[image: image3.png]CONNECTICUT LEAGUE OF
CONSERVATION VOTERS

2012 Candidate Survey
· Email your completed survey to: elections@ctlcv.org
· Please attach a biography

· Please complete this survey by July 1, 2012. Thank you!

	Candidate Name:​​​​​​​​​​ Steve Fontana

Running for:  House  Senate District No: 34 Party: Democratic

Candidate/Campaign Mailing Address: 23 Angel Place, North Haven, CT 06473-2402

Phone: 203-234-2240 Website: www.stevefontana.com Email: SAFontana@aol.com

Are you enrolled in the Citizen’s Election Fund for public campaign financing?  Yes  No

Do you have a primary?  Yes  No
Are you an incumbent?  Yes  No

Part 1: If elected, what position do you expect to take on the following environmental issues?
	Topic
	Question
	Support
	Uncertain
	Oppose

	1. DEEP Operations (funding)
(Click Here for more information)
	Currently, all revenues collected by CT DEEP through permits, licenses, and admissions fees go to the General Fund and do not support DEEP operations. Would you support creation or re-institution of a fund within DEEP that enabled it to recoup revenues from hunting permits, special licenses, parks admissions, etc.?
	xxx
	
	

	Comments:

	2. Transportation and Mass Transit.
(Click Here for more information)

	Would you support policies or legislation to promote transit-oriented development that focuses growth and dense development around transit stations while respecting the unique character of each of our 169 cities and towns?
	xxx
	
	

	Comments:

	Topic
	Question
	Support
	Uncertain
	Oppose

	3. Riverfront Protection

(Click Here for more information)
	 Would you support a statewide system of protective vegetated buffers along the state’s

rivers and streams (with exemptions for built-up areas, agriculture and other special situations)?
	xxx
	
	

	Comments:

	4. Pesticides Rollback

(Click Here for more information)
	Would you support and protect the current ban on toxic pesticides on school grounds?
	xxx
	
	

	Comments:

	5. Pharmaceutical Disposal
(Click Here for more information)
	Would you support a statewide program that allows Connecticut’s residents to have a safe and secure place to dispose of unused pharmaceutical drugs?
	xxx
	
	

	Comments:

	6. GMO Labeling

 (Click Here for more information)
	Would you support mandatory labeling of genetically engineered foods, also known as GMO?
	xxx
	
	

	Comments:

	7. Mattress Recycling

 (Click Here for more information)
	Would you support requiring manufactures to create a system for mattress-component recycling similar to the systems for recycling electric waste and the unused paint?
	xxx
	
	

	Comments:

	8. Water Conservation

(Click Here for more information)
	Would you support efficient use and planning of water supplies by providing incentives for utilities to encourage water conservation through ratemaking mechanisms?
	xxx
	
	

	Comments:

	9. Toxics (children)

(Click Here for more information)
	Would you support legislation that creates a process that identifies chemicals of high concern to children and makes recommendations how to reduce their exposure?
	xxx
	
	

	Comments:

	10. Community Redevelopment and Conservation Act (CRCA)

 (Click Here for more information)
	Would you support an optional conveyance tax for municipalities on buyers of real property to be used within the municipality for preservation and conservation of land, air, water, and energy resources?
	
	xxx
	

	Comments:

[image: image1.png]CONNECTICUT LEAGUE OF
CONSERVATION VOTERS

[image: image2.png]CONNECTICUT LEAGUE OF
CONSERVATION VOTERS

Part 2: What environmental issue has lacked the attention in Connecticut that it deserves? As a legislator, what will you do to change that? What are the environmental priorities in your district?
Solid waste management. We've done fairly well as a state to promote recycling and reduce waste, and in fact may be a national leader, but the tragedy is that we still do not control and manage effectively our waste stream. Every year, we ship hundreds of thousands of tons of our garbage by truck and train to landfills in the Midwest, which should shock and upset proud environmentalists.
I consider this continuing problem an environmental failure that cries out for a commitment to a long-term solution, which solution ideally would bring all of the relevant stakeholders together to come up with a sustainable way to bring into balance the amount of trash that we generate and the amount that we can dispose of in an environmentally-appropriate manner.
Part 3:
If you are elected and you could choose only one environmental issue to address, which ONE of the following issues would be your priority for the 2013 Legislative Session?
	
	DEEP Funding
	
	Pesticides Rollback
	
	Mattress Recycling
	
	CRCA

	
	Transportation & Mass Transit

	
	Pharmaceutical Disposal
	
	Water Conservation
	
	Other (please describe)

	
	Riverfront Protection
	
	GMO labeling
	
	Toxics (children)
	
	

 Explain Why:
When I first became involved in public service nearly twenty years ago, I served for two years on my town’s Conservation Commission. One of the first projects I worked on as part of that board was to promote an Integrated Pest Management (IPM) policy for the town’s buildings, public schools, and grounds. Since that time, we’ve made great progress as a state in reducing and eliminating the pervasiveness of pesticides, and it would be a signal failure for us to capitulate to corporate interests and allow pernicious pesticides to make a comeback.
Biography

As North Haven’s State Representative from 1997 to 2011, Steve Fontana focused on taking on big insurance and energy corporations and championing the economic security and rights of hardworking families and seniors.

From 2005 to 2009, as Chairman of the Energy & Technology Committee, he wrote and passed legislation to finance small business energy improvements, promote good-paying renewable energy jobs, develop more affordable consumer weatherization programs, and make Connecticut a nationally-recognized leader in energy efficiency.

From 2009 to 2011, as Chairman of the Insurance & Real Estate Committee, he wrote and passed legislation to allow laid-off workers to keep their health care coverage longer, support families caring for children with autism, give cancer patients better access to oral chemotherapy, keep car insurance companies from unscrupulously using customers’ credit history, implement an online system for comparing health insurance plans, and require insurance companies to disclose how often and why they deny coverage.

At a local level, he spent nine years as a volunteer firefighter, and helped found the Peter’s Rock Association. He also served for two years on the town’s Conservation Commission, addressing everything from recycling to pesticide use; for eight years on its Board of Finance, keeping taxes down and promoting responsible budgeting; and, most recently, for four years on its Board of Selectmen, reducing government waste and inefficiency.

The oldest of four kids, Steve learned the virtues of responsibility, opportunity, and fairness from his father, a psychologist who spent his career working with veterans at the VA Hospital in West Haven, and his late mother, a teacher, homemaker, and executive assistant at Yale University. As a teenager, he did chores for his weekly allowance, had a paper route, and got summer jobs as a dishwasher and bank teller. To help pay for his college degree from Oberlin, his business degree from Cornell, and his law degree from UConn, he taught classes and worked for several years as a writer and business consultant.

He currently serves as Secretary of North Haven’s Montowese Volunteer Fire Association, and as Secretary of the Quinnipiac River Watershed Association. He lives on Angel Place in the Pine Grove section of North Haven, and works as a title examiner.
�

Connecticut League of Conservation Voters Candidate Survey ▪ 553 Farmington Avenue, Suite 201, Hartford, CT 06105 ▪ 860.236.5442 ▪ elections@ctlcv.org
Page 4

