
 

 ᐸ3ᓇᓯᒪᐅᑎᒃ  

PARNASIMAUTIK 

What Was Said 

TASIUJAQ 
April 15 to 16, 2013 

 

 

Parnasimautik community workshops are being organized to identify a comprehensive vision of regional 

development according to Inuit culture, identity, language and traditional way of life so as to protect them 

now and enhance them for the future, and to protect the environment. The goal of these community 

workshops is to continue with all Nunavimmiut the discussion on development begun by regional 

organizations in 2010. 
 

Who We Are 
(Culture and Identity • Harvesting • Lands • 

Environmental and Regional Planning) 

The Inuit customary way of dealing with problems is 

disappearing. Why is this happening? We used to 

be capable of solving our own problems. What has 

changed? Inuit can take this back and regain their 

identity. 

Our way of life is unique. At the same time, more 

and more people are depending on employment. 

Young people must make the effort to speak a 

correct Inuktitut, to do their part to protect our 

identity. 

Category II lands should be converted into 

Category I lands. 

We have always depended on wildlife to survive but 

it is becoming costly to practise subsistence 

activities. Considering the caribou population crash, 

can we learn to herd caribou as the Sami do with 

reindeer?  

There should be research done on the meat that we 

eat before industrial development takes place so we 

can see later what the impacts of development 

really are. This research should make use of 

traditional knowledge and be done by outside 

experts, not those who work for the mining 

companies. Should this research be carried out 

even before we sign any impacts and benefits 

agreements?  

 

The hunter support program is very useful but the 

funding runs out too quickly. It helps hunters buy the 

gasoline they need to get to their harvesting areas.  

Could those that were most affected by the dog 

slaughter be offered funding assistance to purchase 

hunting equipment and gasoline? 

Our Communities 
(Elders, Women and Youth • Education • Health • 

Housing • Justice and Social Regulation • Com-

munity development • Biofood • Employment) 

Most students drop-out of school. We need to 

encourage young people to stay in school, to pursue 

their education, to get those jobs that require more 

qualifications. We need to be more determined to 

take the jobs that are available. 

We need to provide training on Inuit ways. Some 

young people do not want to go south for an 

education because of cultural differences. 

Going to school in the south does not necessarily 

mean moving away from our culture. I envy the 

people of Greenland, working as professionals like 

doctors and engineers, and using their language. 

We must be able to do this in Nunavik too. 

Non-Inuit who work with our youth are not able to 

take into account our way of life. It is for us as Inuit 

to work at solutions for our youth. 

More funding is needed for elders. We also need to 

get them out on the land more often. 

Those sent away to jail have needs that are not 

being met. They are not getting help. Ungaluk 

Program funding should be used to help those in 

jail: to access country food and to stay in contact 

with their families. 

A detention facility in Nunavik is needed because 

we are not able to visit our relatives in prison in the 

south. We also need better resources for the 

families of detainees and rehabilitation for 

detainees, like Makitautik in Kangirsuk. 

After we pay our rent and groceries we have no 

more money left, and Nutrition North Canada is 

pushing us further into poverty. 


Parnasimautik – Tasiujaq – What Was Said  Page 2 
 

 

We have to consider all the health issues 

associated with mining around our communities and 

make sure health care infrastructure is adequate for 

an increased number of users. 

Our communities need mental health workers. 

Some children are not properly taken care of. If 

children have to be taken out of the community by 

youth protection, it has to be done properly. 

There is a shortage of housing and the houses 

being constructed are too small.  

With children and grandchildren, the rent we have to 

pay is too high; we are struggling financially. 

There was once a farm in Kuujjuaq with chickens, 

lambs and pigs. Could we do that here? And a 

community boat is needed to fish mussels. 

Our Region 
(Tourism • Mining • Energy • Transportation • 

Telecommunications) 

We have to be alert about mining. Even if we try to 

say no, it will happen. Therefore, we must sign 

agreements to protect the environment and our 

harvesting areas. 

We should be concerned about those ships that will 

be transporting mineral ore. Their ballast will be 

dumped in coastal waters and contaminate wildlife. 

Mining site clean-up is important to prevent the 

leaching of contamination into our river systems. We 

need to make sure these sites are cleaned up. 

We would benefit more from the construction of a 

railroad than from a road. A railroad would give us 

better control over what would come to the 

communities from the south. 

Tourism development, including the creation of a 

park, needs to happen faster, before mining starts.  

Even though Hydro-Québec may one day want to 

dam the Kuugaaluk river to generate electricity for 

mining, we do not want this. The Kuugaaluk is very 

important for our harvesting. 

 

Our Vision of Development 

We have to find ways to communicate more often 

and better with each other. We need to find ways to 

transfer this information to the community. 

Community members should meet more often as it 

was in the past.  

We have grown up with the JBNQA, but never were 

we taught about it. Yet, it was negotiated by our 

elders, our grandparents. This lack of knowledge is 

hindering regional development. 

We have been living with the JBNQA since 1975, 

and have faced many challenges since then. We 

now need to discuss and improve on the contents of 

that document. I appreciate that Inuit are sitting 

down to discuss our future. Your involvement makes 

me proud. We can use the JBNQA to attain Inuit 

empowerment. When we were negotiating the 

JBNQA, we felt quite capable. We met a lot with the 

communities and came up with ideas, but we left 

some issues for the future. Although we have often 

been criticized and asked why we signed the 

agreement, the JBNQA has improved our lives. 

What you are producing through Parnasimautik is 

easy to understand and a very good start. I hope 

you will go back to the government with 

Parnasimautik. (Tommy Cain Sr., Tasiujaq elder 

and signatory of the JBNQA) 
 

Representatives of all local organizations were present at the Parnasimautik workshop in Tasiujaq: from the 

municipal council; the landholding corporation; Anguvigaapik; the cooperative; the education, community 

wellness and housing committees; the church, recreation and Piqalujait cultural committees; plus youth, 

elders, the KRG councillor, the KSB commissioner, the NRBHSS member, and the Makivik board member.  


