Topicality
KNDI- Summer 2010

1/53

Topicality - Military Presence topic

2***Substantially

31nc - Substantially means a 50% reduction

4XT – Substantially reduce is 50%

5AT: Substantially is arbitrary

6Substantially reduce is 25%

7Substantial means considerable quantity

8Substantially means without material qualification

9Substantially means in the main

10AT: HR 4421 / Comprehensive Base Closure Act

10***Reduce

111nc – Reduce excludes eliminate

121nc – Reduce requires permanence

131nc – Reduce excludes preventing future increases

141nc - Reduce means to decrease

15XT – Reduce means decrease numerically

17AT: Reduce excludes eliminate

18AT: Reduce excludes suspend

19AT: Reduce is restore

19***Its

201nc – Its excludes private military contractors

21Its means belonging to the United States federal government

22AT: Private contracts are agents of the federal government

23AT: Private contractors aren’t topical

23***Military / Police Presence

241nc - Presence requires physical presence – excludes “virtual” presence

25XT – Presence excludes virtual presence

261nc – Presence must be linked to military objectives

27XT – presence must be linked to military objectives

291nc – Presence means only troops

30XT: Presence means stationed personnel

331nc – Presence excludes active combat missions / crisis response

34XT – Presence excludes combat missions

36AT: Presence includes more than troop deployments

37AT: Your definition says “forward” presence

37***Presence - Affirmative

38Presence – broad affirmative definitions

42Presence includes military material

43Presence includes temporary visits

44Presence includes virtual presence

46Presence includes training

47AT: Greer definition of presence

48AT: Presence is only deterrence

49AT: Definitions of “forward presence”

49***Police presence

50Police presence refers to civilian public police forces

50***In

51In means throughout

52In is within

1nc - Substantially means a 50% reduction

A. Interpretation – presence refers to the totality of US military power in a country

Blechman et al, 97 – President of DFI International, and has held positions in the Department of Defense, the U.S. Arms Control and Disarmament Agency, and the Office of Management and Budget (Barry, Strategic Review, Spring, “Military Presence Abroad in a New Era: The Role of Airpower,” p. 14)

The highly complex nature of military presence operations, with manifestations both psychological and physical, makes their effects difficult to identify and assess. Nonetheless, presence missions (whether employing forces stationed abroad or afloat, temporarily deployed or permanently based overseas, or based in the United States) are integral parts of U.S. defense strategy. Through routine presence operations, the United States seeks to reinforce alliances and friendships, make credible security commitments to crucial regions, and nurture cooperative political relations. More episodically, forces engaged in presence operations can dissuade aggressors from hostile demands, help prevent or contain regional crises, and, when conflict erupts nonetheless, provide an infrastructure for the transition to war.

Given its multifaceted nature, neither practitioners nor scholars have yet settled on a single definition of presence. Technically, the term refers to both a military posture and a military objective. This study uses the term “presence” to refer to a continuum of military activities, from a variety of interactions during peacetime to crisis response involving both forces on the scene and those based in the United States. Our definition follows that articulated by the U.S. Joint Chiefs of Staff: “Presence is the totality of U.S. instruments of power deployed overseas (both permanently and temporarily) along with the requisite infrastructure and sustainment capabilities.”2

A substantial reduction in presence requires at least a 50% decrease

Comprehensive Base Closure Reform and Recovery Act, 92 (1992 H.R. 4421 ; 102 H.R. 4421, text of the Comprehensive Base Closure Reform and Recovery Act of 1992, introduced by Olympia Snowe, lexis)

TITLE I-ENVIRONMENTAL RESTORATION AT MILITARY INSTALLATIONS TO BE CLOSED
SEC. 101. CLEANUP SCHEDULE FOR CERTAIN BASES ON SUPERFUND NATIONAL
PRIORITIES LIST.
 (a) CLEANUP SCHEDULE FOR CERTAIN BASES ON NATIONAL PRIORITIES LIST.-(1)
With respect to each military installation described in subsection (b)-
 (A) before the installation is closed or substantial reductions in its operations have occurred, at least 75 percent of the remedial action required on the installation pursuant to the Comprehensive Environmental Response, Compensation, and Liability Act of 1980 (42 U.S.C. 9601 et seq.) shall be completed; and
 (B) not later than two years after the installation is closed or substantial reductions in its operations have occurred, all of the remedial action required on the installation pursuant to such Act shall be completed.
 (2) For purposes of paragraph (1), substantial reductions in the operations of a military installation shall be considered to have occurred if more than 50 percent of the personnel assigned to the installation, including employees and members of the Armed Forces, have been reassigned and moved to another installation.

B. Violation – the affirmative is a minor reduction in presence

C. Voting issue –

1. limits – allowing minor reductions allows countless variations of small affs likes reducing a single type of intelligence gathering or a covert op in Afghanistan or arms sales to Japan; it makes adequate research impossible

2. negative ground – topic disads won’t link to minor modifications, and generic ground is vitally important to protect since there are 6 different countries with diverse literature bases

XT – Substantially reduce is 50%

A substantial reduction in military personnel is greater than 50%

THOMAS.gov, 92 – Summary of H.R.4421, the Comprehensive Base Closure Reform and Recovery Act of 1992 (http://thomas.loc.gov/cgi-bin/bdquery/z?d102:HR04421:@@@L&summ2=m&)
Comprehensive Base Closure Reform and Recovery Act of 1992 - Title I: Environmental Restoration At Military Installations To Be Closed - Requires, with respect to each military installation which is on the National Priorities List (for substantial environmental cleanup) under the Comprehensive Environmental Response, Compensation, and Liability Act of 1980 and which is to be closed under Federal base closure Acts or otherwise by the Department of Defense (DOD): (1) that at least 75 percent of the environmental remedial action required under Federal law be completed before the installation is closed or substantial reductions in its operations have occurred; and (2) that all of the required remedial action be occurred no later than two years after such installation is closed or substantially reduced. Defines a "substantial reduction" as the reassignment of more than 50 percent of its personnel.

Substantial reduction is at least 50%

Pallone, 3 – US Congressional Representative (Text of H.R. 3189, introduced by Pallone, to amend Title XVII of the Social Security Act,” 9/25, http://www.theorator.com/bills108/hr3189.html)

`(7) SUBSTANTIAL REDUCTION- The term `substantial reduction'--

`(A) means, as determined under regulations of the Secretary and with respect to a qualified beneficiary, a reduction in the average actuarial value of benefits under the plan (through reduction or elimination of benefits, an increase in premiums, deductibles, copayments, and coinsurance, or any combination thereof), since the date of commencement of coverage of the beneficiary by reason of the retirement of the covered employee (or, if later, January 6, 2004), in an amount equal to at least 50 percent of the total average actuarial value of the benefits under the plan as of such date (taking into account an appropriate adjustment to permit comparison of values over time); and

`(B) includes an increase in premiums required to an amount that exceeds the premium level described in the fourth sentence of section 602(3).'

AT: Substantially is arbitrary

Substantially must be given meaning even if arbitrary – contextual uses are key

Devinsky, 02 (Paul, IP UPDATE, VOLUME 5, NO. 11, NOVEMBER 2002, “Is Claim "Substantially" Definite? Ask Person of Skill in the Art”, http://www.mwe.com/index.cfm/fuseaction/publications.nldetail/object_id/c2c73bdb-9b1a-42bf-a2b7-075812dc0e2d.cfm)

In reversing a summary judgment of invalidity, the U.S. Court of Appeals for the Federal Circuit found that the district court, by failing to look beyond the intrinsic claim construction evidence to consider what a person of skill in the art would understand in a "technologic context," erroneously concluded the term "substantially" made a claim fatally indefinite. Verve, LLC v. Crane Cams, Inc., Case No. 01-1417 (Fed. Cir. November 14, 2002). The patent in suit related to an improved push rod for an internal combustion engine. The patent claims a hollow push rod whose overall diameter is larger at the middle than at the ends and has "substantially constant wall thickness" throughout the rod and rounded seats at the tips. The district court found that the expression "substantially constant wall thickness" was not supported in the specification and prosecution history by a sufficiently clear definition of "substantially" and was, therefore, indefinite. The district court recognized that the use of the term "substantially" may be definite in some cases but ruled that in this case it was indefinite because it was not further defined. The Federal Circuit reversed, concluding that the district court erred in requiring that the meaning of the term "substantially" in a particular "technologic context" be found solely in intrinsic evidence: "While reference to intrinsic evidence is primary in interpreting claims, the criterion is the meaning of words as they would be understood by persons in the field of the invention." Thus, the Federal Circuit instructed that "resolution of any ambiguity arising from the claims and specification may be aided by extrinsic evidence of usage and meaning of a term in the context of the invention." The Federal Circuit remanded the case to the district court with instruction that "[t]he question is not whether the word 'substantially' has a fixed meaning as applied to 'constant wall thickness,' but how the phrase would be understood by persons experienced in this field of mechanics, upon reading the patent documents."
Substantially reduce is 25%

A substantial reduction is 25%

US Code, 10 (TITLE 10. ARMED FORCES SUBTITLE A. GENERAL MILITARY LAW PART IV. SERVICE, SUPPLY, AND PROCUREMENT CHAPTER 148. NATIONAL DEFENSE TECHNOLOGY AND INDUSTRIAL BASE, DEFENSE REINVESTMENT, AND DEFENSE CONVERSION SUBCHAPTER II. POLICIES AND PLANNING, Current as of 5/17/10, lexis)

 "(f) Definitions. For purposes of this section:
 "(1) The term "major defense program" means a program that is carried out to produce or acquire a major system (as defined in section 2302(5) of title 10, United States Code).
 "(2) The terms 'substantial reduction' and 'substantially reduced', with respect to a defense contract under a major defense program, mean a reduction of 25 percent or more in the total dollar value of the funds obligated by the contract.".

Substantial means considerable quantity

Substantial- considerable in quantity.

Merriam-Webster, 8 (“substantial”, 2008, http://www.merriam-webster.com/cgi-bin/dictionary?book=Dictionary&va=substantially)

Main Entry: sub·stan·tial
1 a: consisting of or relating to substance b: not imaginary or illusory : real, true c: important, essential

2: ample to satisfy and nourish : full <a substantial meal>

3 a: possessed of means : well-to-do b: considerable in quantity : significantly great <earned a substantial wage>

4: firmly constructed : sturdy <a substantial house>

5: being largely but not wholly that which is specified <a substantial lie>

Substantial- Of ample or considerable amount, quantity, or size.

Random House Unabridged Dictionary, 6 (Dictionary.com Unabridged, “substantial”, http://dictionary.reference.com/search?q=substantially&r=66)

1. of ample or considerable amount, quantity, size, etc.: a substantial sum of money.

2. of a corporeal or material nature; tangible; real.

3. of solid character or quality; firm, stout, or strong: a substantial physique.

4. basic or essential; fundamental: two stories in substantial agreement.

5. wealthy or influential: one of the substantial men of the town.

6. of real worth, value, or effect: substantial reasons.

7. pertaining to the substance, matter, or material of a thing.

8. of or pertaining to the essence of a thing; essential, material, or important.

9. being a substance; having independent existence.

10. Philosophy. pertaining to or of the nature of substance rather than an accident or attribute.

Substantially- to a great or significant extent.

Compact Oxford English Dictionary, 8 (“substantially”, 2008, http://www.askoxford.com/concise_oed/substantially?view=uk)

substantially

adverb 1 to a great or significant extent. 2 for the most part; essentially.

Substantially means without material qualification

Substantially is without material qualification

Black’s Law Dictionary 1991 [p. 1024]
Substantially - means essentially; without material qualification.

Substantially means in the main

Substantially means including the main part

WORDS AND PHRASES, 1964, p. 818.

“Substantially” means in substance; in the main; essentially; by including the material or essential part.

Substantially means in the most important or basic way

MacMillan Dictionary, 10 (Macmillan English Dictionary - a free English dictionary online with thesaurus and with pronunciation from Macmillan Publishers Limited, http://www.macmillandictionary.com/dictionary/american/substantially)

Substantially

1 by a large amount or degree
We have substantially increased the number of programs.

The city has grown substantially.
2 very strongly made or built
a substantially built brick house
3. in the most important or basic way
The two women hold substantially equivalent positions in the two companies.

Substantially means essentially

Encarta, 09 (Encarta World English Dictionary, http://encarta.msn.com/encnet/features/dictionary/DictionaryResults.aspx?refid=1861716589)

sub·stan·tial·ly

adverb

Definition:

1. considerably: in an extensive, substantial, or ample way
2. essentially: in essence
AT: HR 4421 / Comprehensive Base Closure Act

HR 4421 was never enacted – it’s not federal law

Bill Tracking Report, 92 (Bill Tracking Report for the Comprehensive Base Closure Reform and Recovery Act of 1992, 1992 Bill Tracking H.R. 4421; 102 Bill Tracking H.R. 4421, lexis)
COMPREHENSIVE BASE CLOSURE REFORM AND RECOVERY ACT OF 1992
SPONSOR: Representative Olympia J. Snowe R-ME
DATE-INTRO: March 10, 1992
LAST-ACTION-DATE: March 10, 1992
STATUS: Not Enacted
TOTAL-COSPONSORS: 0 Cosponsors
SYNOPSIS: A bill to establish a comprehensive recovery program for communities businesses, and workers adversely affected by the closure or realignment of military installations.

***Reduce

1nc – Reduce excludes eliminate

A. Interpretation - Reduce excludes eliminate

Words and Phrases, 2 (vol 36B, p. 80)

Mass. 1905. Rev.Laws, c.203, § 9, provides that, if two or more cases are tried together in the superior court, the presiding judge may “reduce” the witness fees and other costs, but “not less than the ordinary witness fees, and other costs recoverable in one of the cases” which are so tried together shall be allowed. Held that, in reducing the costs, the amount in all the cases together is to be considered and reduced, providing that there must be left in the aggregate an amount not less than the largest sum recoverable in any of the cases. The word “reduce,” in its ordinary signification, does not mean to cancel, destroy, or bring to naught, but to diminish, lower, or bring to an inferior state.—Green v. Sklar, 74 N.E. 595, 188 Mass. 363.

B. Violation – the affirmative withdraws completely

C. Voting issue –

1. limits – they create six more affirmatives and explode the topic literature base; we have to be accountable for the entire peace movement and answer critical affs which require distinct strategies

2. predictability – our evidence signifies the ordinary meaning of reduce; moving beyond the ordinary meaning of words sets a precedent to interpret the all other words unpredictably

1nc – Reduce requires permanence

A. Reduce means permanent reduction – it’s distinct from “suspend”

Reynolds, 59 – Judge (In the Matter of Doris A. Montesani, Petitioner, v. Arthur Levitt, as Comptroller of the State of New York, et al., Respondents [NO NUMBER IN ORIGINAL] Supreme Court of New York, Appellate Division, Third Department 9 A.D.2d 51; 189 N.Y.S.2d 695; 1959 N.Y. App. Div. LEXIS 7391 August 13, 1959)

Section 83's counterpart with regard to nondisability pensioners, section 84, prescribes a reduction only if the pensioner should again take a public job. The disability pensioner is penalized if he takes any type of employment. The reason for the difference, of course, is that in one case the only reason pension benefits are available is because the pensioner is considered incapable of gainful employment, while in the other he has fully completed his "tour" and is considered as having earned his reward with almost no strings attached. It would be manifestly unfair to the ordinary retiree to accord the disability retiree the benefits of the System to which they both belong when the latter is otherwise capable of earning a living and had not fulfilled his service obligation. If it were to be held that withholdings under section 83 were payable whenever the pensioner died or stopped his other employment the whole purpose of the provision would be defeated, i.e., the System might just as well have continued payments during the other employment since it must later pay it anyway. [***13] The section says "reduced", does not say that monthly payments shall be temporarily suspended; it says that the pension itself shall be reduced. The plain dictionary meaning of the word is to diminish, lower or degrade. The word "reduce" seems adequately to indicate permanency.

B. Violation – the aff only suspends a military operation, it doesn’t reduce it

C. Voting issue –

1. limits – allowing suspension effectively doubles the size of the topic – all currently run affs can be suspended or reduced

2. negative ground – allowing suspension destroys our disad links, it allows them to say that the possibility of resuming presence deters or signals that the US is still committed

1nc – Reduce excludes preventing future increases

A. Reduce means to diminish in size – this excludes refusing to accept future increases

Guy, 91 - Circuit Judge (TIM BOETTGER, BECKY BOETTGER, individually and as Next Friend for their Minor Daughter, AMANDA BOETTGER, Plaintiffs-Appellees, v. OTIS R. BOWEN, Secretary of Health and Human Services (89-1832); and C. PATRICK BABCOCK, Director, Michigan Department of Social Services (89-1831), Defendants-Appellants Nos. 89-1831, 89-1832 UNITED STATES COURT OF APPEALS FOR THE SIXTH CIRCUIT 923 F.2d 1183; 1991 U.S. App. LEXIS 671)

The district court concluded that the plain meaning of the statutory language does not apply to the termination of employment one obtains on his own. A termination, the court held, is not a refusal to accept employment.

In this case, the plain meaning of the various words suggests that "refuse to accept" is not the equivalent of "terminate" and "reduce." As a matter of logic [**18] and common understanding, one cannot terminate or reduce something that one has not accepted. Acceptance is [*1189] a pre-condition to termination or reduction. Thus, a refusal to accept is a precursor to, not the equivalent of, a termination or a reduction. n3

n.3 This distinction is also reflected in the dictionary definitions of the words. "Accept" is defined in anticipatory terms that suggest a precondition ("to undertake the responsibility of"), whereas "terminate" and "reduce" are defined in conclusory terms ("to bring to end, . . . to discontinue"; "to diminish in size, amount, extent, or number."). See Webster's New Collegiate Dictionary (9th ed. 1985).

B. Violation – the affirmative prevents a planned deployment, it doesn’t reduce an existing deployment

C. Voting issue –

1. limits – they explode the topic, they force us to prepare for all current military presence and every possible proposal to increase presence. Any aff that has a card saying some deployment is “likely” meets their burden for a new aff

2. negative ground – they destroy our disads, all of our links are to existing deployments

1nc - Reduce means to decrease

A. Reduce means decrease – excludes the possibility or result of increasing

Friedman, 99 – Senior Circuit Judge, US Court of Appeals for the Federal Circuit (CUNA MUTUAL LIFE INSURANCE COMPANY, Plaintiff-Appellant, v. UNITED STATES, Defendant-Appellee. 98-5033 UNITED STATES COURT OF APPEALS FOR THE FEDERAL CIRCUIT 169 F.3d 737; 1999 U.S. App. LEXIS 1832; 99-1 U.S. Tax Cas. (CCH) P50,245; 83 A.F.T.R.2d (RIA) 799 February 9, 1999, Decided, lexis)

B. CUNA's position has another fatal flaw. Section 808 is captioned "Policy Dividends Deduction," and § 808(c) states:

(1) In general
Except as limited by paragraph (2), the deduction for policyholder dividends for any taxable year shall be an amount equal to the policyholder dividends [**15] paid or accrued during the taxable year.

(2) Reduction in case of mutual companies
In the case of a mutual life insurance company, the deduction for policyholder dividends for any taxable year shall be reduced by the amount determined under section 809.

"The amount determined" under § 809, by which the policyholder dividend deduction is to be "reduced," is the "excess" specified in § 809(c)(1). Like the word "excess," the word "reduced" is a common, unambiguous, non-technical term that is given its ordinary meaning. See San Joaquin Fruit & Inv. Co., 297 U.S. at 499. "Reduce" means "to diminish in size, amount, extent, or number." Webster's Third International Dictionary 1905. Under CUNA's interpretation of "excess" in § 809(c), however, the result of the "amount determination" under § 809 would be not to reduce the policyholder dividends deduction, but to increase it. This would directly contradict the explicit instruction in § 808(c)(2) that the deduction "be reduced." The word "reduce" cannot be interpreted, as CUNA would treat it, to mean "increase."

B. Violation – the affirmative doesn’t cause a net reduction, they result in a increase

C. Voting issue –

1. limits – allowing the aff to effectually increase military presence explodes our research burdens

2. negative ground – their affirmative creates a result that destroys all of our disad links, which stem from the net reduction in presence

XT – Reduce means decrease numerically

Reduce means to diminish to a smaller number

Oxford English Dictionary, 89 (online, at Emory)

reduce, v.
26. a. To bring down, diminish to a smaller number, amount, extent, etc., or to a single thing.

Reduce means to make smaller

Webster’s, 93 (Webster’s Third New International Dictionary, online at Emory)

reduce vb -ED/-ING/-S
b (1) : to diminish in size, amount, extent, or number : make smaller: LESSEN, SHRINK

Reduce means to lessen

Oxford English Dictionary, 89 (online, at Emory)

reduce, v.
b. To lower, diminish, lessen.

Reduce means to decrease

Encarta World Dictionary, 07 (http://encarta.msn.com/encnet/features/dictionary/DictionaryResults.aspx?refid=1861700111)

reduce

Definition:

1. transitive and intransitive verb decrease: to become smaller in size, number, extent, degree, or intensity, or make something smaller in this way

Reduce means to diminish in size

Merriam Webster Online Dictionary, 08 (http://www.merriam-webster.com/dictionary/reduce)

reduce

transitive verb

1 a: to draw together or cause to converge : consolidate <reduce all the questions to one> b (1): to diminish in size, amount, extent, or number <reduce taxes> <reduce the likelihood of war> (2): to decrease the volume and concentrate the flavor of by boiling <add the wine and reduce the sauce for two minutes> c: to narrow down : restrict <the Indians were reduced to small reservations> d: to make shorter : abridge

Reduce means to make smaller

Cambridge Advanced Learner’s Dictionary, 08 (http://dictionary.cambridge.org/define.asp?key=66270&dict=CALD)

reduce

verb [I or T]

to make something smaller in size, amount, degree, importance, etc:

Do nuclear weapons really reduce the risk of war?

The plane reduced speed as it approached the airport.

My weight reduces when I stop eating sugar.

We bought a television that was reduced (from £500 to £350) in the sales.

To make a thicker sauce, reduce the ingredients by boiling for 5 minutes.

I reduced the problem to a few simple questions.

Reduce means to weaken

American Heritage, 10 (American Heritage Dictionary of the English Language, http://education.yahoo.com/reference/dictionary/entry/reduce)

re·duce

VERB:
re·duced, re·duc·ing, re·duc·es
VERB:
tr.
1. To bring down, as in extent, amount, or degree; diminish. See Synonyms at decrease.

2. To bring to a humbler, weaker, difficult, or forced state or condition; especially:

a. To gain control of; conquer: "a design to reduce them under absolute despotism" (Declaration of Independence).

b. To subject to destruction: Enemy bombers reduced the city to rubble.

c. To weaken bodily: was reduced almost to emaciation.

d. To sap the spirit or mental energy of.

e. To compel to desperate acts: The Depression reduced many to begging on street corners.

f. To lower in rank or grade. See Synonyms at demote.

g. To powder or pulverize.

h. To thin (paint) with a solvent.

AT: Reduce excludes eliminate

Reduce includes elimination

US Code, 09 (26 CFR 54.4980F-1, lexis)

 § 54.4980F-1 Notice requirements for certain pension plan amendments significantly reducing the rate of future benefit accrual.

(c) Elimination or cessation of benefits. For purposes of this section, the terms reduce or reduction include eliminate or cease or elimination or cessation.

Reduce can include an elimination

Federal Register, 10 (26 CFR 1.411(d)-3, Current as of 5/19/10, lexis)

(7) Eliminate; elimination; reduce; reduction. The terms eliminate or elimination when used in connection with a section 411(d)(6)(B) [26 USCS § 411(d)(6)(B)] protected benefit mean to eliminate or the elimination of an optional form of benefit or an early retirement benefit and to reduce or a reduction in a retirement-type subsidy. The terms reduce or reduction when used in connection with a retirement-type subsidy mean to reduce or a reduction in the amount of the subsidy. For purposes of this section, an elimination includes a reduction and a reduction includes an elimination.

AT: Reduce excludes suspend

Reduce is a form of suspension

Widener, 01 – Judge for US Court of Appeals for the Fourth Circuit (CARRINGTON GARDENS ASSOCIATES, I, A VIRGINIA LIMITED PARTNERSHIP, Plaintiff-Appellant, v. HENRY G. CISNEROS, SECRETARY OF HOUSING AND URBAN DEVELOPMENT, Defendant-Appellee, 1 Fed. Appx. 239; 2001 U.S. App. LEXIS 634, 1/17, lexis)

Under the regulation, 24 C.F.R. § 886.123, the payments to Carrington could have been stopped for good, the contract terms aside. For construction of the contract terms, we adopt the wording of the opinion of the district court for the next three paragraphs of this opinion which follow:

The plain meaning of the word "withhold" is "to retain in one's possession that which belongs to or is claimed or sought by another. . . . To refrain from paying that which is due." Black's Law Dictionary 1602 (6th ed. 1990). Using this common meaning of "withhold," HUD clearly has the authority to retain housing assistance payments. But, the HAP Contract's withhold remedy also limits how long [**7] the funds may be retained. The housing assistance payments may be retained only "until the default under this Contract has been cured." Tr. Ex. 8, § 26. Once the default is cured, HUD may no longer keep the retained funds. This remedy, therefore, creates a trust type relationship where HUD has the authority to keep the withheld funds on the owner's account only while the owner is in default and thereafter must pay out the withheld funds when the default is cured.

In contrast, the reduce-or-suspend remedy suggests a more permanent forfeiture of funds. The word "suspend" means "to interrupt; to cause to cease for a time; to post pone; to stay, delay, or hinder; to discontinue temporarily, but with an expectation or purpose of resumption." Black's Law Dictionary 1446 (6th ed. 1990). "Reduce" means "to diminish in size, amount, extent, or number." Webster's Third New International Dictionary 1905 (1981). <3> Based on these definitions, "reduce" is merely a less radical form of "suspend."

Under the common meanings of "reduce" and "suspend," HUD has the authority to discontinue housing assistance payments entirely or diminish the size of the payments while Carrington Gardens [**8] is in default. Like the withhold remedy, this remedy limits how long payments may be discontinued or diminished -- only "until the default under this Contract has been cured." Tr. Ex. 8, § 26. After the default has been cured, therefore, HUD must resume full housing assistance payments. Unlike the withhold remedy, however, under the plain language of the reduce-or-suspend remedy, HUD is under no obligation to pay out any discontinued or diminished funds. The words "suspend" or "reduce" furnish no inference or suggestion that HUD is obligated to retain suspended or reduced funds on the owner's account until a default is cured. This language in the HAP Contract speaks [*243] only to HUD's obligation to begin full payments after the default is cured. JA 546-548.

AT: Reduce is restore

Defining reduce as restore is archaic and obsolete

Webster’s, 93 (Webster’s Third New International Dictionary, online at Emory)

reduce vb -ED/-ING/-S
2 archaic
a : to lead back : cause to return

» reduce the Protestants within the pale of the Romish Church
- Nicholas Tindal«

b : to restore to righteousness: SAVE

»if any of these erring men may be reduced, I have my end
- John Milton«

3 a obs : REDIRECT

»with these words reduce they thoughts that roam
- William Austin«

b obs : to bring back
» reduce , replant our bishop president
- Edward Dering«

c : to bring to a specified state or condition by guidance or leadership

»his task was to reduce to order the economic and political chaos following war
- W.L.Fleming«

4 archaic

a : to cause to recur

»traitors that would reduce these bloody days again
- Shak.«

b : to restore to a former condition
» reduce them to their former shape
- Jonathan Swift«

***Its

1nc – Its excludes private military contractors

A. Interpretation – its implies ownership

Glossary of English Grammar Terms, 2005

(http://www.usingenglish.com/glossary/possessive-pronoun.html)

Mine, yours, his, hers, its, ours, theirs are the possessive pronouns used to substitute a noun and to show possession or ownership.
EG. This is your disk and that's mine. (Mine substitutes the word disk and shows that it belongs to me.)

B. Violation – private military contractors aren’t owned by the government, they are independent

C. Voting issue –

1. limits – including PMCs doubles our Iraq and Afghanistan research, and it’s a huge, entirely separate body of research that risks overstretch

2. negative ground – few of our generic disads to presence apply to PMCs, because the aff maintains all normal US presence

Its means belonging to the United States federal government

Its means possession

Encarta, 9 (Encarta World English Dictionary, http://encarta.msn.com/encnet/features/dictionary/DictionaryResults.aspx?refid=1861622735)

its [its]
adjective Definition: indicating possession: used to indicate that something belongs or relates to something
[image: image1.png]

[image: image2.png]

The park changed its policy.

Its means belonging to

Oxford English Dictionary, 89 (2nd edition, online at Emory)

its, poss. pron.

A. As adj. poss. pron. Of or belonging to it, or that thing (L. ejus); also refl., Of or belonging to itself, its own (L. suus)

AT: Private contracts are agents of the federal government

Private contractors are distinct entities from the federal government

Barbier, 7 – US District Judge (Carl, TIEN VAN COA, ET AL VERSUS GREGORY WILSON, ET AL CIVIL ACTION NO: 07-7464 SECTION: J(1) UNITED STATES DISTRICT COURT FOR THE EASTERN DISTRICT OF LOUISIANA 2007 U.S. Dist. LEXIS 87653, lexis)

As to federal question jurisdiction, Defendants state that P&J was the prime contractor for USACE and Gregory Wilson was its employee, with both parties acting under the control and direction of USACE, thus invoking derivative immunity from state tort claims. As such, Plaintiffs' claims should have been brought under the FTCA and are governed exclusively thereunder.

However, in their motion to remand, Plaintiffs argue that as an independent contractor, P&J is not an employee of the federal government, and consequently does not enjoy derivative immunity and cannot invoke the FTCA. Plaintiffs cite United States v. New Mexico in support of the notion that private contractors, whether prime or subcontractors, are not government employees nor are they agents of the federal government. 455 U.S. 720, 102 S. Ct. 1373, 71 L. Ed. 2d 580 (1982). According to the Court, "[t]he congruence of professional interests between the contractors and the Federal Government is not complete" because "the contractors remained distinct entities pursuing private ends, and their actions remained [*4] commercial activities carried on for profit." Id. at 740; see also Powell v. U.S. Cartridge Co., 339 U.S. 497, 70 S. Ct. 755, 94 L. Ed. 1017 (1950).

AT: Private contractors aren’t topical

Its means associated with

Compact Oxford English Dictionary, 10 (http://www.askoxford.com/concise_oed/its?view=uk)

its

 • possessive determiner 1 belonging to or associated with a thing previously mentioned or easily identified. 2 belonging to or associated with a child or animal of unspecified sex.

Its means related to

MacMillan Dictionary, 10 (http://www.macmillandictionary.com/dictionary/american/its)

Its is the possessive form of it.
1. belonging or relating to a thing, idea, place, animal, etc. when it has already been mentioned or when it is obvious which one you are referring to
Private contractors are agents of the US government

AUSNESS ‘86 – Professor of Law, University of Kentucky (RICHARD, Fall, “Surrogate Immunity: The Government Contract Defense and Products Liability.”, 47 Ohio St. L.J. 985, Lexis Law, dheidt)

The United States Supreme Court affirmed the circuit court's ruling. The Court reasoned that the immunity that protected officers and agents of the federal government acting within the scope of their authority should be extended to private contractors who also acted on the government's behalf. n71 According to the Court: ". . . [I]t is clear that if this authority to carry out the project was validly conferred, that is, if what was done was within the constitutional power of Congress, there is no liability on the part of the contractor for executing its will." n72 The court also observed that the landowner could have sought compensation from the government for his injury in the court of claims. n73 Apparently, it thought that the plaintiff had attempted to circumvent the accepted statutory procedure by suing the contractor instead of the government. n74
Over the years, courts have advanced various theories to explain the government contract doctrine. For example, the Court in Yearsley suggested that the contractor partakes of the government's immunity because it has acted as an agent of the government. In fact, some courts have limited the government contract defense to situations where there is an actual agency relationship between the contractor and the government. n75
***Military / Police Presence

1nc - Presence requires physical presence – excludes “virtual” presence

A. Interpretation -

Presence means visible stationing of forces

PATTERSON ‘8 – US Navy Reserve Captain (Mark, “DEFEND THE APPROACHES!”, httpwww.dtic.mil/cgi-bin/GetTRDoc?AD=ADA486738&Location=U2&doc=GetTRDoc.pdf, dheidt)

Throughout history, U.S. maritime strategy has evolved in response to the realities of a changing world. As world geo-political dynamics change, US national priorities may change and with it the threats, risks and potential operating environment for the nations’ armed forces. In response, the Navy (including the Marine Corps) develops new strategies or modifies existing ones to support US national strategy and priorities. One constant since the end of World War II has been the enduring principle of forward presence as a mainstay of US maritime strategy. The term presence encompasses many activities from port visits to stationing ships within sight of shore to full scale operations.1 For this paper, presence is the visible positioning or stationing of ships, aircraft and/or personnel for the purpose of influencing, assuring or engaging other state actors or non-state actors. The scope of this definition includes the full range of traditional and emerging military missions, including port visits, training (personnel and forces), Theater Security Cooperation Programs (TSCP), personnel exchanges, humanitarian assistance and limited or full scale permissive and non-permissive military operations.

B. Violation – the aff doesn’t effect forces actually in the topic countries, it just targets intangibles like “US commitment”

C. Voting issue –

1. Limits – they explode the topic, they allow debates over the US military umbrella or arms sales or even how the US approaches military consultation

2. Negative ground – we lose core disads to troop reductions, like troop shift or appeasement

XT – Presence excludes virtual presence

Presence requires physically being present

Coe, 97 - Professor, Criminal Law Department, The Judge Advocate General's School, United States Army (Gregory, 1997 Army Law. 25, “Restating Some Old Rules and Limiting Some Landmarks: Recent Developments in Pre-Trial and Trial Procedure”, April, lexis)

Reviewing the Manual for Courts-Martial, the Army court held that the speakerphone procedure violated the law because of the logical definition of presence, the policy reasons why physical presence is required to conduct a court-martial, and the military judge's justification for conducting the arraignment by speakerphone. n171 The court determined that the Manual for Courts-Martial nowhere defines "presence" in the applicable provisions. n172 Looking to the plain meaning of the word in Webster's Dictionary, the Army court held that presence meant "the fact or condition of being present." n173 According to Webster's, "present" means "being in one place and not elsewhere, being within reach, sight, or call or within contemplated limits, being in view or at hand, being before, beside, with, or in the same place as someone or something." n174
Presence refers to deployed forces, not virtual forces

Politz, 99 – Circuit Judge, US Court of Appeals, Fifth Circuit (UNITED STATES of America, Plaintiff-Appellee, v. Salvador Vargas NAVARRO; Samuel Pasqual Edmondson, Defendants-Appellants. 169 F.3d 228, http://openjurist.org/169/f3d/228)

FED. R. CRIM. P. 43. The first step in interpreting the Rule is to consider the plain, ordinary meaning of the language of the Rule. See United States v. Ron Pair Enters., Inc., 489 U.S. 235, 241, 109 S.Ct. 1026, 1030, 103 L.Ed.2d 290 (1989). The definition of "presence" in Black's Law Dictionary is:

Act, fact, or state of being in a certain place and not elsewhere, or within sight or call, at hand, or in some place that is being thought of. The existence of a person in a particular place at a given time particularly with reference to some act done there and then.

BLACK'S LAW DICTIONARY 1065 (5th ed.1979) (emphasis added). The whole dictionary definition suggests that the common-sense meaning of "presence" is physical existence in the same place as whatever act is done there. The Webster's definition suggests a similar meaning. The Webster's Third New International Dictionary defines "presence" as:

The fact or condition of being present: the state of being in one place and not elsewhere: the condition of being within sight or call, at hand, or in a place being thought of: the fact of being in company, attendance or association: the state of being in front of or in the same place as someone or something.

WEBSTER'S THIRD NEW INTERNATIONAL DICTIONARY 1793 (1981). This dictionary defines "present" as:

 [B]eing in one place and not elsewhere: being within reach, sight, or call or within contemplated limits: being in view or at hand: being before, beside, with, or in the same place as someone or something.

Id. Although the dissent emphasizes the phrase "within sight or call," the common-sense understanding of the definition is that a person must be in the same place as others in order to be present. The plain import of the definitions is that a person must be in existence at a certain place in order to be "present," which is not satisfied by video conferencing.

1nc – Presence must be linked to military objectives

A. Interpretation - Presence requires visibile links to deterrence

Greer, 91 - Lieutenant Colonel, US Army (Charles, “The Future of Forward Presence”, http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA234227&Location=U2&doc=GetTRDoc.pdf)

To establish a conceptual framework for this paper, I developed the following definition of forward presence within the context of national defense: the visible employment of US military personnel and/or military material as a deterrent outside of the continental United States (OCONUS) at any point along the operational continuum short of involving major US conventional forces in combat.

My simplistic definition could be subject to endless scholarly debate. It includes small unit combat operations of limited scope and duration and peacetime contingency operations such as Desert Shield in Saudi Arabia, but it excludes the subsequent combat operation designated Desert Storm. It includes our military activities in Alaska and Hawaii. It excludes any diplomatic, economic, social or psychological activities that do not have a military component.

The term “employment” in the definition could be criticized as denoting action or movement which could exclude what some may term passive measures such as storage of material or unmanned (i.e., automated) sites or systems. However, there is always some activity associated with these so-called passive measures (e.g., maintenance, data collection, etc), and the term employment also encompasses emplacement.

The more controversial aspect of my definition lies in the terms “deterrent” and “visible.” Deterrence is “the prevention from action by fear of the consequences. Deterrence is a state of mind brought about by the existence of a credible threat of unacceptable counteraction.” Once major conventional forces are engaged in protracted combat operations, it is clear that deterrence, by definition, has failed.

Visibility is inextricably linked to deterrence. Visible to whom? To those we wish to deter. This is reminiscent of the old philosophical question, “If a tree falls deep in the forest and there is no one there to hear it, does it make a sound?” In the case of forward presence, the answer is “no.”

Target audience is the key to the concept of visibility. A target audience may be the world at large, the senior leadership of a specific country or movement, the control cell of a terrorist organization or countless other possibilities. Therefore, forward presence, by definition, also includes covert activities using military personnel and/or material, as long as the activity is visible to the targeted audience and deters that group or individual from taking an undesired action. An invisible presence is both contradictory and serves no useful deterrent purpose, which goes to the heart of the issue. Deterrence is the ultimate purpose of forward presence.

B. Violation – the aff doesn’t decrease a deterrent role of the US military in the target country

C. Voting issue –

1. limits – they explode the topic to include anything and everything the US military does, including military musical groups and public relations exercises

2. negative ground – the topic is about changing US military strategy, we should get the deterrence disad every debate because the topic requires strategic realignment. They make the topic bidirectional – they can decrease troops but maintain the overall military commitment to a country with a more efficient military

XT – presence must be linked to military objectives

Presence requires decreasing perceived operational capability – not just numerical reductions in troops

Bloomfield, 6 – senior adviser at the Center for Strategic and International Studies (CSIS) and president of Palmer Coates LLC. He served as Assistant Secretary of State for Political Military Affairs from May 2001 to January 2005 (Lincoln, “Reposturing the Force: U.S. Overseas Presence in the Twenty-first Century,” ed: Lords, http://www.usnwc.edu/Publications/Naval-War-College-Press/Newport-Papers/Documents/26-pdf.aspx)

Central to the new initiative was the idea that capability and commitment could no longer, and should no longer, be measured in numbers. It was not intuitively obvious to a nonmilitary audience in Asia that, for example, anticipated reductions of forces permanently stationed in the Republic of Korea would coincide with an actual strengthening of the potential combat power the United States could bring to bear against North Korea (or the Democratic People’s Republic of Korea, the DPRK). As South Korean newspapers wondered aloud whether Washington was reducing its security commitment to their country, the North certainly grasped that the United States was increasing its precision-strike power around the Korean Peninsula while reducing its own forces’ exposure to DPRK firepower amassed just north of the Demilitarized Zone, and it denounced the American reconfiguration. If potential adversaries were quick to recognize the military advantages to the United States of the planned new force posture, the larger Asian audience could not be made to think differently overnight. America’s role as the essential stabilizing force in Asia had long encouraged the region to equate numerical presence with commitment and capability. To overcome lingering doubts in Europe and Asia, the United States will have to demonstrate its commitment to the role of ultimate security guarantor through its actions over several years as the GDPR posture changes are implemented.

Presence refers to the totality of US military power linked to an explicit military objective

Blechman et al, 97 – President of DFI International, and has held positions in the Department of Defense, the U.S. Arms Control and Disarmament Agency, and the Office of Management and Budget (Barry, Strategic Review, Spring, “Military Presence Abroad in a New Era: The Role of Airpower,” p. 14)

The highly complex nature of military presence operations, with manifestations both psychological and physical, makes their effects difficult to identify and assess. Nonetheless, presence missions (whether employing forces stationed abroad or afloat, temporarily deployed or permanently based overseas, or based in the United States) are integral parts of U.S. defense strategy. Through routine presence operations, the United States seeks to reinforce alliances and friendships, make credible security commitments to crucial regions, and nurture cooperative political relations. More episodically, forces engaged in presence operations can dissuade aggressors from hostile demands, help prevent or contain regional crises, and, when conflict erupts nonetheless, provide an infrastructure for the transition to war.

Given its multifaceted nature, neither practitioners nor scholars have yet settled on a single definition of presence. Technically, the term refers to both a military posture and a military objective. This study uses the term “presence” to refer to a continuum of military activities, from a variety of interactions during peacetime to crisis response involving both forces on the scene and those based in the United States. Our definition follows that articulated by the U.S. Joint Chiefs of Staff: “Presence is the totality of U.S. instruments of power deployed overseas (both permanently and temporarily) along with the requisite infrastructure and sustainment capabilities.”2

XT – presence must be linked to military objectives

Presence is a question of military strategy – not troops alone

Dismukes, 95 – analyst with the Center for Naval Analyses (Bradford, “The U.S. Military Presence Abroad”, Strategic Review, Spring, p. 49)

As a result of decisions by the Clinton Administration, reaffirming and strengthening policies adopted by President Bush, U.S. military “overseas presence” has become a major factor affecting the deployment of U.S. forces. The requirements established by overseas presence are now part of the rationale for future force structure. Presence—deploying and operating forces forward to influence, short of combat, what foreign governments think and do—plays a crucial role in a national strategy of “engagement and enlargement.” Operating ground, air, and sea forces overseas is a linchpin of the national strategy: unless the United States does so successfully, the strategy could fail, yielding an isolationist alternative and greater risks for U.S. security and economic interests.

Presence must be visible

Decamp, 92 - MAJOR, UNITED STATES MARINE CORPS (William, “MARITIME PREPOSITIONING FORCES (MPF) IN CENTRAL COMMAND IN THE 1990s: FORCE MULTIPLIER OR FORCE DIVIDER?,”

http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA249957&Location=U2&doc=GetTRDoc.pdf
Presence missions are meant to deter aggression, preserve regional balances, deflect arms races, and prevent power vacuums. They also cement alliances and signal that our commitments are backed by action.1 The National Security Strategy specifically called for

some measure of continuing presence [in the Middle East) consistent with the desires and needs of our friends. We will work with our friends to bolster confidence and security through such measures as exercises, prepositioning of heavy equipment, and an enhanced naval presence.2

CINCCENT was asking for nothing more than the National Security Strategy had already mandated.

The policy marked regional crises as the predominant military threat, and indicated that their demands, as well as the requirements of forward presence will determine the size and structure of the future forces of the United States. The ability to project our power will underpin our strategy more than ever. We must be able to deploy substantial forces and sustain them in parts of the world where prepositioning equipment will not always be feasible, where adequate bases may not be available (at least before a crisis) and where there is a less developed industrial base and infrastructure to support our forces once they have arrived.

Applying the policy to the ARG/MAGTF mix in the Persian Gulf, the CJCS decreed a continuous presence of an ARG/MAGTF. Webster defines presence as "the fact or condition of being present," and present as "being in view or at hand."'4 The Navy decided, in effect, by their choice of ARG/MAGTF/MPS mix, to split the force; therefore, the force that will actually be present in the Persian Gulf will not be the force the CJCS ordered, but a smaller force less capable. The whole force would not exist until the arrival of the fly-in echelon (FIE). In spirit at least, this seems contrary to the implicit preference for self-sustaining forces and a power-projection capability in places like those described in the passage, whose description fits the Middle East.

Eliminating the choice of visible presence through the choice of a deployment option that necessitates it, on the ground, nullifies the benefits of logistic self-sufficiency and immunity from political constraints, typically enjoyed by naval forces. There is a fine line between deterrence and provocation, and a visible presence on the ground in the Middle East could cross that line, place the force in danger, and inhibit future U.S. regional access and influence.

1nc – Presence means only troops

A. Interpretation –

Substantially means including the main part

WORDS AND PHRASES, 1964, p. 818.

“Substantially” means in substance; in the main; essentially; by including the material or essential part.

Presence refers to personnel stationed in a region

The Oxford Essential Dictionary of the U.S. Military, 2 (by Oxford University Press, Inc. All rights reserved, republished and cited as “US Military Dictionary” at: http://www.answers.com/topic/presence)

US Military Dictionary:

presence

n.a group of people, especially soldiers or police, stationed in a particular place: maintain a presence in the region.
XT: Presence means stationed personnel

Bases are the main part of the US military presence

Lutz, 9 – professor of International Studies at Brown (Catherine, The Bases of Empire: The Global Struggle Against U.S. Military Posts, p. 6, google books)

Bases are the literal and symbolic anchors, and the most visible centerpieces, of the U.S. military presence overseas. To understand where those bases are and how they are being used is essential for understanding the United States’ relationship with the rest of the world, the role of coercion in it, and its political economic complexion. The United States’ empire of bases – its massive global impact and the global response to it – are the subject of chapters in this book. Unlike the pundits and the strategic thinkers who corner the market on discussions of the U.S. military, these authors concentrate on the people around those bases and the impact of living in their shadow. The authors describe as well the social movements which have tried to call the world’s attention to the costs those bases impose on them without their consent. In this introduction, I ask why the bases were established in the first place, how they are currently configured around the world and how that configuration is changing, what myths have developed about the functions U.S. overseas bases serve, and, finally, introduce the global movement to push back or expel the bases altogether.

Presence requires stationing forces within a country

Harmon, 3 – US Army Major (William, “The Korean Question: Is There a Future for Forward-Based American Forces in a Unified Korea?,” http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA415880&Location=U2&doc=GetTRDoc.pdf) (All bolding is in the original)

In American security writings and military doctrine the term “forward presence” describes military forces that are stationed, permanently or on a rotational deployment, in a territory or nation other than the United States. In American National Security, by Amos A. Jordan, William J. Taylor Jr., and Michael J. Mazarr, the term is used as follows:

Forward presence, or the forward deployment of forces, can now be more usefully thought of as one component of a larger strategy – one that acknowledges the global role of the United States and the need to remain engaged, visible, and with forces deployed outside the United States that are prepared to respond to contingencies in all corners of the globe.9

In this definition the authors have identified key components of forward presence, namely the flexibility gained by reducing deployment times and the assurance provided to allies (and potential enemies alike) by the engagement and visibility of the forces.

Military or police presence refers to stationed personnel within a place

Compact Oxford English Dictionary, 10 (http://www.askoxford.com/concise_oed/presence?view=uk)

presence

 • noun 1 the state or fact of being present. 2 the impressive manner or appearance of a person. 3 a person or thing that is present but not seen. 4 a group of soldiers or police stationed in a particular place: the USA would maintain a presence in the region.

XT: Presence means stationed personnel

Presence refers to the stationing of personnel

American Heritage Dictionary, 09 (http://education.yahoo.com/reference/dictionary/entry/presence)

pres·ence

1. The state or fact of being present; current existence or occurrence.

2. Immediate proximity in time or space.

3. The area immediately surrounding a great personage, especially a sovereign.

4. A person who is present.

5. a. A person's bearing, especially when it commands respectful attention: "He continues to possess the presence, mental as well as physical, of the young man" (Brendan Gill).

 b.The quality of self-assurance and effectiveness that permits a performer to achieve a rapport with the audience: stage presence.

5. A supernatural influence felt to be nearby.

7. The diplomatic, political, or military influence of a nation in a foreign country, especially as evidenced by the posting of its diplomats or its troops there: "The American diplomatic presence in London began in 1785 when John Adams became our first minister" (Nancy Holmes).

Presence refers to official personnel

Encarta, 09 (Encarta World English Dictionary, http://encarta.msn.com/encnet/features/dictionary/DictionaryResults.aspx?refid=1861737158)

pres·ence [prézz'nss] (plural pres·ences)

noun

Definition:

1. existence in place: the physical existence or detectability of something in a place at a particular time
[image: image3.png]

[image: image4.png]

the presence of contaminants in the water supply

2. attendance: somebody's attendance at an event or physical existence in a place with other people
[image: image5.png]

[image: image6.png]

Our presence is requested at the board meeting.

3. area within sight or earshot: the immediate vicinity of somebody or something
[image: image7.png]

[image: image8.png]

How dare you use that kind of language in my presence!

4. impressive quality: an impressive appearance or bearing
[image: image9.png]

[image: image10.png]

has a certain presence about her that garners respect

5. invisible supposed supernatural being: a supernatural spirit that is felt to be nearby
[image: image11.png]

[image: image12.png]

A malevolent presence filled the room.

6. person present: somebody who is notably present
[image: image13.png]

[image: image14.png]

the venerable scholar, a dignified presence in the academic procession

7. group of official personnel: a group of official personnel, especially police, military forces, or diplomats, present or stationed in a place to represent their country and maintain its interest
[image: image15.png]

[image: image16.png]

maintained a heavy military presence in the capital

Presence refers to troops

MacMillan Dictionary, 10 (http://www.macmillandictionary.com/dictionary/american/presence)

definition of presence

noun

3. a. a group of people, especially soldiers or the police, who are in a place for a particular purpose
We intend to maintain a presence in the country until there is peace.

military/police presence:
There is still a large U.S. military presence in the region.

1nc – Presence excludes active combat missions / crisis response

A. Interpretation - Presence requires regular, non-combat activities – forces engaged in combat or one-time noncombat missions aren’t part of U.S. presence

Thomason, 2 – Project Leader, Institute for Defense Analysis (James, “Transforming US Overseas Military Presence: Evidence and Options for DoD,” July, http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.122.1144&rep=rep1&type=pdf

WHAT IS OVERSEAS MILITARY PRESENCE?

Our working definition of US overseas military presence is that it consists of all the US military assets in overseas areas that are engaged in relatively routine, regular, non-combat activities or functions.

By this definition, forces that are located overseas may or may not be engaging in presence activities. If they are engaging in combat (such as Operation Enduring Freedom), or are involved in a one-time non-combat action (such as an unscheduled carrier battle group deployment from the United States aimed at calming or stabilizing an emerging crisis situation), then they are not engaging in presence activities. Thus, an asset that is located (or present) overseas may or may not be “engaged in presence activities,” may or may not be “doing presence.”

We have thus far defined presence activities chiefly in “negative” terms—what they are not. In more positive terms, what exactly are presence activities, i.e., what do presence activities actually entail doing?

Overseas military presence activities are generally viewed as a subset of the overall class of activities that the US government uses in its efforts to promote important military/security objectives [Dismukes, 1994]. A variety of recurrent, overseas military activities are normally placed under the “umbrella” concept of military presence. These include but are not limited to US military efforts overseas to train foreign militaries; to improve inter-operability of US and friendly forces; to peacefully and visibly demonstrate US commitment and/or ability to defend US interests; to gain intelligence and familiarity with a locale; to conduct peacekeeping activities; and to position relevant, capable US military assets such that they are likely to be available sooner rather than later in case an evolving security operation or contingency should call for them.

B. Violation – the aff ends combat missions, not presence missions.

C. Voting issue -

1. limits – allowing combat missions allows affs to change specific strategies in Afghanistan or Iraq, like ending cluster bombing without actually reducing forces themselves, it explodes the literature base

2. negative ground – presence missions are about deterrence and reassurance – including combat missions avoids core negative disads

XT – Presence excludes combat missions

Presence only applies to military forces before combat

Greer, 91 - Lieutenant Colonel, US Army (Charles, “The Future of Forward Presence”, http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA234227&Location=U2&doc=GetTRDoc.pdf)

To establish a conceptual framework for this paper, I developed the following definition of forward presence within the context of national defense: the visible employment of US military personnel and/or military material as a deterrent outside of the continental United States (OCONUS) at any point along the operational continuum short of involving major US conventional forces in combat.

My simplistic definition could be subject to endless scholarly debate. It includes small unit combat operations of limited scope and duration and peacetime contingency operations such as Desert Shield in Saudi Arabia, but it excludes the subsequent combat operation designated Desert Storm. It includes our military activities in Alaska and Hawaii. It excludes any diplomatic, economic, social or psychological activities that do not have a military component.

The term “employment” in the definition could be criticized as denoting action or movement which could exclude what some may term passive measures such as storage of material or unmanned (i.e., automated) sites or systems. However, there is always some activity associated with these so-called passive measures (e.g., maintenance, data collection, etc), and the term employment also encompasses emplacement.

The more controversial aspect of my definition lies in the terms “deterrent” and “visible.” Deterrence is “the prevention from action by fear of the consequences. Deterrence is a state of mind brought about by the existence of a credible threat of unacceptable counteraction.” Once major conventional forces are engaged in protracted combat operations, it is clear that deterrence, by definition, has failed.

Visibility is inextricably linked to deterrence. Visible to whom? To those we wish to deter. This is reminiscent of the old philosophical question, “If a tree falls deep in the forest and there is no one there to hear it, does it make a sound?” In the case of forward presence, the answer is “no.”

Target audience is the key to the concept of visibility. A target audience may be the world at large, the senior leadership of a specific country or movement, the control cell of a terrorist organization or countless other possibilities. Therefore, forward presence, by definition, also includes covert activities using military personnel and/or material, as long as the activity is visible to the targeted audience and deters that group or individual from taking an undesired action. An invisible presence is both contradictory and serves no useful deterrent purpose, which goes to the heart of the issue. Deterrence is the ultimate purpose of forward presence.

Presence missions are anything short of actual combat

Blechman et al, 97 – President of DFI International, and has held positions in the Department of Defense, the U.S. Arms Control and Disarmament Agency, and the Office of Management and Budget (Barry, Strategic Review, Spring, “Military Presence Abroad in a New Era: The Role of Airpower,” p. 13)

Occupying a continuum of operations short of actual combat, presence missions have included the permanent basing of troops overseas, routine military-to-military contacts, military exercises and training with other nations, participation in multinational peace and humanitarian operations, the provision of timely intelligence information and other data to leaders of other nations, military deployments in response to crises, and, when necessary, the deployment of forces in anticipation of combat.

XT – Presence excludes combat missions

Presence excludes the direct application of military force

Widnall and Fogleman, 95 - *Secretary of the Air Force and formerly was Associate Provost at the Massachusetts Institute of Technology AND **Chief of Staff, US Air Force (Sheila and Ronald, Joint Forces Quarterly, “Global Presence”, Spring, http://www.dtic.mil/doctrine/jel/jfq_pubs/jfq2007.pdf) Italics in the original

At the foundation of this approach is power projection. Power projection is a means to influence actors or affect situations or events in America’s national interest. It has two components: warfighting and presence. Warfighting is the direct application of military force to compel an adversary. Presence is the posturing of military capability, including nonbelligerent applications, and/or the leveraging of information to deter or compel an actor or affect a situation. A sound national military strategy depends on coherent warfighting and presence strategies.

Presence is distinct from crisis response – both are highly complex and should be addressed separately

Dismukes, 95 – analyst with the Center for Naval Analyses (Bradford, “The U.S. Military Presence Abroad”, Strategic Review, Spring, p. 55)

Logically, forward presence has become the most important strategic task of U.S. conventional forces. With respect to adversaries, if forces abroad are successful in deterrence, then the requirement to respond to crises (not to mention war) can be avoided. Presence is the primary mission; crisis response is the necessary, but less desirable, back up. These conclusions have far-reaching consequences both for the use of existing U.S. forces and for the acquisition of forces for the future. Because of their scope and complexity, these necessarily must be addressed separately. More important yet are their implications for the way Americans think about why they should bear the risks and costs of keeping forces abroad. For America’s partners, particularly other G7 members, there are equally important implications for why and how they share the political and financial costs of U.S. presence.

Presence is distinct from crisis response – US policy experts avoid double counting forces when they have different roles

Flournoy, 1 - senior advisor for international security at the Center for Strategic and International Studies and previously served as a distinguished research professor in the Institute for National Strategic Studies at the National Defense University and as the Principal Deputy Assistant Secretary of Defense for Strategy and Threat Reduction (Michele, QDR 2001: Strategy-Driven Choices for America’s Security, Ed: Michele Flournoy http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA430963&Location=U2&doc=GetTRDoc.pdf) MTWs=Major Theater Wars, SSCs=Smaller Scale Contingencies

Counting Presence Forces

The role of overseas-presence forces in MTWs and SSCs is also considered at this stage of the process, and the overall force structure adjusted accordingly. For example, forward-deployed naval, air, and ground forces may be part of the initial response to a crisis; indeed, this is an express part of their purpose. Therefore, care must be taken not to double-count such forces in both the presence and MTW or SSC building blocks. On the other hand, some forward-deployed forces may be so vital to deterrence and stability in a given region that they would not be withdrawn from an unengaged theater even in the event of MTW execution. For the purposes of the working group’s analysis, assumptions about which forces should be treated as stay-behind forces were derived from judgments about what would be required to meet U.S. treaty commitments, maintain deterrence and regional stability in a given theater, and provide the regional CINC with minimum essential levels of force protection, support to noncombatant evacuation operations, and strike capability.

AT: Presence includes more than troop deployments

Their definition of presence is the broadest possible

Scala, 98 - Office of the Secretary of Defense (Mary, “Theater Engagement Planning: An Interagency Opportunity”,

http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA351762&Location=U2&doc=GetTRDoc.pdf
During the run-up to the 1997 Quadrennial Defense Review (QDR), the Joint Staff and the Office of the Under Secretary of Defense for Policy undertook a comprehensive review of overseas presence requirements and issues. The intention was to ensure the resources committed to presence were consistent with national priorities in the region—and to identify overseas commitments that were potentially excess to the emerging defense strategy. To make sure everything was considered, the definition of “presence” was made as broad as possible—from forward-stationed troops, to prepositioned stocks, to naval deployments, to joint and combined military exercises, to mil-to-mil contacts. At about the same time, the Joint Staff was working to create a notional “baseline engagement force” in order to get a clearer historical picture of how many U.S. forces worldwide were engaged routinely in engagement or crisis-response operations. Both the overseas presence study and the baseline engagement force analysis were intended to form one point of departure for the formulation of a new defense strategy. Planners hoped to find relatively painless ways to increase spending on military readiness and procurement, without undercutting essential warfighting forces or technology.

The broad interpretation would mean everything the military does is topical

Meyer, 7 – Lieutenant Commander, US Navy (Richard, “Naval Presence with a Purpose:

Considerations for the Operational Commander,”

http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA470845&Location=U2&doc=GetTRDoc.pdf
In 2007, naval presence is no longer enumerated as a stand-alone mission of U.S. naval forces. However, the concept of presence is inherent in all that we do. In the Universal Joint Task List (UJTL) there is only one specified task with presence in the title and it is the strategic-national task 3.1, “Coordinate Forward Presence of Forces in Theaters.”7 In the definition of this task, the UJTL strikes at the heart of the matter by stating that presence “…is a crucial element of deterrence and can be a demonstration of resolve to allies and potential adversaries.”8 In addition to this one task, however, the term presence or forward presence is used in the definition of several other tasks such as operational task 1.2.4.1, “Conduct a Show of Force”.9 This gives credence to the belief that presence is an underlying theme in every mission we undertake as a Navy.
AT: Your definition says “forward” presence

Forward presence is military presence

Zakheim et al, 96 – former Deputy Undersecretary of Defense for Planning and Resources (Dov, “Political and Economic Implications of Global Naval Presence”, 9/30, http://handle.dtic.mil/100.2/ADA319811)

The United States has determined that overseas military presence during peacetime, often termed “forward presence” or “peacetime presence”; should remain an integral part of its force posture in the post-Cold War era. In 1996, the United States maintains a diminished, yet still significant land and aviation presence in Europe and in Korea. In addition, it supports a robust maritime presence, including aircraft carrier battle groups and Marine Expeditionary Units, in the Mediterranean Sea, the Persian Gulf and East Asia (see Table 1).

Presence – broad affirmative definitions

Military presence includes exercises, storage agreements, military contacts and training

Harmon, 3 – US Army Major (William, “The Korean Question: Is There a Future for Forward-Based American Forces in a Unified Korea?,” http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA415880&Location=U2&doc=GetTRDoc.pdf) (All bolding is in the original)

American military doctrine addresses forward presence in Joint Publication 3-07, Joint Doctrine for Military Operations Other Than War. In this doctrine forward presence is defined as, “ activities [that] demonstrate our commitment, lend credibility to our alliances, enhance regional stability, and provide a crisis response capability while promoting US influence and access. In addition to forces stationed overseas and afloat, forward presence activities include periodic and rotational deployments, access and storage agreements, multinational exercises, port visits, foreign military training, foreign community support, and military-to-military contacts.”10

(Bold in original)

Presence means visible stationing of forces – includes port calls or offshore stationing, training, and humanitarian missions

PATTERSON ‘8 – US Navy Reserve Captain (Mark, “DEFEND THE APPROACHES!”, httpwww.dtic.mil/cgi-bin/GetTRDoc?AD=ADA486738&Location=U2&doc=GetTRDoc.pdf, dheidt)

Throughout history, U.S. maritime strategy has evolved in response to the realities of a changing world. As world geo-political dynamics change, US national priorities may change and with it the threats, risks and potential operating environment for the nations’ armed forces. In response, the Navy (including the Marine Corps) develops new strategies or modifies existing ones to support US national strategy and priorities. One constant since the end of World War II has been the enduring principle of forward presence as a mainstay of US maritime strategy. The term presence encompasses many activities from port visits to stationing ships within sight of shore to full scale operations.1 For this paper, presence is the visible positioning or stationing of ships, aircraft and/or personnel for the purpose of influencing, assuring or engaging other state actors or non-state actors. The scope of this definition includes the full range of traditional and emerging military missions, including port visits, training (personnel and forces), Theater Security Cooperation Programs (TSCP), personnel exchanges, humanitarian assistance and limited or full scale permissive and non-permissive military operations.

Presence includes sea basing, periodic deployments, storage agreements, exercises, security and humanitarian assistance

Johnsen and Young, 92 – *Strategic Research Analyst at the Strategic Studies Institute AND ** was a National Security Affairs Analyst at the Strategic Studies Institute and is currently an Associate Research Professor. (William and Thomas-Durrell, “DEFINING U.S. FORWARD PRESENCE IN EUROPE: GETTING PAST THE NUMBERS” http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA255193&Location=U2&doc=GetTRDoc.pdf
The National Military Strategy of the United States defines forward presence as "...forces stationed overseas and afloat... periodic and rotational deployments, access and storage agreements, combined exercises, security and humanitarian assistance, port visits, and military-to-military contacts.'' 4 Because of this rather all-encompassing description, forward presence currently has the unavoidable characteristic of being all things to all people.

Presence – broad affirmative definitions

Presence includes force deployments, training, exercises, drug interdiction, disaster relief, and intelligence gathering

Brady, 92 - Lieutenant Commander, United States Navy (Patrick, “IMPLICATIONS FOR THE U.S. NAVY OF A 50 PERCENT DECREASE IN DEFENSE SPENDING,” http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA261766&Location=U2&doc=GetTRDoc.pdf)

In this new era of regional threats the need for forward presence has become more important.2 1 Yet defense budget cuts and the closing of many overseas bases have prompted the DOD to reevaluate its traditional definitions of forward presence in order for the nation to continue to fulfill its many obligations.2 2 The new definition of forward presence emphasizes the need to "show our commitment, lend credibility to our alliances, enhance regional stability, and provide crisis response capability while promoting U.S. influence and access." 23

The planned reduction of forward land-based U.S. forces worldwide could mean naval forces will be increasingly responsible for fulfilling the objectives of forward presence. There are six roles for the Navy under forward presence. The first role is peacetime engagement. This is similar to the traditional presence role the Navy has historically fulfilled. It is needed to counter the image of an American global withdrawal as force reductions occur and fewer forces are forward based. The forward deployment of naval forces in this role "provides an underpinning for diplomatic activities which, when combined with other U.S. foreign policy initiatives, are influential in shaping events. These forward operations are oriented toward diplomacy, coalition building and the promotion of stability which fosters peace and cooperation." 2 4

Additionally, this role will also guarantee the freedom of the sea which will facilitate trade and improve the economic conditions of the United States and our allies. Typical missions include: Stationed forces; rotational overseas deployments; access and storage agreements; port visits; military-to-military relations; and joint and combined training exercises.2 5 This role does not necessarily have to be fulfilled by aircraft carrier battle groups to be credible.26

The second role is to enhance crisis response capability. Naval forces provide the National Command Authority with the ability to react to ambiguous warning in the early stages of a crisis. This timely show of force can stabilize the situation and permit diplomacy to prevail. By complicating the risk versus gain calculus of potential adversaries, we cause them to consider carefully the initiation of activity which might be counter to U.S. interests. Depending upon the crisis, forward deployed naval expeditionary forces can respond autonomously or become an enabling force about which a decisive joint/coalition based response can be shaped.2 7

The third role is protecting U.S. citizens. This includes not only responsive and capable evacuation lift, but the ability to be able to do it in the midst of conflict. This could also include protection against terrorists by stopping vessels, suspected of containing terrorists or illegal arms shipments, on the high seas.

The fourth role is combating drugs. This involves ocean surveillance of potential drug traffickers, interdiction of drug shipments, and intelligence collection for counter narcotics agencies.

The fifth role is humanitarian assistance. This requires the ability to respond rapidly and effectively to disasters. As stated in the National Military Strategy, "Not only must our forces provide humanitarian aid, but as seen recently in Northern Iraq, in some cases they must also be prepared to engage in conflict in order to assist and project those in need.'"2 8

The final role is intelligence collection. This requires the ability to overtly and covertly collect information, and then transmit real-time information to the National Command Authorities in time to avert or mitigate crises. This role is necessary under all four elements of the new defense agenda. Typical missions include maritime intelligence collection in support of national requirements; surveillance of air or naval forces that could act hostile against vital interests of the United States; and detection, tracking, and reporting vessels involved in terrorist-related activities.

Presence – broad affirmative definitions

Presence includes joint exercises, training, stationing forces, prepositioned equipment, intelligence assets, port calls, military exchanges and foreign military sales and co-production of equipment

Thomason, 2 – Project Leader, Institute for Defense Analysis (James, “Transforming US Overseas Military Presence: Evidence and Options for DoD,” July, http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.122.1144&rep=rep1&type=pdf

This is generally consistent, for example, with B. Dismukes’ formulation: “Overseas presence encompasses a variety of activities…. In addition to permanent and rotational forces forward on the ground, forces deployed at sea, and prepositioned equipment, overseas presence includes: exercises and training of US forces with those of friends and allies; unilateral training by US forces on foreign soil; US C3I systems, especially in their bilateral and multilateral roles; arrangements for access by US forces to facilities overseas; stationing and visits abroad by senior US military and defense officials; visits to port and airfields by US naval and air forces; public shows by demonstration teams such as Thunderbirds and a host of public affairs activities, including military musical groups; staff-to-staff talks and studies with foreign military organizations and analytical groups; exchanges of military people between the US and friends and allies; military training of foreign personnel in the US and in their home countries; training of military officers of former totalitarian and some developing states in the roles of the military in a civil society; foreign military sales and funding and co-production of military equipment with other nations.” [pp. 13–14]

Presence includes forward stationing, military exchanges, and training

Peay, 94 – US Army General (Binford, Federal Document Clearing House Congressional Testimony, 6/16, lexis)
Overseas presence encompasses a broad range of military actions that reduce the likelihood of regional crisis. These activities are a blend of forward stationing, rotational deployments and low-key, high- payoff temporary duty activities such as military-to-military exchanges, professional seminars, and disaster preparedness surveys. These operational requirements seem to be supported best through traditional procedures.

Presence includes deployed forces, exercises, port calls, training and military to military contacts

Department of Defense, 95 (Joint Doctrine for Military Operations Other Than War, Joint Pub 3-07, http://www.bits.de/NRANEU/others/jp-doctrine/jp3_07.pdf)

b. Forward Presence. Forward presence activities demonstrate our commitment, lend credibility to our alliances, enhance regional stability, and provide a crisis response capability while promoting US influence and access. In addition to forces stationed overseas and afloat, forward presence activities include periodic and rotational deployments, access and storage agreements, multinational exercises, port visits, foreign military training, foreign community support and military-to-military contacts. Given their location and knowledge of the region, forward presence forces could be the first which the combatant commander commits to MOOTW.

Presence – broad affirmative definitions

The US national security strategy defines presence to include prepositioned equipment, port calls, military to military contacts and exercises

Weeks and Meconis, 99 – *senior scientist with Science Applications International Corporation AND ** founder and the Research Director of the Institute for Global Security Studies (Stanley and Charles, The armed forces of the USA in the Asia-Pacific region, p. 43)

Concerning US defense strategy and force structure, the 1995 national security strategy reaffirmed the conclusions reached by the 1993 Bottom-Up Review. ‘Win two nearly simultaneous major regional contingencies’ remained the strategy. With regard to force structure the strategy declared that:

The President has set forth a defense budget for Fiscal Years 1996-2001 that funds the force structure recommended by the [Bottom-Up] Review, and he repeatedly stressed that he will draw the line against further cuts that would undermine that force structure or erode US military readiness.33

An overseas presence of US military forces was strongly supported, but the definition of ‘presence’ was expanded to include permanently stationed forces and prepositioned equipment, deployments and combined exercises, port calls and other force visits, as well as military-to-military contacts.

Presence includes military material

Presence refers to deployed forces and infrastructure – DOD definition

GAO, 1 – General Accounting Office (“EUROPEAN SECURITY U.S. and European Contributions to Foster Stability and Security in Europe,” November, http://www.investigativeproject.org/documents/testimony/214.pdf
DOD defines overseas presence as the mix of permanently stationed forces, rotationally deployed forces, temporarily deployed forces, and infrastructure required to conduct the full range of military operations.

Presence refers to deployed forces and infrastructure

Crawford, 3 – US Army Colonel, paper for the USAWC STRATEGY RESEARCH PROJECT (Paul, “Army Pre-Positioned Stocks and High-Speed Sealift,”

http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA414836&Location=U2&doc=GetTRDoc.pdf

The National Military Strategy (NMS) defines Overseas Presence as “the strategic placement of permanently stationed, rotationally deployed and temporarily deployed U.S. military forces overseas, and the infrastructure and pre-positioned equipment necessary to sustain them in and near key regions.”5 The NMS goes on to state, “Strategic mobility requires robust sealift, airlift, space lift, and ground transportation supported by adequate and sufficient air refueling assets, mobility infrastructure, material handling equipment, and pre-positioned stocks of supplies and equipment.”6 Strategic mobility is critical to our ability to augment forward-deployed forces or quickly reinforce a region, and pre-positioned equipment sets are a critical enabler identified in the NMS.

Presence refers to troops or military material

Greer, 91 - Lieutenant Colonel, US Army (Charles, “The Future of Forward Presence”, http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA234227&Location=U2&doc=GetTRDoc.pdf)

To establish a conceptual framework for this paper, I developed the following definition of forward presence within the context of national defense: the visible employment of US military personnel and/or military material as a deterrent outside of the continental United States (OCONUS) at any point along the operational continuum short of involving major US conventional forces in combat.

Weapons are part of the US military presence

Lutz, 9 – professor of International Studies at Brown (Catherine, The Bases of Empire: The Global Struggle Against U.S. Military Posts, p. 6, google books)

Much of the United States' unparalleled weaponry, nuclear and otherwise, is stored at places like Camp Darby in Italy, Kadena Air Force Base in Okinawa, and the Naval Magazine on Guam, as well as in nuclear submarines and on the navy's other floating bases. The weapons, personnel, and fossil fuels involved in this U.S. military presence cost billions of dollars, most coming from U.S. taxpayers but an increasing number of billions from the citizens of the countries involved. Elaborate bilateral negotiations exchange weapons, cash, and trade privileges for overflight and land-use rights. Less explicitly, but no less importantly, rice import levels or immigration rights to the United States or overlooking human rights abuses have been the currency of exchange (Cooley, 2008).

Presence includes temporary visits

Presence includes temporary deployments

Cliff et al, 1 - associate political scientist with RAND and currently is assigned to the Office of the Deputy Assistant Secretary of Defense for Strategy (Roger, QDR 2001: Strategy-Driven Choices for America’s Security, Ed: Michele Flournoy http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA430963&Location=U2&doc=GetTRDoc.pdf)

3 Another method of categorizing overseas presence forces—one used in recent reports of the Secretary of Defense—is by their degree of permanence. In this construct, overseas presence forces can be categorized as (1) permanently stationed, (2) rotationally deployed, and (3) deployed temporarily for exercises, combined training, or military-to-military interactions. See Secretary of Defense William S. Cohen, Annual Report to the President and Congress 2000, 4.

Presence includes virtual presence

Presence includes virtual presence

Billman, 2k - LIEUTENANT COLONEL, USAF, and NATIONAL DEFENSE FELLOW

GENERAL RIDGWAY CENTER FOR INTERNATIONAL SECURITY STUDIES

UNIVERSITY OF PITTSBURGH (Gregory, “The Space of Aerospace Power – Why and How,” http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA394062&Location=U2&doc=GetTRDoc.pdf
This chapter discusses presence, its relationship to influence, and how this relationship affects an adversary. This discussion is done from both general military and specific aerospace perspectives. Webster’s dictionary defines presence as “the state or act of being present.” “Present” denotes being “alert to circumstances,” and “readily available.” An entity is present when it is physically “close at hand,” or even perceived to be so. Hence, an entity can be present when it is physically so, or merely notionally so.

This chapter deals with “presence” in two ways. First, it discusses the capability of military forces to be “present” in, near, or over an area of interest to the US. Second, it discusses two concepts of presence -- real and virtual -- and how they relate to the space dimension of aerospace power. Presence allows influence.

Presence activities are distinct from “being present” – it means the ability to exert influence

Thomason, 2 – Project Leader, Institute for Defense Analysis (James, “Transforming US Overseas Military Presence: Evidence and Options for DoD,” July, http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.122.1144&rep=rep1&type=pdf

In everyday parlance, to “be present” means that an entity is in a particular place at a particular time. It is the opposite of absence. Being present in this sense does not necessarily mean that the entity is exerting a significant effect upon the immediate surroundings. By contrast, in everyday language, to “have presence” or “have a presence” means that an individual is able to exert and usually is exerting a significant effect on the immediate surroundings.

Presence includes virtual presence

Presence includes virtual presence

Widnall and Fogleman, 97 – *Institute Professor at MIT and former US Secretary of the Air Force AND **former Air Force general (Sheila and Ronald, American Defense Policy, ed: Hays, p. 357-358)

The thrust of forward defense was to deter potential aggressors, and if that failed, to engage those aggressors’ forces close to their borders, halting and repelling the aggression. As such, presence equated to and was ensured by bipolar alliances, heavy overseas troop commitments, frequent political and military-to-military interaction with America’s allies, and the continual courting of “on-the-fence” nations. In short, America’s Cold War strategy was “being there.” It was a strategy most Americans understood.

As the 1980s ended and the Cold War subsided, the basis for the traditional definition of presence began to dissolve. America moved from the Cold War’s bipolar arrangement toward what was perceived to be a new, less threatening political environment. As forward defense lost its rationale, forward presence and overseas presence emerged. The goal of each was to assure America’s allies of our nation’s continued commitment to their security while responding to the reality of the decreasing threat to America’s national existence.

Today the global international system has become a more diverse panorama of political, military, and economic concerns confronting the United States. Consequently, it is more difficult to achieve consensus on what Americans consider “vital” national interests. Despite this, America’s military forces are involved in more operations of greater duration than at any time in the past twenty years; and, these operations have been conducted with 25 percent of the total force and 40 percent fewer forward deployed forces than the services possessed in 1989.

In the face of increasing demands on U.S. military forces, smaller force structures, and shrinking defense budgets, we can no longer afford to physically deploy forces in every region of concern. Concurrent with changes in the international security environment are significant advances in technology, most notably information technologies. The ability to create, disseminate, access, and manipulate information for one’s own ends and to control information available to competitors or adversaries produces a potential for decisive advantage. Much as the introduction of the airplane moved us into the three-dimensional battlefield, information technologies lead us to consider the potential of operations in a four-dimensional, virtual battlespace. This battlespace is not defined in terms of traditional, centralized, geopolitical boundaries, but in terms of a decentralized, global web of networks. As a result, we must examine new methods of characterizing the threat – including the use of technology-based analysis – and determine appropriate responses.

To use an analogy, during the Cold War, America was like a cop permanently guarding the door of every bank around the globe. Changes in the security environment coupled with technological improvements and force reductions altered America’s need to continue in this role. Hence America replaced “the cop on the beat” with “video monitoring and alarm systems” linked to joint military capabilities that can be brought to bear wherever and whenever necessary. This monitoring and alarm network consists of space-based and air-breathing platform sensors and other information-gathering systems. In most instances, information, combined with the right mix of capabilities, can achieve U.S. goals. On occasion, information alone may be enough to attain U.S. objectives. Of course, in some regions of the world a physical presence is imperative; however, there may be circumstances when such a presence is counterproductive. In instances where a physical presence is not preferred, information capabilities provide America the option to visit the “bank” as often as it wishes to check the integrity of the system.

In an environment influenced by so many variables, how should America best pursue the continuing need for presence? One way is through global presence.

Global presence expands the definition of presence to include the advantages of physical and virtual means. Global presence considers the full range of potential activities from the physical interaction of military forces to the virtual interaction achieved with America’s information-capabilities.

Presence includes training

Presence is primarily training – not just troop presence

Lutz, 9 - professor at the Watson Institute for International Studies at Brown University (Catherine, “Obama’s Empire,” New Statesman, August 3, 2009, lexis)

Moreover, these bases are the anchor - and merely the most visible aspect - of the US military's presence overseas. Every year, US forces train 100,000 soldiers in 180 countries, the presumption being that beefed-up local militaries will help to pursue US interests in local conflicts and save the US money, casualties and bad publicity when human rights abuses occur (the blowback effect of such activities has been made clear by the strength of the Taliban since 9/11). The US military presence also involves jungle, urban, desert, maritime and polar training exercises across wide swathes of landscape, which have become the pretext for substantial and permanent positioning of troops. In recent years, the US has run around 20 exercises annually on Philippine soil, which have resulted in a near-continuous presence of US soldiers in a country whose people ejected US bases in 1992 and whose constitution forbids foreign troops to be based on its territory. Finally, US personnel work every day to shape local legal codes to facilitate US access: they have lobbied, for example, to change the Philippine and Japanese constitutions to allow, respectively, foreign troop basing and a more-than-defensive military.
AT: Greer definition of presence

Greer’s definition isn’t rigorous or well thought out, it only applies to his paper

Greer, 91 - Lieutenant Colonel, US Army (Charles, “The Future of Forward Presence”, http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA234227&Location=U2&doc=GetTRDoc.pdf)

The definition may not be scholastically airtight. It is only offered to provide a conceptual frame of reference for the study. So for the purpose of this study, let us accept that forward presence is the visible employment of US military personnel and/or military material as a deterrent outside of the continental United States (OCONUS) at any point along the operational continuum short of involving major US conventional forces in combat.

AT: Presence is only deterrence

Presence refers to military forces deployed for the purpose of influence, reassurance, deterrence, and initial crisis response

Flournoy, 1 - senior advisor for international security at the Center for Strategic and International Studies and previously served as a distinguished research professor in the Institute for National Strategic Studies at the National Defense University and as the Principal Deputy Assistant Secretary of Defense for Strategy and Threat Reduction (Michele, QDR 2001: Strategy-Driven Choices for America’s Security, Ed: Michele Flournoy http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA430963&Location=U2&doc=GetTRDoc.pdf) Italics in original

Terms such as presence and engagement are often used rather loosely. Following a survey and

analysis of existing sources, we developed or adopted specific definitions for the terms used to describe

these strategy issues.We define overseas presence as military forces permanently stationed or rotationally

or intermittently deployed overseas for the purposes of influence, engagement, reassurance, deterrence,

and initial crisis response. We define peacetime military engagement as encompassing all U.S.

military activities designed to enhance constructive security relations and promote broad U.S. security

interests, including activities such as combined training and education, military-to-military interactions,

security assistance, and various other programs. U.S. overseas presence forces are often also involved

in conducting peacetime military engagement activities.

Presence refers to military forces deployed for particular military goals of influence, reassurance, deterrence and crisis response

Flournoy, 1 - senior advisor for international security at the Center for Strategic and International Studies and previously served as a distinguished research professor in the Institute for National Strategic Studies at the National Defense University and as the Principal Deputy Assistant Secretary of Defense for Strategy and Threat Reduction (Michele, QDR 2001: Strategy-Driven Choices for America’s Security, Ed: Michele Flournoy http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA430963&Location=U2&doc=GetTRDoc.pdf) Italics in original

Another key element of any defense strategy is overseas presence, which we define as the military forces permanently stationed or rotationally or intermittently deployed overseas for the purposes of influence, engagement, reassurance, deterrence, and initial crisis response. Because many overseas-presence forces require a substantial rotation base, this element has potentially profound implications for the size of the associated force.

Presence includes crisis response and security cooperation

Henry, 6 – served as Principal Deputy Under Secretary of Defense for Policy since February 2003 (Ryan, “Reposturing the Force: U.S. Overseas Presence in the Twenty-first Century,” ed: Lords,
http://www.usnwc.edu/Publications/Naval-War-College-Press/Newport-Papers/Documents/26-pdf.aspx)

Finally, operational access comprises the presence, global management, and surging of our forces overseas, all enabled by the political and geographic access we enjoy with hostnation partners. Presence is defined by the permanent and rotational forces that conduct military activities (training, exercises, and operations) worldwide, from security cooperation to crisis response. That presence consists of both small units working together in a wide range of capacities and major formations conducting elaborate exercises to achieve proficiency in multinational operations. Second, our posture supports our new approach to force management, which seeks both to relieve stresses on our military forces and their families and to manage our forces on a global, rather than regional, basis. Combatant commanders no longer “own” forces in their theaters; rather, forces are managed according to global priorities. Third, managing our military forces globally also allows us to surge a greater percentage of the force wherever and whenever necessary.

AT: Definitions of “forward presence”

Forward presence is broader than military presence – it includes nonmilitary capabilities

Challis, 93 - Lieutenant Colonel (Dan, "GENERAL PURPOSE GROUND FORCES" WHAT PURPOSE?" 4/6,
http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA441096&Location=U2&doc=GetTRDoc.pdf
JSCP = Joint Strategic Capabilities Plan

JSCP guidance for forward presence operations is similarly broad. It defines forward presence as the "totality of U.S. instruments of power deployed overseas (both permanently and temporarily) at any time". A wide-ranging assortment of 34 specific actions are aligned into six categories:

•operational training and deployments

•security assistance

•peacekeeping operations

• protecting U.S. citizens abroad

•combatting drugs

• humanitarian assistance

It is evident from the JSCP that a wide variety of military and non-military capabilities are to be integrated into the regional CINCs' plans. The breadth of military operations envisioned in this document has huge implications for the number, structure, training and operational tempo (OPTEMPO) of conventional units, to include general purpose ground forces.

***Police presence

Police presence refers to civilian public police forces

Police refers to civilian public forces charged with crime control and maintaining order

Deflem and Sutphin, 6 – * Associate Professor of Sociology University of South Carolina AND **grad student in sociology at the University of South Carolina (Mathieu and Suzanne, "Policing Post-War Iraq: Insurgency, Civilian Police, and the Reconstruction of Society." Sociological Focus 39(4)265-283.

http://www.cas.sc.edu/socy/faculty/deflem/zpoliraq.html
Our analysis of the police situation in Iraq focuses on developments since an end to major combat operations was announced in the Spring of 2003. Unless explicitly noted otherwise, the term police in this paper refers to the institution and function of civilian public police forces that are formally legitimated within the context of national states with the tasks of crime control and order maintenance. Importantly, we make no assertion that the police in Iraq has acquired a degree of popular legitimacy comparable to that of law enforcement agencies in other nations, especially those with a long history of democratization. Relatedly, when we use such terms as insurgency and terrorism in this paper, we imply no essentialist positions but instead rely on a constructionist viewpoint and therefore precisely rely on the terms that are being used, especially on the part of the agents of control, to refer to acts of violence that are responded to accordingly by police agencies and other institutions of social control. Considering the rapidly evolving and changing nature of the Iraqi situation, also, it is important to note that this article was completed in August 2006, at a time when discussions on the insurgency in Iraq were for several months already implying a shift towards civil war.

In means throughout

the word ‘in’ means throughout

Words and Phrases, 8 (Permanent Edition, vol. 20a, p. 207)

Colo. 1887. In the Act of 1861 providing that justices of the peace shall have jurisdiction “in” their respective counties to hear and determine all complaints, the word “in” should be construed to mean “throughout” such counties. Reynolds v. Larkin, 14, p. 114, 117, 10 Colo. 126.

In is within

In means within – this is the core meaning

Encarta, 9 (Encarta® World English Dictionary [North American Edition] © & (P)2009, http://encarta.msn.com/encnet/features/dictionary/DictionaryResults.aspx?refid=1861620513)

in [in] CORE MEANING: a grammatical word indicating that something or somebody is within or inside something
[image: image17.png]

[image: image18.png]

 (prep) The dinner's in the oven.
[image: image19.png]

[image: image20.png]

 (adv) I stopped by, but you weren't in.

Definition: 1. preposition indicates place: indicates that something happens or is situated somewhere
[image: image21.png]

[image: image22.png]

He spent a whole year in Russia.

in means within the limits of

Merriam Webster Online Dictionary, 06 (http://www.m-w.com/cgi-bin/dictionary?book=Dictionary&va=in)

Main Entry: 1in

Pronunciation: 'in, &n, &n

Function: preposition
Etymology: Middle English, from Old English; akin to Old High German in in, Latin in, Greek en
1 a -- used as a function word to indicate inclusion, location, or position within limits <in the lake> <wounded in the leg> <in the summer>

In expresses being enclosed or surrounded within.

Compact Oxford English Dictionary, 8 (“in”, 2008, http://www.askoxford.com/concise_oed/inxx?view=uk)

in

preposition 1 expressing the situation of being enclosed or surrounded. 2 expressing motion that results in being within or surrounded by something. 3 expressing a period of time during which an event takes place or a situation remains the case. 4 expressing the length of time before a future event is expected to take place. 5 expressing a state, condition, or quality. 6 expressing inclusion or involvement. 7 indicating a person’s occupation or profession. 8 indicating the language or medium used. 9 expressing a value as a proportion of (a whole).

In means within the bounds of

Oxford English Dictionary, 89 (Second Edition, online accessed via Emory databases)

in, prep.

 1. a. Of place or position in space or anything having material extension: Within the limits or bounds of, within (any place or thing).

In means within bounds

American Heritage, 9 (American Heritage Dictionary of the English Language, http://education.yahoo.com/reference/dictionary/entry/in)

in1
PREPOSITION:

1.
a. Within the limits, bounds, or area of: was hit in the face; born in the spring; a chair in the garden.

b. From the outside to a point within; into: threw the letter in the wastebasket.

In means within an area

Cambridge Advanced Learner’s Dictionary, 10 (http://dictionary.cambridge.org/dictionary/british/in_1)

in preposition (INSIDE)

inside or towards the inside of a container, place or area, or surrounded or closed off by something
