Oregon Senator Doug Whitsett speaks on Emergency preparedness

10/6/08, KFLS, Klamath Falls

Families in the Klamath Basin should discuss and evaluate their emergency preparedness on a regular basis.
In the past, our retail stores and energy suppliers have kept significant amounts of commodities in storage in local inventories. During the past decade, commodity delivery has changed to a “just in time” form of distribution that assumes commodities will be delivered within 24 hours from central storage distribution centers.

Emergency situations that could disrupt the “just in time” delivery system could take many forms in the Klamath Basin. In fact, we have experienced natural disruptive situations like earthquakes, blizzards, ice storms, hurricane force winds, floods and forest fires as well as man caused disruptions like gasoline shortages, and even a breached levee. Considering that the major utility transportation corridors for natural gas and electricity cross the Klamath Basin, acts of terrorism are a real potential threat as well.

In September of this year the Southeastern United States experienced a significant hurricane. The aftermath of that storm left the people without gasoline and diesel, and with food shortages of near disastrous proportions. People were unable to get to work or to get home from work. Thousands of cars were abandoned on the roads when they ran out of gas in large cities like Atlanta. Food and other commodities could not be delivered throughout many areas of the southeast.
The Pacific Northwest experienced a hurricane event along the northern Oregon coast in December of 2007, which resulted in the total isolation of large areas of the Oregon Coast and nearby inland areas. These Coastal areas were separated from the interior populace by flooding, destroyed highways, highways blocked by massive destruction of trees and mud slides, and by bridges destroyed by flooding and debris dams. Weather conditions prevented re-supply of food and fuel for several days even by airplanes or helicopters.

Last winter massive snowfall with drifting snow in the Klamath Basin made many roads impassable and left scores of families snow bound for several days despite the best efforts of emergency crews.
Experts in disaster preparedness tell that if the highways
are closed, or no fuel is available for transportation of goods for six or seven days, food supplies would totally disappear from all grocery store shelves in most communities. A week is a very short time, and when the food is all gone, families will start to go hungry.
It is a wise decision for families to purchase and store reserves of non-perishable food and drinkable water. It is not difficult to purchase a few extra grocery staples each week to build up a two or three month supply of food in our homes. Local discount grocers have supplies of canned and dried foods like beans, rice, flour, sugar, vegetables, fruits, powdered milk and juices available at a nominal cost. Empty gallon milk jugs can be thoroughly cleaned, dried and filled with tap water for those who do not wish to buy bottled water. Not only is the water critical for drinking, but it is also useful when the electricity is off and water is needed for washing hands, brushing teeth, and other personal uses.

Anyone with a working woodstove or fireplace should have an emergency supply of wood or pellets in reserve in the event of a prolonged power outage. A safe space heater is always a good thing to have on hand in the event that the natural gas or electricity supply is disrupted. Good down comforters or heavy wool blankets can keep a family warm in the event that both the supply of electricity, natural gas or fuel oil is interrupted,

.

We should all have an emergency battery radio, or a hand cranked or solar powered radio or TV on hand to receive information regarding the situation at hand. Many of these radios have Light Emitting Diode solar lights as well. Very inexpensive LED lanterns can be purchased at local discount department stores.

Of course, a good supply of matches and candles stored in moisture proof containers is essential. Emergency supplies of medicines and medical supplies should also be kept on hand. Supplies of paper products such as towels, toilet paper, and tissues are very useful when water and energy supplies are disrupted, and these products store indefinitely.

And we should not forget our pets. Those of us who have dogs or cats need to be sure we have enough pet food stored for at least a couple of weeks. Feeding our pets may be very difficult in an emergency situation where we are already rationing food for our own families.
In addition to a two or three month supply of emergency rations at home, each vehicle should have an emergency pack with enough supplies to last for 3-4 days at a minimum. These supplies should include matches, candles, dried food, water, blankets and all weather clothing, a first aid kit, a rope, a small knife, a LED battery flashlight, chains and at least a half tank of fuel.
In many situations our government is simply unable to help in a timely manner. When true emergency situations arise we must be self sufficient enough to save ourselves, our children, the elderly and our neighbors until emergency help is available

No one likes to think of emergencies of this magnitude, but they are a very real possibility. We live in a high mountain rural area where natural disasters are prone to occur. We should also contemplate, and be prepared for man made physical emergencies and man caused economic emergencies as well.
We have actually not experienced an emergency of major proportions in the Klamath Basin for a couple of generations.

Many of our youth have never experienced a true economic emergency.

In these times of economic turmoil, we should encourage our families and friends to understand the possibilities and to take pre-emptive action to be self sufficient. It is neither too difficult nor too expensive. Safe guarding our families only requires anticipation of potential situations and basic preparation for emergency scenarios to be safe, dry, warm and fed should the unthinkable occur.
PAGE
1

