

Montana

“Big Sky Country”

Working with our First Nations to
prepare for all hazards disasters

Sandy Sands, Special Populations
Coordinator for Public Health
Emergency Preparedness

Montana DPHHS

February 22 – 25, 2005

Approach

- Contracts in place with all 7 land based reservations for public health emergency preparedness funding
- Recognize sovereignty, but fund in the same manner as counties (base amount, plus additional based on on-reservation census data)

Reception

- At first onset of this project, the process of negotiating contracts was cumbersome
- Once contracts in place, and point of contact designated, tribes work toward performance based tasks which are based on focus area objectives to enhance public health emergency preparedness

Challenges

- Changes in personnel greater with tribes than with counties
- Some tribes contracted for a single individual to complete “deliverables” work which secured payment for deliverable, but did not build infrastructure or promote long term sustainability
- Lack of clarity regarding surveillance and reporting between IHS and tribal health

Accomplishments

- Two Cross Border Terrorism Preparedness conferences in 2004
- Significant Native American tracks in each of the conferences
- Accentuating tribal culture in opening and intermittent ceremonies
- Native American theme dinner
- Highlighted “Shadow Wolves”

Accomplishments cont'd.

- Inter-weaving on Native American tradition throughout conference
- Reaching across border with invitations to Canadian First Nations
- Native American Roundtable to discuss issues specific to their preparedness efforts

Collaboration

- First Nations Subcommittee of the Governor's Homeland Security Task Force (meets monthly via teleconference, with several face to face working groups throughout the year)
- Shadow Wolves brought to Montana to highlight Native American work in border protection

Collaboration cont'd.

- Discussions between Shadow Wolves and Blackfeet Nation regarding expanding to Northern border (US/Canada)
- Technical Assistance contracted by DPHHS to assist tribes in completion of deliverables and advancement of preparedness planning efforts

Planned Activities

- On-site visits to each reservation to work with tribal health and IHS to better clarify roles with regard to communicable disease surveillance and reporting
- Offer assistance to tribes in development or refinement of tribal code as it relates to public health emergency preparedness activities and responsibilities

Contact Information

- Mr. Sandy Sands

**Special Populations Coordinator for
Public Health Emergency Preparedness
Montana Department of Public Health and
Human Services (MT DPHHS)**

1400 Broadway Rm C-214

Helena, MT 59620

(406) 444-3583

ssands@mt.gov

