[image: image1.jpg]

Visioning Session – Breakout Group

Guided Questions

Each breakout group has a pre-designated facilitator who will help with this process.

The breakout group should start by choosing a group name and assigning the following roles:

· Recorder – one or two recorders can be selected to record ideas and concepts discussed by the breakout group. A recorder must document the group ideas in the electronic version of this document available through the facilitator.

· Reporter – one reporter can be selected to discuss the results of the breakout session with the complete group as a member of a panel.

Now, the group should work through the following questions. Your facilitator will be available to answer questions, but the questions are intentionally broad so that the conversation can be creative and innovative. The facilitator will also try to ensure that all groups finish in time for the report out panel.

When you provide answers to these questions, it is important not to think in context of Connecticut’s cleanup program, but to think about a blank slate system. Your experience in Connecticut and possibly other states should inform your opinions, but these questions are not meant to be specific to any program, law or system.

Numbered Questions – the group should discuss the numbered questions and record the various perspectives of the group members.

Lettered Questions – these questions will require the group to further refine your answers and try to come to a consensus answer. Where consensus was not easily reached, opposing ideas should be documented.

1. What should be the goals of a cleanup program? List all that apply.

2. What are the most important attributes and benefits of a good cleanup program? Try to list at least ten.

A. What’s the most critical goal of a cleanup program, and what attributes would help attain this goal?

3. How should pollution be addressed, by release area, by property, or other geographic area? If by geographic area, what would this area be? Why?

4. Should there be one trigger or multiple triggers to initiate investigation/remediation and why? If multiple, when and why would they be appropriate?

5. Should there be a difference in how we treat historical and current releases? If so, what is the difference and why?

6. What should a good cleanup program address?

7. What should a good cleanup program exclude?

B. What should be treated differently for investigation and for remediation? Why?

8. What are the most important roles for State government to serve?

9. Who should be responsible to investigate pollution?

10. Who should be responsible to remediate pollution?

C. Should DEP expend more resources attempting to compel parties that don’t address pollution within a reasonable time period to take action or assist parties that are fulfilling their obligations? Why?

11. Should there be time frames for investigation, remediation, or both? Why? Should timing vary by type of release, type of contaminant, type of property use, proximity of receptors, or by other factors?

12. What programmatic tools or processes do you think could or do help expedite investigation, remediation, or both?

13. What would make a program(s) simple?

14. What are the benefits of having multiple programs with multiple processes?

D. What are you willing to sacrifice to expedite the investigation and remediation of pollution?

15. When is certainty more important than flexibility? Is this certainty important to everyone?

16. When is flexibility more important than certainty? Is this flexibility important to everyone?

17. What can be done to provide more certainty for parties investigating or remediating pollution?

18. What can be done to provide more certainty for the general public and other third parties regarding the effectiveness and speed of a cleanup?

E. …
Page | 1

