoing service delivery

KEY SUCCESS FACTORS ATTRIBUTES / ACTIONS

Summary of key success factors in disaster recovery and renewal:

SUCCESS FACTORS RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

planning phase

Preparing business communities
for disaster is a critical pillar of
overall community planning and
resilience. Investment into building
local business capacity is never
a dud investment as whether it's
a natural disaster or an
economic crisis, sound planning
can provide a buffer and a solid
building block for recovery.

There are a number of actions
practitioners can undertake to
mitigate the impacts of disaster
or crisis in your community.

The contemporary mantra is that
disaster planning = sound
planning (i.e. it is no longer a
once a year mandatory scenario
day for example; it should now
be part of core business).

The following are some key
steps.

Building relationships

It is not necessarily helpful to
compare the pace of disaster
recovery from an economic
perspective as there are so
many variables, however there
are some common 'success
factors' which aid the recovery
journey.

One of the most critical is sound
business leadership and a
cohesive relationship with this
leadership to relevant support
channels (local government,
small business support agencies,
broader community leadership,
industry sector governing
associations and the like).

Developing a dedicated
response and recovery focused
business leadership 'team' either
within municipal boundaries or
as part of a regional emergency
management collective has
merit – providing this leadership
is drawn from a pool of existing
legitimate business
representation for example local
business networks, chambers of
commerce etc.

PLANNING

why prepare your
business community

RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

Private Sector

Chambers of
commerce
and traders
associations

Industry
support groups

Community
Banks

Utilities

Local & Regional
Economic

Development
Support

Organisations

Regional
economic

development
committees

Regional
marketing

committees

Training and
development

service providers
(such as TAFE
Institutions)

Business
Support

agencies

Local Officials
and Community

Leaders

Emergency
managers

Elected officials

Volunteer pools

Service clubs

One model broadly applied in the
United States is the Local Economic
Advisory Recovery Network (LEARN).
The language is not important but
rather the composition. The following
maps some suggested participants.

In developing relationships, consider how they can be formalised and be
readied for deployment. For example, have an agency business support team
signed off in advance via an MOU.

PLANNING RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

 Apply available resources into developing and maintaining the most
robust local business database as possible.

 Explore opportunities to utilise data held by other Council
departments – for example Environmental Health and Building – to
populate and maintain your database. In doing so understand the
constraints of privacy regulations and the like.

 Build intelligence into databases categorising by sector, employment
numbers (a range), known memberships to industry associations
and so on.

 Consider capacity to incorporate a critical business listing into
municipal response and recovery planning documents. This listing
would include for example intensive agribusiness with particular
power supply requirements – in a road closure and extended power
outage situation, advocacy may be required with relevant authorities
to work through their logistics as a high priority. Take this a step
further and interrogate data to list vulnerable businesses as well.

 Within resources ensure robust data sets are available. As a
minimum conducting biannual business barometers is recommended
to set a baseline to work from and measure against.

Prepare your individual businesses

 Many smaller businesses may not have business plans so
suggesting a business continuity plan is unlikely to hold sway! Ensure
that the “Be Prepared” message is drilled in at every possible
opportunity in an accessible and palatable way.

 Focus a portion of annual business skill development calendar on
some core preparedness topics such as:

 Retail leasing
 Insurance
 Employment contracts
 Business planning (including continuity)

 Subject to resources available consider disseminating business
continuity kits. Consider partnering in this initiative with local
Chambers of Commerce, local accountancy practices, etc.

map your networks

PREPAREDNESS RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

Strategic planning

While it is unlikely that smaller
rural and regional councils will
have the resources for a
dedicated business recovery
planning strategy document,
consider how recovery can be
built into a range of strategy
documents from the outset.

For example:
 When refreshing economic

development strategies,
incorporate scenario planning
into the brief. This could
include 'if x then y' style
modelling and prescribe a
scaleable response plan.

 Consider regional
partnerships. If developing a
regional tourism strategy with
a number of municipalities for
example, again incorporate
disaster modelling into the
brief. While it’s impossible to
anticipate the nature and
scale of every event, some
base modelling such as
what a loss of x beds might
equate to is a powerful
readiness tool.

Local and regional
emergency
management planning

Ensure that the needs of local
business communities are well
represented in relevant
emergency management
planning documents.

For example, consider
representation drawn from local
business leadership 'team' to
participate in regional disaster
planning forums and be
deployed as part of Municipal
Emergency Committee
arrangements.

The key is to document and
legitimise the inclusion of a
business voice and business
issues as part of the planning
phase to avoid redress as an
afterthought.

Traffic management

And this doesn't mean a
roadside lollipop! If the event is
sizeable in scale and
widespread there is no doubt
that there will be far more 'to do'
than your resources allow.
Investing some planning time
pre-event in scoping out your
likely tasks is a valuable
exercise.

The following sequential
breakdown is a helpful start:

 Transition from response
 Management structure
 Community involvement
 Impact assessment
 Data management
 State government

involvement
 Public information
 Rehabilitation, restoration

and assistance
 Implementation of reduction

measures
 Financial management
 Reporting
 Managed withdrawal

case study

PREPAREDNESS RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

Impact assessment
and ongoing data
gathering

Obtaining early and accurate
information regarding the impact
of an event is a core expectation
on local government.

Impacts on individuals,
infrastructure and the community
are generally measured and
managed initially through
municipal emergency recovery
arrangements.

In terms of business recovery, a
rapid impact assessment is
critical in order to get the cogs
turning for an appropriate
response from government.

Practitioners need to recognise the following tensions and considerations

 That primary concerns of shelter and safety may preclude accurate
data gathering in the early days.

 There will be a political imperative for informed and high profile
reportage.

 There may be an intense media interest in showcasing a 'worst case'
scenario.

 There will be variation of impact (for example a directly flame impacted
business in the event of a bushfire and indirectly impacted business
due to bushfire related road closure).

 There will be early indicators but also keep in mind the end game. For
example data re loss of stock, fencing and crops for agricultural
businesses will be gathered by relevant agencies but keep in mind the
recovery cycle in terms of crop establishment as your advocacy
strategy starts now. Similarly for; retail outlets - direct impact may be
limited but do their staff have the capacity to return to work? Has their
customer base been greatly impacted?

 As challenging as it may be, there may be a need to prioritise efforts
such as capturing impact on 'essential service' type businesses like
childcare, fuel outlets, supermarkets, etc. These won't necessarily be
the biggest businesses in terms of turnover, employment etc but they
are critical to community function.

response phase

Data gathering methods will vary
given the scale and the timing of
the assessment – phone calls,
inspections, surveys and self
reporting via insurance claims,
media regulatory channels and
the like.

Initial assessment is of a 'top line'
nature – for example best
estimates of how many
commercial businesses have
incurred physical damage and
from this there can be some
extrapolation of impacts on
employees, suppliers, etc.

TOP TIPS

 Depending on resources, incorporate event and impact modelling in
Council recovery planning and economic development strategy (refer to
planning section for more detail) including some thought to economic
stimulus projects/initiatives.

 Use local business champions in the early days. An industry-by-
industry snapshot will provide early information. For example, contact a
key wine grower, a local tourism association representative and a
retailer – they will be well placed to provide the early impact measures
needed.

 Use the regulatory channels. For example Council's Environmental
Health team will be out on inspections very early on and can advise
re food/takeaway premises impacts.

Finally recognise that agencies will collect data for their own application and
requirements, but ensure that recovery planning includes data sharing
arrangements.

RESPONSE RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

The following is the model adopted
by Bunbury, Western Australia and
although it relates to broader
community it can be effectively
applied to the business community.

 Use intelligence/planning information from the response operation
and set up a recovery liaison person in the Municipal Emergency
Centre.

 Confirm the total area of impact for determination of survey and
other methodology focus.

 Manage the collection and collation of the required data.

 Set out the immediate information and needs; infrastructure
problems and status; damage impact and pattern and welfare
issues.

 Link with parallel data gathering work.

 Identify and close information gaps (establish the 'big picture').

 Assess the financial and insurance requirements of affected parties.

 Gather evidence to support requests for government assistance.

 Ensure all relevant information is strictly confidential to avoid use for
commercial gain.

RESPONSE

TO SUMMARISE

The kind of data collected from
businesses and timing of
collection will depend on
industry sector, whether the
business itself is identified as a
critical business or economic
anchor in the impacted
community and which ‘tier’ they
fall into – for instance first tier
(directly impacted by flame for
example); second tier (indirectly
impacted) and third tier (flow on
impacts such as neighbouring
locality).

Once the rapid impact
assessment is completed, more
detailed interrogation can follow.
Remember business operators
are time poor and generally have
a low tolerance for excess
paperwork at the best of times –
so be prepared to be
economical with paperwork
requirements and adapt data
collection to where and when it
best suits.

RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

establish business centre
Establishing a business centre is
an integral feature of your
business response and while
again the scale will vary, the
importance of dedicated
business resource can't be
emphasised enough.

Upon presenting at a relief hub
to attend to personal needs,
business operators should then
be directed to a suite of business
case management services.

In the early days of relief centre
establishment, quarantine an
area for a business support
presence. Individual needs will of
course take precedence but
referral for business related
needs must be streamlined and
accessible.

The need for a dedicated
business support area is a point
that can't be made strongly
enough – there are many
barriers to business owners
seeking support from
perceptions such as their issues
not being as important or fear of
backlash ie. “I have nowhere to
live and you are worried about
your business” to assumptions
that they have no entitlement to
support or no-one can remedy
their issues.

Following the initial recovery
referral area, the business
support 'space' can transform
into a hub for coordinated
business case management
from suitably qualified agencies
working in partnership. At an
appropriate time, a separate
location to the emergency relief
centre is ideal.

A sound case management
structure is important – and
where possible Council should
take on a coordination role to
ensure emergent issues are

captured and service provision
meets the needs of the business
community. MOU arrangements
are important as are data capture
and sharing agreements to
ensure effective and coordinated
service provision for as long as
needed.

There is also some scope for
business centres to offer
temporary business premises
space – pictured below Kinglake
Ranges Business Centre one
such example.

RESPONSE RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

And a bit more on Service Coordination....

As mentioned in the planning section,
having a business leadership model in
place pre disaster offers a sound footing.
However, if there is no such vehicle in
place, mobilisation of business leadership
should be a response priority. While it's a
high priority, it's also important to get it
right so make action swift but don't rush
membership selection.

CASE STUDY

Marysville & Triangle
Economic Leadership
Group – 2009 Victorian
bushfires

For any kind of meaningful
recovery to get underway it was
imperative that relationships and
partnerships were re-formed
and in some cases established
from scratch as soon as
possible.

Following the 2009 bushfires,
Boston Consulting Group
provided pro bono services and
developed the Marysville and
Triangle Economic Recovery
Strategy.

In response to key
recommendations in the
strategy, Murrindindi Shire
Council initiated one of the
foundation stones of economic –
and therefore social and
emotional – rebuilding with the
creation of the Marysville &
Triangle Economic Leadership
Group (MTELG).

The MTELG involved the coming
together of a broad range of key
community and business leaders
with local and state government
representatives to chart the
pathway for the future of the
district that included many of the
most severely hit towns in the
state.

Key industries were identified
and respected community and
business leaders were identified
by the Economic Development
Manager and the Business
Recovery Officer to represent the
business sectors recruited in the
strategy. Forestry & Timber,
Agriculture, Horticulture &
Aquaculture, Tourism,
Accommodation and food
services, Retail & small business
(to pick up all other business
outside of these sectors).
Representatives from various
government agencies and
support and referral groups were
called upon for advice and
information. In the earlier days,
there were representatives from
the Victorian Bushfire
Reconstruction and Recovery
Authority’s (VBRRA) Economic
Recovery Team, Department of
Sustainability and Environment,
Department of Primary
Industries, Parks Victoria, Country
Fire Authority etc.

An “independent chair” was
appointed from CPA Australia
(Certified Practising Accountants)
- it was important that the Chair
be able to work with people
under pressure, government
officers and support and referral
people.

case study

A set of agreed objectives and
critical success indicators were
developed, a vision was set, and
5 core elements were identified
for Marysville and surrounds
recovery
 Complementary product set
 Single voice to government

and market
 Drive recovery through a

local economic leadership
team – supported by the
local community

 Provide incentives to
stimulate reconstruction –
assets and skills

 Implement a phased
recovery approach

The MTELG proved to be a highly
effective partnership of key
stakeholders whose common
aim was to advocate for, facilitate
and deliver economic recovery to,
and with the townships within
the surrounding communities.
The MTELG allowed the
community to have a say in their
future whilst being heavily
supported and resourced,
particularly by local government
and VBRRA.

In summary, any model requires
resourcing – whether this is
behind the scenes or taking
centre stage – it is crucial to
success. Generally the former is
better allowing local leadership
to be acknowledged, and regain
kudos is an important rebuilding
block.

RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

As mentioned earlier, traffic
management will be a challenge
– so much to do, what should
be done in the early days, and
what falls within the realm of
economic development?

Answers to these questions will
of course not only vary based on
scale and nature of the event but
also the setting.

prioritising

TOWARDS RECOVERY

For instance, don't 'park' livestock
or fencing issues as the domain
of other Council departments
and support agencies in a rural
setting as primary producers are
a large part of the business
community . While not necessarily
a lead agent, being on top of
business related issues and
advocating strongly and in a
timely way is a critical
practitioner task.

Key Insights

Consider the needs of
home-based businesses
as the impact to them
may be more difficult to
identify

Use qualified local
businesses and contractors
in Recovery efforts to
stimulate economic activity
and consider 'Buy Local'
campaigns to encourage
others to do so

Prioritise fencing needs
including on Private and
Crown Land. Be aware it
can be complicated by
insurance issues

Remember community
events done well can
benefit both social and
economic recovery. Don't
forget to evaluate and track
outcomes

Local knowledge of people,
properties and businesses
is 'king' – integrate it
wherever you can

Be creative and flexible in
assistance provided
through partnerships,
equipment loans, in kind
support and lobbying

Don't rush in with business
support until businesses
have identified their own
path. The first weeks may
not be right for decision
making.

Remember business owners
and farmers face the same
psycho-social impacts as
the rest of the community
and may not be used to
accessing assistance.

Dispel rumours with facts
and reliable information
sources

Coordinate with industry
groups as soon as possible
to increase effiencies, share
resources, coordinate and
prioritise business-to-
business support

SOURCE: Yarra Ranges Council Emergency Recovery
Inception Plan - Yarra Ranges Further Insights Table

RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

TOWARDS RECOVERY

Below is a chart illustrating both the traditional role of economic development professionals and their additional
responsibilities in the event of a disaster as well as what they should be doing to ensure their business community
is better prepared. A clear understanding of these roles & responsibilities will assist the professional in helping to
spur economic recovery in their disaster-impacted community.

role of economic development

Analyst

Catalyst

Gap Filler

Advocate

Educator

Visionary

 Understand how possible
disasters could impact local
businesses /industries

 Establish Business Recovery
Task Force to work on
preparedness activities

 Outreach to public and private
institutions about setting up a
bridge loan program for a
disaster event

 Advocate for mitigation and
preparedness efforts

 Advocate for tiered business re-
entry procedures

 Address impacts/adequacy of
community's emergency
management plan from
businesses' perspective

 Educate small businesses on
business continuity planning

 Educate business community on
community's emergency
management plan

 Engage key stakeholders in
visioning process to identify
scenarios for post-disaster
redevelopment

 Understand current conditions/damage to
critical industries, businesses, property and
infrastructure

 Assess impacts on long-term viability of
businesses/industries

 Provide cost/benefit analysis of recovery
projects

 Participate in Business Recovery Task Force to
identify immediate and long-term recovery
efforts

 Garner input and support for critical recovery
initiatives

 Update strategic plans to match current realities

 Conduct concerted outreach to reconnect with
businesses and identify at-risk companies

 Assist with bridge-loan financing until SBA loan
approval

 Provide business recovery assistance and
services

 Develop programs/intiatives as needed to
support long-term recovery

 Seek funding opportunities for recovery
initiatives

 Communicate priorities and need for policy
changes to state and federal leaders

 Facilitate flow of accurate info to businesses
 Communicate “open for business” and “we

need help and resources” messages
 Develop and distribute a disaster recovery guide

 Envision how community can build back
stronger, more resilient

 Connect public/private resources for building
back a more resilient community

POST-DISASTER ROLEPRE-DISASTER ROLE

professionals

SOURCE: http://restoreyoureconomy.org/preparedness/role-of-economic-development-professional/

RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

Resourcing the
Recovery

The structure of recovery teams
varies greatly from council to
council based on scale of event,
organisational structure and the
level of resourcing available.

There is no recommended single
effective structure, however
there are a number of principles
which optimise effectiveness:

recovery phase

In terms of recruitment of
resources, in Victoria in recent
years funding of short term
recovery officer positions has
been a common state
government response to natural
disasters. Organisations needn't
get too caught up about whether
this type of position is an
economic development or
community development one –
but economic development
outcomes need to embedded in
the position objectives.

Once again practitioners must
argue the critical nature of a
healthy local business community
to the overall health of the local
community if any “powers that
be” need convincing!

RECOVERY RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

 Economic development cannot be a lone ranger nor an afterthought,
the folio must be well represented in the adopted structure.

 Core business is not dif ferent to recovery, it is just a matter of priority
shifting.

 Temporary resources can deliver highly effective project output
freeing up time for permanent resources to make best use of their
local networks to support the recovery effort. (NOTE Temporary
resources can only be effective if solid plans/templates are in place).

 Think beyond organisational walls when conceptualising your 'team'.
For example, the LEARN group articulated earlier.

Regardless of term of tenure and title, the following skill sets should form
part of the position description:

 Ability to effectively facilitate group discussions/stakeholder meetings
 Ability to foster and/or re-invigorate networks
 Ability to effectively advocate
 Ability to develop a sound business case
 An understanding of the principles of sound governance for

community and business groups
 Experience in working with volunteers
 A capacity to effectively work with all tiers of government
 Experience in grant writing
 Expertise in project management
 Ability to detach and not become emotionally involved
 A very thick skin

RECOVERY

tactical regulatory

Impacted business communities will require regulatory support – whether
this be directly within Council's own areas of mandate or via advocacy
with other agencies and tiers of government

Some key supports include:

 Waiving of planning and building application/permit fees where
appropriate.

 Introduction of 'planning consent' protocols where appropriate to
streamline straightforward 'like for like' commercial premises building
and works.

 Proactive engagement with referral authorities such as roads,
heritage, vegetation and environmental protection authorities. It is
likely that most significantly damaged commercial premises will need
to comply with contemporary regulations not in place when first
established – so be realistic with expectations of when the above
suggested planning consent approach will and won't apply.

 Be at the ready to strongly advocate re any planning anomalies that
might preclude business reestablishment. Take this approach one
step further where possible and use the opportunity to advocate
strategically for appropriately consulted rezonings which may provide
investment stimulus.

 Once issues within Council’s domain are redressed, be ready and
informed to advocate effectively more broadly. A lateral and long
term lens at hand will be needed. For example, get on the front foot
on behalf of licensed premises that may have been destroyed in an
event – timeframes vary by jurisdiction but warehousing of liquor
license permits is generally limited. This can have a substantial
impact on business in the short term – ie. cost to 'hold' license and in
the longer term potentially loss of license and therefore trading
capacity if restablishment takes some time.

support

Where possible advocate for equitable regulatory
concessions for businesses.

Stage a roundtable with statutory referral authorities
very early on to identify issues, anticipate challenges
and endorse a consistent and flexible approach.

Employ a robust investment facilitation approach as a
streamlined and clearly articulated approvals process is
even more critical in a recovery setting.

RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

It is vital that 'recovery' staff
undergo an appropriate
'induction' before being
deployed to the field. Remember,
depending on the scale of the
event it may be an all hands on
deck approach – meaning all
staff are recovery staff – and so
if possible appropriate training is
advisable as part of generic
organisational training.

Ideally, training will canvass the following:

 Effective advocacy
 Mental Health self care
 Mental Heath first aid principles
 Effective facilitation
 Crisis communication principles

This training is imperative to armour staff for the challenges they'll face
from both a personal and professional perspective.

RECOVERY

inducting resources

Remember resources are not only
those available internally. Local
business and tourism
associations are a powerful
partner. When asked post the
2009 Victorian bushfires what
the single most effective support
extended by government could
be, the consensus of
associations in Murrindindi Shire
was a paid resource to work for
them, alongside agency and
government contracted
personnel.

mobilising external resources
Be cognisant that associations
are made up of business
operators and while they play an
important role in spearheading
recovery they are volunteers who
have their own business and
personal issues to work through
post disaster. Funds for the
engagement of a resource
for a reasonable tenure – at least
three years – is a priority
advocacy point.

RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

The management of material aid
extends well beyond the remit of
economic development and
community development
practitioners – and for that
matter well beyond the realms of
local government.

We strongly encourage the
inclusion of procurement, receipt
and distribution of material aid
as a feature of disaster and
recovery planning – and ensure
that the flag of local business is
vigorously waved.

A core concern of any local
business community will be the
nature, timing and longevity of
material aid.

Some key considerations:

 Be realistic and focus on the end game! For example, the local
hardware store cannot possibly supply the amount of torch batteries
in demand when electricity infrastructure has been damaged
however you may be able perform effective brokerage to ensure
they can competitively supply building materials.

 Be creative and make connections! For example, can local takeaway
shops be engaged to supply goods for subsidised community dining
activities?

 Be a problem solver! For example, personal therapies such as
massages are an important health and wellbeing service. Be aware
that well intentioned practitioners offering freebies may be doing so
at the expense of local businesses whose customers may no longer
have discretionary spending capacity. Advocate for funded voucher
systems to drive patronage back to these businesses rather than
supporting itinerant service providers.

 Utilise local service clubs if possible to create and manage a local
voucher system with donated cash for items such as tools (shovels,
rakes, axes), work wear, work boots, etc.

 Consistently drive the Buy Local message – where goods and
services are available locally and the supplier has the capacity to
deliver, give them every opportunity to do so.

 Think logistics and be practical. For example, managing immediate
business needs such as supply of generators to retail and food
premises; deployment of administration resources to assist business
operators complete paperwork.

material aid

MATERIAL AID RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

Often there is a tension between the availability of
goods and services that are gratefully received by
the community, and the actual or perceived impact
the availability of these freebies has on local businesses.

Larger scale events generally
mobilise a raft of offers for pro-
bono support.

Offers must be evaluated
carefully. Some may be practical
in nature – for example
architectural services would be
immensely valuable to rebuilding
commercial premises, as would
strategic business planning
consultancies to aid in
developing recovery strategies.

However the devil is in the detail
for this latter 'consultancy'
category – be very clear on
expectations re timelines and
deliverables in the same way
you would manage any
commercially engaged
consultancy.

managing pro bono support
It is also prudent to assess the
bona fides and credentials of
consultants that approach you.
Adopting a position of only ASX
listed entities for example
provides a measure of
confidence and recourse.

Engaging the philanthropic sector
is important – there will be a
willingness to assist but often the
flag for 'business assistance'
needs to be waved quite
strongly.

As demonstrated below
philanthropy can legitimately and
effectively partner with other
sectors.

RECOVERY

PHILANTHROPY

COMMUNITY

GOVERNMENT
NON-

GOVERNMENT
AGENCIES

RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

back in business

While it should be all good
news, in fact pumping out 'back
in business' messaging can be
fraught. There won't be a singular
readiness throughout your
business community – be
prepared for great variance - and
in terms of the tourism sector, it
is dif ficult to go to market with
limited product. There are also
some sensitivities of pushing the
business case 'too soon' when
the community may be facing
significant displacement and
possibly loss of life.

There are core 'housekeeping'
concerns such as a redundant
image library which can no
longer be used in tourism
collateral in good faith; psycho-
social concerns for the welfare of
coalface business operators and
their staff who may be ill
prepared for an influx of well
intentioned patrons; and
logistical challenges such as an
impaired power supply limiting
trading capacity in the early
days.

Back in business messaging also
serves an important investor
attraction purpose and often
regions that have experienced
significant disasters struggle with
their pitch. For example, in the
aftermath of Victoria's 2009
Victorian bushfires and the
introduction of a new regime of
bushfire warning protocols there
was great concern amongst the
business community that the
new regime was 'excessive' and
discouraged both tourists and
investors from known bushfire
regions.

From an investment attraction
perspective, this concern can be
translated into a competitive
advantage – for example invest
in x locality because it boasts
excellent business leadership,
strong relationships with
regulatory authorities and
detailed business continuity
planning in place to offset
disaster impacts

communication http://watchusgrow.com.au

Tourism Victoria “Redbook”
- excellent resource

COMMUNICATION RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

There has been much
discussion in recent years about
the merits of providing funds to
businesses during disaster
recovery, periods of structural
adjustment and economic crisis.

In a disaster recovery setting,
there has been lively debate
about whether donated funds
can and should be directed to
businesses. Notwithstanding
Australian Tax Office barriers,
there is a legitimate argument
that funds to support business
equate to funds for community
prosperity.

While practitioners can join the
chorus and agitate for changes
in legislation, in the meantime
focusing on what can be
achieved in a more timely
fashion is a priority

Loan and grant schemes are
generally part of a suite of
government responses
depending on the nature of the
disaster.

The practitioner’s role in regard
to loans and grants is to
advocate re:
 Timing,
 Eligibility criteria,
 Application process

(simplicity),
 Structure of scheme,
 Facilitation of loans and

grants related to rebuilding.

Timing:

Remember, businesses will
present at dif ferent times for
support – many will not be in a
position to focus on business for
some time post event so 'clean
up and restoration grants' need
to remain available for
application for some time post
event.

funding for business

Eligibility criteria:

While there clearly needs to be
rigour around the process, there
also needs to be recognition of
varying impacts in terms of scale
and timing. A tiered eligibility
criteria reflecting varying but
legitimate impacts should be a
key advocacy point.

Application process:

Again there needs to be some
rigour, however information
capture should be streamlined.
For instance, providing
appropriate information
management systems are in
place a business case
management approach would
allow sharing of data amongst
various support agencies and
would negate the need for
onerous and repetitive
paperwork for the business
operator.

Where possible, truncated
Expressions of Interest processes
should be offered with more
detailed submission required
after initial eligibility has been
assessed – again to negate
onerous paperwork.

Support to fill out forms is vital. A
case management approach is
useful and providing a real live
person to go over forms has
proved valuable and well
received. On this front, staffing
needs include support outside of
standard business hours i.e. so
tradies, retailers and hospitality
workers for example can access
the service.

Facilitation:

For re-establishing/investment
attraction style schemes –
perform a proactive role in
embedding 'pre-application'
discussions with Council as part
of the process to ensure any
showstopping regulatory issues
can be worked through prior to
funding.

Finally, there is also a
dissemination role to distribute
loan information – don't assume
all businesses are connected to
communication channels. Again
a robust database comes into
play here and sms alerts/email
reminders should be considered
to communicate pending closing
off of grant opportunities and the
like.

Funding Innovation

A suggestion was posed from a number of quarters post 2009 Victorian
bushfires that a New Enterprise Incentive Scheme style support program
for business was worth considering.

This would involve appropriately structured/quantum Centrelink
payments geared to a supported business planning process to guide
recovering businesses through re-establishment and/or diversifying in
response to market change.

A program of this kind would work well not only in response to disaster
but also structural adjustment caused by climate change, regulatory
change and the like. This suggestion requires Federal support so keep
this top of mind as an advocacy point with your local member and
relevant government departments.

FUNDING RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

Pandora developed a line of
jewellery whereby proceeds of
sales were donated to the
Salvation Army to assist 2009
Victorian bushfires impacted
communities. This meant that
Pandora could claim a tax
deduction and in turn the
Salvation Army could direct funds
to a number of initiatives to
support small business.

One example in the Murrindindi
Shire was a series of workshops
for small business operators by
renowned facilitator Mel Neale.
These workshops were aimed at
energising businesses and their
staff and equipping them with
high level service skills. This
initiative was particularly valuable
to the local hospitality industry
and its pool of younger workers.
In this way it fulfilled an important
recovery remit of supporting small
business as a critical community
pillar as well as local young
people.

case study

Reflections from David
Barker on his time
coordinating the
Salvation Army’s
Victorian bushfires
efforts

The Salvation Army has the
capacity to provide a holistic
response to the needs of people
in a disaster. Our focus is on
families and individuals, and also
community level concerns. We
have experience in dealing with
households suffering the social
ills of unemployment. Hence,
included in our response to
disaster is the capacity of the
household to generate income,
so we recognise the critical role
the local business community
plays in times of crisis. Not only
are local business operators
community members in their own
right, but their businesses provide
employment, enhance the

liveability of their community and
post disaster contribute to a
sense of well-being when back
up and running.

In the aftermath of Victoria's
2009 Victorian bushfires, our
organisation formed valuable
partnerships with government,
business and industry groups
and local business leaders to
deliver targeted and highly
effective assistance to the
business community, which in
turn supported community
recovery.

We're delighted to endorse the
production of this handbook as it
captures some of the lessons
learned and will ensure relevant,
timely and proactive disaster
response in support of small
business.

CASE STUDY RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

As difficult as it may be,
investing time in identifying the
'finish line' from the outset of
recovery is critical.

An aspiration initially, there will
be some pressure for
measurable targets that drive
funding procurement, service
deployment and project
management as well as the
somewhat less tangible areas of
psycho-social management and
a return to 'business as normal'
(albeit this may be a new
normal).

As discussed earlier, people
expect things should be back to
normal by the third or fourth year,

A few recovery planning tips:

 Enter into a solid agency governance arrangement from the outset.
Meaning embed service coordination into recovery efforts so that
case management, health and well-being issues and business
confidence can be discussed, debated, measured and reported on.

 Be clear from the outset what the aspirations/objectives are. For
example – is it restoration or betterment? Is it a percentage and time
equation for business reestablishment? Have some targets.

 Resist quantitative data being the only measure: qualitative and
anecdotal information plays an important role as well.

 Take regular 'temperature checks' but do understand there will be
spikes along the way. This can be done via simple survey
instruments (bearing in mind the tolerance of recovering businesses
for onerous paperwork) or via case management data sharing.

 Agree to celebration intervals as a way of marking progress to date
(there are many mini finish lines/milestones along the way).

 Embed capacity building into business support efforts. For instance
broker partnerships that leave a legacy of ease of navigation for the
local business community.

exit planning
in the case of a major disaster.
Remember while this may be
true for some people, for others
only when the worst is over can
recovery from the extended
stress begin. Everyone has their
own timing and no one —
especially those from outside a
disaster area — can or should
judge why recovery takes the
time it does.

Meanwhile, economic recovery
varies from one locality and
situation to the next. Alas, the
political climate and election(s)
cycle demand tangible results
which rarely marry with the
aforementioned.

TRANSITION RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

So an economic recovery team
has been built and a budget has
been secured…. what to do with
this spoil of riches?

Wouldn't that be nice!

The good news is there are
some great examples of highly
effective recovery initiatives
which don't require a large
budget or resource pool – merely
some lateral thinking and strong
partnerships.

Adapting =
Effectiveness

The application of the Rural Skills
Connect program in the
Murrindindi Shire after Victoria's
2009 bushfires is a great
example of adapting a working
program to achieve swift and
effective outcomes. Established
by the state government some
years before as a drought
response initiative, Rural Skills
Connect was essentially a

brokerage program to assist farm
operators to supplement
declining on farm income and
replace employment for farm
workers who had lost their job
due to drought. A key feature of
the program was documenting
the skill set of participants, formal
credentialing of experience and
marrying participants up with
suitable training and employment
opportunities.

In the bushfire setting, the
Murrindindi Shire local
government area benefited from
having a highly skilled coordinator
working on the ground who was
able to quickly connect with
displaced workers. As an
example, the loss of hospitality
businesses was large however it
was important to retain these
workers wherever possible in the
region to ensure a labour pool
remained once businesses re-
established. The Rural Skills
Connect coordinator networked
across the region to place chefs
in employment thus avoiding a
long term loss of skill.

practical initiatives
Mustering collaboration

Another practical initiative during
the 2009 bushfires response
was a coordinating effort of the
local earthmoving industry. Led
by the Kinglake Ranges Business
Network, the initiative stemmed
from concerns local operators
had expressed to the network.
These concerns centred around
the level of opportunity and
capacity to participate in the
clean up effort once a head
contractor had been appointed
to undertake the mammoth task
of site clearing the many lost
homes and business premises.

The Network swiftly responded
to budding disquiet by initiating
discussion with the head
contractor and convening a
gathering of the local industry.
Issues around regulatory
compliance, contracting rates,
equipment specifications and
the like were canvassed in detail.
Local contractors were given a
very clear way forward to
optimise their opportunity to be
engaged as part of the clean up
operation. The key to this
initiative was a proactive grass
roots response (i.e. local
business network advocating on
behalf of its community rather
than an agency or government
led response), and capacity
building of a local industry to
enhance both short term
opportunity and longer term
capability.

THINKING PRACTICAL RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

FINISH LINE

The big question – how to
measure success?
A good starting point is to set
clear priorities and targets.
These may need to be
flexed/changed later.

A core challenge is often a lack
of baseline data to begin with
therefore it can be very dif ficult
to measure the impact of
recovery activities.

In the absence of relevant
generic indicators that can be
applied, think about measures
that are relevant to the local
setting and the event.

the finish line
A few numeric measures to consider:

 Numbers of commercial planning and building approvals.

 Decisive outcomes – businesses categorically deciding whether to
re-establish or exit (a decision either way is a concrete result).

 Attendance numbers at business workshops.

 Grant and loan scheme applications – note, successful applications
may be a different measure.

 Number of visitors/vehicles entering the region.

 Number of accommodation beds and what standard.

RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

REFERENCES

Lessons learnt from working with
disaster impacted business.
Business continuity management
: [article] a test of continuity
between economic sectors.
Elliott, Dominic, Herbane, Brahim,
Swartz, Ethne Citations : Indexed
by: Risk Management : An
International Journal, Vol. 2 (1),
2000, pp. 27-38

Community resilience [article] :
the future of business continuity.
Collicut, John. Indexed by: Journal
of Business Continuity and
Emergency Planning, Vol. 3 (2)
February 2009, pp. 145-152.

Determinants of small business
hazard mitigation. [article]
Yoshida, Kaori, Deyle, Robert
E.Indexed by: Natural Hazards
Review, Vol.6(1), February 2005,
pp.1-12.

The development and delivery of
a business floodsafe program for
flooding/NSW State Emergency
Service. Dewey Class
658.47709944

Overview of factors contributing
to firefighter fatigue during
bushfire suppression Aisbett,
Brad, Nichols, David Indexed by:
Australian Journal of Emergency
Management, Vol.22 (3) August
2007, pp.31- 39.

How emergency management
program support local economic
development [article] [Macedon,
Vic.] : [Emergency Management
Australia], [2000?]

Recognising recovery in
Bunbury/City of Bunbury.
Bunbury, W.A. : The Council,
2006. Dewey Class
363.348099412

references
Returning to work after the big
one [article] : predicting staff
priorities in a dual role agency
Indexed by: International Journal
of Emergency Management,
Vol.6 No.2, 2009, pp.162 - 178.

The social system as site of
disaster impact and resource for
recovery [article]. Gordon, Rob
Indexed by: The Australian
Journal of Emergency
Management, Vol. 19(4),
November 2004, pp. 16-22.

Tourism destination recovery
after the 2003 Canberra fires :
thesis submitted for the degree
of Doctor of Philosophy
(Management) / Elizabeth Kate
Armstrong. Armstrong, Elizabeth
Kate. Dewey Class 338.4791

Why traditional business
continuity thinking does not work
for SMEs [article] : a new
approach for managers and their
advisers Indexed by: Journal of
Business Continuity & Emergency
Planning, Vol.1 (1) September
2006, pp.65 - 79.

Winners and losers : predicting
business disaster recovery
outcomes following the
Northridge earthquake Dewey
Class : 658.477

Australian Emergency
Management Insitute;
Community Recovery Handbook
Disaster Preparedness Manual
for Commonwealth Agencies;
National Archives of Australia
2000

Economic and financial recovery
from disaster, Vol. 19.4, Handmer
and Hillman, 2004,

Emergency Management Green
Paper: Towards a more disaster
resilient and safer Victoria
Municipal Association of Victoria
MAV (2011)

Building Disaster Resilience,
Australian Journal of Emergency
Management, Vol.25.2. Rothery,
M2010,

After the Fire: Salvaging the
Stores of the Department of
Archaeology & Natural History,
Australian National University,
Canberra – (Report by Mary
Clare Swete Kelly and Sarah
Phear, Archaeology & Natural
History, Pacific & Asian Studies
Research School, Australian
National University)
http://www.museum-
sos.org/htm/strat_after_the_fire.
html

Cataclysm and Challenge,
Impact of September 11, 2001, on
Our Nation's Cultural Heritage
A report by Heritage
Preservation on behalf of the
Heritage Emergency National
Task Force Ruth
Hargraves, Project Director.
http://www.heritagepreservatio
n.org/PDFS/Cataclysm.pdf

Lessons Learned: Post
September 11, 2001 – Report by
Jennifer L. Castro, Collections
Manager,
Marine Corps Museums Branch,
National Museum of the Marine
Corps
http://www.museum-
sos.org/htm/strat_lessons_learn
ed.html

Are U Ready? surviving small
business disaster, 2012, Anthony
M Turner, Sandra D Slatter.

RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

Murrindindi Shire Council, (2012)
Business Recovery Scrapbook

Murrindindi Shire Council, (2012)
Business Recovery Officer
Evaluation

Improving Community Resilience
to Extreme Weather Events,
Insurance Council of Australia
2008, Insurance Council of
Australia, Sydney.

Victorian Bushfires Royal
Commission Final Report,
Victorian Bushfires Royal
Commission, Melbourne Teague,
B, McLeod, R & Pascoe, S2010,
2009

Lessons learned by Community
Recovery Committees of the
2009 Victorian bushfires -
Community Recovery committees
(2011)

Community Recovery after the
February 2009 Victorian
bushfires: a rapid review. Health
(2009)

Handbook for Community
Recovery Workers – Post Disaster
– Hill (1988)

Legacy Report (2011); Victorian
Bushfire Reconstruction and
Recovery Authority
Community led recovery
workbook – Department of
Human Services (2011)

Restoring Regional Economies in
the Wake of Disaster; NADO
Research Foundation (2010)

Innovative Approaches to
Disaster Recovery and Economic
Resiliency; NADO Research
Foundation (2011)

VBRRA 100 Day Report; Victorian
Bushfire Reconstruction and
Recovery Authority VBRRA (2009)

VBRRA Nine Month Report;
Victorian Bushfire Reconstruction
and Recovery Authority VBRRA
(2009) –

VBRRA Twelve Month Report;
Victorian Bushfire Reconstruction
and Recovery Authority VBRRA
(2010) –

 VBRRA Eighteen Month Report;
Victorian Bushfire Reconstruction
and Recovery Authority VBRRA
(2010)

VBRRA Twenty Four Month
Report; Victorian Bushfire
Reconstruction and Recovery
Authority VBRRA (2011)

 Local Government Security Risk
Management; Australian Local
Government Association

Community Recover from
Disaster: Challenges of Economic
Recovery Following Natural
Disasters – Insights Gleaned
from Hurricane Ike; PERI
Symposium (2011)

Incorporating Disaster
Management into Local
Government Corporate Planning
Practices: Guidelines; Local
Government Association of
Queensland

Incorporating Disaster
Management into Local
Government Corporate Planning
Practices: Work Manua; Local
Government Association of
Queensland

Crisis Recovery Learnings;
Murrindindi Shire Council (2011),
Bob Elkington Manager
Economic Development

Restore your Economy;
www.restoreyour economy.org

Community Economic Recovery
Guidebook – Safeguarding Your
Economy from Disaster; EDA
Disaster Recovery Collaborative
of Wisconsin (2011)

DRAFT Recovery Strategy for
Greater Christchurch; CERA

Rural Skills Connect – Southern
Hume Region (2010) – Evaluation
Report

National Strategy for Disaster
Resilience , Building our nation's
resilience to disasters;
http://www.coag.gov.au/coag_
meeting_outcomes/2011-02-
13/docs/national_strategy_disas
ter_resilience.pdf

The Australian Government’s
principal business resource;
Business.gov.au

Information about recovery
assistance following a disaster;
Disaster Assist –
www.disasterassist.gov.au

Marysville & Triangle Phoenix
Workshop Report (2009)

Lessons Learned by Community
Recovery Committees of the
2009 Victorian Bushfires (2011)

Bushfire Recovery Plan; Small
Business Mentoring Service
SBMS (2009)

Communicating in Recovery;
Australian Red Cross (2010)

Rebuilding together – A
Statewide Plan for Bushfire
Reconstruction and Recovery;
Victorian Bushfire Reconstruction
and Recovery Authority (2009)

REFERENCES RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

Flood Recovery Plan;
Gannawarra Shire Council (2011),

Business Owner Questionnaire;
Gannawarra Shire Council (2012)

Monthly Recovery Newsletter;
Gannawarra Shire Council (2011)

Flood Recovery Plan; Buloke Shire
Council (2011)

Emergency Management
Planning for Councils –
Guidelines to assist Councils;
Local Government Association of
South Australia,

The Role of SA Local Government
in Emergency Management
Report; Local Government
Association of South Australia

Disaster business continuity,
promoting staff capability;
Douglas Paton

Lessons learned on disaster
recovery for small business; CPA
Australia

Yasi recovery effort review;
Cassowary Coast Regional
Council

Environment Disaster Linkages ;
Community, Environment and
disaster risk management Vol 9,
(2012)., Rajib Shaw & Phog Tran,
Terrain, Impact of Cyclone Yasi on
Biodiversity in the Terrain NRM
Region (2011) Version 1.

Cassowary Coast disaster risk
reduction & resilience decision
support system: Informing
decision making for disaster risk
management; Cassowary Coast
Regional Council

State Emergency Relief and
Recovery Plan; Part 4. Emergency
Management Manual Victoria

Community recovery following
disaster; training for community
support people; workshop guide
and resource.

Trauma related mental health
issues and recovery,
presentation to bushfire case
managers, Melbourne 2009,
Tarni Jennings, Tony McHugh,
Fiona McDonald, Jane Nursey,
Maureen Peck – Victorian
Psychological Trauma Service

Business resilience and continuity
planning webguide and
webpage;

http://www.business.qld.gov.au/
business/running/disaster-
resilence-and-recovery

http://www.disaster.qld.gov.au/
Disaster%20Resources/General_
Publications.html

Are You Ready; Your guide to get
down to business with your
community; published by
Municipal Association of Victoria

REFERENCES RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

CONSULTATION RESTORE YOUR BUSINESS COMMUNITY PRACTITIONER�S HANDBOOK

Research/Academia
Australian Emergency
Management Institute, Post
Trauma Victoria, Local
Government Australia, South
Australia Department of
Employment, Economic
Development & Industry (QLD),
Local Government New Zealand,
Grif fith University, Institute of
Sustainable Futures

Industry
Insurance Council of Australia,
Victorian Employers Chamber of
Commerce and Industry VECCI,
QLD Chamber of Commerce and
Industry, Utilities Ombudsman
(VIC), Ombudsman NZ, Economic
Development Australia, CPA
Australia, Murrindindi Tourism and
Business Associations

Non-Government
Organisations
Salvation Army, Small Business
Mentoring Service (SBMS), Rural
Financial Counselling Service
(RFCS), Rotary International (Local
and Regional Districts)

consultation list
Federal & State
Governments
Department of Business &
Innovation, Small Business,
Victoria, Tourism Victoria,
Queensland Government,
Department of Health Services
(VIC), Regional Development
Victoria, Fire Recovery Unit,
Municipal Association Victoria,
Regional Development Victoria –
Hume Region, Rural Finance
Corporation, Rural Councils
Victoria

Local Governments
Murweh Council, Murrindindi
Shire Council, Hepburn Shire
Council, Yarra Ranges Shire
Council, City of Moonee Valley,
Moira Shire Council

Individuals
Anthony Turner & Hall – SBMS
Mentors, Bruce Bayley – ex
Head of Economic Recovery Unit
– VBRRA, , Cris Massis – ex
Chair – Marysville & Triangle
Economic Development Group,
David Hall – ex Manager Berry
Street - Case Manager, Dr. Rob
Gordon, Disaster Clinical
Psychologist Edie Hester – The
Training Connection
(psychotherapist engaged by
Council), John Joyce (ex RDV-
Hume Region), Ken Slatter –
Rural Financial Counsellor, Mike
Delmau – ex Berry Street Case
Manager, Scott Elkington –
Bendigo Community Bank., Scott
Jendra – Principal, Boston
Consulting Group.

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37

