

This letter of intent marks the first step towards the beginning of the negotiation of an agreement with the Quebec Government. The Sukait Working Group will continue their work until December 2018. As it is of great importance for the NRBHSS that this program belongs to all Nunavimmiut, public consultations will be held in all the communities of Nunavik during Spring 2019, before submitting the final proposal to Quebec.

The Nunavik Regional Board of Health and Social Services is a public agency created in 1978 under the James Bay and Northern Québec Agreement. It is responsible for nearly the entire territory located north of the 55th parallel in terms of the provision of health and social services for the inhabitants of the 14 communities.

– 30 –

Source: Nunavik Regional Board of Health and Social Services

For information: Ben Watt
Communication Officer, NRBHSS
Tel.: 819 964-2222, extension 258