PAUL E. FURRH, JR.
Attorney at Law

Chief Executive Officer
DWAYNE BILTON

Attorney at Law

Chief Operating Officer

[image: image1.png]LLSC

Lone Star Legal Aid

ADMINISTRATIVE OFFICE

1415 Fannin, 3rd Floor

Houston, TX 77002

Mailing Address:

1415 Fannin, 3rd Floor

Houston, TX 77002

(713) 652-0077 Telephone

(713) 652-5911 Intake line

(713) 652-4013 Fax

(800) 733-8394 Toll Free

Disaster Recovery Policy
For

Lone Star Legal Aid
Objectives:
1) To safeguard the lives of staff members and any clients who may be present in the offices should an emergency occur?
2) To ensure program operations are back online before the local courts have reopened for business.
3) To minimize any downtime incurred locally from spreading to our remote offices.

4) To minimize LSLA assets, facilities and client data loss.

Duties and Responsibilities of Staff
CEO or COO:

1) Informs the Director of Technical Services, Director of Information Technologies and the Chief Finical Officer that emergency steps as outlined below are to be put into effect when a disaster is either imminent or has occurred. Hence forth referred to as LSLA Emergency Declaration or ED.
2) Notifies Lonestar Legal Aid’s funder’s of the status of services available or not available to clients.

Chief Finical Officer:
1) Ensures that all program checks are appropriately protected.

2) Contact’s ADP that LSLA has implemented their ED plan.

3) Implements accountings Disaster Recovery Plan to keep the financial activities going after the imminent danger has passed. (e.g. payroll, accounts payable, accounts receivable)
Director of Information Technologies:
1) Export SQL database into our DR Access database to provide to field offices the ability to perform conflict checks while the Houston is down.

2) Place our DR Access database onto our shared network drive and contact the Managing Attorney for each remote office and inform them that Houston has declared an imminent disaster and they should copy this database to their local machines.
3) Issues and maintains a list of all emergency phone numbers to CEO, COO, CFO, MIS, Office Managers and Managing Attorneys.
4) Ensures that each remote office has a much time as possible to prepare for the anticipated event.

5) Prepares a “What to do if….” Document for all receptionists in case of emergency.

6) Keeps all staff as informed as possible through the Office Managers and Managing Attorneys of the current status of the program.

7) Update’s the procedures listed above at appropriate intervals or as needed.

Director of Technical Services:
1) Implements and maintains a DR software pack, of mission critical software needed to rebuild the program.
2) Implements and maintains a solid backup and recovery solution to removable media for all mission critical servers and services.

3) Implements and maintains a current network diagram for all electronic systems within the program.

4) Implements and maintains a current vendor list for new equipment, along with warranty information for existing equipment.
5) Implement and maintain a Notification Board on Website for employee updates as provided by the Director of Information Technologies.

6) Implements shut down procedures for all mission critical equipment set forth by the CEO or COO during the initial declaration.
7) Obtain programs last full back-ups from offsite storage.
8) Notify Agility Recovery Solutions that Lone Star Legal Aid has issued an Emergency Disaster Declaration.
Office Managers and Managing Attorneys:

1) Maintains a list of emergency contact numbers for emergency services.

2) Maintains a list of emergency contact numbers for staff personnel.

3) Implements the remote office disaster readiness plan.

4) Wait for further instructions from Lone Star Legal Aid’s Disaster Readiness Team.

Serving the East Region of Texas Since 1948

Angleton, Beaumont, Bellville, Belton, Bryan, Conroe, Galveston, Houston, Longview, Nacogdoches, Paris, Texarkana, Tyler, Waco

ADVANCE \u7
ADVANCE \d7 [image: image2.png]

 ADVANCE \u7 ADVANCE \d4 "a United Way agency" ADVANCE \u4

[image: image2.png]