
period

July 2021–June 2022

to assist

27 500 people

FAO requires

USD 1.5 million

©
 F

AO

©
 F

AO

Overview

Heavy rains across Timor-Leste from 29 March to 4 April 2021 associated
with a tropical storm resulted in flash floods and landslides throughout
the country, with the capital city Dili and surrounding low-lying areas
the worst affected. On 5 April the tropical storm gained intensity and
was upgraded to a category 1 cyclone named Seroja, and on 8 April,
the Government declared a state of calamity in Dili and called for
international assistance.

Rice and maize production was severely affected by the floods, landslides
and strong winds, which completely destroyed some rice fields. Manatuto
municipality was the most affected, particularly Laclo and Manatuto
post-administratives. Irrigated agricultural land near rivers was washed
away and irrigation infrastructures sustained extensive damages. A Food
and Agriculture Organization of the United Nations (FAO) assessment
identified 90 sucos where such infrastructure was damaged, with
infrastructure in Baucau municipality critically affected and that in
Viqueque, Bobonaro, Aileu and RAEOA moderately damaged. If the
damage remains unrepaired, 2 800 ha of rice will be left unirrigated or
insufficiently irrigated, leading to losses of 60 percent of the yield worth
USD 1.5 million annually.

The floods have worsened the situation for marginal farming households
who had already lost significant assets and income as a result of
multiple shocks. The incursion of the fall armyworm migratory pest into
the country in February 2020 damaged 2 880 ha of maize, resulting in
significant production losses. In some areas, the pest destroyed up to
90 percent of the crop. In addition, outbreaks of African swine fever has
had devastating consequences on pig production across the country,
with confirmed losses of 28 percent of the total pig population, while
local estimates report losses between 25 and 90 percent. Vulnerable
households also lack mechanization and have limited access to inputs
and markets, restricting their ability to recover.

Timor-Leste – Floods
Urgent call for assistance

Timor-Leste
Floods

Urgent call for assistance

Without immediate livelihoods
support, vulnerable
households will be unable to
resume their agriculture-based
livelihoods and will require
prolonged humanitarian
assistance.

DILI LAUTEM
B A C A U

V I Q U E Q U E

M A N A T U T O

A I L E U

O E C U S S E

C O V A L I M A A I N A R O

M A N U F A H I

E R M E R A

L I Q U I C A

B O B O N A R O

Situation analysis

Contact

The boundaries and names shown and the designations used on the map(s) in this
information product do not imply the expression of any opinion whatsoever on the part of
FAO concerning the legal status of any country, territory, city or area or of its authorities,
or concerning the delimitation of its frontiers and boundaries. Dashed lines on maps
represent approximate border lines for which there may not yet be full agreement.

FAO Representation in Timor-Leste
FAO-TL@fao.org
Dili, Timor-Leste

Office of Emergencies and Resilience
OER-Diretcor@fao.org
fao.org/emergencies | @FAOemergencies
Rome, Italy

Food and Agriculture Organization
of the United Nations (FAO)

Some rights reserved. This work is available
under a CC BY-NC-SA 3.0 IGO licence ©

FA
O

, 2
02

1
C

B
52

27
E

N
/1

/0
6.

21

10 000 farming

households affected

4 230 ha of crop land planted

with 8 900 tonnes of rice and maize

worth USD 3.6 million damaged

90 water infrastructures

damaged

Planned response

FAO’s rapid interventions aim to support 5 500 flood-affected, marginal
farming households to restore their incomes and food production
capacity.

Urgent action is needed to rehabilitate water infrastructures prior to
the main cropping season, which begins in December. Without such
rehabilitation works, households will be unable to irrigate their land
during this critical period, and their ability to produce will be severely
compromised. Additionally, providing direct support to households
will enable them to swiftly rebuild their agriculture-based livelihoods
and improve their self-reliance, preventing the need for prolonged
humanitarian assistance.

Planned activities

Rehabilitate productive water infrastructures and agricultural land
•	 Repair intakes and other irrigation infrastructures.
•	 Remove sediments deposited in irrigation intakes, canals and

agricultural land through cash for work and hiring of heavy
machineries to allow the maximum amount of water to
flow into irrigation canals.

•	 Build gabions to protect agricultural land from erosion
and enhance resilience.

Emergency agricultural support
•	 Provide vegetable seeds to increase incomes.
•	 Provide farm equipment to boost production and prevent

post-harvest loses.

Funding

total funding requirement
USD 1.5 million

funding gap
USD 1.15 million

funding to-date
USD 350 000

76.7% 23.3% Source: Crop and Food Supply Assessment Mission (CFSAM)

Damage to irrigation
infrastructures by suco

http://www.fao.org/emergencies/en
https://twitter.com/faoemergencies

