

July 26, 2017

The Honourable Bob Chiarelli, M.P.P.
Minister of Infrastructure
Hearst Block
900 Bay Street, 8th Floor
Toronto, ON M7A 2E1
Email: bob.chiarelli@ontario.ca

Dear Minister

We are pleased to see the Government of Ontario's ongoing progress to realize the vital principle of community benefits enshrined in the *Infrastructure for Jobs and Prosperity Act (2015)*. Please find enclosed a submission made to the *Ministry of Infrastructure Consultation on the Long-Term Infrastructure Plan* related to community benefits. It follows on the *Community Benefits Policy Framework for Ontario* brief we provided to you on March 13, 2017. It has been developed collaboratively by Community Benefits Ontario, a broad network of Ontario nonprofits, foundations, labour groups, community organizations, municipal representatives and social enterprise leaders.

The recommendations in this submission set out how community benefits can most effectively be included in the Long-term Infrastructure Plan (LTIP), understanding that they may also help inform the creation of the wider community benefits framework contemplated in Budget 2017.

Our objective is to help the government implement community benefits such that they become "business as usual" in infrastructure procurements, leading to more equitable and sustainable economic growth, social inclusion and shared prosperity. Our recommendations address how to include community benefits in the LTIP strategy; how an internal governance model could work; and how to begin implementing a community benefits program.

In an era of fiscal restraint, community benefits provides an opportunity for the government to leverage the dollars it is already spending on infrastructure to achieve boldly progressive social, economic and environmental outcomes, in accordance with the needs expressed by local communities.

Thank you for your consideration and we look forward to a reply from your office. Please contact Colette Murphy, Executive Director, Atkinson Foundation, at 416-869-4588 or cmurphy@atkinsonfoundation.ca if you'd like to arrange a meeting to discuss the recommendations in our submission further.

Yours sincerely


Judy Duncan
Head Organizer
ACORN Canada


Colette Murphy
Executive Director
Atkinson Foundation


Anne Gloger
Principal
East Scarborough Storefront


Dina Graser
Director
Graser & Co.


Howard Elliott
Chair
Hamilton Roundtable for Poverty Reduction


Marc Arsenault
Stakeholder Relations
Ironworkers District Council of Ontario


Elizabeth McIsaac
President
Maytree


Sandy Houston
President and CEO
Metcalf Foundation


Cathy Taylor
Executive Director
Ontario Nonprofit Network


Sonia Pace
Director, Community Partnerships, Human Services
Region of Peel
Co-Chair
Peel Poverty Reduction Strategy Committee


Bill Sinclair
Executive Director
St. Stephen's Community House


John Cartwright
President
Toronto & York Region Labour Council


Rosemarie Powell
Executive Director
Toronto Community Benefits Network


Karen Charnow Lior
Director of Stakeholder Engagement
Toronto Workforce Innovation Group


Anita Stellinga
Interim President and CEO
United Way of Peel Region
Co-Chair
Peel Poverty Reduction Strategy Committee


Pedro Barata
Senior Vice President,
Strategic Initiatives and Public Affairs
United Way Toronto & York Region

CC: The Honourable Kathleen Wynne, M.P.P., Premier of Ontario
The Honourable Deb Matthews, M.P.P., Deputy Premier, Chair of Cabinet, Minister of Advanced Education and Skills Development, Minister Responsible for Digital Government
George Zegarac, Deputy Minister, Infrastructure
Daniel Skilleter, Senior Policy Advisor, Policy and Research, Office of the Premier
Martin Canning, Senior Policy Advisor, Minister's Office, Infrastructure
Danielle Olsen, Senior Policy Advisor, Minister's Office, Advanced Education and Skills Development