NEGATIVE: 50 States Counterplan
Negative Brief: 50 States Counterplan
By “Coach Vance” Trefethen
AFF Plan has the federal government somehow fiat changes in policies owned by the States. This is a generic counterplan to simply have the States do the AFF plan instead. It allows the NEG to still deny the resolution because of 1 word that the NEG opposes: “Federal.” Yes, we can substantially change a transportation policy, but not a federal policy. It forces the AFF to justify why the federal government doing it is better than the states doing it. Some policies aren’t even under the jurisdiction of the federal government and would simply fail if the federal government voted to do them, so for those, the States Counterplan is the only thing that can solve.
Strategy Notes: If the AFF plan just fiats that states must change their local laws, like Blood Alcohol Content, then all the arguments in this brief will apply. If the AFF coerces the States by threatening to take away their federal highway funding, then the AFFIRMATIVE SOLVENCY FAILURE doesn’t apply, but all the rest does.
DEFINITION	3
Federalism: System where the central government doesn’t do everything – states and cities retain power over local issues	3
NEGATIVE PHILOSOPHY	3
James Madison: Upholding States’ power is key to protecting the constitutional rights of the people	3
Thomas Jefferson: Federal transportation policy guarantees endless wasted money	3
VOTING CRITERION	3
Founders’ Criterion: Anyone with a plan should justify why the Federal government should do it	3
NEGATIVE COUNTERPLAN	4
DISADVANTAGES OF THE AFFIRMATIVE FEDERAL PLAN	4
1.	Federal burden	4
Link: AFF is using the Federal government to change state policies	4
Link: Lost priorities. Division of labor between State and Federal unburdens the federal government from dealing with little stuff and keeps its priorities straight	4
Brink: Overburdened. The US federal government is overburdened	4
Impact: People die. National security is neglected while the federal government worries about local stuff	5
2.	Polarization	5
Link: AFF polarizes. Federal over-reach generates passionate opposition over what should be local issues	5
Link: Dysfunctional government. Polarization means Congress becomes dysfunctional	5
Impact: Economic decline. Congressional gridlock blocks US long term economic growth	5
3. Federal/State conflict	6
Link: A federal law commanding action by State governments violates the Constitution and leads to federal/state conflict	6
Link: Conditioning funding grants on changing state laws, though allowed by S.D. v. Dole, is still wrong	6
A/T "Supreme Court in S.D. v. Dole says we can withhold federal funding to make states do things" - But it's wrong.	6
Supreme Court earlier got it right in U.S. v. Butler, which prohibited federal coercion	7
S.Dakota v. Dole decision (allowing federal coercion of the states with highway funding) was wrong	7
Impact: Tyranny. Separation of federal/state power is key to upholding liberty and preventing tyranny	7
4. Misallocation of resources	7
States are in the best position to determine what transportation policies are net beneficial	7
Federal involvement guarantees waste at the local level	8
Federal control guarantees poor performance because it's too big to oversee, compared to the States	8
COUNTERPLAN ADVANTAGES	8
1.	All the Advantages of the AFF plan	8
Since we’re doing their plan – but doing it better – we get all their advantages… And we avoid their Disadvantages.	8
2.	National Security	8
Disengagement from local issues allows better federal focus on national security	8
3.	Better solutions	9
State action is better than federal: Experimentation among states develops & spreads new and better ideas	9
Sending responsibility back to the States is the road to better transportation infrastructure	9
State government would make better decisions if they got control of transportation policies	9
Handing responsibility back to the states saves money and gets better results	9
4.	Happier Citizens	10
Federalism protects citizens’ freedom that comes from having choices	10
State diversity gives more people what they want more of the time than a centralized national plan	10
AFFIRMATIVE SOLVENCY FAILURES	10
1.	No jurisdiction	10
Congress cannot compel the States by requiring or prohibiting them from doing actions	10
State officials cannot be “dragooned” (coerced, drafted) into enforcing federal law.	11
Congress has no power to punish people for violating state law	11
COUNTERPLAN SOLVENCY	11
Advocacy: States have incentives to do public policy better because people can get up and leave	11
A/T “States can’t handle it” – They’re already doing 75% of transportation infrastructure spending	12
States can manage transportation just fine without federal money	12
A/T “States can’t or won’t” – States can increase transportation projects independently of the federal government	12
A/T “States can’t afford it” – Then they’ll find other solutions off-budget that don’t raise taxes	13
A/T “Unrealistic / fiat abuse to propose uniform state laws” – It’s “real world”: 6 examples of uniform state laws	13

NEGATIVE: 50 States Counterplan

2023 © Vance E. Trefethen	Page 1 of 13	 Licensed to Monument Publishing
This material is copyrighted and may not be copied without purchase or permission from the copyright holder.
[bookmark: _Toc140774666]DEFINITION
[bookmark: _Toc140774667]Federalism: System where the central government doesn’t do everything – states and cities retain power over local issues
Cornell University Legal Information Institute, last updated 2022. “Federalism” (accessed 20 July 2023) https://www.law.cornell.edu/wex/federalism
Federalism is a system of government in which the same territory is controlled by two levels of government. Generally, an overarching national government is responsible for broader governance of larger territorial areas, while the smaller subdivisions, states, and cities govern the issues of local concern.
[bookmark: _Toc140774668]NEGATIVE PHILOSOPHY
[bookmark: _Toc140774669]James Madison: Upholding States’ power is key to protecting the constitutional rights of the people
Jake Curtis 2017 (associate counsel at the Wisconsin Institute for Law & Liberty's Center for Competitive Federalism and an adjunct professor of constitutional law at Concordia Univ. Wisconsin) 21 Sept 2017 “Defending the Electoral College, and federalism, is crucial to our republic” (accessed 20 July 2023) http://www.washingtonexaminer.com/defending-the-electoral-college-and-federalism-is-crucial-to-our-republic/article/2635188 (ellipses in original)
As even the political Left is rediscovering, competitive federalism still matters. As explained by James Madison, the separation of state and national power is a "double security…to the rights of the people." The Constitution "extends to certain enumerated objects only, and leaves to the several States a residuary and inviolable sovereignty over all other objects."
[bookmark: _Toc140774670]Thomas Jefferson: Federal transportation policy guarantees endless wasted money
George C. Leef 2023 (Director of Research, James G. Martin Center for Academic Renewal, Cato Institute) Summer 2023 "Highway Heist" (accessed 20 July 2023) https://www.cato.org/regulation/summer-2023/highway-heist
Bennett quotes from a letter Thomas Jefferson wrote to James Madison saying that if the federal government became active in the building of roads, it would be “a source of boundless patronage to the executive, jobbing to members of Congress & their friends, and a bottomless abyss of public money.” Furthermore, Jefferson warned, governmental involvement would create an “eternal scramble among the members who can get the most money wasted in their State; and they will always get most who are meanest.” Prescient words, those.
[bookmark: _Toc140774671]VOTING CRITERION
[bookmark: _Toc140774672]Founders’ Criterion: Anyone with a plan should justify why the Federal government should do it
Michael S. Greve 1999 (cofounder and executive director of the Center for Individual Rights and an adjunct fellow of American Enterprise Institute) REAL FEDERALISM – Why It Matters, How It Could Happen https://books.google.com/books?id=x3kViV5h-O0C&pg=PA11&lpg=PA11&dq=federalism+founders&source=bl&ots=0WctqI-VKL&sig=iaatTqW6f-rlV3rtNM65mzE0D8Y&hl=en&sa=X&ved=0ahUKEwi4yv7gm7zWAhVi4oMKHWFGA904ChDoAQhPMAc#v=onepage&q=federalism%20founders&f=false (accessed 20 July 2023)
[image:]
[bookmark: _Toc140774673]NEGATIVE COUNTERPLAN
We deny the resolution because of 1 word it contains: “Federal.” We propose the following non-topical counterplan, to be enacted exclusively in place of the Affirmative’s federal plan:
The legislatures of the 50 states, US territories, and the city council of Washington DC will enact the Affirmative mandates.
2. States can make minor modifications to the mandate or its enforcement to adjust for local conditions, while not escaping from the intent of the mandate itself.
3. [If any funding is needed] Funding will come from increases in local sales, income or property taxes, at the discretion of each state.
4. Enforcement through each state’s Department of Transportation or Department of Motor Vehicles, at the discretion of each State.
5. Plan takes effect the same date as the date of the Affirmative plan.
6. All Negative speeches may clarify.
7. Five years after enactment, any states finding the benefits do not exceed the costs in their state will repeal the plan.
[bookmark: _Toc140774674]DISADVANTAGES OF THE AFFIRMATIVE FEDERAL PLAN
1. [bookmark: _Toc140774675] Federal burden
[bookmark: _Toc140774676]Link: AFF is using the Federal government to change state policies
[bookmark: _Toc140774677]Link: Lost priorities. Division of labor between State and Federal unburdens the federal government from dealing with little stuff and keeps its priorities straight
Dr. Pietro Nivola 2005 (PhD from Harvard; vice president and director of Governance Studies at Brookings Institution 2004 - 2008; formerly associate professor of political science at Univ of Vermont. Died in April 2017) 1 Oct 2005 “Why Federalism Matters” (accessed 18 July 2023) https://www.brookings.edu/research/why-federalism-matters/
Whatever else it is supposed to do, however, a federal system should offer government a division of labor. Perhaps the first to fully appreciate that benefit was Alexis de Tocqueville. He admired the decentralized regime of the United States because, among other virtues, it enabled its national government to focus on primary public obligations (“a small number of objects,” he stressed, “sufficiently prominent to attract its attention”), leaving what he called society’s countless “secondary affairs” to lower levels of administration. Such a system, in other words, could help the central government keep its priorities straight.
[bookmark: _Toc140774678]Brink: Overburdened. The US federal government is overburdened
Dr. Pietro Nivola 2005 (PhD from Harvard; vice president and director of Governance Studies at Brookings Institution 2004 - 2008; formerly associate professor of political science at Univ of Vermont) 1 Oct 2005 “Why Federalism Matters” (accessed 18 July 2023) https://www.brookings.edu/research/why-federalism-matters/
Federalism’s several supposed advantages are weighed in this first of two Brookings Policy Briefs. A subsequent one will delve more deeply into the facet of particular interest to de Tocqueville: a sound allocation of competences among levels of government. For arguably, it is this matter above all that warrants renewed emphasis today, because America’s central government with its vast global security responsibilities is overburdened.
[bookmark: _Toc140774679]Impact: People die. National security is neglected while the federal government worries about local stuff
Dr. Pietro Nivola 2005 (PhD from Harvard; vice president and director of Governance Studies at Brookings Institution 2004 - 2008; formerly associate professor of political science at Univ of Vermont) 1 Oct 2005 “Why Federalism Matters” (accessed 18 July 2023) https://www.brookings.edu/research/why-federalism-matters/
Apart from creating confusion and complacency in local communities, a second sort of disorder begot by a national government too immersed in their day-to-day minutia is that it may become less mindful of its own paramount priorities. Consider an obvious one: the security threat presented by Islamic extremism. This should have been the U.S. government’s first concern, starting from at least the early 1990s. The prelude to September 11, 2001 was eventful and ominous. Fanatics with ties to Osama bin Laden had bombed the World Trade Center in 1993. Muslim militants had tried to hijack an airliner and crash it into the Eiffel Tower in 1994. U.S. military barracks in Dhahran, Saudi Arabia, were blown up, killing nearly a score of American servicemen in 1996. Courtesy of Al Qaeda, truck bombings at the American embassies in Tanzania and Kenya in 1998 caused thousands of casualties. Al Qaeda operatives attacked the USS Cole in 2000. And so it went, year after year. What is remarkable was not that the jihadists successfully struck the Twin Towers again in the fall of 2001 but that the United States and its allies threw no forceful counterpunches during the preceding decade, and that practically nothing was done to prepare the American people for the epic struggle they would have to wage. Instead, the Clinton administration and both parties in Congress mostly remained engrossed in domestic issues, no matter how picayune or petty. Neither of the presidential candidates in the 2000 election seemed attentive to the fact that the country and the world were menaced by terrorism. On the day of reckoning, when word reached President George W. Bush that United Airlines flight 175 had slammed into a New York skyscraper, he was busy visiting a second-grade classroom at an elementary school in Sarasota, Florida.
2. [bookmark: _Toc140774680] Polarization
[bookmark: _Toc140774681]Link: AFF polarizes. Federal over-reach generates passionate opposition over what should be local issues
Philip Klein 2014 (managing editor) 18 Aug 2014 “Federalism and the Founders” WASHINGTON EXAMINER http://www.washingtonexaminer.com/federalism-and-the-founders/article/2552125 (accessed 18 July 2023)
My conclusion was that Washington is polarized due to a combination of two factors: 1) States are divided among themselves and 2) The federal government has deviated from the original founding vision by asserting more power over the states. Thus, instead of hashing out most problems on a state-by-state basis, whatever is being debated in Washington has massive ramifications for residents of every state, thus triggering passionate opposition.
[bookmark: _Toc140774682]Link: Dysfunctional government. Polarization means Congress becomes dysfunctional
Dr. Mohamed El-Erian 2012 (PhD economics from Cambridge Univ., England) “This Political Polarization Is Really Bad for America” 29 Dec 2012 http://www.huffingtonpost.com/mohamed-a-elerian/political-polarization-fiscal-cliff_b_2379060.html (accessed 18 July 2023)
An anchor for Mr. Silver’s analysis is the view that “one of the firmest conclusions of academic research into the behavior of Congress is that what motivates members first and foremost is winning elections.” By combining this with realities on the ground, his analysis makes a strong case for continued political polarization going forward. Mr. Silver’s conclusion is stark: “As partisanship continues to increase, a divided government may increasingly mean a dysfunctional one.”
[bookmark: _Toc140774683]Impact: Economic decline. Congressional gridlock blocks US long term economic growth
Dr. Mohamed El-Erian 2012 (PhD economics from Cambridge Univ., England) “This Political Polarization Is Really Bad for America” 29 Dec 2012 http://www.huffingtonpost.com/mohamed-a-elerian/political-polarization-fiscal-cliff_b_2379060.html (accessed 18 July 2023)
If left to fester, the related inability of Congress to step up to economic responsibilities would risk being associated with more than just sluggish growth, persistently high unemployment, and a growing sense of financial discomfort. It would also undermine the country’s longer-term growth potential and, with that, the ability of many citizens to realize the American dream.
[bookmark: _Toc416107466][bookmark: _Toc140774684]3. Federal/State conflict
[bookmark: _Toc416107467][bookmark: _Toc140774685]Link: A federal law commanding action by State governments violates the Constitution and leads to federal/state conflict
Supreme Court Justice Antonin Scalia 1997. Decision of the Court in the case of Printz v. United States 521 U.S. 898 https://www.law.cornell.edu/supct/html/95-1478.ZO.html (accessed 18 July 2023)
The Framers' experience under the Articles of Confederation had persuaded them that using the States as the instruments of federal governance was both ineffectual and provocative of federal state conflict. See The Federalist No. 15. Preservation of the States as independent political entities being the price of union, and "[t]he practicality of making laws, with coercive sanctions, for the States as political bodies" having been, in Madison's words, "exploded on all hands," 2 Records of the Federal Convention of 1787, p. 9 (M. Farrand ed. 1911), the Framers rejected the concept of a central government that would act upon and through the States, and instead designed a system in which the state and federal governments would exercise concurrent authority over the people--who were, in Hamilton's words, "the only proper objects of government," The Federalist No. 15, at 109.
[bookmark: _Toc140774686]Link: Conditioning funding grants on changing state laws, though allowed by S.D. v. Dole, is still wrong
Supreme Court Justice Sandra Day O'Connor 1987. Dissenting opinion in South Dakota v. Dole (the case that allowed Congress to withhold 10% of highway funding if states didn't raise their drinking age to 21) 23 June 1987 http://law2.umkc.edu/faculty/projects/ftrials/conlaw/southdak.html (ellipses in original) (accessed 18 July 2023)
If the spending power is to be limited only by Congress' notion of the general welfare, the reality, given the vast financial resources of the Federal Government, is that the Spending Clause gives "power to the Congress to tear down the barriers, to invade the states' jurisdiction, and to become a parliament of the whole people, subject to no restrictions save such as are self-imposed." This, of course, was not the Framers' plan and it is not the meaning of the Spending Clause.... As discussed above, a condition that a State will raise its drinking age to 21 cannot fairly be said to be reasonably related to the expenditure of funds for highway construction. The only possible connection, highway safety, has nothing to do with how the funds Congress has appropriated are expended. Rather than a condition determining how federal highway money shall be expended, it is a regulation determining who shall be able to drink liquor. As such it is not justified by the spending power. The immense size and power of the Government of the United States ought not obscure its fundamental character. It remains a Government of enumerated powers.
[bookmark: _Toc140774687]A/T "Supreme Court in S.D. v. Dole says we can withhold federal funding to make states do things" - But it's wrong.
Mario Loyola & Rick Esenberg 2016 (Loyola - Senior Fellow and Director, Center for Competitive Federalism, Wisconsin Institute for Law and Liberty. Esenberg - President and General Counsel Wisconsin Institute for Law & Liberty) Shining a Light on Coercion in Federal “Assistance” to States A Model Policy for Resisting Federal Coercion https://will-law.org/wp-content/uploads/2021/01/Resist-FInal.pdf (accessed 18 July 2023)
The Court recognized this early on, in the case of United States v. Butler (1936), when it warned that through the tactic of conditional federal grants, “constitutional guarantees, so carefully safeguarded against direct assault, are open to destruction by the indirect, but no less effective, process of requiring a surrender, which, though, in form voluntary, in fact lacks none of the elements of compulsion.”
[bookmark: _Toc140774688]Supreme Court earlier got it right in U.S. v. Butler, which prohibited federal coercion
Jake Curtis 2017 (associate counsel at the Wisconsin Institute for Law & Liberty’s Center for Competitive Federalism) 23 June 2017 NATIONAL REVIEW Thirty Years of Federal Coercion, on the Drinking Age and More https://www.nationalreview.com/2017/06/south-dakota-v-dole-turns-30-when-court-approved-federal-coercion/ (accessed 18 July 2023)
The Court had long recognized the danger surrounding the federal government’s use of conditional grants. As far back as 1936, the Court warned in U.S. v. Butler that “constitutional guarantees, so carefully safeguarded against direct assault, are open to destruction by the indirect, but no less effective, process of requiring a surrender, which, though in form voluntary, in fact lacks none of the elements of compulsion.” The majority in Dole rendered this a distinction without a difference. While the Court recognized that the penalties attaching to federal conditional grants could not be so onerous as to pass “the point at which pressure turns into compulsion,” it ultimately held that states’ freedom of choice was preserved by its ability to refuse the funding itself.
[bookmark: _Toc140774689]S.Dakota v. Dole decision (allowing federal coercion of the states with highway funding) was wrong
Jake Curtis 2017 (associate counsel at the Wisconsin Institute for Law & Liberty’s Center for Competitive Federalism) 23 June 2017 NATIONAL REVIEW Thirty Years of Federal Coercion, on the Drinking Age and More https://www.nationalreview.com/2017/06/south-dakota-v-dole-turns-30-when-court-approved-federal-coercion/ (accessed 18 July 2023)
May the 30th anniversary of Dole serve as an important reminder of the lengths to which the federal government will go to coerce states in our federal system. Legislators need to keep in mind, the federal government cannot place a “gun to the head” of the states. Until a brighter line is established, we will be forced to continue to contemplate the incomprehensible, like why our 18-years-olds can vote and fight wars for their country but not enjoy a Milwaukee’s Best. At the very least, individual states that wish to allow their 18-year-olds to imbibe should be free from federal coercion requiring the erection of such an absurd barrier.
[bookmark: _Toc416107468][bookmark: _Toc140774690]Impact: Tyranny. Separation of federal/state power is key to upholding liberty and preventing tyranny
Supreme Court Justice Antonin Scalia 1997. Decision of the Court in the case of Printz v. United States 521 U.S. 898 https://www.law.cornell.edu/supct/html/95-1478.ZO.html (accessed 18 July 2023)
This separation of the two spheres is one of the Constitution's structural protections of liberty. "Just as the separation and independence of the coordinate branches of the Federal Government serve to prevent the accumulation of excessive power in any one branch, a healthy balance of power between the States and the Federal Government will reduce the risk of tyranny and abuse from either front." Gregory, supra, at 458.
[bookmark: _Toc140774691]4. Misallocation of resources
[bookmark: _Toc140774692]States are in the best position to determine what transportation policies are net beneficial
Chris Edwards 2020 (Kilts Family Chair in Fiscal Studies at Cato Institute; former senior economist on the congressional Joint Economic Committee) 28 Oct 2020 " Infrastructure, Federalism, and Economists" (accessed 18 July 2023) https://www.cato.org/blog/infrastructure-federalism-economists
Perhaps the view is that the states can’t raise enough money for needed infrastructure. But that is not correct. The states have huge fiscal power to fund high‐​value projects by taxing, borrowing, or reprioritizing existing spending. If a $1 billion highway project in Texas was expected to generate $1.5 billion in benefits, then Texas highway planners would be the ones to recognize it and the Texas legislature could fund it or attract private financing to build it.
[bookmark: _Toc140774693]Federal involvement guarantees waste at the local level
Connor Harris 2021 (Fellow at the Manhattan Institute) 7 Apr 2021 "Turn off the spigots" (accessed 20 July 2023) https://www.city-journal.org/article/turn-off-the-spigots
The federal government enables this cost bloat by heavily subsidizing new mass infrastructure. It may be in local politicians’ interests to build worthless transit projects if it means providing local jobs with what, as far as they are concerned, is free money. Meantime, the existence of external funding frees transportation managers from having to worry about efficient construction. This problem is hardly exclusive to mass transit: the federal government’s subsidy of about 40 percent of state and local freeway spending has also made for plenty of boondoggles.
[bookmark: _Toc140774694]Federal control guarantees poor performance because it's too big to oversee, compared to the States
Chris Edwards 2015 (Kilts Family Chair in Fiscal Studies at Cato Institute; former senior economist on the congressional Joint Economic Committee) 27 July 2015 " Why the Federal Government Fails" (accessed 18 July 2023) https://www.cato.org/sites/cato.org/files/pubs/pdf/pa777.pdf
Fifth, the federal government has grown enormous in size and scope. Each increment of spending has produced less value but rising taxpayer costs. Failure has increased as legislators have become overloaded by the vast array of programs they have created. Today’s federal budget is 100 times larger than the average state budget, and it is far too large to adequately oversee. Management reforms and changes to budget rules might reduce some types of failure. But the only way to create a major improvement in performance is to cut the overall size of the federal government.
[bookmark: _Toc140774695]COUNTERPLAN ADVANTAGES
1. [bookmark: _Toc140774696]All the Advantages of the AFF plan
[bookmark: _Toc140774697]Since we’re doing their plan – but doing it better – we get all their advantages… And we avoid their Disadvantages.
2. [bookmark: _Toc140774698] National Security
[bookmark: _Toc140774699]Disengagement from local issues allows better federal focus on national security
Dr. Pietro Nivola 2005 (PhD from Harvard; vice president and director of Governance Studies at Brookings Institution 2004 - 2008; formerly associate professor of political science at Univ of Vermont) 1 Oct 2005 “Why Federalism Matters” https://www.brookings.edu/research/why-federalism-matters/ (accessed 18 July 2023)
Fortifying the nation’s security and foreign policy, for instance, remains a problematic work in progress, but is at least no longer an item relegated to the hind sections of newspapers and presidential speeches. Nonetheless, distraction and overextension are old habits that the government in Washington hasn’t kicked. Controversies of the most local, indeed sub-local, sort—like the case of Terri Schiavo—still make their way to the top, transfixing Congress and even the White House. The sensible way to disencumber the federal government and sharpen its focus is to take federalism seriously—which is to say, desist from fussing with the management of local public schools, municipal staffing practices, sanitation standards, routine criminal justice, family end-of-life disputes, and countless other chores customarily in the ambit of state and local governance.
3. [bookmark: _Toc140774700] Better solutions
[bookmark: _Toc402896726][bookmark: _Toc416107433][bookmark: _Toc140774701]State action is better than federal: Experimentation among states develops & spreads new and better ideas
Prof. Graeme Boushey 2012. (Robert Wood Johnson Scholar in Health Policy Research at Univ of Michigan and assistant prof. at Univ of Calif., Irvine) Punctuated Equilibrium Theory and the Diffusion of Innovations POLICY STUDIES JOURNAL, January 2012 (accessed 18 July 2023) https://deepblue.lib.umich.edu/bitstream/handle/2027.42/90322/j.1541-0072.2011.00437.x.pdf;sequence=1
Although federalism makes policy coordination difficult, it also creates opportunities for considerable policy innovation, as municipal, county, and state governments develop new policies to address local concerns. Federalism encourages venue shopping, a process where activists and interest groups strategically exploit the multiple venues of government to secure support for their legislative programs (Baumgartner & Jones, 2009; Holyoke, 2003; Pralle, 2003). This process increases the number of new ideas entering the political systems and can create conditions where “new ideas or policy images may spread rapidly across linked venues, thus setting in motion a positive feedback process” (Baumgartner & Jones, 2009, p. 240).
[bookmark: _Toc140774702]Sending responsibility back to the States is the road to better transportation infrastructure
Chris Edwards 2013. (master’s degree in economics; former senior economist on the congressional Joint Economic Committee) “Crumbling Infrastructure” 20 Mar 2013 NATIONAL REVVIEW http://www.nationalreview.com/article/343397/crumbling-infrastructure-chris-edwards (accessed 30 June 2023)
Yet the way forward cannot be to jack up federal spending, since the federal government is essentially broke. Instead, we should encourage greater innovation at the state level to get more bang for our infrastructure buck. Privatization and new electronic tolling systems on highways and bridges, for example, can help the states finance new investment. In turn, that would leave more of the existing transportation funds to patch the potholes and fix the bridges that do need repairs.
[bookmark: _Toc139041565][bookmark: _Toc139139233][bookmark: _Toc140774703]State government would make better decisions if they got control of transportation policies
David Ditch and Nicolas Loris 2019 (Ditch - Senior Policy Analyst, Hermann Center for the Federal Budget. Loris - Former Deputy Director, Thomas A. Roe Institute, Heritage Foundation) 12 Nov 2019 "Improving Surface Transportation Through Federalism" (accessed 18 June 2023) https://www.heritage.org/transportation/report/improving-surface-transportation-through-federalism
[bookmark: _ftn80]In the case of surface transportation, the case for a return to federalism has never been stronger. The original rationale for federal control, constructing the interstate system, is now a distant memory. Meanwhile, the problems of federal control—deficits, wasteful spending, political priorities, and expensive red tape—are an increasingly heavy burden. The federal government should return most of its responsibility for surface transportation spending and financing to state and local governments. State and local governments will make better decisions without federal micromanagement and the allure of “free” dollars for politically favored projects. This would also make it easier for citizens to keep tabs on their own money.
[bookmark: _Toc140774704]Handing responsibility back to the states saves money and gets better results
Dr. Veronique de Rugy 2015. (PhD economics; senior research fellow at the Mercatus Center at George Mason University) 2 Feb 2015 “The Federal Gasoline Tax Should Be Abolished, Not Increased“ (accessed 30 June 2023) http://mercatus.org/publication/federal-gasoline-tax-should-be-abolished-not-increased
Better yet, any reluctance on the part of state policymakers to seek major increases in their state’s gas tax would create an incentive to experiment with alternative forms of financing infrastructure, including getting the private sector more involved. The beauty of allowing the states to re-assume responsibility for infrastructure policy is that it would encourage innovation and competition. The states would also be free of the federal mandates that come with receiving funds from the federal government. For example, federal Davis-Bacon rules require workers on federally funding projects to be paid the typically higher “prevailing wage,” which unnecessarily increases the cost of projects by approximately 10 percent.
4. [bookmark: _Toc140774705] Happier Citizens
[bookmark: _Toc140774706]Federalism protects citizens’ freedom that comes from having choices
Michael S. Greve 1999 (cofounder and executive director of the Center for Individual Rights and an adjunct fellow of American Enterprise Institute) REAL FEDERALISM – Why It Matters, How It Could Happen (accessed 18 July 2023) https://books.google.com/books?id=x3kViV5h-O0C&pg=PA11&lpg=PA11&dq=federalism+founders&source=bl&ots=0WctqI-VKL&sig=iaatTqW6f-rlV3rtNM65mzE0D8Y&hl=en&sa=X&ved=0ahUKEwi4yv7gm7zWAhVi4oMKHWFGA904ChDoAQhPMAc#v=onepage&q=federalism%20founders&f=false
[image:]
[bookmark: _Toc140774707]State diversity gives more people what they want more of the time than a centralized national plan
Michael S. Greve 1999 (cofounder and executive director of the Center for Individual Rights and an adjunct fellow of American Enterprise Institute) REAL FEDERALISM – Why It Matters, How It Could Happen (accessed 18 July 2023) https://books.google.com/books?id=x3kViV5h-O0C&pg=PA11&lpg=PA11&dq=federalism+founders&source=bl&ots=0WctqI-VKL&sig=iaatTqW6f-rlV3rtNM65mzE0D8Y&hl=en&sa=X&ved=0ahUKEwi4yv7gm7zWAhVi4oMKHWFGA904ChDoAQhPMAc#v=onepage&q=federalism%20founders&f=false
[image:]
[bookmark: _Toc140774708]AFFIRMATIVE SOLVENCY FAILURES
1. [bookmark: _Toc140774709] No jurisdiction
[bookmark: _Toc416107443][bookmark: _Toc140774710]Congress cannot compel the States by requiring or prohibiting them from doing actions
Supreme Court Justice Antonin Scalia 1997. Decision of the Court in the case of Printz v. United States 521 U.S. 898 https://www.law.cornell.edu/supct/html/95-1478.ZO.html (ellipses and brackets in original) (accessed 18 July 2023)
We in fact answered the dissent's Necessary and Proper Clause argument in New York: "[E]ven where Congress has the authority under the Constitution to pass laws requiring or prohibiting certain acts, it lacks the power directly to compel the States to require or prohibit those acts. . . . [T]he Commerce Clause, for example, authorizes Congress to regulate interstate commerce directly; it does not authorize Congress to regulate state governments' regulation of interstate commerce." 505 U. S., at 166.
[bookmark: _Toc140774711]State officials cannot be “dragooned” (coerced, drafted) into enforcing federal law.
Supreme Court Justice Antonin Scalia 1997. Decision of the Court in the case of Printz v. United States 521 U.S. 898 https://www.law.cornell.edu/supct/html/95-1478.ZO.html (ellipses and brackets in original) (accessed 18 July 2023)
It is an essential attribute of the States' retained sovereignty that they remain independent and autonomous within their proper sphere of authority. See Texas v. White, 7 Wall, at 725. It is no more compatible with this independence and autonomy that their officers be "dragooned" (as Judge Fernandez put it in his dissent below, 66 F. 3d, at 1035) into administering federal law, than it would be compatible with the independence and autonomy of the United States that its officers be impressed into service for the execution of state laws.
[bookmark: _Toc416107440][bookmark: _Toc140774712]Congress has no power to punish people for violating state law
Johnny H. Killian, George Costello, Kenneth R. Thomas 2002 (Killian - advised Congress for more than 44 years on constitutional matters; senior specialist in American public law at the Congressional Research Service. Costello and Thomas - both are attorneys with the American Law Division, Congressional Research Service.) 28 June 2022 "Constitution of the United States of America: Analysis and Interpretation, Library of Congress, Congressional Research Service" (accessed 18 July 2023) https://www.google.com/books/edition/The_Constitution_of_the_United_States_of/bJjxj5gLRaEC?hl=en&gbpv=1&dq=%22acceptance+of+this+rationale,+the+court+said%22&pg=PA1616&printsec=frontcover
[image:]
[bookmark: _Toc140774713]COUNTERPLAN SOLVENCY
[bookmark: _Toc140774714]Advocacy: States have incentives to do public policy better because people can get up and leave
Michael S. Greve 1999 (cofounder and executive director of the Center for Individual Rights and an adjunct fellow of American Enterprise Institute) REAL FEDERALISM – Why It Matters, How It Could Happen (accessed 18 July 2023) https://books.google.com/books?id=x3kViV5h-O0C&pg=PA11&lpg=PA11&dq=federalism+founders&source=bl&ots=0WctqI-VKL&sig=iaatTqW6f-rlV3rtNM65mzE0D8Y&hl=en&sa=X&ved=0ahUKEwi4yv7gm7zWAhVi4oMKHWFGA904ChDoAQhPMAc#v=onepage&q=federalism%20founders&f=false
[image:]
[bookmark: _Toc489643424][bookmark: _Toc139041566][bookmark: _Toc139139234][bookmark: _Toc140774715]A/T “States can’t handle it” – They’re already doing 75% of transportation infrastructure spending
Dr. Veronique de Rugy and Tad DeHaven 2015 (de Rugy - PhD economics; senior research fellow at the Mercatus Center at George Mason Univ. DeHaven - Research Analyst for the Spending and Budget Initiative at the Mercatus Center at George Mason Univ.; was a budget analyst on federal and state budget issues for the Cato Institute; was a deputy director of the Indiana Office of Management & Budget.) “A New Road for Infrastructure Spending“ 16 March 2015 https://www.usnews.com/opinion/economic-intelligence/2015/03/16/dont-raise-the-gas-tax-just-let-states-handle-transportation-funding (accessed 30 June 2023)
Federal spending on transportation infrastructure is a perfect example and, unfortunately, neither side is asking a more fundamental question: Should the federal government be involved at all? That question might strike readers as quaint, given that today’s federal government can spend money on pretty much anything it wants, including transportation infrastructure. But as the Congressional Budget Office noted last year, state and local governments already pay for approximately three-quarters of total highway and mass transit spending.
[bookmark: _Toc489643423][bookmark: _Toc139041564][bookmark: _Toc139139232][bookmark: _Toc140774716]States can manage transportation just fine without federal money
Michael Sargent 2015 (Policy Analyst, Transportation & Infrastructure, Thomas A. Roe Institute for Economic Policy Studies, Heritage Foundation) 11 May 2015 “Highway Trust Fund Basics: A Primer on Federal Surface Transportation Spending” http://www.heritage.org/transportation/report/highway-trust-fund-basics-primer-federal-surface-transportation-spending (accessed 30 June 2023)
In the midst of uncertainty in Washington, states have ramped up their own strategies to invest in their infrastructure. Over the past year, 23 states have acted to generate revenue devoted to infrastructure spending, and 110 transportation funding bills are awaiting action in 26 state legislatures in 2015. Most notably, states are using a variety of methods to raise revenue for transportation spending aside from increasing state gas taxes. These methods include:
- State bond referenda,
- Highway tolls,
- Sales taxes dedicated to transportation,
- Long-term credit financing, and
- Private equity capital through P3s (public-private partnerships).
In addition, states have opted to restrain transportation spending, with eight states cutting transportation spending for FY 2015. Collectively, these measures show that states have the capacity and willingness to determine their infrastructure spending at the state level without relying on Highway Trust Fund mandates or large gas tax hikes.
[bookmark: _Toc489643425][bookmark: _Toc139041567][bookmark: _Toc139139235][bookmark: _Toc140774717]A/T “States can’t or won’t” – States can increase transportation projects independently of the federal government
Kenneth Orski 2015 (public policy consultant; former principal of the Urban Mobility Corp.) 28 May 2015 “STATES’ GROWING AUTONOMY FREES UP FEDERAL HIGHWAY FUNDING” (accessed 30 June 2023) https://www.heartland.org/news-opinion/news/states-growing-autonomy-frees-up-federal-highway-funding
Governors and state legislatures of both parties deem the prospect of future federal funding highly uncertain, and they are therefore trying to place their transportation programs on a more stable and predictable footing less dependent on the vagaries of federal budgeting. Using local funds enables states to avoid cumbersome federal requirements that increase project costs and delay implementation. States have a genuine incentive to embrace a more proactive role in funding transportation. Twenty-three states have taken steps to raise transportation revenue in 2015. Twelve have increased their gas tax or sales tax on gasoline since 2014, and seven have increased their taxes in 2015, according to ARTBA’s Transportation Investment Advocacy Center, which tracks state transportation funding initiatives. Other measures include increasing reliance on highway tolls. Nearly 350 miles of new toll roads have been added nationally since 2011, according to the International Bridge, Tunnel and Turnpike Association. States are financing large-scale construction projects with long-term credit and entering into public-private partnerships that utilize private equity capital, availability payments, and highway tolling concessions.
[bookmark: _Toc489643427][bookmark: _Toc139041569][bookmark: _Toc139139237][bookmark: _Toc140774718]A/T “States can’t afford it” – Then they’ll find other solutions off-budget that don’t raise taxes
Dr. Veronique de Rugy and Tad DeHaven 2015 (de Rugy - PhD economics; senior research fellow at the Mercatus Center at George Mason Univ. DeHaven - Research Analyst for the Spending and Budget Initiative at the Mercatus Center at George Mason Univ; was budget analyst on federal and state budget issues for the Cato Institute; was deputy director of the Indiana Office of Management & Budget.) “A New Road for Infrastructure Spending“ 16 March 2015 https://www.usnews.com/opinion/economic-intelligence/2015/03/16/dont-raise-the-gas-tax-just-let-states-handle-transportation-funding (accessed 30 June 2023)
Better yet, any reluctance on the part of state policymakers to seek major increases in their state’s gas tax would create an incentive to experiment with alternative forms of financing transportation infrastructure, including getting the private sector more involved. The beauty of allowing the states to re-assume responsibility for infrastructure policy is that it would encourage innovation and competition.
[bookmark: _Toc140774719]A/T “Unrealistic / fiat abuse to propose uniform state laws” – It’s “real world”: 6 examples of uniform state laws
Steve Wilborn 2009 (Chair, Drafting Committee on Uniform Military Services & Overseas Civilian Absentee Voters Act of the Uniform Law Commission) testimony before the US House of Representatives Committee on House Administration, Subcommittee on Elections 21 May 	2009 (accessed 18 July 2023) http://www.ncsl.org/legislators-staff/legislative-staff/research-editorial-legal-and-committee-staff/uniform-law-commissionan-update-for-legislative-l.aspx
[image:]
image1.png
ment. The Founders expected that private orderings, as a rule, were
best It undisturbed: They did not deny that some social or cconomic
problems may require a political response. But few such problems re-
quire a federal response. Morcover, every genuine problem is matched
by a dozen mischievous interest groups” schemes masquerading as
genuine problem. A Constitution canno sort the problems from the mis-
chiel. case by case. What it can and should do is to create effective (if
somewhat coarse) institut .. Federalism is just such

de:

image2.png
In the economists’ parlance, citizens have a differential willing-
ness to pay for public goods. They also have a differential willingness to
pay, through government, for someone else’s welfare. Federalism inhib-
its political redistribution and interest groups’ schemes, but it is not a
prescs n for a universal nightwatchman state. Far from making col-
lective experiments impossible, federalism allows citizens to run such
experiments—and to run from them. Federalism protects the freedom

that comes from having choices.

image3.png
enees. A broader range of choices will satisfy the preferences of a
larger number of citizen-consumers. At the same time, centralized,

uniform rules and regimes invariably produce rigidities and inefficien-
cies. Even with broad agreement on a given social purpose, tailoring
general rules to a vast, diverse country where local circumstances and
preferences vary greatly is exceedingly difficult. Federalism gives more
citizens more of what they want, more of the time.

image4.png
Notwithstanding these federal inroads into powers otherwise
reserved to the States, the Court has held that Congress could not
itself undertake to punish a violation of state law; in United States
v. Constantine, 7 a grossly disproportionate excise tax imposed on
retail liquor dealers carrying on business in violation of local law

was held unconstitutional. diwemssmemuessiasimninsantciiano.

image5.png
Dm:xplmu and Constraints. Federalism disciplines and constrains gov
ernme

onal boundaries tends to produce smaller government and lower
regulatory standards than would a monopolistic, centralized system—

not always and invariably, but on average and as a rule. When govern-
i nd productive

- [END QUOTE]

ross ju-

[HE CONTINUES LATER IN THE
CONTEXT QUOTE:]

image6.png
‘The Uniform Law Commission (ULC) has worked for the uniformity of state laws since 1892. It
was originally created by state governments to consider state law, determine in which areas of
the law uniformity is important, and then draft uniform and model acts for consideration by the
states. For well over a century, the ULC's work has brought consistency, clarity, and stability to
state statutory law. Included in this important work have been such pivotal contributions to state
law as the Uniform Commercial Code, the Uniform Partnership Act, the Uniform Anatomical
Gift Act, the Uniform Interstate Family Support Act, the Uniform Electronic Transactions Act,
and the Uniform Prudent Management of Institutional Funds Act.

