


Below are the BIG IDEAS discussed at FUTURES – Social Innovation Forum on 21 and 22 March 2014.

- Sustainable rural school training programme with voluntary teachers.
- Generate funding through (1) cultivation of bare lands in rural schools and (2) school and business partnering programme.
- TESOPA Technology social partnership.
- Domestic water management / purification system
- Strict conservation of watersheds and community management of riverine forests and water purification.
- Education on better water usage (targeting school children)
- Electronic cards enabling recording and access to patient's medical history
- Low cost mass scale genetic screening programme
- 'Click for Life' an on-line e-learning portal
- Alternative employment assessment/credential system
- Floating gardens
- Alternative vocational training model/centre geared to meet market needs
- 'LEARNINGING' Empowering self-driven learning by helping individuals, "classroom" and "schools" adapt learning skills
- 'Dr. Choon' –healthy lifestyle choices


Sustainable rural school training programme with voluntary teachers


Issue: Inaccessibility to up-to date / good education.

Description of the idea: The purpose is to develop village based volunteer driven sustainable, supplementary, content specific teaching using existing resources.


Ananda Galappatti Santhusha Jayathilaka

Chandra Embuldeniya Senel Wanniarachchi

Indika Fernando Sharanya Sekaram

Joanne Kotelawala K Suneth Chaminda

Kalana Karunanayake Thisara Kasthuriarachchi

Maithree Malwattegoda Udara Dharmasena

K Pradeepa Somarathna W G T Fernando


- Generate funding through
 (1) cultivation of bare lands in rural schools and
- (2) school and business partnering programme.


Issue: Lack of facilities and finances in schools.

Description of the idea: Explore the use of schools' bare land to cultivate and generate income and link the schools' needs to corporates.


Ajith Abeysekera

Azam Bakeer-Markar

Fayaz Hudah

Joanne Kotelawala

Kishor Hameed

Lekha Wanasekara

P.T.A. Hassan


TESOPA - Technology social partnership


Issue: Seeking advice on technology for social innovations.

Description of the idea: Building a volunteer pool of technology experts, to provide required advice towards utilising technology for social innovation.


Akeela Rasheed

Chandika Jayasundara

Fayaz Hudah

Harsha Purasinghe

Rathika de Silva

Samisa Abeysinghe

Sanda Wijeratne

Rohan Jayaweera

Shanaka Hettiarachchi


Domestic water management / purification system


Issue: Domestic water wastage.

Description of the idea: Re-use grey water and rain water, so that it is used and not wasted.


H K Charitha Buddhika Heendeniya

Inas Jenabdeen

Julianne Boulton

I D Milani Buddhika

Ruwan Senanayake

V T Ariyaratne


Strict conservation of watersheds and community - management of riverine forests and water purification


Issue: Lack of water quantity and quality for communities along rivers and in water sheds.


Anusha Alles

Harshini de Silva

Nishan Fernando

P.T.A. Hassan

Thirukumar Premakumar

Vidhura Ralapanawe

Sumedha Devapriya


Education on better water usage (targeting school children)


Issue: Lack of education leads to confusion on whether the causes and remedies are related to water issues.

Description of the idea: Series of educational activities including social media, poster, sticker, programmes. Education focused on better water usage, re-use, re-cycling and health factors.


P.T.A. Hassan

Rehan Fernando

Ruminda Wimalasiri

Samisa Abeysinghe


Electronic cards enabling recording and access to patient's medical history.


Issue: Lack of centralised medical records of patients at hospitals.

Description of the idea: The idea is to create a centralised database of all patients' medical history and records which could be accessed nationwide. This database will be linked to an electronic card provided to patients. The patient will present this card to the medical doctor at each visit, allowing the doctor to access his/her medical history/records.


Aaranya Rajasingam

Akeela Rasheed

Chandika Jayasundara

Dilini Ekanayake

Kenosha Kumaresan

Misbah M. Sheikh

Rathika de Silva

Sanda Wijeratne

Shanaka Hettiarachchi


Low cost mass scale genetic screening programme


Issue: Treating 3,000 patients with Thalassemia in Sri Lanka cost 5% of the recurrent health budget. 60 - 80 new children with the condition are born every year, which could be prevented..


Akeela Rasheed

Kishor Hameed

Lasantha Wijesekara

Rathika de Silva

Shalutha Athauda

Vajira Dissanayake


'Click for Life' – an on-line e-learning portal


Issue: Lack of accessibility and availability of education in Sri Lanka.

Description of the idea: On-line training courses for school leavers and anyone else interested. Course materials - marketing, finance, operations, communications etc.


Bhagya Ratnayake

Eugene Charles

Himali Jinadasa

Ishan Jalill

Rajiv Gunasena

Theodore Kotelawala

Shanaka Hettiarachchi

Afsar Deen


- 1. Paper qualifications don't mean much to employers;2. Those who have the competencies don not have the qualifications


Issue: Alternative employment assessment/credential system.

Description of the idea: Initially, a website containing testing modules will be developed. The website will be (1) accessible to companies for a fee to test their applicants; and (2) accessible to job seekers to demonstrate their competencies.


Pulsara Goonewardena Dharshnie Guniyangoda

Dilshard Ahmed Safra Anver

Sifaan Zavahir Harsha Purasinghe

Ishara Madushanka Sujata Gamage

Madhubhashini Rathnayaka Eranga Gunasekara

Nilusha Shayamali Harsha Liyanage


Floating gardens


Issue: Purify water by growing floating gardens.

Description of the idea: Using phyto remediation to clean grey water.


Ruwini Perera

Susil H Liyanarachchi

Yasangi Muditha Randeni

Yomal Gunatilleke

Gayani Ranasinghe

Dishard Hamer


Alternative vocational training model/centre geared to meet market needs


Issue: The gap between the existing vocational training and the required skills for available jobs.

Description of the idea: To create a collaborative model to create new vocational training hub or uplift the standards of existing vocational training centres which can really cater to the market needs .this vocational training hub should also provide the people with soft skills.


Bhagya Wijayawardana

Sanda Wijeratne

Chulani Kandage

Sanjay Alwarez

Janaka Boteju

Sankha Wanniatchi

Sachinda Dulanjana

Thushara Wijewardena

Samisa Abeysinghe


'LEARNINGING' - Empowering self-driven learning by helping individuals, "classroom" and "schools" adapt learning skills


Issue: Education system is too dependent on quality teachers which are a scarce resource.

Description of the idea: Start small (workshops in pilot schools) to test and develop the concept and scale it until eventually we can have Learninging schools - no teachers (only facilitators), flexible, holistic learning experiences.


Ayanthi De Zoysa Nilusha Shayamali

Dharshnie Guniyangoda Priyan Dias

Dilshard Ahmed Safra Anver

Harsha Purasinghe Sifaan Zavahir

Ishara Madushanka Eranga Gunasekara

Madhubhashini Rathnayaka Harsha Liyanage


Dr. Choon' – healthy lifestyle choices


Description of the idea: Mobile delivering of healthy lifestyle choice (food/health tips/health screening) through a suitably trained empowered village local hub (auto-mobile).


Akeela Rasheed

Ishra Nazeer

Kalana Peiris

Kishor Hameed

Munazza Rafeek

Nayanthara Suraweera

S A Liyanage

Thushara Dharmawickrama

Shanaka Hettiarachchi