

NEW STORMWATER CHARGE

Brampton's Stormwater Charge will be effective from June 1, 2020 and most property owners will see the first Stormwater Charges on their water bills in August 2020.

WHAT IS STORMWATER?

Stormwater, also called runoff, is the rain and melted snow flowing from our properties on to our streets and into a stormwater management system that includes more than 1400 kilometres of storm sewer pipes and 180 stormwater ponds.

WHY DO I NEED TO PAY THIS CHARGE?

Brampton has more than \$1 billion worth of stormwater infrastructure that protects your property and our environment. It costs \$23 million a year to maintain this. The stormwater charge will ensure that we can provide dedicated and sustainable funding for stormwater services that increase public safety, reduce flooding and erosion, and protects property and the environment.

HOW MUCH WILL I PAY?

The annual stormwater charge will be billed in four installments on the water bill for most property owners. The charge is based on the amount of stormwater runoff from your property. The more hard surface there is on your property, the higher the amount of stormwater runoff from your property.

Single-family residential properties

A flat rate based on the property category.

Residential Property category	Roof area size (m ²)	Flat Rate (per year)
Extra Small	23.4 - 105	\$ 44.50
Small	106 - 140	\$ 62.30
Medium	141 - 220	\$ 89.00
Large	221 - 250	\$ 115.70
Very Large	more than 250	\$ 160.20

Non-residential and multi-family residential

The amount charged is based on per square meter of hard surface for each property

Multi-Family Residential / Non-Residential Property category	Unit Rate (per year)
Per square meter	\$0.38

An online stormwater charge estimator tool will allow you to search for your address, and examine how your stormwater charge has been calculated.

WHAT IF I HAVE BEEN CHARGED INCORRECTLY?

If you have been charged incorrectly, or in error, you will be allowed to file a request for correction.

ARE DISCOUNTS AVAILABLE?

Certain properties may be eligible for a subsidy or a reduction in fee.

WHAT WILL BE SHOWN ON MY BILL?

The Region of Peel water bill will show the following:

- Brampton Stormwater Charge
- The daily rate being charged
- The total number of days billed
- Any reductions applied to the stormwater charge, and
- The total Stormwater Charge amount payable.

For more information on the stormwater charge go to www.brampton.ca/stormwater

30270-1-0079

