GDI 2K12

Theory File

CP Theory

50 State Fiat – Good

Offense

1.) The States CP is key in search to the best policy option, which increases education because those are the core questions of the infrastructure topic

2.) Core neg ground on domestic topics - only actor that could do the plan

3.) Fairness – its reciprocal because aff has the USfg so neg gets 50 states

Defense

1.) Predictable – one of the most real-world debates that occurs regarding who decides transportation policy

2.) Lit checks – neg can still can get offense, read add-ons about federal government, or DA’s to the CP

3.) Logical decision-maker links to the aff - no single person in federal government does the plan

4.) Err neg – transportation bill takes out link uniqueness, makes neg being hard, aff gets first and last speech and decides the course of the round

5.) At worst reject the argument, not the team

50 State Fiat Bad

Offense

50 State Fiat is a voting issue – voting against a generic CP forces more innovative neg strats increasing education

1. Not real world – 50 states do not act in unison

2. Infinitely regressive – justifies multiple-actor counterplans, which is bad because –

a. Makes unbearable research burden for the aff

b. Makes debate unpredictable – they can choose any actor for their CP

3. Steals aff ground – they get to do all of the affirmative

4. Object Fiat – fiat coordinated throughout federal government, takes out our solvency deficits

5. No logical decision-maker – no person that can choose between federal government and 50 states

6. No solvency advocate – no lit on states acting on a federal project

Defense

1. Depth over breadth- in-depth education on one actor is better than education spread thin on 50

2. Counter-interpretation: The counterplan must be done through the USfg

3. Not fiat-ing cooperation but having the states do it solves their offense

4. No Education- who enacts the plan is irrelevant

Conditionality – Good

First our offense:

1.) Logic – status quo should always be an option- policy makers consider more than one option at once

2.) Hard debate good – forces efficiency because they can read germane offense on the right flows.

3.) New AFFs –Generic conditional strats are key offense when facing a newly broken AFF-

4.) Neg flex – can’t avoid strategic pitfalls without the flexibility to find best position to test the aff-bias to correct from speaking last and knowing the lit better

67.) Education – A diversity of arguments leads to a broad research base

7.) Topic specific education – passage of the transportation bill means the neg needs conditionality to make up for lack of disads

Now some defense:

1.) No time skew – finite speech times; team speed and procedurals check-would’ve just ran T

2.) Strat skew inevitable- neg’s job is to skew their strategy

3.) Depth inevitable – the 2NR will be in depth; straight turning disads checks any neg shift

4.) Multiple Perms are worse – takes 2 seconds to make but 2 minutes to answer

5.) Dispo doesn’t solve – because the neg can force them to make a perm

6.) Not a voter – reject the argument not the team

Conditionality – Bad

CONDITIONALITY IS A VOTING ISSUE:

DEPTH OVER BREADTH- better education on one advocacy is better than education spread thin on twenty. That’s why the topic is the same all year.

TIME SKEW- skews 2ac time allocation, they create time tradeoffs by forcing us to answer counter plans they are just going to kick.

STRATEGY SKEW – multiple worlds make it impossible to leverage offense from one piece of paper to another

FORCES NEG CRITICAL THINKING–forces the neg to pick a quality counterplan that best competes with the plan. They have to be smarter if they only get 1 CP.

Defense

NOT RECIPROCAL – the aff doesn’t get multiple plans, neither should the neg.

THEY SAY REAL WORLD- but real world doesn’t matter because debate isn’t real world.

INTERPRETATION- they should be dispositionality, solves all of our offense because we can stick them to a CP if its strategic.

AFF SIDE BIAS IS A LIE- they get 13 minutes to exploit 2AC mistakes, we only get 5 minutes to answer.

Consult CP - Good

Consult CP’s are legitimate –

OFFENSE

1.) Real world – policymakers consult different agencies before enacting a policy to ensure that it’s feasible and safe

2.) Broader Education –

a. teaches us about the agent that the CP consults

b. we learn about how the consultation process works

3.) Critical Thinking– forces aff to come up with analytics to new agents

4.) Research – expands beyond the USfg to actors such as other countries, international organizations, and the private sector

DEFENSE

1.) Ground – there are not that many agents to consult on this domestic topic

2.) Predictability -

a. Its aff responsibility to research agents associated with their plan

b. consult CP’s are present every year, the aff should be prepared to answer them

3.) No Back files – neg has to change the CP to be specific to the aff

4.) Reciprocity – aff gets all departments within the USfg, neg should be able to consult with non-USfg actors

5.) Err neg – transportation bill takes out link uniqueness, makes being neg hard, aff gets first and last speech and decides the course of the round

6.) At worst reject the argument, not the team

Consult CP - Bad
OFFENSE

1. STEALS AFF GROUND- they steal the aff, makes it impossible to get offense because we’d have to debate ourselves.

2. PREDICTABILITY- almost 200 countries to consult, impossible to predict and explodes the research burden of the aff.

3. EDUCATION-

a. RUINS TOPIC SPECIFIC EDUCATION- debate should be about transportation policies not consulting. We only have one year to debate about transportation infrastructure.

b. CHECKS BACK FILES- teams read the same consult CPs every year. Leads to stale education.

4. BAD FOR AFF GROUND- the negative can garner offense off of weird net benefits.

DEFENSE

1.NOT KEY TO CRITICAL THINKING - if the neg is smart, the aff has to be smart too and rebuttals are never pre-scripted.

2. NOT REAL WORLD- policy makers don’t ask other actors every time they update transportation policies. Transportation bill proves.
3. NOT KEY TO RESEARCH- other counterplans make the aff research too, Consult CPs not key. International PICS check.

4. NOT RECIPROCAL- We only get one actor, means we can’t gain advantages off of cooperating with other actors. Skews debate to the neg.

Dispositionality – Good
Dispositionality is legitimate –

Offense

Neg Flex

a. neg needs multiple options for the 2NR and dispositionality solves

b. allows them to kick out of CP’s that don’t have strategic value

Ground

a. allows neg to test the aff from a variety of angles

b. creates argumentative diversity

c. forces aff to prove that their plan is the best policy option, rather than trying to perm out of it

Real-world – policymakers can repeal policies if certain conditions require them to

Key to aff strategy –

They can stick us to a CP if its strategic solves aff and neg ground gives the aff an opportunity to make the CP unconditional without even reading offense

Defense

Aff burden – aff gets to preserve 2AC strat while answering the counterplan

No multiple worlds – we will only go for one advocacy in the 2NR, the aff has 5 minutes to answer it

Time Skew Inevitable – there is nothing different about dispositional advocacies than any other neg argument

Unpredictability Good- key to critical thinking, so the aff doesn’t rely on pre-written blocks

Err aff – they get the first and last speech and unlimited prep, transportation bill takes out disads, giving neg limited ground

Dispositionality – Bad
DISPOSITIONALITY IS A VOTER…..

1. TIME SKEW- they justify reading 15 CPs the aff is forced to answer in the 2AC. 2AC is the key speech, the 1AR and 2AR build up on it.

2. EDUCATION – offense is key to learning the consequences of counterplans and exploring what policy is best. Perms access unique research about how policies interact.

3. CONDITONALITY IN DISGUISE- perms and theory are the common arguments, so it doesn’t solve our offense.

4. JUSTIFIES PLAN PLUS CPS- No perms mean the aff adding in random net benefits. Aff should be able to test the competition of the CP.

5. COMPETITION- perms key to check artificially competitive counterplans that are bad for debate.

DEFENSE-

1. NOT RECIPROCAL- the aff can’t kick the 1AC, don’t let the neg.

2. ERR AFF-the neg gets 13 minutes to exploit 2AC mistakes, aff only gets 5 minutes to answer, Dispositional CPs tilt bias even MORE in the negs favor.

3. NOT REAL WORLD- policy makers get to weigh opportunity costs of different infrastructure plans.

4. NEG FLEX INEVITIBLE- the neg can always go for other off case positions and case.

Neg Fiat – Good
Offense-

Real World- policymakers review every option to find the best policy.

Education- If we don’t run advocacies, we will never learn about which policy options are best and truly be able to test the aff.

Reciprocity- AFF gets to fiat the plan, the NEG should get to FIAT a counterplan. This is the only way to increase fairness because then the neg will never outweigh.

Kills NEG Ground: If we don’t get NEG fiat, counterplans become DAs, the policy just becomes a opportunity cost

Defense-

Permutations Check- allows AFF to check for NEG competition.

Increases education-it forces the AFF to create better and more research

Topic has link uniqueness problem – transportation bill makes its hard to be negative

Aff side bias – they get first and last speech, infinite prep, and pick the topic

NEG Fiat and potential abuse are NOT voters
Neg Fiat – Bad
First is Offense:

Only AFF gets fiat- The AFF can only Fiat USFG action this is predictable and solves for the abuse of NEG fiat

Kills Topic Specific Education- NEG fiats moots the purpose of the 1AC and draws debate to who does the plan, not what the plan does

Kills Fairness- the NEG steals core ground by fiating the same action of the plan

Bad for Research Skills- the NEG can fiat the actions of any entity with a tiny literature base, this kills debate by discouraging research on both sides

Time skew- AFF spends 8 mins of the 1AC building plan and they moot it in 20 seconds when they read a CP

Resolution checks- “The word should” in the resolution is what allows the AFF to use fiat- there is no “should not”

Encourages Future Abuse of NEG Fiat- Even if you find that this instance of NEG fiat isn’t an independent reason to reject the team the president that they set is bad

Defense:

NEG Side Bias- They get the NEG block to make a slew of new arguments, why do they need the added advantage of being able to fiat any non-USFG action

Non-reciprocal- The AFF can only fiat action via the USFG and its sub-sectors, while the NEG gets to whatever it wants to, with nothing to back it up

Perms Don’t Check- The damage has still been done, we shouldn’t have to win a perm just to check back, and that puts the burden on the AFF to help the NEG justify abuse

Delay CPs Good

Offense-

Offense

Critical Thinking: Evaluating all instances of the plan is key to best education about policy making because it forces aff to think about why now is key to solve

Ground: No delay counterplans mean the neg loses disads that are net benefits to the delay CP, neg loses the few topic-specific arguments that they have

Research: Forces the aff to research any potential reasons to delay the plan

Test of the word resolved – because they have to prove they are resolved to act now.

Defense

Doesn’t steal aff ground: timeframe of impacts checks, the aff gains ground and arguments against the delay

Predictable: Delay CP’s are on every topic so the aff should be prepared
Topic-Specific Education: we still talk about your aff, the CP only changes the timeframe of it

and if not, allowing for innovation and out of the box thinking is good for education, unique, and the DA we read with the Delay is topic specific

No Time or Strat Skew
Perm checks: aff still has the ability to perm if the timeframe doesn’t work
Reject the argument, not the team

Delay CPs Bad

First is our Offense-

Kills Fairness-

Ground- steals all aff ground because we can’t read add-ons or make solvency defects to the CP there is no lit comparing the squo and the future

Future Fiat Bad – It is impossible to predict whether or not it will be possible to do the plan in the future. Destroys Uniqueness.

Inflates the Net-Benefit- reading a delay CP avoids the link to disads simply by doing it at a later time

The CP is Non-Competitive- The plan and CP create the same end result with no functional competitiveness and have no textual competitiveness either, stealing our entire AFF, and only adding a delay

Encourages Cheap Shot Args- The NEG will increasingly run shorter off-case CPs that they only created to accompany a DA and inflate the net-benefit- which leads to – time skew

Strat Skew- The time it takes to read a Delay CP in the 1NC and the time it takes to answer it with all newanalytics is hugely disproportionate

Encourages Future Abuse- Every time someone runs a cheating CP it gets a little closer to the AFF’s plan; don’t let this round set the precedent that it is ok to run a non-competitive CP and get away with it-kills education

Second is Defense-

Perms Don’t Check- Why should the AFF have to win the plan twice? The CP is non-competitive a perm should always win

NEG Side Bias- They have the whole block to advance their CP, they don’t also need to run a cheating CP-Err AFF

Delay CPs are a voter for Fairness, Education,;

PICs good

Offense:

1. Neg ground –Without PICs neg would be stuck with same CP every round.

2. Transportation bill created link uniqueness problems-PICs key for ground in general and DA ground.

3. Depth over breadth - increases debate about the specifics of the plan.

4. All CPs are PICs –There are no good CPs that don’t include part of the plan

5. Net benefits check – aff can straight turn it-solves any unfairness claims

6. Better plan writing- Forces the aff to think about the words they use in their plan text

Defense:

1. Neg strat- they get first and last speech. They should be prepared to defend all of the plan.

2. Increases critical thinking – forces 2AC to make strategic decisions and defend plan specifics.
3. Real world – the legislative process includes amendments and minor exclusion

4. Infinite regression false- its about what we do, not what we justify. We are limited by the words in the plan text.

Net benefits check – they could have read the net benefit as disad, PICs only inflate the net benefit

PICS bad

PICs are bad and a voting issue

Interpretation- Counter Plans can’t include any part of the plan

1. Offense

a. Aff strat- We have to debate against our own plan- this makes it impossible to make strategic 2AC decisions-moots the 1AC and 8 minutes of our speech time.

b. Critical Thinking- We never will learn anything new if we debate the same plan over and over

d. Infinite regression- They justify infinite number of net benefits and word PICs

2. Defense

a. Not all CPs are PICS – They could do more research and find specific mechanisms that solve our advantages

b. Doesn’t lead to better plan writing- Only taking part of the original plan text- never know what part of the plan they are going to pic out of -lead to vague plans

c. fairness- Too much neg flex is bad. They get the negative block to exploit the 2AC. There are an infinite number of counterplans if PICs are allowed.

d. other CPs check back- transportation bill is no reason to steal affs-it hurt our inherency too

e. Caselist checks- the could have found what our aff was-they didn’t have to run a PIC
Agent CPs – Good
Offense

1. Education

a. Breadth over depth- Agent CPs are key to learning about different actors- debate is useful for gaining a wider perspective- that’s why the topic changes every year

b. Key to test the aff- they have to defend their agent as well as the plan

c. Most real world- transportation is never done by the entire USFG- it is done by individual actors

2. Fairness - Key to neg ground- the transportation bill non-uniqueness many of our DAs, so Agent CPs give us ground compensation.

3. Err neg on theory- aff gets first and last speech plus unlimited prep

Defense

1. Lit checks predictability- solvency advocates mean that there is sufficient lit on the topic - we can’t read unpredictable CPs

2. It doesn’t kill aff ground- they can read answers against the agent of our CP or our net benefit

3. Doesn’t kill topic edu- we still debate about the actor and transportation, which is part of the resolution. They have to defend USFG.

4. Breadth not inevitable- even if the topic changes every year, each topic still has its own args- we need to learn about them all

5. Reject the arg, not the team

Agent CPs – Bad
Offense:

1. Fairness:

a. Predictability- there are almost 200 countries and even more actors that can do the plan- we can’t prep to them all

b. The neg can just solve all of our plan by changing the agent slightly- kills aff ground

2. Education:

a. Depth over breadth- Agent CPs spread education too thin- debate is for going in depth into a few arguments- that’s why the topic is the same the entire year

b. Kills topic education- instead of debating about transportation, we debate about the agent

c. Incentivizes bad research- they don’t have to research the topic- Agent CPs give them an easy win

3. Err Aff on theory- neg gets the block and can control the debate

Defense:

1. Breadth is inevitable- the topic changes every year

2. Not key to test the aff- they can test the actor by reading solvency evidence against the USFG

3. Not key to ground- letting the USFG give incentives to the actors solves for their offense

4. It doesn’t matter if it’s real world- Debate is not real world- if it was we’d all be dead

2NC CPs – Good
Offense

1. Tests the aff- gives us more chances to test the plan

2. Kills ground- ruins the point of a constructive- they are supposed to be for new arguments

3. Key to checking add-ons- the aff can sandbag their good advantages to the 2ac, and 2nc CPs are key to checking against them

4. Err NEG on theory- AFF gets first and last speech plus unlimited prep

Defense

1. Difficult debates key to learning-They need to learn to allocate time correctly.

2. Not an easy win for the neg- the aff can easily answer 2nc CPs if they read their best answers

3. It still incentivizes research- it is still the same CP, just read at the same time

4. Reject the argument, not the team

2NC CP’s - Bad
2NC CPs are a voter-

Fairness-

1. UNFAIR FOR THE 1AR- makes the 2ac irrelevant because the 2NC ignores it

2. NEG TIME ADVANTAGE- 1AR is short enough already, extra CPs makes it worse because the answers are new.

Education-

1. DEPTH OVER BREADTH- 2nc CPs make the debate shallow. Debate is good for learning about a few things-that’s why the topic is the same the entire year. 1NC CPs give more time to have an actual debate.

2. BAD FOR NEG RESEARCh- they can just read a 2nc CP to get an easy win.

ERR AFF ON THEORY- neg gets the block and can control the debate

Defense

1. NOT RECIPROCAL- the neg can read answers and additional impacts to check back 2ac add-ons

2. NOT KEY TO TESTING THE AFF- the neg can still test without 2nc CPs

3. DOESN’T RUIN THE POINT OF A NEG CONSTRUCTIVE- they can still read new impact scenarios- the aff doesn’t get to read another plan in the 2ac, so neither should they

4. 1NC CP SOLVE THE REST OF THEIR OFFENSE

5. Voter for education and fairness

International Fiat - Good

Offense:

1. Education Debate over which actor can solve the advantage is important—we need to learn the comparative merits of US and international solutions to problems

2. Critical thinking – makes us question if the USFG is best. Forces aff and neg to weigh the benefits of each actor.

3. Ground – Neg ground non-topical action AND international actors are key to test the US key merit of the affirmative—proves there is sufficient aff ground
4. Real World—Policymakers look to international actors to solve global problems—its not an illogical form of decision-making
5. 5. Solvency advocates check—only a limited number of international actor CPs—they should be prepared for this debate, especially on this domestic topic

Defense:
1. Aff side bias – they chose the plan and must be ready to defend the actor.

2. Lit checks education and fairness – we have specific solvency evidence, limits down number of countries. Increased research good for education.

3. Topic specific education – learning about which actor is best still focuses on the plan just a different aspect.

4. Reciprocity – the aff gets the USFG the neg should get another actor

International Fiat – Bad

International Fiat is bad and a voting issue

1. Offense

a. Education- no lit corresponds to multiple entities collaborating- impossible to research

b. Topic specific education- relations don’t have anything to do with transportation which is what we should be learning about

c. Infinite regression- they justify infinite combinations of actors

d. Not reciprocal- aff only gets one actor, means if the neg gets one kills fairness

2. Defense

a. Not real world- Countries don’t immediately work together-negotiations take time

b. Other CP checks back- transportation bill is no reason to steal aff-it hurt our inherency

c. Doesn’t help research- better to learn about International relations without fiat

Perm Theory

Intrinsic Perms Good

1. COMPETITION- intrinsic perms are key to checking competition, tests multiple aspects of the CP

2. KEY TO CRITICAL THINKING- makes the neg think on their feet instead of relying on prewritten perm answers.

3. REAL WORLD- policy makers make revisions

4. REJECT THE ARGUMENT NOT THE TEAM

Intrinsic Perms Bad

Intrinsic Perms are a voter -

1. Unpredictable Limits – the perm can add anything onto the plan, making the aff a moving target
2. Steals Neg Ground – the perm can solve all neg offense, making it impossible to be neg
3. Kills topic-specific education – the part that the perm adds doesn’t relate to the resolution
Severance Perms Good

1. GROUND- key to test the CP in different situations, not every CP plank is useful.

2. QUALITY ARGUMENTS- forces innovative CP’s with more independent planks and textual competitiveness

3. Real world education- policy makers make amendments

4. Not a voter- reject the arg, not the team

Severance Perms Bad

1. The perm is severance- voting issue

2. Skews negative strategy prevents us from ever winning DA links, since they will always sever out, and avoids clash in policy comparisons because there is no clash or cost benefit analysis if the aff can sever out of the argument the neg tries to confront them on.

Multiple Perms Good

1. Reciprocity- the neg gets multiple CPs, so we get multiple perms

2. It’s key to testing the CP- more chances to see if it’s competitive

3. No time skew- the neg can group perms

4. Err aff on theory- neg gets the block and can control the outcome of the debate

5. Reject the arg, not the team

Multiple Perms Bad

1. Time Skew: Justifies aff making an infinite number of perms. It takes a couple seconds to make a

perm but takes couple minutes to answer them properly

2. Fairness- they get to access the world of multiple perms, it’s impossible to predict which world they will advocate making them a moving target

3. Kills Education: Shifts focus away from the net benefits. Undermines the education by making the debate come down to the perms

Timeframe Perm Good

1. Timeframe-is good because it is for critical thinking, allows stragetic thinking for the neg and aff good for education

2. Predictable-there are only two ways to enact the timeframe perm, there is not strat screw

3. Real world- policymakers prioritize policies by importance

4. Research-good for education because it forces the neg to do better research toward defeating a variety of perms

Timeframe Perms Bad

1. Time Frame Perms are Severance and Intrinsic- The way in which the perm is arranged either adds part of the CP to the plan and then does only part of the plan or does part of the plan and adds part of CP

2. Severance Perms Make the Plan Conditional- By being able to kick out of part of the plan text mandate you make the plan conditional

3. Intrinsic Perms are Bad for Education- They encourage shallow research, because what the perm adds to the plan is just stolen from the CP, so no one will want to put time into a CP

4. Time Frame Perms Skew the NEG- The NEG has to spend much more time answering a time frame perm, because it is unpredictable and makes the NEG answer all the possible outcomes of the perm

5. Time Frame perms are a voter for fairness and education

DA Theory

Intrinsic Test of the DA Good

Counter interpretation: The neg only get DA’s that are a necessary outcome of the plan.
1. Real world – a logical policymaker could pass both. No forced choice between the two

2. Education – we learn about how the two policies interact with each other

3. insert or cross apply political capital isn’t true

Intrinsic Test of the DA Bad

1. Everything is intrinsic – they can spike out of any DA by doing plan and something to prevent the DA- DAs are key to neg ground
2. Links prove the DA is intrinsic and germane

3. Not real world- Policy maker can’t overcome political capital
4. The judge isn’t a policy maker they are individuals deciding between two policies

5. Political Capital DA’s good-

a. Research-politics are changing daily-can’t use camp files

b. Education- only way to learn about recent presidential and congress agenda
c. Ground- Neg’s best generic DA-everything links because all plans have a political ramification
