

Cultural Competencies

Urban Myths or Tribal Truths

April 29, 2014

FEMA

Objectives

- Share real world experience
- Dispel some myths
- Share some Tribal Truths
- Help you “understand” Tribal Culture
- All in effort to help you integrate Tribes into your programs and services.

FEMA

Disclaimer

- One size does not fit all!
- Different cultures, customs, languages
- Purpose of today is to give some general principles to consider when working with tribes or tribal members

FEMA

General Truths

Importance of Sovereignty

- Right to self govern
- Authority over their own internal affairs
- Create and enforce their own laws
- Create their own government
- Levy taxes within their borders
- Be recognized as an independent Nation
- Government to Government Relationship

FEMA

Tribal Truths

- Pride in their culture
- Pride in the American Flag
- Pride in being U.S citizens
- Pride in contribution to military by tribal members
- Very spiritual
- Love for environment and natural resources

FEMA

Urban Myth or Tribal Truth?

- Gaming has made tribes and tribal members financially independent and made tribes very wealthy.

FEMA

Urban Myth...

Tribal Gaming Facts

- Not all tribes have gaming
- Not all tribal Casinos are that profitable
- Tribes view gaming as a way to provide opportunity in jobs for members more than a way to make money.
- Not all tribes pay a per-capita to tribal members
- Most revenue goes to provide essential services for tribal members.....and future generations plan.

FEMA

Urban Myth or Tribal Truth?

- Tribes will not allow their resources to respond outside of their jurisdictional boundaries because of cultural and legal issues.

FEMA

Urban Myth...

Tribal Facts

- Many Tribes have signed state level mutual aid compacts.
- Many Tribes have multiple other mutual aid agreements with neighboring jurisdictions.
- Tribes are good regional partners.
- However, natural resources, environmental impacts and culturally significant areas need to be discussed prior to outside agency response onto tribal lands.
- Law enforcement agreements must include any possible limitations on either side.

FEMA

Urban Myth or Tribal Truth?

- Things take much longer to get done when working with or within Tribal Government.

FEMA

You are correct!

Tribal Facts

- Depends on the Tribe
- Cultural issues, sovereignty issues, legal issues may slow process.....but it will get done!

FEMA

Urban Myth or Tribal Truth?

Tribes cannot have disaster exercises because there is a belief that if you talk about it and play it out.....it will happen.

FEMA

Both an Urban Myth and Tribal Truth

Tribal Facts

- Some tribes do have this belief
- Most do not and have practiced for bad events historically.....war, harsh winters
- Some may not like the word disaster

FEMA

Urban Myth or Tribal Truth?

Non Native Americans working with Tribes may find that earning the trust of Native Americans takes longer than expected.

FEMA

Both an Urban Myth and Tribal Truth

- More often than not, you will need to build that trust over a period of time.
- During an emergency incident is NOT the time to be meeting someone for the first time and expect/demand their trust

FEMA

General Recommendations

- Listen, observe, more than you talk
- Wait for response from tribal member.....do not try to fill the silence void.
- May have to earn trust
- Do not go right into business. Create a connection through casual conversation.....then be clear about your purpose
- Do not make empty promises
- Know how tribe refers to itself: Nation, Reservation, Community
- Be cautious about asking for data about tribe

FEMA

General Recommendations

Be careful to not use phrases that may be insulting to tribe.

- The Calvary is coming
- Circling the wagons
- Low man on the totem pole
- Feather in my cap
- Indian Time
- “The Rez”

FEMA

Summary

- Really.....isn't most of it the same principle you would/should use when dealing with any agency or person.
- Respect, patience, listen
- Hope I have provided you with some insight to help make us stronger as we “engage” in Whole Community Planning
- I ask.....reach out to tribes, even when it may seem that they are not reaching back.

FEMA

FEMA