

March 13, 2017

The Honourable Kathleen Wynne
Premier of Ontario
Legislative Building
Queen's Park
Toronto ON M7A 1A1
Email: premier@ontario.ca

Dear Premier,

We are writing to you with a proposal that would enable the Government of Ontario to realize the vital principle of community benefits enshrined in the *Infrastructure for Jobs and Prosperity Act (2015)*. Please find enclosed a proposed Community Benefits Policy Framework for Ontario that 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.

A community benefits policy framework is about achieving the “best value” in procurement so that our public investments can support multiple policy objectives at the same time. Implementing a community benefits policy framework can ensure that the \$160 billion invested in the Ontario Government’s twelve-year infrastructure plan—as well as federal infrastructure funding delivered in Ontario—can be *leveraged to maximize economic and social returns for Ontarians and their communities*. International evidence has shown that community benefit mechanisms are a promising public policy tool that improves the economic and social well-being of communities, especially low income and historically marginalized ones affected by large-scale infrastructure projects.

With your government well into the second half of its mandate amid a continuing era of focussed public investments, animating the community benefits principle as a critical part of the updated Long-Term Infrastructure Plan would provide a transformative tool to advance the *Building Ontario Up* agenda. Building on the success of the Eglinton Crosstown LRT Project Declaration that supports community benefits through infrastructure investment, Ontario can continue to demonstrate leadership in smart economic growth that benefits many, especially the most vulnerable individuals and communities.

We, the undersigned, are requesting a meeting with you to speak about the Community Benefits Policy Framework and to discuss how the Ontario Government can move forward with the implementation of community benefits mechanisms as a key part of delivering economic and social dividends through its infrastructure spending. A critical aspect of this discussion will be to seek clarification on the appropriate internal machinery that will be used to drive the development of a government-wide community benefits framework.

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 to arrange a meeting.

Sincerely,

Colette Murphy
Executive Director
Atkinson Foundation

Anne Gloger
Principal
East Scarborough Storefront

Terry Cooke
President & CEO
Hamilton Community Foundation

Howard Elliott
Chair
Hamilton Roundtable for Poverty Reduction

Marc Arsenault
Stakeholder Relations
Ironworkers District Council of Ontario

Mustafa Abdi
Community Organizer
Communities Organizing for Responsible Development
Labour Community Services

Elizabeth McIsaac
President
Maytree

Sandy Houston
President and CEO
Metcalf Foundation

Cathy Taylor
Executive Director
Ontario Nonprofit Network

John Cartwright
President
Toronto & York Region Labour Council

Rosemarie Powell
Executive Director
Toronto Community Benefits Network

Anne Jamieson
Senior Manager
Toronto Enterprise Fund

Anita Stellinga
Interim CEO
United Way of Peel Region

Lorraine Goddard
CEO
United Way/Centraide Windsor-Essex County

Daniele Zanotti
President and CEO
United Way Toronto & York Region

CC: The Honourable Deb Matthews, Deputy Premier, Chair of Cabinet, Minister of Advanced Education and Skills Development, Minister Responsible for Digital Government
The Honourable Bob Chiarelli, Minister of Infrastructure
The Honourable Steven Del Duca, Minister of Transportation
Mr. Giles Gherson, Deputy Minister of Economic Development and Growth, and Deputy Minister of Research, Innovation and Science