[image: PDD-PlanningLandDevelopment]

LETTER OF INTENT- SITE PLAN SUBMISSIONS
General
*Note that the following letter of intent relates solely to commitments expressed by the applicant though the completion of the Sustainability Assessment Tool (SAT).
1. APPLICANT/AGENT AND OWNER INFORMATION
APPLICANT/AGENT
Name: ___
Address: ___

Telephone: ___________________________ E-mail: ______________________________
Contact Person: ______________________________ Tel: ___________ Fax: __________

OWNER
Name: ___
Address: ___

Telephone: ___________________________ E-mail: ______________________________
Contact Person: ______________________________ Tel: ___________ Fax: __________

2. SITE INFORMATION
Street Address: __
Lot (Block):_______________________ Registered Plan (Concession):________________
Part: ____________________________Reference Plan 43R: ________________________

3. AUTHORIZATION (The owner must complete the following):
I, ___ being the registered Owner of the subject lands hereby authorize (name of applicant) ___________________________ to prepare and submit a Site Plan applicant on my behalf that include the following (☒check all applicable):
Urban Agriculture - Dedicate Land For Local Food Production
☐	Has 80 sq.ft. of garden space been provided per development unit?
Materials and Solid Waste Management - Material Re-used and Recycled Content
☐	What percentage of reused content in building materials and/or landscaping materials (hardscaping such as paving or walkways) has been used?
☐	What percentage of recycled content in building materials and/or landscaping materials (hardscaping such as paving or walkways) has been used?
Materials and Solid Waste Management - Recycled/Reclaimed Materials
☐	Have all applicable Municipal Standards been satisfied?
☐	What percentage of recycled/reclaimed materials will be used for new infrastructure including roadways, parking lots, sidewalks, unit paving, etc.
Potable Water - Reduce Potable Water Used for Irrigation
☐	What percentage has potable water for irrigation been reduced as compared to a mid-summer baseline?
Potable Water - Water Conserving Fixtures
☐	Have the applicable municipal standards been satisfied?
☐	If applicable input applicable flow rates for water consuming fixtures (copied from the SAT):
		Toilets:
	

	Private Faucets
	

	Showerheads:
	

	Public Faucets:
	

	Urinals:
	

	Current % reduction:
	

Energy Conservation - Solar Readiness
☐	Have 100% of all new buildings been designed for solar readiness?
☐	What percentage of the building's annual energy consumption is offset from on-site renewable energy generation? (1 Point for 1% and 1 Point for each additional 2%) ___________________
Energy Conservation - Building Energy Efficiency - Multi Family, Commercial, Residential, Institutional
☐	Have all building been designed in accordance with the Ontario Building Code?
☐	Relative to an MNECB compliant reference building, what is the expected energy savings of the proposed building design? ___________________
☐	Will all commercial, institutional and multi residential buildings over three storeys be commissioned?
☐	Will building electricity sub-meters be required for all office tenants and residential suites?
Energy Conservation - Energy Management
☐	Has an energy management strategy been developed for the development?
☐	In an Intensification Area, where district energy is deemed viable by the municipality, has a district energy feasibility study been conducted?
Lighting - Parking Garage Lighting
☐	Has a minimum illumination of 50 lux been implemented in all parking areas?
☐	Have occupancy sensors been installed on two-thirds of lighting fixtures, while always maintaining a minimum level of illumination of 10 lux?
Lighting - Reduce Light Pollution
☐	Have all applicable Municipal Standards been satisfied?
☐	Confirm that up-lighting isn't included in the design and all exterior lighting fixtures >1,000 lumens are shielded to prevent night sky lighting.
☐	Has a minimum illumination of 50 lux been implemented in all parking areas?
☐	Have lighting controls been implemented to reduce light spillage from buildings by 50% from 11pm to 5am?
☐	Will all architectural lighting be shut off between 11pm and 5am?
Lighting - Energy Conserving Lighting
☐	Have all applicable Municipal Standards been satisfied?
☐	Have LEDs and/or photocells been used on all lighting fixtures exposed to the exterior? (Includes street lights, park lights, and pedestrian ways)

4. DECLARATION OF OWNER:
I hereby declare that the statements made by me in this application are to be the best of my belief and knowledge, and are a true and complete representation of the purpose and intent of this application.
_______________________________________ _______________________________________
(Name Printed)					 (Signature)

(Date MM/DD/YYYY)	
[bookmark: _GoBack]
5. DECLARATION OF PROFESSIONAL(s):
I hereby declare that the statements made by me in this application are to be the best of my belief and knowledge, and are a true and complete representation of the purpose and intent of this application.
_______________________________________ _______________________________________
(Name Printed)					 (Signature)

(Date MM/DD/YYYY)	(Profession)

_______________________________________ _______________________________________
(Name Printed)					 (Signature)

(Date MM/DD/YYYY)	(Profession)

_______________________________________ _______________________________________
(Name Printed)					 (Signature)

(Date MM/DD/YYYY)	(Profession)

2 Wellington Street West, 3rd Floor
Brampton, Ontario L6Y 4R2
Fax (905) 874-2099

	4	2 Wellington Street West, 3rd Floor
Brampton, Ontario L6Y 4R2
Fax (905) 874-2099
image1.png
@ BRAM PTON Planning, Design and Development

(] Planning and Land Development Services

brampton.ca Flower (I'Iy

