

"This is about making our community healthier, yes, but it's also about changing mentality. There is a lot of stigma around some infections, that stigma needs to end. People who get checked and get treated are not the problem: they are the solution," said Kulu Tukalak a member of the Health committee in Puvirnituq.

The Nunavik Regional Board of Health and Social Services is a public agency created in 1978 under the James Bay and Northern Quebec Agreement. It is responsible for nearly the entire Quebec 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: Rhéal Séguin
Communication Officer, NRBHSS
Tel.: 819 964-2222 or 1 844 964-2244 ext. 223
Cell. : 418 564-6974
rheal.seguin.ciusscn@ssss.gouv.qc.ca