
 SEQ CHAPTER \h \r 1
LEGAL SERVICES OF GREATER MIAMI, INC.

DISASTER PLAN

August 2005

TABLE OF CONTENTS

I.
INTRODUCTION
-1-

A.
AGENCY NAME, ADDRESSES, AND CONTACT INFORMATION
-1-

B.
NAMES, ADDRESSES AND PHONE NUMBERS OF DESIGNATED AND ALTERNATE EMERGENCY PREPAREDNESS COORDINATORS
-1-

II.
DEMOGRAPHICS
-2-

III.
CLIENT DISASTER EDUCATION AND AWARENESS
-2-

A.
PRINTED MATERIALS
-2-

B.
CLIENT PLANNING
-2-

C.
DISASTER COORDINATION .

IV.
STAFF DISASTER EDUCATION AND AWARENESS
-2-
V.
CALL DOWN NOTIFICATION PROCEDURE AND AFTER HOURS OPERATION
-2-

A.
TROPICAL STORMS AND HURRICANES
-2-

1.
TROPICAL STORM/HURRICANE ADVISORY
-2-

2.
TROPICAL STORM/HURRICANE WATCH
-3-

3.
TROPICAL STORM/HURRICANE WARNING
-3-

VI.
DISASTER PROCEDURES AND OTHER PERTINENT INFORMATION
A.
PHASE I - SHORT TERM
-3-

B.
PHASE TWO - SHORT TERM RECOVERY
-3-

C.
PHASE THREE - LONG TERM RECOVERY
-3-

VII.
OFFICE SPACE AND EQUIPMENT

A.
STAFF RESPONSIBILITIES
-4-

LEGAL SERVICES OF GREATER MIAMI, INC.

DISASTER PLAN

I.
INTRODUCTION
I.
INTRODUCTION

A.
AGENCY NAME, ADDRESS AND CONTACT INFORMATION

Main Office

Legal Services of Greater Miami, Inc.

3000 Biscayne Boulevard, Suite 500

Miami, FL 33137-4129

Telephone: (305) 576-0080

Facsimile: (305) 576-5112

Carolina Lombardi, Directing Attorney

South Dade Office Law Center

Legal Services of Greater Miami, Inc.

10720 Caribbean Boulevard, Suite 400

Miami, FL 33189

Telephone: (305)232-9680

Facsimile: (305)232-3616

Vivian Chavez, Directing Attorney

Legal Services of Florida Keys

Legal Services of the Florida Keys

600 White Street

Key West, FL 33040

Telephone: (305)292-3566

Facsimile: (305)295-3622

Nancy Sutton, Directing Attorney

B.
NAMES, ADDRESSES AND PHONE NUMBERS OF DESIGNATED AND ALTERNATE EMERGENCY PREPAREDNESS COORDINATORS

	DESIGNATED EMERGENCY DISASTER COORDINATOR
	ALTERNATE EMERGENCY DISASTER COORDINATOR

	ANDREA ELLISON
Office Manager

3000 Biscayne Blvd., Suite 500

Miami, FL 33137-4129

Telephone: (305)438-2525

Facsimile: (305) 576-5112

Email: andreae@lsgmi.org
	LUIS DIAZ
Building & Operations Administrator

3000 Biscayne Blvd., Suite 500

Miami, FL 33137-4129

Telephone: (305) 438-2527

Facsimile: (305) 576-5112

Mobile: (786) 267-1941

Email: diazl@lsgmi.org

II.
DEMOGRAPHICS

The main office and the two regional offices in South Dade and Key West are in sound structures with no known environmental hazards. LSGMI provides legal services to the low income community. It is not anticipated that LSGMI will need to evacuate clients from its facilities due to hurricane conditions.

III.
CLIENT AWARENESS AND EDUCATION

A.
PRINTED MATERIALS

While LSGMI will not be preparing brochures or written information for clients on disaster preparedness, LSGMI will distribute any information that is received by The National Weather Service and local emergency management agencies in printed form. LSGMI will distribute these materials when it is involved in client contact activities. Printed materials will also be available in the reception room.

B.
CLIENT PLANNING

LSGMI clients range in service needs, both physical and emotional. The needs associated with moving in/out of the disaster area, nourishment, medical, housing and mobility will be met through social agencies that are designated within each area.

LSGMI only provides legal services. However, in those cases where non-legal needs become evident to staff, LSGMI will make the appropriate referrals to assure that the clients are served. LSGMI will recommend to clients that they register with the special needs registry.

C.
DISASTER COORDINATION

Legal Services of Greater Miami, Inc. will work cooperatively with:

$

all contracted service provider agencies;

$

other service providers and volunteer networks;

$

other special needs service providers and volunteer networks;

$

appropriate State of Florida Departments and Agencies including the Department of Elder Affairs, Department of Children and Families, Agency for Heath Care Administration; and

$

local emergency management agencies.

IV.
STAFF DISASTER EDUCATION AND AWARENESS
Although there will be no formal disaster training, LSGMI staff will be given brochures on disaster preparedness and a copy of this manual.

V.
CALL DOWN NOTIFICATION PROCEDURE AND AFTER HOURS OPERATION

A.
TROPICAL STORMS AND HURRICANES

1.
TROPICAL STORM/HURRICANE ADVISORY TC \l3 "
1.
TROPICAL STORM/HURRICANE ADVISORY
The staff will be alerted to be watchful of complications that may arise from such an advisory.

2.
TROPICAL STORM/HURRICANE WATCH TC \l3 "
2.
TROPICAL STORM/HURRICANE WATCH
Once LSGMI is alerted of a hurricane watch, all staff members will be notified by the Administrative support staff. Outreach sites and intake will close.

3.
TROPICAL STORM/HURRICANE WARNING

All LSGMI offices will close. Staff will be sent home. The offices and computer equipment will be secured.

VI.
DISASTER PROCEDURES AND OTHER PERTINENT INFORMATION

LSGMI has a multi-lingual staff who are dedicated to serving the community. If the need arises, many, if not all staff, would be willing to volunteer where and when necessary.

A.
PHASE I - SHORT TERM TC \l3 "
A.
PHASE I - SHORT TERM
Within one week of the disaster legal, assistance will be provided to assist clients to resolve legal problems. Services will be provided at the LSGMI Main office, Emergency/Community Centers and Outreach sites. The entire staff is expected to participate in the delivery of legal services absent compelling personal reason.

The Executive Director is in charge and in her absence, the Deputy Director.

B.
PHASE TWO - SHORT TERM RECOVERY TC \l3 "
B.
PHASE TWO - SHORT TERM RECOVERY

Information, referral, and legal assistance will be provided to assist clients with the following matters: application for disaster aid, insurance settlements and other legal situations relevant to receipt of relief.

C.
PHASE THREE - LONG TERM RECOVERY

Resumption of regular services and
Resumption of regular services and
addition of services as needed, for which funding is available, to aid the residents of Miami-Dade and/or Monroe Counties in the long term recovery process.

Note:
In the event data integrity issues results in a delay of services, the provider executes the agency’s disaster plan to ensure the continued delivery of services.

STORM DISASTER PREPAREDNESS

Staff Responsibilities

1.
Remove all loose objects from desks and counters.

2.
Remove all hanging pictures/plaques from walls.

3.
Whatever can be moved off the floor must be moved.

4.
Follow electronic protocol as follows:

a.
Log off computer;

b.
Shut down computer;

c.
Turn off computer, printer, etc; and

d.
System’s Managers will unplug computers and secure plugs.

5.
Insure that most recent work done on computer is on disk and turned in for secured storage to MIS office.

6.
Cover desks, book cases, file cabinets and equipment with plastic (provided by assigned staff).

7.
Insure that your Administration has your current contact numbers if you need to evacuate your home.

8.
If you require additional time for home preparation due to special circumstances please let your Manager know.

