
FREDERICTON
POINT-IN-TIME COUNT
Key Highlights - 2023 Homelessness PiT Count in Fredericton

WHAT IS A POINT-IN-TIME (PIT) COUNT?

A PiT Count is an enumeration
and a self-report survey of
people experiencing
homelessness at a specific point
in time. On April 17th and 18th,
2023, the Human Development
Council (HDC), in partnership
with the government of NB and
community organizations,
conducted its largest ever PiT
Count, surveying people at
homeless shelters, unsheltered
locations, and correctional
facilities across New Brunswick.
A PiT Count is one tool of many
that the HDC uses to understand
the scope of homelessness in NB.

BENEFITS OF A PIT COUNT

SNAPSHOT
119 people were counted as experiencing absolute homelessness in
Fredericton excluding corrections. For corrections data click here.

SURVEY
92 surveys were conducted in Fredericton.

VOICE
PiT Counts are an opportunity for the homeless population to
communicate their need for housing and the barriers preventing
them from getting housed.

COMPARISON
92% more people were counted as experiencing absolute
homelessness in Fredericton in the 2023 Pit Count than in the 2021
Count.

SURVEY RESULTS

Homeless
Shelter

60%
Unsheltered

in Public
Space

35% 5%
Encampment

40

30

21%

27%
24%

13%

7% 7%

Under 18

18-27

28-37

38-47

48-57

58+

Gender

70% Man

86% heterosexual
9% 2SLGBTQI+

 1% Unsure

Age of First Homeless Experience

23% identified as
Indigenous. For more
Indigenous PiT Count

data click here .

reported always being in
the local community.

25%

reported moving to the
community.

75%

Of those who moved said
they moved from within NB.

75%

Education

Grad Degree

High School/GED
Less Than High
School Complet ion

35%

36%

26%2%

Most Reported Reasons for
Housing Loss

27%27% 27%

13%13% 13%

10%10% 10%

8%8% 8%

Most Reported Challenges
of Finding Housing

Rents too High

Addiction

Not Enough
Income

Poor Housing
Condit ions

79%79% 79%

48%48% 48%

15%15% 15%

9%9% 9%

Not Enough Income

Spouse/Partner Confl ict

Landlord/Tenant Confl ict

Unf i t /unsafe housing

35%
said their

most recent
housing loss was

due to an eviction.

3% Other

27% Woman

Some or Completed
Post-Secondary

73% on Social
Assistance

Of those who responded to questions about residency.. .

74% reported being
homeless 180 days
or more in the last
year.

Chronic Homelessness

was the average age
homelessness was
first experienced.

was the average age
of survey
participants.

Age of Participants

Income Sources % With the Following:

Informal Income Sources

Part-t ime Employment

Disabil i ty Benefit (Provincial Benefit)

Seniors Benefits

11

6

6

4

SOCIAL SYSTEMS

Youth In Care

29% of those surveyed indicated
that they lived in foster care or a
youth group home prior to
experiencing homelessness. Of
those 29% who gave a time
estimate, 39% said they became
homeless within a year of leaving
care. Additionally, 75% of people
who said they were in care and
gave an answer regarding their
thoughts on CPS said that CPS
was not helpful in transitioning
them to independence.

In the past year...

Survey results indicate
that people
experiencing
homelessness
frequently interact with
emergency services.

When asked if participants identified
having any of the following health
challenges, respondents reported:

40% of the people
surveyed reported
accessing addiction
or mental health
services in the last 12
months. For more PiT
Count data on health
click here.

Emergency Services

Health Services

Mental Health

Substance Use

Il lness or
Medical Condit ion

Physical L imitat ions

Learning or
Cognit ive Limitat ions

Were Incarcerated

Were Hospital ized

Visited an
Emergency Room

Interacted With
Pol ice

59%

62%

30%

25%

61%

30%

38%

43%

53%

Homelessness is a complex social issue that too many New Brunswickers
are experiencing. For more information on the scale and circumstances of
homelessness in New Brunswick, please visit our website at sjhdc.ca.

For more information on homelessness in New Brunswick’s urban centres
check out our homelessness dashboards by clicking here.

To read past reports on homelessness click here.

RESOURCES

https://sjhdc.ca/wp-content/uploads/2023/12/PiT-23-Corrections.pdf
https://sjhdc.ca/wp-content/uploads/2023/12/PiT-23-Indigenous.pdf
https://sjhdc.ca/wp-content/uploads/2023/12/PiT-23-Health.pdf
https://sjhdc.ca/
https://sjhdc.ca/urban-homelessness/
https://sjhdc.ca/homelessness/

