

EVERYONE COUNTS 2021: MONCTON

Highlights from the Point-in-Time Homelessness Count

A Point-in-Time (PiT) Count is used to capture a current snapshot of homelessness in a community. It involves a tally of people experiencing homelessness at emergency and domestic violence shelters, transitional housing, and unsheltered locations. It also involves a survey that sheds light on local lived experiences of homelessness and service needs. The findings help communities track progress in reducing homelessness. A PiT Count is limited as it occurs at a specific moment in time and cannot capture hidden homelessness (e.g., couch surfing). The following data is derived from a PiT Count conducted in Moncton in April 2021.

DEMOGRAPHICS

At least **215** people were experiencing homelessness on the night of April 28, 2021.

108 people were surveyed

68% Male
30% Female
2% Two-Spirit
1% Non-binary

80% Heterosexual
19% 2SLGBTQIA+

27% identified as Indigenous or of Indigenous ancestry

27% lived in foster care or a youth group home prior to experiencing homelessness

8% identified as Veterans

Sleeping Locations

COMMON REASONS FOR HOUSING LOSS

Moncton PiT Count survey respondents reported living with these health challenges:

COMMON HOUSING CHALLENGES

The latest PiT Count survey data reveals that in a span of 12 months...

55% visited an emergency room at least once (**55% = 59 people**)

30% were hospitalized at least once (**30% = 32 people**)