
Solution

Abstract
Floragenesis addressed food issues on

campus, such as freshness and localness, with
the proposal of a campus community garden
that utilizes food waste otherwise neglected.

Over time, the composting aspect of the
program would phase out the practice of

exporting food waste from the main dining
halls. Composting feasibility studies specific to
the WPI have been conducted in the past. For

this reason, Floragenesis has primarily
focused on construction, productivity, and

community garden management.

Methods
- Conducted student survey, determined the

location of compost collection bins
- Emulated community garden plans and

compost system plans of other universities
- Established management plan

The Problem
WPI claims in their sustainability report that they
divert 100% of food waste from landfills which is
accomplished partially by donating dining hall
waste to Tyde Brooks farm, which receives
approximately 550 pounds of waste per day (E.
Tomaszewski). This is not “sustainable;” this is just
transferring the problem of food waste to a third
party for one-time use. In addition, the food waste
outside the main dining areas is sent to an
incinerator, polluting the atmosphere. The team
proposes an alternative by decomposing the
organic waste and mixing it into plant soil, ensuring
that nutrients reach full potential.

Implementation
- Facility department collaboration
- Arrange for a work-study program, club or

IQP projects in the community garden
- Work with Chartwells to finalize the

composting program

Divest from nitrogen-
based fertilizers using
humus from compost

Run a composting
program in the dining

hall through Chartwells

Raise awareness
about the need for a
community garden

Establish a community
garden with help from

WPI facilities

8%

18%

42%

33%

3 or more
hours

2-3 hours Less than 2
hours

Would not
participate

Figure 2: How many hours per week would
you participate in gardening activities?

Yes

No

Figure 1: Online voluntary survey of 212 WPI

undergraduates, asked: Would you participate in

an on-campus community garden?

64%

36%

Acknowledgments

Special thanks to Professors Bakermans and Pfeifer, Al Carlsen, Joe Kraskouskas. Peer Learning

Assistants Ellen Thomson and John Ross. Facilities Systems Manager Elizabeth Tomazweski.

Research & Instruction Librarian Rebecca Ziino

Floragenesis: Community Garden Initiative
Ian Schneier (ECE), Rachel Payne (BME), Duong Nguyen (RBE), Liam Goodale (BBT)

Advisors: Professor Geoff Pfeifer (HUA) and Professor Marja Bakermans (BBT)

References
Bibliography:
 Campus Sustainability Report (2013). Worcester Polytechnic Institute. Retrieved

from:
http://www.wpi.edu/Images/CMS/Sustainability/FINALSustainabilityReport2013.pdf

 Food and Agriculture Organization of the United Nations (FAO. (2011). Global Food
Losses and Food Waste: Extent, Causes, and Prevention. Swedish Institute for Food
and Biotechnology, Rome.

 Tomazweski, Elizabeth. (14 October 2014). Personal Communication.

Images:
 https://openclipart.org/detail/28723/ornamental-plant-by-purzen
 http://pixabay.com/en/border-flower-grass-plant-stylized-159924/
 https://openclipart.org/detail/176488/sun-by-purzen-176488/
 http://www.wpi.edu/offices/marketing/logos.html

