

Roadmap to Recovery

- Keep up to date with official information from trusted sources
- Enact Contingency Plan or Business Continuity Plan
- Take stock of your current situation
- Tips for Preparing

- CHECK POINT**
- Health Check of your business
 - Cashflow analysis

- CHECK POINT**
- Mental Health and well-being
 - Check-in with your staff
 - Check-in with your customers/clients

- Tips to Recovery
- Disaster Recovery Toolkit
- SWOT Analysis
- Business and market evaluation
- Revise your business plan and budget

- CHECK POINT**
- Consider alternate options – restructure, mergers, acquisitions
 - Do you need to return to Business as Usual?
 - How can your business be more resilient in the future?

- HAZARDS**
- Beware of misinformation when making decisions

- Take stock of your current situation
- Key implications for Boards
- Financial guidance for individuals
- Tips for Managing Through
- Mental health toolkit

- HAZARDS**
- Risk of insolvency
 - Scammers or those to try to take advantage

- Lessons Learned
- Re-evaluate your strategy
- Tips for building customer trust online

IS IT TIME TO EXIT THE HIGHWAY?

POTENTIAL SOURCES OF HELP

- Professional Accountant or Advisers
- Suppliers
- Government Stimulus
- Mental Health Support Organisations
- Bank/Financial institutions
- Technology (move online, virtual offices, communication)