
Specific Flood Hazard
Flooding in Milpitas is caused by:
• Creeks overtopping banks.
• Poor site drainage.
• Clogged catch basins or storm drains.
• Mud and debris-laden flows from hills.
Flood Warning
When the SCVWD forecasts flooding the City of Milpitas
will warn residents and businesses via www.ci.milpitas.ca.
gov, 1620AM, KMLP-15, local news media, and emergency
vehicles.
Before and during a flood:
• Know flood warning procedures and plan escape routes

to high ground.
• Stay tuned to the radio (1620 AM) or TV (channel 15)

for flood warnings.

2020-2021 Public Advisory

Special Flood Hazard Area (SFHA)
The Federal Emergency Management Agency (FEMA)
designates one-fourth of Milpitas as part of a SFHA.
This area is within a 100-year flood boundary which
refers to a flood level with a 1% or greater chance of
flooding. There is a 26% chance that a structure
located in a SFHA will be affected by a 100-year flood
during the life of a 30-year mortgage. Smaller floods
have a greater chance of occurring in any given year
and can create significant hazards to life and property.

The SFHA in Milpitas is located near Calera, Penitencia,
Berryessa, Los Coches and Tularcitos Creeks. The
Santa Clara Valley Water District (SCVWD) controls
maintenance operations for these major creeks.

In 1997 a majority of the area west of I-880 was removed
from the SFHA after Coyote Creek improvements were
completed. In 2001 FEMA removed approximately 400
properties in the Lower Berryessa Creek area and 270
properties in the Los Coches Creek area.

In 2010 FEMA removed approximately 370 additional
properties from the SFHA in the Lower Berryessa
Creek area.

 E. Capitol Ave. at Montague Expy,
 October 2007.

CityofM
ilpitas

Engineering,Land
Developm

ent
455

E.CalaverasBlvd.
M

ilpitas,CA
95035

• Monitor the level of water in the street, nearby creek or
flood control channel.

• Move valuable items upstairs or into the attic.
• Turn off water and electricity during flood emergencies;

do not turn off the gas unless you smell it.
• Know that flood waters are often deeper than they

appear, have currents and can easily sweep you off
your feet and stall your car.

• If you walk in standing water, use a pole or stick to
ensure that the ground is still there.

Dumping is Illegal – Call 911
Report illegal dumping immediately - call 911 when you
witness dumping in progress. Dumping into creeks and
storm drains increases maintenance costs, restricts water
flow and creates a flood hazard. The City of Milpitas and
SCVWD regularly clean and maintain creek channels.

Recognize Natural and
Beneficial Functions
of Floodplains to Help
Reduce Flooding
Floodplains are a natural
component of the Santa
Clara County environment.
Understanding and
protecting the natural
functions of floodplains
helps reduce flood damage
and protect resources.
When flooding spreads out
across the floodplain, its
energy is dissipated, which
results in lower flood flows
downstream, reduced
erosion of the streambank
and channel, deposition of
sediments higher in the
watershed and improved
groundwater recharge.
Floodplains are scenic,
valued wildlife habitat, and
suitable for farming. Poorly
planned development in
floodplains can lead to
streambank erosion, loss of
valuable property, increased
risk of flooding to downstream
properties and degradation
of water quality.

Special Flood Hazard Area (SFHA)

0 0.5 1 Mile

S. Milpitas Blvd. S. Park

Victoria Dr.

Piedmont Creek

Berryessa Creek

Penitencia Creek

Los Coches Creek

Ca
ler

a C
re

ek

Tularcitos Creek

Wrigley/Ford Creek

For more detail go to:
www.ci.milpitas.ca.gov/_pdfs/gis/flood.pdf
https://msc.fema.gov/portal/search

You
are

receiving
this

brochure
because

yourproperty
resides

in
a
SpecialFlood

Hazard
Area

and
is
subjectto

potentialflooding.
This

inform
ation

outlines
flood

hazards
in

M
ilpitas

and
lists

actions
you

can
take

to
protect

yourhom
e
orbusiness.

 Milpitas flood zone brochure: Milpitas Flood Zone brochure 5/27/20 9:54 AM Page 1

Milpitas Flood and Safety Referral Informationlocated outside the 100-year floodplain, also known as
the Special Flood Hazard Area (SFHA). Contact your
insurance agency for more information. Flood insurance
information is also available at the Milpitas Library.
Community Rating System (CRS): The NFIP created the
CRS to reduce flood losses. The City of Milpitas promotes
this program and is highly ranked for its flood mitigation
efforts. Flood insurance for Milpitas properties includes a
15% insurance premium reduction as a result.
Elevation Certificate (EC): An EC provides elevation infor-
mation necessary to determine proper insurance premium
rates. If your property resides at or above the base flood
elevation you can provide an EC to your insurance agent
and receive a substantial discount on your flood insurance
premium. Owners with properties in Flood Zone AO may
complete an EC themselves. An EC must be prepared by
a licensed surveyor or engineer for all other flood zones.
The City of Milpitas maintains the ECs of all the new and
substantially improved buildings in the SFHA.
Property Protection
You can protect your home or business from flood hazards.
Consider these examples on an economical and feasible
basis for your situation:

• Use adequate drainage paths around structures on slopes.
• Elevate or relocate electrical panel boxes, furnaces,

water heaters, and appliances.
• Move essential items and valuables to the upper floors

of your home before flooding occurs.
• Keep sandbags, plywood, and plastic sheeting handy

for emergency waterproofing.
• Anchor structures without foundations to prevent

flotation, collapse or lateral movement.
• Elevate homes so that the lowest floor is a minimum of

one-foot above the base flood elevation.

Recent and Planned Improvements

The SCVWD and City of Milpitas work together to reduce
flood risks. Substantial improvements to major creeks and
storm drainage were completed in the last ten years. The
SCVWD maintains the
Coyote Creek Improve-
ments and Berryessa
Creek Levee. The City of
Milpitas maintains Wrigley
Creek Improvements.
Future flood protection
projects to be completed
by 2020:
• Lower Calera

Creek (SCVWD)
• Lower Berryessa

Creek Phase 2
(SCVWD & US
Army Corps of
Engineers)

• Lower Penitencia
Creek (SCVWD)

Flood Insurance
The National Flood Insurance Program (NFIP) provides
flood insurance to everyone in the City. Renters may also
purchase flood insurance to cover possessions. Contact
your insurance agent or the NFIP for details.
Homes and business located within the SFHA shall be
covered under a flood insurance policy as a condition of
federally funded loans or mortgages. The minimum stan-
dard flood insurance coverage required for the SFHA
property is the lesser of these criteria:
1. Outstanding mortgage balance of the structure, or
2. Replacement cost of the structure, or
3. $250,000 for a residential structure and $500,000 for

industrial/commercial. This insurance coverage limit
does not apply to property outside the SFHA.

Purchase Flood Insurance on Your Property
Flooding is not covered by a standard homeowner’s
insurance policy. A separate flood insurance policy is
required to cover damages incurred by flooding.
Coverage is available for the building itself as well as for
the contents of the building. The City of Milpitas
participates in the National Flood Insurance Program
(NFIP) that makes available federally backed flood
insurance for all structures, whether or not they are
located within the floodplain. Note that there is a 30-day
waiting period before coverage goes into effect. More
than 25 percent of NFIP claims are filed by properties

Permit Requirements for Floodplain Development
Any development within the SFHA is subject to federal
and City floodplain management requirements. Always
check with the Building Department before you build,
alter, re-grade, or fill on your property.
Floor Elevation
New buildings in the SFHA must have their lowest floor
elevation (excluding garage) flood-proofed or raised a
minimum of one foot above the base flood (100-year)
elevation.
Substantial Improvement (SI)
Substantially improved structures in the SFHA must meet
the same floodplain construction requirements as new
buildings. SI is defined as any reconstruction,
rehabilitation, addition, or other improvement of a
structure, the cost of which equals or exceeds 49% of the
fair market value of the structure before the start of the
new construction. Improvements to any structure within
the SFHA are cumulatively tracked for 10 years.
Substantial Damage (SD)
All substantially damaged structures in the SFHA must
also meet the same floodplain construction requirements
as new buildings. A SD structure is defined as damaged
by flood, fire, or earthquake, so that the cost of repairs
equals or exceeds 49% of the structure’s value before it
was damaged.
Flood Prevention Service
Engineering staff will visit your property upon request to
review flood problems and explain ways to prevent flood
damage. See the referral list for contact information.

Find out more about… Agency

• Flood hazards nearest Land Development Section
 your property Engineering Division

• Creek maintenance and City of Milpitas
 operations 455 E. Cavaleras Blvd.

• Substantial Improvement Milpitas, CA 95035
 and Substantial Damage (408) 586-3329
 requirements www.ci.milpitas.ca.gov

• Protecting your property
 from floods Find out about your flood zone.

Retrofit techniques
• Evaluation Certificate

• Form instruction packet

 and assistance

• Flood maps and zone

 designation
• Flood Prevention Service

Sandbag Locations:
Milpitas Sports Center,
Hall Memorial Park

Flood warning and
emergency response plan

Flood maps and referrals
about flood protection and
 retrofitting techniques

Creek maintenance and
operations
Sandbag locations

Elevation Certificate Form National Flood Insurance Program
 (800) 427-4661

Free flood safety National Flood Insurance Program
information and insurance (888) 356-6329
referral https://www.floodsmart.gov/

 floodsmart

Upon completion in 2008.

Wrigley Creek before
construction in 2009.

Berryessa Creek Levee looking north at Abel St. ridge.

A rendering of
completed work.

Looking south at the Coyote Creek
trail head in April 2006.

 Milpitas flood zone brochure: Milpitas Flood Zone brochure 5/27/20 9:54 AM Page 2

Public Works Department
(408) 586-2600
www.ci.milpitas.ca.gov/milpitas-
sandbag-stations/

 Fire Department
 Office of Emergency Services
 7777 S. Main St
 Milpitas, CA 95035
 (408) 586-2801

https://www.ci.milpitas.ca.gov/
milpitas/departments/engineering/
flood-information/protect-yourself

Milpitas Public Library
160 N. Main Street
Milpitas, CA 95035
(408) 262-1171
https://msc.fema.gov/portal/search

Santa Clara Valley Water District
5750 Almaden Expressway
San Jose, CA 95118
(408) 265-2600
https://www.valleywater.org

https://www.fema.gov/tl/media-
library/assets/documents/160

https://www.ci.milpitas.ca.gov/
milpitas/departments/engineering/
flood-information/insure-your-
property

	Untitled
	Untitled
	Untitled

