1NC MIGYOLO!
The affirmative is emblematic of a series of Eurocentric ideals that are embedded into their discussion of democracy assistance. Cloaked in modernity’s rhetoric of salvation the plan text is an epistemic celebration of western civilization’s march to triumph that sustains racial hierarchies in politics. Only delinking from this epistemology and abandon their reformist attempts can a new starting point for politics be opened.

Mignolo 2006 [Walter, Citizenship, Knowledge, and the Limits of Humanity American Literary History 18.2 (2006) 312-331]

When the idea of "citizenship" came into view—and was linked to the materialization and formation of the nation-state in secular north Europe—it enforced the formation of communities of birth instead of communities of faith. But at that time, the imperial and colonial differences were already in place, and both were recast in the new face of Western empires. The figure of the "citizen" presupposed an idea of the "human" that had already been formed during the Renaissance and was one of the constitutive elements of the colonial matrix of power. Henceforth, there was a close link between the concept of Man (standing for Human Being) and the idea of "humanities" as the major branch of higher learning both in European universities and in their branches in the colonies (the universities of Mexico and Peru were founded in the 1550s, Harvard in 1636).1 If man stood for human being (at the expense of women, non-Christians, people of color, and homosexuals), the humanities as high branch of learning was modeled on the concept and assumptions of the humanity which, at its turn, was modeled on the example of man. My goal in this article is, therefore, to explore the hidden connections between the figure of the citizen, the coloniality of being, and the coloniality of knowledge. I will describe the veiled connections as the logic of coloniality, and the surface that covers it I will describe as the rhetoric of modernity. The rhetoric of modernity is that of salvation, whereas the logic of coloniality is a logic of imperial oppression. They go hand in hand, and you cannot have modernity without coloniality; the unfinished project of modernity carries over its shoulders the unfinished project of coloniality. I will conclude by suggesting the need to decolonize "knowledge" and "being" and advocating that the (decolonial) "humanities" shall have a fundamental role to play in this process. Truly, "global citizenship" implies overcoming the imperial and colonial differences that have mapped and continue to map global racism and global patriarchy. Changing the law and public policies won't be of much help in this process. What is needed is that those who change the law and public policy change themselves. [End Page 312] The problem is how that may take place if we would like to avoid the missionary zeal for conversion; the liberal and neoliberal belief in the triumphal march of Western civilization and of market democracy; and the moral imperatives and forced behavior imposed by socialism. As I do not believe in a new abstract universal that will be good for the entire world, the question is how people can change their belief that the world today is like it is and that it will be only through the "honest" projects of Christians, liberals, and Marxist-socialists that the world could be better for all, and citizenship will be a benediction for all. The changes I am thinking about are radical transformations in the naturalized assumptions of the world order. The naturalized assumptions I am thinking about are imperial–colonial, and they have shaped the world in which we live in the past five hundred years when Christianity and capitalism came together and created the conditions for the self-fashioned narrative of "modernity." Hence, the transformations I am thinking about require an epistemic decolonial shift. Not a "new," a "post," or a "neo," which are all changes within the same modern colonial epistemology, but a decolonial (and not either a "deconstruction"), which means a delinking from the rules of the game (e.g., the decolonization of the mind, in Ngugi Wa Th'iongo's vocabulary) in which deconstruction itself and all the "posts-" for sure are caught. Delinking doesn't mean to be "outside" of either modernity or Christian, Liberal, Capitalist, and Marxist hegemony but to disengage from the naturalized assumptions that make of these four macronarratives "une pensee unique," to use Ignacio Ramonet's expression.2 The decolonial shift begins by unveiling the imperial presuppositions that maintain a universal idea of humanity and of human being that serves as a model and point of arrival and by constantly underscoring the fact that oppressed and racialized subjects do not care and are not fighting for "human rights" (based on an imperial idea of humanity) but to regain the "human dignity" (based on a decolonial idea of humanity) that has and continues to be taken away from them by the imperial rhetoric of modernity (e.g., white, Eurocentered, heterosexual, and Christian/secular). The conditions for citizenship are still tied to a racialized hierarchy of human beings that depends on universal categories of thought created and enacted from the identitarian perspectives of European Christianity and by white males. In the Afro-Caribbean intellectual tradition—from C. L. R. James to Frantz Fanon, Sylvia Wynter, and Lewis Gordon—the very concepts of the human and humanity are constantly under fire.3 Would indeed a black person agree with the idea that what "we" all have in common is our "humanity" and that we are "all equal" in being "different"? I would suspect that the formula would rather be of the type advanced by the [End Page 313] Zapatistas: "[B]ecause we are all equal we have the right to be different."4 The universal idea of humanity, believe me, is not the same from the perspective of black history, Indian memories, or the memories of the population of Central Asia. The humanities, as a branch of knowledge in the history of the university since the European Renaissance, have always been complicitous with imperial–colonial designs celebrating a universal idea of the human model. The moment has arrived to put the humanities at the service of decolonial projects in their ethical, political, and epistemic dimensions; to recast the reinscription of human dignity as a decolonial project in the hands of the damnes rather than given to them through managerial designs of NGOs and Human Rights Watch that seldom if ever are led by actors whose human dignity is at stake. Decolonial projects imply downsizing human rights to its real dimension: an ethical imperative internal to imperial abuses but not really a project that empowers racialized subjects and helps them to regain the human dignity that racism and imperial projects (from the right, the left, and the center) took away from them.
Coil, oil and natural gas development has a disproportionately negative effect on Native Americans through extraction, refinement, transportation, and usage. American energy policies are a new form of colonialism.
Thomas-Muller 5 [Clayton Thomas-Muller, of the Mathais Colomb Cree Nation (Pukatawagan) in Northern Manitoba, Canada, is an activist for indigenous self-determination and environmental justice. , “Cycle of Destruction: Energy Exploitation on Sacred Native Lands”, Moving the Movement for Transportation Justice, Winter Issue, http://urbanhabitat.org/node/307]

The link between unsustainable energy consumption in the Americas and the destruction and desecration of Indigenous homelands and culture is undeniable. As Indigenous peoples, we reject the proposition that our traditional lands should be sacrificed at the altar of irresponsible energy policies. Indigenous peoples in the United States, Canada, and throughout the Americas have experienced systematic and repeated violations by oil, gas, mining, and energy industries of our treaty rights, particularly those that protect our traditional lands. Oil and gas developments have consistently violated our human rights and caused unconscionable damage to traditional territories that have sustained us since time immemorial. In the United States, in contrast to other regions of the world, about 2/3 of all oil use is for transportation. (In most of the rest of the world, oil is more commonly used for space heating and power generation than for transportation.) Obviously, a transportation and energy policy that is so heavily dependent upon fossil fuel is unsustainable. Fossil fuels have a destructive life cycle, which encompasses extraction, transportation of these raw materials via pipeline, truck, and tanker to refineries, and the processing and shipment of the final product. For the Indigenous peoples historically traumatized by colonial conquest and subsequent treaty violations, an energy policy dependent upon fossil fuels creates yet another cycle of destruction characterized by the devastation of sacred sites, the drying up of aquifers, micro-climate changes, and the poisoning of our air and soil with toxins. With the birth of the environmental justice movement over twenty years ago, Indigenous grassroots activist groups, traditional societies, and organizations, such as the Indigenous Environmental Network (IEN), answered a call to action in support of indigenous communities disproportionately targeted for energy resource extraction and development. These groups have recently developed campaign strategies to help tribal community organizers working to either halt energy resource development on Native lands altogether, or force it to be more environmentally and culturally responsible. The strategies often involve providing long-term support to grassroots leaders as they pressure their tribal governments to make informed choices about the direction tribal economies ought to take, especially in regard to dependency on a fossil fuel energy paradigm. Most consumers in the United States are unaware that the price they pay for gasoline does not reflect the cost of the devastation caused by the oil and gas extraction and refining process to the livelihoods and economies of Indigenous and other low-income communities. Most U.S. consumers simply take what they need to feed their addiction to energy and ignore the disproportionately large price that Indigenous and other low-income communities pay for a fossil fuel–based energy policy. Nor do they fully comprehend the true implications of this policy in terms of catastrophic global warming and severe climatic changes. Natural Gas: Not an “Alternative” Fuel Despite the failure of the Bush administration to endorse the Kyoto Protocol to reduce carbon dioxide releases, many cities are adopting their own standards for good climate stewardship, fuel efficiency initiatives, and energy conservation measures. Some cities with diesel-fueled transportation systems are seeking more environmentally friendly alternatives, such as compressed natural gas buses, or light rail and bus systems that run on electricity. This could do wonders for reducing carbon dioxide, other toxic emissions, and smog created by fossil fuel–dependent transit systems. These changes would be first steps towards addressing the environmental injustices experienced by low-income and urban Indigenous communities in our inner cities. However, we often fail to take into account the fact that mass transit systems powered by electricity are connected to a grid that gets its power from the burning of fossil fuels. In short, America’s reliance on centralized power for heating, transportation, and water services only results in more pressure on Indigenous peoples and our lands. Contrary to corporate claims and media spin, there is no such thing as clean coal or clean natural gas. And despite the new technologies around cleaner, coal-fired power plants and cleaner-burning natural gas options, the fossil fuel industry and its economic system is steering us towards catastrophic environmental destruction. With 35 percent of the United States’ fossil fuel located either directly on or near Indigenous lands, we are the target of a renewed form of colonization characterized by largely unrestrained corporate exploitation of Native lands and peoples, resulting in ecological devastation and gross violations of human rights. An apt metaphor for the current situation is the period, about 300 years ago, when Jesuit Priests in black robes came into Indigenous communities promising a better quality of life through Christianity. At the time, church and state were virtually inseparable. Today, the same may be said of the relationship between states and corporations, with capitalism as the new religion. The Jesuit Priests have been replaced by corporate Chief Executive Officers in black suits who come into our homelands promising our communities and tribal leaders a better life through industrialization. What results is a change in our attitudes towards the sacredness of Mother Earth. The chain of oil production, from exploration and transport to refining and distribution, is also a chain of destruction. First, forests are cut for seismic exploration, holes are drilled, and sludge pits filled. Next, the refining process releases deadly toxins into the air. Finally, vehicles contribute to smog and pollution. These environmental costs go largely unaccounted for, conveniently masking the actual costs people in the United States and around the world pay for profits amassed by a few. In recent years, Indigenous communities in North America have begun to document the environmental destruction caused by energy industries, in an attempt to expose the real price of oil. The burning of oil, gas, and coal, known collectively as fossil fuels, is the primary source of humaninduced climate change. By burning these fuels, humans are releasing carbon that has been sequestered in the ground for hundreds of millions of years and are emitting carbon dioxide into the planet’s thin and chemically volatile atmosphere at an unprecedented rate. Climate change, if not halted, will result in increased frequency and severity of storms, floods, drought and water shortages, the spread of disease, increased hunger, displacement and mass migration of people, and social conflict. The homelands of the Indigenous peoples of the Arctic regions are literally melting away before their eyes. The humans of Mother Earth have too much reliance on fossil fuels. To halt the damage resulting from their use, the industrialized countries must find more ecologically sound energy sources that don’t threaten the delicate balance that sustains all life. The people of the world need to re-evaluate their energy consumption patterns and embrace a transition away from dirty and destructive fossil fuels to clean, renewable energy. Sustainable energy has a minimal impact on the healthy functioning of the local and global ecosystems. It is energy with very few negative social, cultural, health, and environmental impacts, and which can be supplied continuously to future generations on Earth.
Their form of modernist politics privileges European culture at the center of world history subjecting the peripheral peoples to violence and genocides rendered inevitable and necessary in the name of civilization, rationality, science and philosophy. Their epistemology historically constructs guilt free motives to posit itself as the hero to the world thus justifying its redemptive sacrifice of guilty peoples

Mignolo 2000 [Walter, William H. Wannamaker Professor of Literature and Romance Studies at Duke University Local Histories/Global Designs, 0691001405 115-117

enrique Dussel, an Argentinian philosopher associated with the philosophy of liberation, has been articulating a strong countermodern argument. I quote from the beginning of his Frankfurt lectures: Modernity is, for many (for Jurgen Habermas or Charles Taylor, for example), in essentially or exclusively European phenomenon. In these lectures, I will argue that modernity is, in fact, a European phenomenon, but one constituted in dialectical relation with a non-European alterity that is its ultimate content. Modernity appears when Europe affirms itself as the "center" of a World history that it inaugurates; the "periphery" that surrounds this center is consequently part of its self-definition. The occlusion of this periphery (and of the role of Spain and Portugal in the formation of the modern world system from the late fifteenth to the mid-seventeenth centuries) leads the major contemporary thinkers of the "center" into a Eurocentric fallacy in their understanding of modernity. If their understanding of the genealogy of modernity is thus partial and provincial, their attempts at a critique or defense of it are likewise unilateral and, in part, false. (Dussel [19931 1995, 65) The construction of the idea of modernity linked to European expansion, as forged by European intellectuals, was powerful enough to last almost five hundred years. Postcolonial discourses and theories began effectively to question that hegemony, a challenge that was unthinkable (and perhaps unexpected) by those who constructed and presupposed the idea of modernity as a historical period and implicitly as the locus of enunciation—a locus of enunciation that in the name of rationality, science, and philosophy as serted its own privilege over other forms of rationality or over what, from the perspective of modern reason, was nonrational. I would submit, conse quently, that postcolonial literature and postcolonial theories are constructing a new concept of reason as differential loci of enunciation. What does "differential" mean? Differential here first means a displacement of the concept and practice of the notions of knowledge, science, theory, and understanding articulated during the modern period.® Thus, Dussel's region alization of modernity could be compared with Homi Bhabha's, both speak ing from different colonial legacies (Spanish and English respectively): "Driven by the subaltern history of the margins of modernity—rather than by the failures of logocentrism—I have tried, in some small measure, In revise the known, to rename the postmodern from the position of the postcolo nial" (Bhabha 1994, 175; emphasis added). I find a noteworthy coincidence between Dussel and Bhabha, albeit with some significant differences in accent. The coincidence lies in the very iui portant fact that the task of postcolonial reasoning (i.e., theorizing) is not only linked to the immediate political needs of decolonization (in Asia, Al rica, and the Caribbean) but also to the rereading of the paradigm of modi i n reason. This task is performed by Dussel and Bhabha in different, although complementary ways. After a detailed analysis of Kant's and Hegel's construction of the idea of I nlightenment in European history, Dussel summarizes the elements that i onstitute the myth of modernity: (1) Modern (European) civilization understands itself as the most developed, the superior, civilization; (2) This sense of superiority obliges it, in the form of a categorical imperative, as it were, to "develop" (civilize, uplift, educate) the more primitive, barbarous, underdeveloped civilizations; (3) The path of such development should be that followed by Europe in its own development out of antiquity and the Middle Ages; (4) Where the barbarians or the primitive opposes the civilizing process, the praxis of modernity must, in the last instance, have recourse to the violence necessary to remove the obstacles to modernization; (5) This violence, which produces in many different ways, victims, takes on an almost ritualistic character: the civilizing hero invests his victims (the colonized, the slave, the woman, the ecological destruction of the earth, etc.) with the character of being participants in a process of redemptive sacrifice; (6) from the point of view of modernity, the barbarian or primitive is in a state of guilt (for, among other things, opposing the civilizing process). This allows modernity to present itself not only as innocent but also as a force that will emancipate or redeem its victims from their guilt; (7) Given this "civilizing" and redemptive character of modernity, the suffering and sacrifices (the costs) of modernization imposed on "immature" peoples, slaves, races, the "weaker" sex, el cetera, are inevitable and necessary. (Dussel 119931 1995, 75) the myth of modernity is laid out by Dussel to confront alternative interpietations. While Horkheimer and Adorno, as well as postmodernist think• is such as Lyotard, Rorty, or Vattimo, all propose a critique of reason (a v iolent, coercive, and genocidal reason), Dussel proposes a critique of the enlightenment's irrational moments as sacrificial myth not by negating reason but by asserting the reason of the other—thai is, by identifying postcolonial reason as differential locus of enunciation. The intersection between tbi idea of a self-centered modernity grounded in its own appropriation of greco-Roman (classical) legacies and an emerging idea of modernity from the margins (or countermodernity) makes clear that history does not begin in Greece, and that different historical beginnings are, at the same time, anchored to diverse loci of enunciation. This simple axiom is, 1 submit, a bind.internal one for and of postsubaltern reason. Finally, Bhabha's project in lename the postmodern from the position of the postcolonial also finds lis niche in postsubaltern reason as a differential locus of enunciation.
We advocate critical border thinking as our alternative. This redistribution of the geopolitics of knowledge starts from a different epistemic starting point to criticize the epistemological basis of the affirmative. This is critical to advancing space to subaltern epistemologies that challenge the ethnocidal foundations of modernity.

Mignolo 2000 [Walter, William H. Wannamaker Professor of Literature and Romance Studies at Duke University Local Histories/Global Designs, 0691001405]68-69

The second opposition Khatibi attempts to undo (after the opposition between the Christian West and the Islamic East), and I would say the very foundation of his need for a double critique, is the postcolonial situation in the Maghreb. "What did we do," asks Khatibi, reflecting on Maghrebian intellectuals' attitude in the process of decolonization, "other than reproduce a rather simplistic version of Marx's thought, on the one hand, and the ideological theology of Arabic nationalism, on the other?" (1 9 8 3 , 16). A way out of these dichotomies presupposes a double critique and the search for "an other thinking" that will go beyond certain limitations of Marxist thinking, which maintains a geopolitics of knowledge according to the knowing subject in the First World (the Occident) and the known subject in the dogmatism and Arabic nationalism: "An other thinking is formulated as a response to the large questions and issues that are shaking the world today, to the questions emerging from the places where the planetarization of science, of technique and of strategies are being disclosed" (13). What emerges from this formulation is that "an other thinking" is no longer located in either of the two alternatives into which Orientalism, and later area studies, organized the distribution of scholarly labor from the eighteenth century to the cold war. "An other thinking" implies a redistribution of the geopolitics of knowledge as organized by both Occidentalism (as the overarching imagi nary and self-definition of the modern world system) and Orientalism (one particular instance in which the difference from the same was located), along with area studies and the triumph of the social sciences in the geopolitics of knowledge. It also entails an effort to escape the domain of Western metaphysics and its equivalent, the theological realm of Islamic thought. "An other thinking" locates itself in all of these, and in none, in their borderland (as Gloria Anzaldua frames it). The potential of "an other thinking" is epistemological and also ethical epistemological because it is constructed on a critique of the limitations of two metaphysical traditions—the Christian/secular Western and the Islamic Two historical moments are relevant here: one, the sixteenth century and the rearticulation ol the conflict between Christianity and Islam, through the "purity of blood" principle (see the introduction); two, the eighteenth century and the secularization of philosophy and knowledge, the formation of capitalism, and the rise of French colonialism. Thus, a consequent description of "an other thinking" is the following: a way of thinking that is not inspired in its own limitations and is not intended to dominate and to humiliate; a way of thinking that is universally marginal, fragmentary, and unachieved; and, as such, a way of thinking that, because universally marginal and fragmentary, is not ethnocidal (Khatibi 1983, 19). Thus, the ethical potential of an other thinking. Dussel, independently of Khatibi, has characterized modern, instrumental reason by its genocidal bent. He tries to reveal this in his concept of the "myth of modernity": "Modernity includes a rational "concept" of emancipation that we affirm and subsume. But, at the same lime, it develops an irrational myth, a justification for genocidal violence. the postmodernists criticize modern reason as a reason of terror; we criticize modern reason because of the irrational myth it conceals" (Dussel [1993] 1995, 67). Interestingly, Khatibi and Dussel not only coincide in their critique of modernity without knowing each other, but both define their enterprise in relation to modernity and to European philosophers (Nietzsche, I leidcgger, Foucault, Derrida for Khatibi; Apple, Marx, Habermas, Levinas II ii Dussel). The consequences of coloniality of power and subalternization i'I knowledge can be perceived at work from the colonial difference nourishing, Khatibi's and Dussel's ethical and epistemic reflections. And this is the situation that "an other thinking" addresses at the same time that it opens i new perspective for a geopolitical order of knowledge production.
1NC DA
Elections 1nc – Romeny good

Race will be close – Romeny will win now – Cash advantage will allow him to win over independents in key battleground states – Michigan, Wisconsin, Ohio, and Florida

St. Louis Today 9/8 “Race may be down to a handful of unknowns”, http://www.stltoday.com/news/national/govt-and-politics/race-may-be-down-to-a-handful-of-unknowns/article_6f1a51d5-349b-53d1-a325-d9d6e9cec8c3.html

Flush with cash, Mitt Romney plans to open a new front in the White House race by challenging President Barack Obama in upper Midwest states where he might not have dug in otherwise. Obama is intensifying his efforts to cast his Republican rival as out of touch, which he's already been working pretty hard at doing.¶ Sure, this is the beginning of the homestretch to Election Day, when everything in the two campaigns goes into overdrive and a September or October surprise could upend it all.¶ But this all has the whiff of politicking around the margins, too _ a tweak in state-by-state strategy here, a rhetorical detour there. The fact is that both candidates believe the campaign's direction is mostly settled and will be decided by a handful of unknowns.¶ With two months until the Nov. 6 vote, it remains remarkably close with a turbulent summer and back-to-back conventions seemingly doing little to shift the trajectory. Jobs and the weak economy still dominate. The latest unemployment rate, 8.1 percent, did nothing to change that. A rate finally dropping below 8 percent might have.¶ Romney is looking to expand the battleground map by trying to put in play states that have long voted for Democratic presidential nominees. Among them are the home states of the Republican ticket, Michigan for Romney and Wisconsin for Rep. Paul Ryan.¶ In the coming weeks, Romney's team is expected to pay for a heavy level of TV ads for Michigan and Wisconsin, either in hopes of winning them or to force Obama to spend precious campaign dollars to defend states he won by more than 10 percentage points in 2008. Polls in both states slightly favor Obama.¶ In key states, public polling and internal surveys by Republicans and Democrats find Obama, who carried a number of typically Republican states in his 2008 victory, with slight leads. He may have more paths to victory in the state-by-state competition to rack up the 270 electoral votes needed.¶ Romney faces a series of built-in challenges that come with taking on an incumbent, and he has little margin for error. What he's got is more money to spend on drenching the airwaves, and an apparent if slight advantage in public opinion on the leading issue of the time, the economy.¶ His Virginia Beach, Va., rally Saturday and Obama's weekend bus tour in Florida underscored the sharp competition for those two states, among others.¶ If Romney got a bounce in public esteem and energy from the Republican National Convention, it was probably absorbed and overtaken by the Democratic convention that followed. But the convention was bookended by a report showing the national debt surpassing $16 trillion and by the dreary jobs numbers.¶ So here we are, again.¶ Barring the unforeseen, neither camp says much will change between now and Nov. 6.¶ Says White House senior adviser David Plouffe: "We're not expecting huge movement in this race all the way out to the next 60 days."¶ Informal Romney adviser Charlie Black agrees: "We're in a volatile period. But my guess is we'll settle back into an even race."¶ Still, there are some big developments ahead that could shake things up, most predictably the three presidential debates in October, plus one between the running mates. Two more unemployment reports come out before the election. A foreign policy crisis could unfold over Iran, Syria or somewhere else, severe enough to change what the candidates talk about and what the voters want to know.¶ Both campaigns are hunkering down to sift through post-convention, fundraising hauls and other data to help them decide which states they can win and which seem hopeless. Outside groups backing each candidate are doing the same, no small matter considering their aggressive advertising building up _ or more commonly, tearing down _ a candidate.¶ Even before the conventions ended, there were shifts in strategy as GOP outside groups pulled up their advertising stakes in Pennsylvania and Michigan, while pouring an additional $13 million into the most competitive states.¶ "This is when the cards go on the table," said Democratic strategist Tad Devine, a top adviser to past Democratic nominees Al Gore and John Kerry.¶ In the final two months, small headaches can be amplified and more voters pay attention, especially those whose minds are not made up. Obama and Romney both want to drive up turnout among their core supporters without alienating independents, who decide close races.¶ Obama will deploy his two chief Romney critics, Vice President Joe Biden and former President Bill Clinton, to states where they can try to narrow Romney's advantage with white working-class voters, including Ohio and Pennsylvania. He will dispatch San Antonio Mayor Julian Castro, the convention keynoter, and Los Angeles Mayor Antonio Villaraigosa to states with many Hispanics, such as Colorado and Nevada.¶ Michelle Obama will step up her efforts to maintain or expand her husband's advantage with female voters. She and the president will get an assist from Georgetown University law school student Sandra Fluke, who emerged as a leader in the fight over access to contraception and addressed the convention.¶ Romney is counting on Ryan to validate him with working-class voters in the Midwest, and his wife, Ann, to help convince women that he's on their side.¶ Obama is imploring voters to give his policies more time to take hold and trying to capitalize on two advantages: Polls find he is well-liked and more apt than Romney to understand people's problems.¶ In speeches and in ads, Obama and his team will remind voters that the president was raised by a single mother and saddled with student loan debt. They'll argue that the president understands middle class economic struggles because he has lived them, implying that Romney, who grew up wealthy, does not. That was a strong theme of the party's convention.¶ But for the Romney team, says adviser Kevin Madden, "it's about performance, plain and simple," on the economy and jobs especially.¶ The Romney campaign came out with 15 ads Friday for eight battleground states.¶ In Colorado and Virginia, the ads stress defense cuts. In Iowa, where unemployment is relatively low, the message is about the national debt and business regulation.¶ Obama's team is increasingly confident in the president's prospects in Nevada and Colorado, largely because of his advantage among Hispanics and women, so they see the election probably coming down to Ohio, Florida and Virginia.¶ Party operatives say Obama appears strongest in Ohio, where the economy is improving and the auto bailout is popular. Virginia remains tight, but Democrats see a path to victory through increased minority registration and last week's state ruling that conservative former Rep. Virgil Goode would appear on Virginia's presidential ballot. The president's aides say Goode could take a percentage point or two of support away from Romney, which could tip the balance.¶ It's Florida that makes Democrats most nervous. Their troubles in the state, especially with its Jewish voters, only increased during the Democratic convention. The party scrambled to reinstate words in its platform recognizing Jerusalem as Israel's capital after the omission drew criticism from Republicans.¶ Romney, who is already issuing mail brochures in battleground states, is expected to sponsor mail or radio ads drawing attention to the issue in Broward County and West Palm Beach, heavily Jewish communities in south Florida.¶ The race also is tight in New Hampshire and Iowa, with both sides campaigning in those states in the last two days.¶ It seems of particular concern for Obama. He's been to Iowa 10 times this year. Democrats claim it's a sign that he sees Iowa as insurance in case he loses elsewhere.¶ Republican Iowa Gov. Terry Branstad sees it differently.¶ "Obama has been back here again and again and again," Branstad said Thursday. "He knows he's in trouble here."

Energy is a pivotal issue for determining voter support – large support for new energy policy

AOGR (The American Oil & Gas Reporter) October 2008 “The Energy Policy Debate”, http://www.aogr.com/index.php/magazine/cover-story/the-energy-policy-debate

For no election in recent memory–perhaps ever–has energy been such a pivotal issue in shaping voters’ attitudes toward the candidates. Indeed, in a September poll conducted by Peter Hart Research Associates on behalf of Consumers United for Energy Solutions, registered voters who were asked what were the most important issues that they would consider in voting, put energy at the top. According to CUES, 43 percent of voters indicated energy would be a key determinant in selecting the candidate of their choice, followed by healthcare at 33 percent, the Iraq war at 25 percent, foreign policy at 23 percent and job creation at 22 percent. Even more telling, CUES reports more than half of voters surveyed say they will be “much more inclined” to vote for a candidate who supports urgent, bipartisan action on energy, and 42 percent indicate they want a national energy policy that will lead to more energy efficiency, conservation, renewable energy, and oil and gas drilling!

Obama reelection causes unilateral disarm --- kills deterrence and results in nuclear war.

Peter Ferrara, Director of Entitlement and Budget Policy for the Heartland Institute and General Counsel of the American Civil Rights Union, served in the White House Office of Policy development under President Reagan, 4-4-2012, Obama’s Unilateral Nuclear Disarmament, American Spectator, p. http://spectator.org/archives/2012/04/04/obamas-unilateral-nuclear-disa

America's Nuclear Suicide Obama's literally crazy idea is that if we just lead by example and phase out our nuclear weapons, everyone else will realize we mean them no harm, and do the same. As a result, because of the messiah, the lion will lie down with the lamb, and the world will live as one. As Gaffney further explained, "He evidently is prepared to take such a step unilaterally in order to encourage by our example other nations to join his long-standing ambition to 'rid the world of nuclear weapons.'" The problem is if President Obama is reelected, he as the commander-in-chief would be free to carry out this flower child policy on his own authority, without Congressional approval. As Gaffney further explained in the March 27 Washington Times, "Mr. Obama's subordinates are signaling, however, that he is prepared to disarm us unilaterally through what one of them, Assistant Secretary of State Rose Gottemoeller, recently called 'executive action.'" Gaffney rightly concluded in his February 22 column, "It is an astonishing insight into the President's commitment to 'fundamentally transforming the United States of America' -- in the worst sense of the phrase -- that he is willing to take such steps in the midst of his reelection campaign. Imagine what he would do if the last vestiges of restraining accountability are removed in a second term." In these modern times, a full blown nuclear war would be over in a matter of days. America will not have four years to build up the arsenal of democracy if caught by surprise. A dew-eyed miscalculation on these matters literally threatens your very life, and the lives of your family and children. That is why not only President Obama must be held accountable for this national defense foolishness, but the entire Democrat party that supports and enables him. That includes his contributors, whose names are publicly available, and his voters. This is a Paul Revere moment. The survival of you, your family and your nation is at stake, far more so than even on that April night in 1775. Exercise your rights of freedom of speech and democratic participation while you still have them, indeed, while you are still alive.

CP

Text: The United States federal government should implement a $1.50 tax on gasoline to be coupled with a commensurate monthly reduction in the federal payroll tax.

Text: The United States federal government should increase the federal excise tax rate and phase-in a price floor and variable tax on gasoline. The United States federal government should institute an immediate reduction in the FICA tax equal to the cost increased levied by the tax on gasoline.

CP reduces oil prices – net neutral tax is popular and will not hurt the economy
Charles Krauthammer (American Pulitzer Prize–winning syndicated columnist, political commentator, and physician, McGill University degree in political science and economics, Commonwealth Scholar in politics at Balliol College, Oxford, Doctor of Medicine from Harvard Medical School) 2009 “The Net-Zero Gas Tax; A once-in-a-generation chance”

So why even think about it? Because the virtues of a gas tax remain what they have always been. A tax that suppresses U.S. gas consumption can have a major effect on reducing world oil prices. And the benefits of low world oil prices are obvious: They put tremendous pressure on OPEC, as evidenced by its disarray during the current collapse; they deal serious economic damage to energy-exporting geopolitical adversaries such as Russia, Venezuela, and Iran; and they reduce the enormous U.S. imbalance of oil trade which last year alone diverted a quarter of $1 trillion abroad. Furthermore, a reduction in U.S. demand alters the balance of power between producer and consumer, making us less dependent on oil exporters. It begins weaning us off foreign oil, and, if combined with nuclear power and renewed U.S. oil and gas drilling, puts us on the road to energy independence. High gas prices, whether achieved by market forces or by government imposition, encourage fuel economy. In the short term, they simply reduce the amount of driving. In the longer term, they lead to the increased (voluntary) shift to more fuel-efficient cars. They render redundant and unnecessary the absurd CAFE standards--the ever-changing Corporate Average Fuel Economy regulations that mandate the fuel efficiency of various car and truck fleets--which introduce terrible distortions into the market. As the consumer market adjusts itself to more fuel-efficient autos, the green car culture of the future that environmentalists are attempting to impose by decree begins to shape itself unmandated. This shift has the collateral environmental effect of reducing pollution and CO2 emissions, an important benefit for those who believe in man-made global warming and a painless bonus for agnostics (like me) who nonetheless believe that the endless pumping of CO2 into the atmosphere cannot be a good thing. These benefits are blindingly obvious. They always have been. But the only time you can possibly think of imposing a tax to achieve them is when oil prices are very low. We had such an opportunity when prices collapsed in the mid-1980s and again in the late 1990s. Both opportunities were squandered. Nothing was done. Today we are experiencing a unique moment. Oil prices are in a historic free fall from a peak of $147 a barrel to $39 today. In July, U.S. gasoline was selling for $4.11 a gallon. It now sells for $1.65. With $4 gas still fresh in our memories, the psychological impact of a tax that boosts the pump price to near $3 would be far less than at any point in decades. Indeed, an immediate $1 tax would still leave the price more than one-third below its July peak. The rub, of course, is that this price drop is happening at a time of severe recession. Not only would the cash-strapped consumer rebel against a gas tax. The economic pitfalls would be enormous. At a time when overall consumer demand is shrinking, any tax would further drain the economy of disposable income, decreasing purchasing power just when consumer spending needs to be supported. What to do? Something radically new. A net-zero gas tax. Not a freestanding gas tax but a swap that couples the tax with an equal payroll tax reduction. A two-part solution that yields the government no net increase in revenue and, more importantly--that is why this proposal is different from others--immediately renders the average gasoline consumer financially whole. Here is how it works. The simultaneous enactment of two measures: A $1 increase in the federal gasoline tax--together with an immediate $14 a week reduction of the FICA tax. Indeed, that reduction in payroll tax should go into effect the preceding week, so that the upside of the swap (the cash from the payroll tax rebate) is in hand even before the downside (the tax) kicks in. The math is simple. The average American buys roughly 14 gallons of gasoline a week. The $1 gas tax takes $14 out of his pocket. The reduction in payroll tax puts it right back. The average driver comes out even, and the government makes nothing on the transaction. (There are, of course, more drivers than workers--203 million vs. 163 million. The 10 million unemployed would receive the extra $14 in their unemployment insurance checks. And the elderly who drive--there are 30 million licensed drivers over 65--would receive it with their Social Security payments.) Revenue neutrality is essential. No money is taken out of the economy. Washington doesn't get fatter. Nor does it get leaner. It is simply a transfer agent moving money from one activity (gasoline purchasing) to another (employment) with zero net revenue for the government. Revenue neutrality for the consumer is perhaps even more important. Unlike the stand-alone gas tax, it does not drain his wallet, which would produce not only insuperable popular resistance but also a new drag on purchasing power in the midst of a severe recession. Unlike other tax rebate plans, moreover, the consumer doesn't have to wait for a lump-sum reimbursement at tax time next April, after having seethed for a year about government robbing him every time he fills up. The reimbursement is immediate. Indeed, at its inception, the reimbursement precedes the tax expenditure.

And, the counterplan avoids politics, solves alt energy innovation, warming, oil terrorism, and the economy – And, the permutation wills the ends while undermining the means - guaranteeing consumers stay addicted to oil – only the CP retools US consumption patterns.
Thomas Friedman 2008 “Wanted: higher gas prices,” The Telegraph-Journal (New Brunswick)

Of course, it’s a blessing that people who have been hammered by the economy are getting a break at the pump. But for our long-term health, getting re-addicted to oil and gas guzzlers is one of the dumbest things we could do. That is why I believe the second biggest decision Barack Obama has to make - the first is deciding the size of the stimulus - is whether to increase the federal gasoline taxor impose an economy-wide carbon tax. Best I can tell, the Obama team has no intention of doing either at this time. I understand why. Raising taxes in a recession is a no-no. But I've wracked my brain trying to think of ways to retool America around clean-power technologies without a price signal - i.e., a tax - and there are no effective ones. (Toughening energy- efficiency regulations alone won't do it.) Without a higher gas tax or carbon tax, Obama will lack the leverage to drive critical pieces of his foreign and domestic agendas. How so? According to AAA, U.S. gasoline prices now average about $1.67 a gallon. Funny, that's almost exactly what gas cost on the morning of Sept. 11, 2001. In the wake of 9/11, President Bush had the political space to impose a gasoline tax, a "Patriot Tax," to weaken the very people who had funded 9/11 and to stimulate a U.S. renewable-energy industry. But Bush wimped out and would not impose a tax when prices were low or a floor price when they got high. Today's financial crisis is Obama's 9/11. The public is ready to be mobilized. Obama is coming in with enormous popularity. This is his best window of opportunity to impose a gas tax. And he could make it painless: offset the gas tax by lowering payroll taxes, or phase it in over two years at 10 cents a month. But if Obama, like Bush, wills the ends and not the means - wills a green economy without the price signals needed to change consumer behavior and drive innovation - he will fail. There has to be a system that permanently changes consumer demand, which would permanently change what Detroit makes, which would attract more investment in battery technology to make electric cars, which would hugely help the expansion of the wind and solar industries - where the biggest drawback is the lack of batteries to store electrons when the wind isn't blowing or the sun isn't shining. A higher gas tax would drive all these systemic benefits. The same is true in geopolitics. A gas tax reduces gasoline demand and keeps dollars in America, dries up funding for terrorists and reduces the clout of Iran and Russia at a time when Obama will be looking for greater leverage against petro-dictatorships. It reduces our current account deficit, which strengthens the dollar. It reduces U.S. carbon emissions driving climate change, which means more global respect for America. And it increases the incentives for U.S. innovation on clean cars and clean-tech. I know it's hard, but we have got to stop "taking off the table" the tool that would add leverage to everything we want to do at home and abroad. We've done that for three decades, and we know with absolute certainty how the play ends - with an America that is less innovative, less wealthy, less respected and less powerful.
