FAO KIROKA SCRIPT: 2min54sec 
Adaptation to climate change through land and water management
(Start with shots symbolic to climate change (heat wave, scorching sun, time lapse of clouds etc.)

VOICE OVER: 
Kiroka village is home to nearly 6000 people, most of whom depend on Agriculture for their livelihoods. With Climate change compounding the existing challenges of soil erosion, deforestation, and population growth, It was time for interventions.
Interview: Diana E. Tempelman (FAO Representative in Tanzania)

The vision of FAO aims to work together with local populations on how best to adapt current practices and how best to identify crop varieties which are suitable for drier circumstances. 

VOICE OVER:
The Food and Agriculture Organization of the United Nations, started training farmers and developed systems of agriculture to enhance sustainable land use and water management. 
VOICE OVER:

The System of Rice intensification (SRI) is a new technology in rice production. Unlike the conventional method of continuous flooding of paddy fields, SRI involves intermittent wetting and drying of paddies. Once a paddy has enough water it is released for use in the next paddy. 
VOICE OVER:

Tree nurseries were established in Kiroka village to help create woodlots, conserve water sources and for economic purposes.
Interview: Salman Salehe lisinga (Beneficiary tree nurseries)

After training, we started tree nurseries and later transplant the seedlings to the farms and areas without trees. 
VOICE OVER:
The tree-planting project was also introduced in schools.
Interview: Salama Mohamed Sengo (Deputy head teacher, Kiroka primary)

In class we explain to our pupils what environment is and when we come outside, we show them the benefit of planting tress. 

VOICE OVER:
Energy saving stoves were also introduced as part of the project and have reduced tree cutting by 80%. 
Interview:Teresia Kisaveri

The energy stove has really helped me, It does not use a lot of fire wood, cooks very fast and it keeps the food warm.

VOICE OVER:

With the energy saving stoves, firewood that lasted for a week now lasts for a month.
VOICE OVER:

Soil erosion is another climate change problem. 

Interview: Rajabu Omari (Beneficiary, contour farming)
We were taught about contours and how to measure contours, how to plant bananas in order to strengthen the contours.
VOICE OVER:

From the training provided by FAO and SUA, Kiroka farmers have acquired skills that will last for generations.
Interview: Salman Salehe lisinga (tree planting beneficiary)
Our plan is to own large pieces of land with trees.
1

