1NC Politics

Clean Debt Ceiling vote will pass

BLOOMBERG 9 – 20 – 13 Senate Budget Chief Sees Republican Yield on Debt Lifting, http://www.bloomberg.com/news/2013-09-19/senate-budget-chief-sees-republican-yield-on-debt-lifting.html
Republicans seeking to curb President Barack Obama’s health-care law probably will capitulate to demands from Democrats to enact a “clean” bill raising the nation’s debt ceiling, the Senate’s top Democratic budget writer said.
“I see no deals on the debt ceiling,” Senator Patty Murray of Washington state, who leads the Budget Committee, said in an interview on Bloomberg Television’s “Political Capital with Al Hunt” airing this weekend.

“The downside of not paying our bills is our credit-rating tanks,” Murray said. “That affects every family, every business, every community. It affects Main Street. It affects Wall Street.”

Murray said she also expects Republicans to relent on their demands for stripping spending from Obama’s health plan as part of action on a spending bill needed to keep the government running after Sept. 30.

Republicans led by House Speaker John Boehner of Ohio have clashed with Obama over the debt ceiling, with the lawmakers demanding changes to spending programs as a condition of raising the $16.7 trillion federal borrowing limit.

Republicans “will come together with some mishmash policy of everything in the bag they’ve ever promised” to anti-tax Tea Party activists, though “they haven’t been able to get the votes for anything yet,” said Murray, 62, fourth-ranking Democrat in the Senate’s leadership.

Plan kills Obama’s agenda

KRINER 10 Assistant professor of political science at Boston University [Douglas L. Kriner, “After the Rubicon: Congress, Presidents, and the Politics of Waging War”, page 276-77]

One of the mechanisms by which congressional opposition influences presidential cost-benefit calculations is by sending signals of American disunity to the target state. Measuring the effects of such congressional signals on the calculations of the target state is always difficult. In the case of Iraq it is exceedingly so, given the lack of data on the non-state insurgent actors who were the true “target” of the American occupation after the fall of the Hussein regime. Similarly, in the absence of archival documents, such as those from the Reagan Presidential Library presented in chapter 5, it is all but impossible to measure the effects of congressional signals on the administration’s perceptions of the military costs it would have to pay to achieve its objectives militarily.

By contrast. measuring the domestic political costs of congressional opposition, while still difficult, is at least a tractable endeavor. Chapter 2 posited two primary pathways through which congressional opposition could raise the political costs of staying the course militarily for the president. First. high-profile congressional challenges to a use of force can affect real or anticipated public opinion and bring popular pressures to bear on the president to change course. Second, congressional opposition to the president’s conduct of military affairs can compel him to spend considerable political capital in the military arena to the detriment of other major items on his programmatic agenda. On both of these dimensions, congressional opposition to the war in Iraq appears to have had the predicted effect.
Losing authority would embolden the GOP on the debt ceiling fight

SEEKING ALPHA 9 – 10 – 13 [“Syria Could Upend Debt Ceiling Fight” http://seekingalpha.com/article/1684082-syria-could-upend-debt-ceiling-fight]

Unless President Obama can totally change a reluctant public's perception of another Middle-Eastern conflict, it seems unlikely that he can get 218 votes in the House, though he can probably still squeak out 60 votes in the Senate. This defeat would be totally unprecedented as a President has never lost a military authorization vote in American history. To forbid the Commander-in-Chief of his primary power renders him all but impotent. At this point, a rebuff from the House is a 67%-75% probability.

I reach this probability by looking within the whip count. I assume the 164 declared "no" votes will stay in the "no" column. To get to 218, Obama needs to win over 193 of the 244 undecided, a gargantuan task. Within the "no" column, there are 137 Republicans. Under a best case scenario, Boehner could corral 50 "yes" votes, which would require Obama to pick up 168 of the 200 Democrats, 84%. Many of these Democrats rode to power because of their opposition to Iraq, which makes it difficult for them to support military conflict. The only way to generate near unanimity among the undecided Democrats is if they choose to support the President (recognizing the political ramifications of a defeat) despite personal misgivings. The idea that all undecided Democrats can be convinced of this argument is relatively slim, especially as there are few votes to lose. In the best case scenario, the House could reach 223-225 votes, barely enough to get it through. Under the worst case, there are only 150 votes. Given the lopsided nature of the breakdown, the chance of House passage is about one in four.

While a failure in the House would put action against Syria in limbo, I have felt that the market has overstated the impact of a strike there, which would be limited in nature. Rather, investors should focus on the profound ripple through the power structure in Washington, which would greatly impact impending battles over spending and the debt ceiling. Currently, the government loses spending authority on September 30 while it hits the debt ceiling by the middle of October. Markets have generally felt that Washington will once again strike a last-minute deal and avert total catastrophe. Failure in the Syrian vote could change this. For the Republicans to beat Obama on a President's strength (foreign military action), they will likely be emboldened that they can beat him on domestic spending issues. Until now, consensus has been that the two sides would compromise to fund the government at sequester levels while passing a $1 trillion stand-alone debt ceiling increase. However, the right wing of Boehner's caucus has been pushing for more, including another $1 trillion in spending cuts, defunding of Obamacare, and a one year delay of the individual mandate. Already, Conservative PACs have begun airing advertisements, urging a debt ceiling fight over Obamacare. With the President rendered hapless on Syria, they will become even more vocal about their hardline resolution, setting us up for a showdown that will rival 2011's debt ceiling fight.

I currently believe the two sides will pass a short-term continuing resolution to keep the government open, and then the GOP will wage a massive fight over the debt ceiling. While Obama will be weakened, he will be unwilling to undermine his major achievement, his healthcare law. In all likelihood, both sides will dig in their respective trenches, unwilling to strike a deal, essentially in a game of chicken. If the House blocks Syrian action, it will take America as close to a default as it did in 2011. Based on the market action then, we can expect massive volatility in the final days of the showdown with the Dow falling 500 points in one session in 2011. As markets panicked over the potential for a U.S. default, we saw a massive risk-off trade, moving from equities into Treasuries. I think there is a significant chance we see something similar this late September into October. The Syrian vote has major implications on the power of Obama and the far-right when it comes to their willingness to fight over the debt ceiling. If the Syrian resolution fails, the debt ceiling fight will be even worse, which will send equities lower by upwards of 10%.
Investors must be prepared for this "black swan" event. Looking back to August 2011, stocks that performed the best were dividend paying, less-cyclical companies like Verizon (VZ), Wal-Mart (WMT), Coca-Cola (KO) and McDonald's (MCD) while high beta names like Netflix (NFLX) and Boeing (BA) were crushed. Investors also flocked into treasuries despite default risk while dumping lower quality bonds as spreads widened. The flight to safety helped treasuries despite U.S. government issues. I think we are likely to see a similar move this time. Assuming there is a Syrian "no" vote, I would begin to roll back my long exposure in the stock market and reallocate funds into treasuries as I believe yields could drop back towards 2.50%. Within the stock market, I think the less-cyclical names should outperform, making utilities and consumer staples more attractive. For more tactical traders, I would consider buying puts against the S&P 500 and look toward shorting higher-beta and defense stocks like Boeing and Lockheed Martin (LMT). I also think lower quality bonds would suffer as spreads widen, making funds like JNK vulnerable. Conversely, gold (GLD) should benefit from the fear trade. I would also like to address the potential that Congress does not vote down the Syrian resolution. First, news has broken that Russia has proposed Syria turn over its chemical stockpile. If Syria were to agree (Syria said it was willing to consider), the U.S. would not have to strike, canceling the congressional vote. The proposal can be found here. I strongly believe this is a delaying tactic rather than a serious effort. In 2005, Libya began to turn over chemical weapons; it has yet to complete the hand-off. Removing and destroying chemical weapons is an exceptionally challenging and dangerous task that would take years, not weeks, making this deal seem unrealistic, especially because a cease-fire would be required around all chemical facilities. The idea that a cease-fire could be maintained for months, essentially allowing Assad to stay in office, is hard to take seriously. I believe this is a delaying tactic, and Congress will have to vote within the next two weeks. The final possibility is that Democrats back their President and barely ram the Syria resolution through. I think the extreme risk of a full-blown debt stand-off to dissipate. However, Boehner has promised a strong fight over the debt limit that the market has largely ignored. I do believe the fight would still be worse than the market anticipates but not outright disastrous. As such, I would not initiate short positions, but I would trim some longs and move into less cyclical stocks as the risk would still be the debt ceiling fight leading to some drama not no drama. Remember, in politics everything is connected. Syria is not a stand-alone issue. Its resolution will impact the power structure in Washington. A failed vote in Congress is likely to make the debt ceiling fight even worse, spooking markets, and threatening default on U.S. obligations unless another last minute deal can be struck.

Destroys the global economy

DAVIDSON 9 – 15 – 13 co-founder and co-host of Planet Money, a co-production of the NYT and NPR [Adam Davidson, Our Debt to Society, http://www.nytimes.com/2013/09/15/magazine/our-debt-to-society.html?pagewanted=all&_r=1&]

The Daily Treasury Statement, a public accounting of what the U.S. government spends and receives each day, shows how money really works in Washington. On Aug. 27, the government took in $29 million in repaid agricultural loans; $75 million in customs and duties; $38 million in the repayment of TARP loans; some $310 million in taxes; and so forth. That same day, the government also had bills to pay: $247 million in veterans-affairs programs; $2.5 billion to Medicare and Medicaid; $1.5 billion each to the departments of Education and Defense. By the close of that Tuesday, when all the spending and the taxing had been completed, the government paid out nearly $6 billion more than it took in.

This is the definition of a deficit, and it illustrates why the government needs to borrow money almost every day to pay its bills. Of course, all that daily borrowing adds up, and we are rapidly approaching what is called the X-Date — the day, somewhere in the next six weeks, when the government, by law, cannot borrow another penny. Congress has imposed a strict limit on how much debt the federal government can accumulate, but for nearly 90 years, it has raised the ceiling well before it was reached. But since a large number of Tea Party-aligned Republicans entered the House of Representatives, in 2011, raising that debt ceiling has become a matter of fierce debate. This summer, House Republicans have promised, in Speaker John Boehner’s words, “a whale of a fight” before they raise the debt ceiling — if they even raise it at all.
If the debt ceiling isn’t lifted again this fall, some serious financial decisions will have to be made. Perhaps the government can skimp on its foreign aid or furlough all of NASA, but eventually the big-ticket items, like Social Security and Medicare, will have to be cut. At some point, the government won’t be able to pay interest on its bonds and will enter what’s known as sovereign default, the ultimate national financial disaster achieved by countries like Zimbabwe, Ecuador and Argentina (and now Greece). In the case of the United States, though, it won’t be an isolated national crisis. If the American government can’t stand behind the dollar, the world’s benchmark currency, then the global financial system will very likely enter a new era in which there is much less trade and much less economic growth. It would be, by most accounts, the largest self-imposed financial disaster in history.

Nearly everyone involved predicts that someone will blink before this disaster occurs. Yet a small number of House Republicans (one political analyst told me it’s no more than 20) appear willing to see what happens if the debt ceiling isn’t raised — at least for a bit. This could be used as leverage to force Democrats to drastically cut government spending and eliminate President Obama’s signature health-care-reform plan. In fact, Representative Tom Price, a Georgia Republican, told me that the whole problem could be avoided if the president agreed to drastically cut spending and lower taxes. Still, it is hard to put this act of game theory into historic context. Plenty of countries — and some cities, like Detroit — have defaulted on their financial obligations, but only because their governments ran out of money to pay their bills. No wealthy country has ever voluntarily decided — in the middle of an economic recovery, no less — to default. And there’s certainly no record of that happening to the country that controls the global reserve currency.

Like many, I assumed a self-imposed U.S. debt crisis might unfold like most involuntary ones. If the debt ceiling isn’t raised by X-Day, I figured, the world’s investors would begin to see America as an unstable investment and rush to sell their Treasury bonds. The U.S. government, desperate to hold on to investment, would then raise interest rates far higher, hurtling up rates on credit cards, student loans, mortgages and corporate borrowing — which would effectively put a clamp on all trade and spending. The U.S. economy would collapse far worse than anything we’ve seen in the past several years.

Instead, Robert Auwaerter, head of bond investing for Vanguard, the world’s largest mutual-fund company, told me that the collapse might be more insidious. “You know what happens when the market gets upset?” he said. “There’s a flight to quality. Investors buy Treasury bonds. It’s a bit perverse.” In other words, if the U.S. comes within shouting distance of a default (which Auwaerter is confident won’t happen), the world’s investors — absent a safer alternative, given the recent fates of the euro and the yen — might actually buy even more Treasury bonds. Indeed, interest rates would fall and the bond markets would soar.

While this possibility might not sound so bad, it’s really far more damaging than the apocalyptic one I imagined. Rather than resulting in a sudden crisis, failure to raise the debt ceiling would lead to a slow bleed. Scott Mather, head of the global portfolio at Pimco, the world’s largest private bond fund, explained that while governments and institutions might go on a U.S.-bond buying frenzy in the wake of a debt-ceiling panic, they would eventually recognize that the U.S. government was not going through an odd, temporary bit of insanity. They would eventually conclude that it had become permanently less reliable. Mather imagines institutional investors and governments turning to a basket of currencies, putting their savings in a mix of U.S., European, Canadian, Australian and Japanese bonds. Over the course of decades, the U.S. would lose its unique role in the global economy.
The U.S. benefits enormously from its status as global reserve currency and safe haven. Our interest and mortgage rates are lower; companies are able to borrow money to finance their new products more cheaply. As a result, there is much more economic activity and more wealth in America than there would be otherwise. If that status erodes, the U.S. economy’s peaks will be lower and recessions deeper; future generations will have fewer job opportunities and suffer more when the economy falters. And, Mather points out, no other country would benefit from America’s diminished status. When you make the base risk-free asset more risky, the entire global economy becomes riskier and costlier.
Global nuke wars
Kemp 10—Director of Regional Strategic Programs at The Nixon Center, served in the White House under Ronald Reagan, special assistant to the president for national security affairs and senior director for Near East and South Asian affairs on the National Security Council Staff, Former Director, Middle East Arms Control Project at the Carnegie Endowment for International Peace [Geoffrey Kemp, 2010, The East Moves West: India, China, and Asia’s Growing Presence in the Middle East, p. 233-4]

The second scenario, called Mayhem and Chaos, is the opposite of the first scenario; everything that can go wrong does go wrong. The world economic situation weakens rather than strengthens, and India, China, and Japan suffer a major reduction in their growth rates, further weakening the global economy. As a result, energy demand falls and the price of fossil fuels plummets, leading to a financial crisis for the energy-producing states, which are forced to cut back dramatically on expansion programs and social welfare. That in turn leads to political unrest: and nurtures different radical groups, including, but not limited to, Islamic extremists. The internal stability of some countries is challenged, and there are more “failed states.” Most serious is the collapse of the democratic government in Pakistan and its takeover by Muslim extremists, who then take possession of a large number of nuclear weapons. The danger of war between India and Pakistan increases significantly. Iran, always worried about an extremist Pakistan, expands and weaponizes its nuclear program. That further enhances nuclear proliferation in the Middle East, with Saudi Arabia, Turkey, and Egypt joining Israel and Iran as nuclear states. Under these circumstances, the potential for nuclear terrorism increases, and the possibility of a nuclear terrorist attack in either the Western world or in the oil-producing states may lead to a further devastating collapse of the world economic market, with a tsunami-like impact on stability. In this scenario, major disruptions can be expected, with dire consequences for two-thirds of the planet’s population.

1NC K
Using national security to justify restraints on the executive is self-defeating. Security discourse consolidates authoritarian politics.

Aziz RANA Law at Cornell 11 [“Who Decides on Security?” Cornell Law Faculty Working Papers, Paper 87, http://scholarship.law.cornell.edu/clsops_papers/87 p. 1-7]

Today politicians and legal scholars routinely invoke fears that the balance between liberty and security has swung drastically in the direction of government’s coercive powers. In the post-September 11 era, such worries are so commonplace that in the words of one commentator, “it has become part of the drinking water of this country that there has been a trade-off of liberty for security.”1 According to civil libertarians, centralizing executive power and removing the legal constraints that inhibit state violence (all in the name of heightened security) mean the steady erosion of both popular deliberation and the rule of law. For Jeremy Waldron, current practices, from coercive interrogation to terrorism surveillance and diminished detainee rights, provide government the ability not only to intimidate external enemies but also internal dissidents and legitimate political opponents. As he writes, “We have to worry that the very means given to the government to combat our enemies will be used by the government against its enemies.”2 Especially disconcerting for many commentators, executive judgments—due to fears of infiltration and security leaks—are often cloaked in secrecy. This lack of transparency undermines a core value of democratic decisionmaking: popular scrutiny of government action. As U.S. Circuit Judge Damon Keith famously declared in a case involving secret deportations by the executive branch, “Democracies die behind closed doors. . . . When government begins closing doors, it selectively controls information rightfully belonging to the people. Selective information is misinformation.”3 In the view of no less an establishment figure than Neal Katyal, now the Principal Deputy Solicitor General, such security measures transform the current presidency into “the most dangerous branch,” one that “subsumes much of the tripartite structure of government.”4 Widespread concerns with the government’s security infrastructure are by no means a new phenomenon. In fact, such voices are part of a sixty-year history of reform aimed at limiting state (particularly presidential) discretion and preventing likely abuses. What is remarkable about these reform efforts is that, every generation, critics articulate the same basic anxieties and present virtually identical procedural solutions. These procedural solutions focus on enhancing the institutional strength of both Congress and the courts to rein in the unitary executive. They either promote new statutory schemes that codify legislative responsibilities or call for greater court activism. As early as the 1940s, Clinton Rossiter argued that only a clearly established legal framework in which Congress enjoyed the power to declare and terminate states of emergency would prevent executive tyranny and rights violations in times of crisis.5 After the Iran-Contra scandal, Harold Koh, now State Department Legal Adviser, once more raised this approach, calling for passage of a National Security Charter that explicitly enumerated the powers of both the executive and the legislature, promoting greater balance between the branches and explicit constraints on government action.6 More recently, Bruce Ackerman has defended the need for an “emergency constitution” premised on congressional oversight and procedurally specified practices.7 As for increased judicial vigilance, Arthur Schlesinger argued nearly forty years ago, in his seminal book The Imperial Presidency (1973), that the courts “had to reclaim their own dignity and meet their own responsibilities” by abandoning deference and by offering a meaningful check to the political branches.8 Today, Lawrence Tribe and Patrick Gudridge once more imagine that, by providing a powerful voice of dissent, the courts can play a critical role in balancing the branches. They write that adjudication can “generate[]—even if largely (or, at times, only) in eloquent and cogently reasoned dissent—an apt language for potent criticism.”9 The hope—returned to by constitutional scholars for decades—has been that by creating clear legal guidelines for security matters and by increasing the role of the legislative and judicial branches, government abuse can be stemmed. Yet despite this reformist belief, presidential and military prerogatives continue to expand even when the courts or Congress intervene. Indeed, the ultimate result has primarily been to entrench further the system of discretion and centralization. In the case of congressional legislation (from the 200 standby statutes on the books to the postSeptember 11 and Iraq War Authorizations for the Use of Military Force to the Detainee Treatment Act and the Military Commissions Acts), this has often entailed Congress self-consciously playing the role of junior partner—buttressing executive practices by providing its own constitutional imprimatur to them. Thus, rather than rolling back security practices, greater congressional involvement has tended to further strengthen and internalize emergency norms within the ordinary operation of politics.10 As just one example, the USA PATRIOT Act, while no doubt controversial, has been renewed by Congress a remarkable ten consecutive times without any meaningful curtailments.11 Such realities underscore the dominant drift of security arrangements, a drift unhindered by scholarly suggestions and reform initiatives. Indeed, if anything, today’s scholarship finds itself mired in an argumentative loop, re-presenting inadequate remedies and seemingly incapable of recognizing past failures. What explains both the persistent expansion of the federal government’s security framework as well as the inability of civil libertarian solutions to curb this expansion? In this article I argue that the current reform debate ignores the broader ideological context that shapes how the balance between liberty and security is struck. In particular, the very meaning of security has not remained static but rather has changed dramatically since World War II and the beginning of the Cold War. This shift has principally concerned the basic question of who decides on issues of war and emergency. And as the following pages explore, at the center of this shift has been a transformation in legal and political judgments about the capacity of citizens to make informed and knowledgeable decisions in security domains. Yet, while underlying assumptions about popular knowledge—its strengths and limitations—have played a key role in shaping security practices in each era of American constitutional history, this role has not been explored in any sustained way in the scholarly literature. As an initial effort to delineate the relationship between knowledge and security, I will argue that throughout most of the American experience, the dominant ideological perspective saw security as grounded in protecting citizens from threats to their property and physical well-being (especially those threats posed by external warfare and domestic insurrection). Drawing from a philosophical tradition extending back to John Locke, politicians and thinkers—ranging from Alexander Hamilton and James Madison at the founding to Abraham Lincoln and Roger Taney—maintained that most citizens understood the forms of danger that imperiled their physical safety. The average individual knew that securing collective life was in his or her own interest, and also knew the institutional arrangements and practices that would fulfill this paramount interest. A widespread knowledge of security needs was presumed to be embedded in social experience, indicating that citizens had the skill to take part in democratic discussion regarding how best to protect property or to respond to forms of external violence. Thus the question of who decides was answered decisively in favor of the general public and those institutions—especially majoritarian legislatures and juries—most closely bound to the public’s wishes. What marks the present moment as distinct is an increasing repudiation of these assumptions about shared and general social knowledge. Today the dominant approach to security presumes that conditions of modern complexity (marked by heightened bureaucracy, institutional specialization, global interdependence, and technological development) mean that while protection from external danger remains a paramount interest of ordinary citizens, these citizens rarely possess the capacity to pursue such objectives adequately. Rather than viewing security as a matter open to popular understanding and collective assessment, in ways both small and large the prevailing concept sees threat as sociologically complex and as requiring elite modes of expertise. Insulated decision-makers in the executive branch, armed with the specialized skills of the professional military, are assumed to be best equipped to make sense of complicated and often conflicting information about safety and self-defense.12 The result is that the other branches—let alone the public writ large—face a profound legitimacy deficit whenever they call for transparency or seek to challenge presidential discretion. Not surprisingly, the tendency of procedural reform efforts has been to place greater decision-making power in the other branches and then to watch those branches delegate such power back to the very same executive bodies. How did the governing, expertise-oriented concept of security gain such theoretical and institutional dominance and what alternative formulations exist to challenge its ideological supremacy? In offering an answer to these questions, I begin in Part II by examining the principal philosophical alternatives that existed prior to the emergence of today’s approach, one of which grounded early American thought on security issues. I refer to these alternatives in the Anglo-American tradition as broadly ‘Hobbesian’ and ‘Lockean’ and develop them through a close reading of the two thinkers’ accounts of security. For all their internal differences, what is noteworthy for my purposes is that each approach rejected the idea—pervasive at present—that there exists a basic divide between elite understanding and mass uncertainty. In other words, John Locke and even Thomas Hobbes (famous as the philosopher of absolutism) presented accounts of security and self-defense that I argue were normatively more democratic than the current framework. Part III will then explore how the Lockean perspective in particular took constitutional root in early American life, focusing especially on the views of the founders and on the intellectual and legal climate in the mid nineteenth century. In Part IV, I will continue by detailing the steady emergence beginning during the New Deal of our prevailing idea of security, with its emphasis on professional expertise and insulated decision-making. This discussion highlights the work of Pendleton Herring, a political scientist and policymaker in the 1930s and 1940s who co-wrote the National Security Act of 1947 and played a critical role in tying notions of elite specialization to a new language of ‘national security.’ Part V will then show how Herring’s ‘national security’ vision increasingly became internalized by judicial actors during and after World War II. I argue that the emblematic figure in this development was Supreme Court Justice Felix Frankfurter, who not only defended security expertise but actually sought to redefine the very meaning of democracy in terms of such expertise. For Frankfurter, the ideal of an ‘open society’ was one premised on meritocracy, or the belief that decisions should be made by those whose natural talents make them most capable of reaching the technically correct outcome. According to Frankfurter, the rise of security expertise meant the welcome spread of meritocratic commitments to a critical and complex arena of policymaking. In this discussion, I focus especially on a series of Frankfurter opinions, including in Ex parte Quirin (1942), Hirabayashi v. United States (1943), Korematsu v. United States (1944), and Youngstown Steel & Tube Co. v. Sawyer (1952), and connect these opinions to contemporary cases such as Holder v. Humanitarian Law Project (2010). Finally, by way of conclusion, I note how today’s security concept—normatively sustained by Frankfurter’s judgments about merit and elite authority—shapes current discussions over threat and foreign policy in ways that often inhibit rather than promote actual security. I then end with some reflections on what would be required to alter governing arrangements. As a final introductory note, a clarification of what I mean by the term ‘security’ is in order. Despite its continuous invocation in public life, the concept remains slippery and surprisingly under-theorized. As Jeremy Waldron writes, “Although we know that ‘security’ is a vague and ambiguous concept, and though we should suspect that its vagueness is a source of danger when talk of trade-offs is in the air, still there has been little or no attempt in the literature of legal and political theory to bring any sort of clarity to the concept.”13 As a general matter, security refers to protection from those threats that imperil survival—both of the individual and of a given society’s collective institutions or way of life. At its broadest, these threats are multidimensional and can result from phenomena as wide-ranging as environmental disasters or food shortages. Thus, political actors with divergent ideological commitments defend the often competing goals of social security, economic security, financial security, collective security, human security, food security, environmental security, and—the granddaddy of them all—national security. But for my purposes, when invoked without any modifier the word ‘security’ refers to more specific questions of common defense and physical safety. These questions, emphasizing issues of war and peace, are largely coterminous with what Franklin Delano Roosevelt famously referred to in his “Four Freedoms” State of the Union Adresss as “the freedom from fear”: namely ensuring that citizens are protected from external and internal acts of “physical aggression.”14 This definitional choice is meant to serve two connected theoretical objectives. First, as a conceptual matter it is important to keep the term security analytically separate from ‘national security’—a phrase ubiquitous in current legal and political debate. While on the face of it, both terms might appear synonymous, my claim in the following pages is that ‘national security’ is in fact a relatively novel concept, which emerged in the mid twentieth century as a particular vision of how to address issues of common defense and personal safety. Thus national security embodies only one of a number of competing theoretical and historical approaches to matters of external violence and warfare. Second, and relatedly, it has become a truism in political philosophy that the concept of liberty is plural and multifaceted.15 In other words, different ideals of liberty presuppose distinct visions of political life and possibility. Yet far less attention has been paid to the fact that security is similarly a plural concept, embodying divergent assumptions about social ordering. In fact, competing notions of security—by offering different answers to the question of “who decides?”—can be more or less compatible with democratic ideals. If anything, the problem of the contemporary moment is the dominance of a security concept that systematically challenges those sociological and normative assumptions required to sustain popular involvement in matters of threat and safety.

National security frame justifies extinction in the name of saving human life.

Dillon 96—Michael, University of Lancaster [October 4, 1996, “Politics of Security: Towards a Political Philosophy of Continental Thought”]

The way of sharpening and focusing this thought into a precise question is first provided, however, by referring back to Foucault; for whom Heidegger was the philosopher. Of all recent thinkers, Foucault was amongst the most committed to the task of writing the history of the present in the light of the history of philosophy as metaphysics. 4 That is why, when first thinking about the prominence of security in modern politics, I first found Foucault’s mode of questioning so stimulating. There was, it seemed to me, a parallel to be drawn between what he saw the technology of disciplinary power/knowledge doing to the body and what the principle of security does to politics.

What truths about the human condition, he therefore prompted me to ask, are thought to be secreted in security? What work does securing security do for and upon us? What power-effects issue out of the regimes of truth of security? If the truth of security compels us to secure security, why, how and where is that grounding compulsion grounded? How was it that seeking security became such an insistent and relentless (inter)national preoccupation for humankind? What sort of project is the pursuit of security, and how does it relate to other modern human concerns and enterprises, such as seeking freedom and knowledge through representative-calculative thought, technology and subjectification? Above all, how are we to account—amongst all the manifest contradictions of our current (inter)national systems of security: which incarcerate rather than liberate; radically endanger rather than make safe; and engender fear rather than create assurance—for that terminal paradox of our modern (inter)national politics of security which Foucault captured so well in the quotation that heads this chapter. 5 A terminal paradox which not only subverts its own predicate of security, most spectacularly by rendering the future of terrestrial existence conditional on the strategies and calculations of its hybrid regime of sovereignty and governmentality, but which also seems to furnish a new predicate of global life, a new experience in the context of which the political has to be recovered and to which it must then address itself: the globalisation of politics of security in the global extension of nihilism and technology, and the advent of the real prospect of human species extinction.

Alternative—Challenge to conceptual framework of national security. Only our alternative displaces the source of executive overreach. Legal restraint without conceptual change is futile.
Aziz RANA Law at Cornell 11 [“Who Decides on Security?” Cornell Law Faculty Working Papers, Paper 87, http://scholarship.law.cornell.edu/clsops_papers/87 p. 45-51]

The prevalence of these continuities between Frankfurter’s vision and contemporary judicial arguments raise serious concerns with today’s conceptual framework. Certainly, Frankfurter’s role during World War II in defending and promoting a number of infamous judicial decisions highlights the potential abuses embedded in a legal discourse premised on the specially-situated knowledge of executive officials and military personnel. As the example of Japanese internment dramatizes, too strong an assumption of expert understanding can easily allow elite prejudices—and with it state violence—to run rampant and unconstrained. For the present, it hints at an obvious question: How skeptical should we be of current assertions of expertise and, indeed, of the dominant security framework itself? One claim, repeated especially in the wake of September 11, has been that regardless of normative legitimacy, the prevailing security concept—with its account of unique knowledge, insulation, and hierarchy—is simply an unavoidable consequence of existing global dangers. Even if Herring and Frankfurter may have been wrong in principle about their answer to the question “who decides in matters of security?” they nevertheless were right to believe that complexity and endemic threat make it impossible to defend the old Lockean sensibility. In the final pages of the article, I explore this basic question of the degree to which objective conditions justify the conceptual shifts and offer some initial reflections on what might be required to limit the government’s expansive security powers. VI. CONCLUSION: THE OPENNESS OF THREATS The ideological transformation in the meaning of security has helped to generate a massive and largely secret infrastructure of overlapping executive agencies, all tasked with gathering information and keeping the country safe from perceived threats. In 2010, The Washington Post produced a series of articles outlining the buildings, personnel, and companies that make up this hidden national security apparatus. According to journalists Dana Priest and William Arkin, there exist “some 1271 government organizations and 1931 private companies” across 10,000 locations in the United States, all working on “counterterrorism, homeland security, and intelligence.”180 This apparatus is especially concentrated in the Washington, D.C. area, which amounts to “the capital of an alternative geography of the United States.”181 Employed by these hidden agencies and bureaucratic entities are some 854,000 people (approximately 1.5 times as many people as live in Washington itself) who hold topsecret clearances.182 As Priest and Arkin make clear, the most elite of those with such clearance are highly trained experts, ranging from scientists and economists to regional specialists. “To do what it does, the NSA relies on the largest number of mathematicians in the world. It needs linguists and technology experts, as well as cryptologists, known as ‘crippies.’”183 These professionals cluster together in neighborhoods that are among the wealthiest in the country—six of the ten richest counties in the United States according to Census Bureau data.184 As the executive of Howard County, Virginia, one such community, declared, “These are some of the most brilliant people in the world. . . . They demand good schools and a high quality of life.”185 School excellence is particularly important, as education holds the key to sustaining elevated professional and financial status across generations. In fact, some schools are even “adopting a curriculum . . . that will teach students as young as 10 what kind of lifestyle it takes to get a security clearance and what kind of behavior would disqualify them.”186 The implicit aim of this curriculum is to ensure that the children of NSA mathematicians and Defense Department linguists can one day succeed their parents on the job. In effect, what Priest and Arkin detail is a striking illustration of how security has transformed from a matter of ordinary judgment into one of elite skill. They also underscore how this transformation is bound to a related set of developments regarding social privilege and status—developments that would have been welcome to Frankfurter but deeply disillusioning to Brownson, Lincoln, and Taney. Such changes highlight how one’s professional standing increasingly drives who has a right to make key institutional choices. Lost in the process, however, is the longstanding belief that issues of war and peace are fundamentally a domain of common care, marked by democratic intelligence and shared responsibility. Despite such democratic concerns, a large part of what makes today’s dominant security concept so compelling are two purportedly objective sociological claims about the nature of modern threat. As these claims undergird the current security concept, by way of a conclusion I would like to assess them more directly and, in the process, indicate what they suggest about the prospects for any future reform. The first claim is that global interdependence means that the U.S. faces near continuous threats from abroad. Just as Pearl Harbor presented a physical attack on the homeland justifying a revised framework, the American position in the world since has been one of permanent insecurity in the face of new, equally objective dangers. Although today these threats no longer come from menacing totalitarian regimes like Nazi Germany or the Soviet Union, they nonetheless create of world of chaos and instability in which American domestic peace is imperiled by decentralized terrorists and aggressive rogue states.187 Second, and relatedly, the objective complexity of modern threats makes it impossible for ordinary citizens to comprehend fully the causes and likely consequences of existing dangers. Thus, the best response is the further entrenchment of Herring’s national security state, with the U.S. permanently mobilized militarily to gather intelligence and to combat enemies wherever they strike—at home or abroad. Accordingly, modern legal and political institutions that privilege executive authority and insulated decisionmaking are simply the necessary consequence of these externally generated crises. Regardless of these trade-offs, the security benefits of an empowered presidency (one armed with countless secret and public agencies as well as with a truly global military footprint)188 greatly outweigh the costs. Yet, although these sociological views have become commonplace, the conclusions that Americans should draw about security requirements are not nearly as clear cut as the conventional wisdom assumes. In particular, a closer examination of contemporary arguments about endemic danger suggests that such claims are not objective empirical judgments but rather are socially complex and politically infused interpretations. Indeed, the openness of existing circumstances to multiple interpretations of threat implies that the presumptive need for secrecy and centralization is not self-evident. And as underscored by high profile failures in expert assessment, claims to security expertise are themselves riddled with ideological presuppositions and subjective biases. All this indicates that the gulf between elite knowledge and lay incomprehension in matters of security may be far less extensive than is ordinarily thought. It also means that the question of who decides—and with it the issue of how democratic or insular our institutions should be—remains open as well. Clearly technological changes, from airpower to biological and chemical weapons, have shifted the nature of America’s position in the world and its potential vulnerability. As has been widely remarked for nearly a century, the oceans alone cannot guarantee our permanent safety. Yet, in truth they never fully ensured domestic tranquility. The nineteenth century was one of near continuous violence, especially with indigenous communities fighting to protect their territory from expansionist settlers.189 But even if technological shifts make doomsday scenarios more chilling than those faced by Hamilton, Jefferson, or Taney, the mere existence of these scenarios tells us little about their likelihood or how best to address them. Indeed, these latter security judgments are inevitably permeated with subjective political assessments, assessments that carry with them preexisting ideological points of view—such as regarding how much risk constitutional societies should accept or how interventionist states should be in foreign policy. In fact, from its emergence in the 1930s and 1940s, supporters of the modern security concept have—at times unwittingly—reaffirmed the political rather than purely objective nature of interpreting external threats. In particular, commentators have repeatedly noted the link between the idea of insecurity and America’s post-World War II position of global primacy, one which today has only expanded following the Cold War. In 1961, none other than Senator James William Fulbright declared, in terms reminiscent of Herring and Frankfurter, that security imperatives meant that “our basic constitutional machinery, admirably suited to the needs of a remote agrarian republic in the 18th century,” was no longer “adequate” for the “20th- century nation.”190 For Fulbright, the driving impetus behind the need to jettison antiquated constitutional practices was the importance of sustaining the country’s “preeminen[ce] in political and military power.”191 Fulbright held that greater executive action and war-making capacities were essential precisely because the United States found itself “burdened with all the enormous responsibilities that accompany such power.”192 According to Fulbright, the United States had both a right and a duty to suppress those forms of chaos and disorder that existed at the edges of American authority. Thus, rather than being purely objective, the American condition of permanent danger was itself deeply tied to political calculations about the importance of global primacy. What generated the condition of continual crisis was not only technological change, but also the belief that the United States’ own ‘national security’ rested on the successful projection of power into the internal affairs of foreign states. The key point is that regardless of whether one agrees with such an underlying project, the value of this project is ultimately an open political question. This suggests that whether distant crises should be viewed as generating insecurity at home is similarly as much an interpretative judgment as an empirically verifiable conclusion.193 To appreciate the open nature of security determinations, one need only look at the presentation of terrorism as a principal and overriding danger facing the country. According to the State Department’s Annual Country Reports on Terrorism, in 2009 “[t]here were just 25 U.S. noncombatant fatalities from terrorism worldwide” (sixteen abroad and nine at home).194 While the fear of a terrorist attack is a legitimate concern, these numbers—which have been consistent in recent years—place the gravity of the threat in perspective. Rather than a condition of endemic danger—requiring everincreasing secrecy and centralization—such facts are perfectly consistent with a reading that Americans do not face an existential crisis (one presumably comparable to Pearl Harbor) and actually enjoy relative security. Indeed, the disconnect between numbers and resources expended, especially in a time of profound economic insecurity, highlights the political choice of policymakers and citizens to persist in interpreting foreign events through a World War II and early Cold War lens of permanent threat. In fact, the continuous alteration of basic constitutional values to fit ‘national security’ aims highlights just how entrenched Herring’s old vision of security as pre-political and foundational has become, regardless of whether other interpretations of the present moment may be equally compelling. It also underscores a telling and often ignored point about the nature of modern security expertise, particularly as reproduced by the United States’ massive intelligence infrastructure. To the extent that political assumptions—like the centrality of global primacy or the view that instability abroad necessarily implicates security at home—shape the interpretative approach of executive officials, what passes as objective security expertise is itself intertwined with contested claims about how to view external actors and their motivations. This means that while modern conditions may well be complex, the conclusions of the presumed experts may not be systematically less liable to subjective bias than judgments made by ordinary citizens based on publicly available information. It further underscores that the question of who decides cannot be foreclosed in advance by simply asserting deference to elite knowledge. If anything, one can argue that the presumptive gulf between elite awareness and suspect mass opinion has generated its own very dramatic political and legal pathologies. In recent years, the country has witnessed a variety of security crises built on the basic failure of ‘expertise.’195 At present, part of what obscures this fact is the very culture of secret information sustained by the modern security concept. Today, it is commonplace for government officials to leak security material about terrorism or external threat to newspapers as a method of shaping the public debate.196 These ‘open’ secrets allow greater public access to elite information and embody a central and routine instrument for incorporating mass voice into state decision-making. But this mode of popular involvement comes at a key cost. Secret information is generally treated as worthy of a higher status than information already present in the public realm—the shared collective information through which ordinary citizens reach conclusions about emergency and defense. Yet, oftentimes, as with the lead up to the Iraq War in 2003, although the actual content of this secret information is flawed,197 its status as secret masks these problems and allows policymakers to cloak their positions in added authority. This reality highlights the importance of approaching security information with far greater collective skepticism; it also means that security judgments may be more ‘Hobbesian’—marked fundamentally by epistemological uncertainty as opposed to verifiable fact—than policymakers admit. If both objective sociological claims at the center of the modern security concept are themselves profoundly contested, what does this mean for reform efforts that seek to recalibrate the relationship between liberty and security? Above all, it indicates that the central problem with the procedural solutions offered by constitutional scholars—emphasizing new statutory frameworks or greater judicial assertiveness—is that they mistake a question of politics for one of law. In other words, such scholars ignore the extent to which governing practices are the product of background political judgments about threat, democratic knowledge, professional expertise, and the necessity for insulated decision-making. To the extent that Americans are convinced that they face continuous danger from hidden and potentially limitless assailants—danger too complex for the average citizen to comprehend independently—it is inevitable that institutions (regardless of legal reform initiatives) will operate to centralize power in those hands presumed to enjoy military and security expertise. Thus, any systematic effort to challenge the current framing of the relationship between security and liberty must begin by challenging the underlying assumptions about knowledge and security upon which legal and political arrangements rest. Without a sustained and public debate about the validity of security expertise, its supporting institutions, and the broader legitimacy of secret information, there can be no substantive shift in our constitutional politics. The problem at present, however, is that no popular base exists to raise these questions. Unless such a base emerges, we can expect our prevailing security arrangements to become ever more entrenched.

1NC War Powers DA

Wartime will force Obama to resist. The intractable battle creates a national diversion and impairs military wartime decisions

Lobel 8—Professor of Law @ University of Pittsburgh [Jules Lobel, “Conflicts Between the Commander in Chief and Congress: Concurrent Power over the Conduct of War,” Ohio State Law Journal, Vol. 69, 2008, pg. 391]

The critical difficulty with a contextual approach is its inherent ambiguity and lack of clarity, which tends to sharply shift the balance of power in favor of a strong President acting in disregard of congressional will. For example, the application of the Feldman and Issacharoff test asking whether the congressional restriction makes realistic sense in the modern world would yield no coherent separation of powers answer if applied to the current Administration’s confrontation with Congress. It would undoubtedly embolden the President to ignore Congress’s strictures. The President’s advisors would argue that the McCain Amendment’s ban on cruel and inhumane treatment, or FISA’s requirement of a warrant, does not make realistic sense in the context of the contemporary realities of the war on terror in which we face a shadowy, ruthless nonstate enemy that has no respect for laws or civilized conduct, a conclusion hotly disputed by those opposed to the President’s policies. Focusing the debate over whether Congress has the power to control the treatment of detainees on the President’s claim that the modern realities of warfare require a particular approach will merge the separation of powers inquiry of who has the power with the political determination of what the policy ought to be. Such an approach is likely to encourage the President to ignore and violate legislative wartime enactments whenever he or she believes that a statute does not make realistic sense—that is, when it conflicts with a policy the President embraces. 53
The contextual approach has a “zone of twilight” quality that Justice Jackson suggested in Youngstown. 54 Often constitutional norms matter less than political realities—wartime reality often favors a strong President who will overwhelm both Congress and the courts. While it is certainly correct— as Jackson noted—that neither the Court nor the Constitution will preserve separation of powers where Congress is too politically weak to assert its authority, a fluid contextual approach is an invitation to Presidents to push beyond the constitutional boundaries of their powers and ignore legislative enactments that seek to restrict their wartime authority.

Moreover, another substantial problem with a contextual approach in the war powers context is that the judiciary is unlikely to resolve the dispute. 55 The persistent refusal of the judiciary to adjudicate the constitutionality of the War Powers Resolution strongly suggests that courts will often refuse to intervene to resolve disputes between the President and Congress over the constitutionality of a statute that a President claims impermissibly interferes with her conduct of an ongoing war. 56 This result leaves the political branches to engage in an intractable dispute over the statute’s constitutionality that saps the nation’s energy, diverts focus from the political issues in dispute, and endangers the rule of law.

Additionally, in wartime it is often important for issues relating to the exercise of war powers to be resolved quickly. Prompt action is not usually the forte of the judiciary.
If, however, a constitutional consensus exists or could be consolidated that Congress has the authority to check the President’s conduct of warfare, that consensus might help embolden future Congresses to assert their power. Such a consensus might also help prevent the crisis, chaos, and stalemate that may result when the two branches assert competing constitutional positions and, as a practical matter, judicial review is unavailable to resolve the dispute.
Moreover, the adoption of a contextual, realist approach will undermine rather than aid the cooperation and compromise between the political branches that is so essential to success in wartime. In theory, an unclear, ambiguous division of power between the branches that leaves each branch uncertain of its legal authority could further compromise and cooperation. However, modern social science research suggests that the opposite occurs. 57 Each side in the dispute is likely to grasp onto aspects or factors within the ambiguous or complex reality to support its own self-serving position. This self-serving bias hardens each side’s position and allows the dispute to drag on, as has happened with the ongoing, unresolved dispute over the constitutionality of the War Powers Resolution. Pg. 407-409

Stalemate creates an antiwar congressional coalition that guts our commitment to Afghanistan

Lieberman 10—Independent Democratic senator from Connecticut [Joseph I. Leiberman, “Back to a Bipartisan Foreign Policy,” Wall Street Journal, November 16, 2010, pg. http://tinyurl.com/m5z623w]

This year's midterm elections marked the first time since 9/11 that national security was not a major consideration for American voters. But it is precisely in the realm of foreign policy and national security that we may have the greatest opportunities for bipartisan cooperation between President Obama and resurgent Republicans in Congress.
Seizing these opportunities will require both parties to break out of a destructive cycle that has entrapped them since the end of the Cold War and caused them to depart from the principled internationalist tradition that linked Democratic presidents like Truman and Kennedy with Republican presidents like Nixon and Reagan.

During the 1990s, too many Republicans in Congress reflexively opposed President Clinton's policies in the Balkans and elsewhere. Likewise, during the first decade of the 21st century, too many Democrats came to view the post-9/11 exercise of American power under President Bush as a more pressing danger than the genuine enemies we faced in the world.

The larger truth was that the foreign policy practices and ideals of both President Clinton and Bush were within the mainstream of American history and values. And if one can see through the fog of partisanship that has continued to choke Washington since President Obama was elected in 2008, the same is true of the new administration as well.

President Obama has moved to the internationalist center on several key issues of national security. Although both parties are hesitant to acknowledge it, the story of the Obama administration's foreign policy is as much continuity as change from the second term of the Bush administration—from the surge in Afghanistan to the reauthorization of the Patriot Act, and from drone strikes against al Qaeda to a long-term commitment to Iraq.

Republicans have also stayed loyal to the internationalist policies they supported under President Bush. When they have criticized the Obama administration, it has reflected this worldview—arguing that the White House has not been committed enough in its prosecution of the war in Afghanistan or done enough to defend human rights and democracy in places like Iran and China.

The critical question now, as we look forward to the next two years, is whether this convergence of the two parties towards the internationalist center can be sustained and strengthened. There are three national security priorities where such a consensus is urgently needed.

The first is the war in Afghanistan. To his credit, President Obama last December committed more than 30,000 additional troops to Afghanistan as part of a comprehensive counterinsurgency campaign, despite opposition within the Democratic Party.
Having just returned from Afghanistan, I am increasingly confident that the tide there is turning in our favor, with growing signs of military progress. But as Gen. David Petraeus, the top U.S. commander in Afghanistan, has warned, success will come neither quickly nor easily, and there is still much tough fighting ahead. It is all but certain that no more than a small number of U.S. forces will be able to withdraw responsibly in July 2011, and that success in Afghanistan is going to require a long-term commitment by the U.S. beyond this date.

Sustaining political support for the war in Afghanistan therefore will increasingly require President Obama and Republicans in Congress to stand together. Failure to sustain this bipartisan alliance runs the risk that an alternative coalition will form in Congress, between antiwar Democrats and isolationist Republicans. That would be the single greatest political threat to the success of the war effort in Afghanistan, which remains critical to our security at home.

Afghanistan’s future will be determined by decisions made during US withdrawal. A botched withdrawal destabilizes Pakistan, fuels Afghani reprisal murders and encourages Russian adventurism.
Miller 12—Professor of International Security Affairs & Director for the Afghanistan-Pakistan program @ National Defense University [Paul D. Miller (Former Director for Afghanistan on the National Security Council staff under Presidents Bush and Obama), “It’s Not Just Al-Qaeda: Stability in the Most Dangerous Region,” World Affairs Journal, March-April 2012, pg. http://tinyurl.com/lnplsb7]
In fact, the war is only now entering its culminating phase, indicated by the willingness of both US and Taliban officials to talk openly about negotiations, something parties to a conflict do only when they see more benefit to stopping a war than continuing it. That means the war’s ultimate outcome is likely to be decided by the decisions, battles, and bargaining of the next year or so. And its outcome will have huge implications for the future of US national security. In turn, that means the collective decision to ignore the war and its consequences is foolish at best, dangerous at worst. While Americans have lost interest in the war, the war may still have an interest in America. Now is the time, more than ten years into the effort, to remind ourselves what is at stake in Afghanistan and why the United States must secure lasting stability in South Asia.

It was, of course, al-Qaeda’s attack on the US homeland that triggered the intervention in Afghanistan, but wars, once started, always involve broader considerations than those present at the firing of the first shot. The war in Afghanistan now affects all of America’s interests across South Asia: Pakistan’s stability and the security of its nuclear weapons, NATO’s credibility, relations with Iran and Russia, transnational drug-trafficking networks, and more. America leaves the job in Afghanistan unfinished at its peril.

The chorus of voices in the Washington policy establishment calling for withdrawal is growing louder. In response to this pressure, President Obama has pledged to withdraw the surge of thirty thousand US troops by September 2012—faster than US military commanders have recommended—and fully transition leadership for the country’s security to the Afghans in 2013. These decisions mirror the anxieties of the electorate: fifty-six percent of Americans surveyed recently by the Pew Research Center said that the US should remove its troops as soon as possible.

But it is not too late for Obama (who, after all, campaigned in 2008 on the importance of Afghanistan, portraying it as “the good war” in comparison to Iraq) to reformulate US strategy and goals in South Asia and explain to the American people and the world why an ongoing commitment to stabilizing Afghanistan and the region, however unpopular, is nonetheless necessary.

The Afghanistan Study Group, a collection of scholars and former policymakers critical of the current intervention, argued in 2010 that al-Qaeda is no longer in Afghanistan and is unlikely to return, even if Afghanistan reverts to chaos or Taliban rule. It argued that three things would have to happen for al-Qaeda to reestablish a safe haven and threaten the United States: “1) the Taliban must seize control of a substantial portion of the country, 2) Al Qaeda must relocate there in strength, and 3) it must build facilities in this new ‘safe haven’ that will allow it to plan and train more effectively than it can today.” Because all three are unlikely to happen, the Study Group argued, al-Qaeda almost certainly will not reestablish a presence in Afghanistan in a way that threatens US security.

In fact, none of those three steps are necessary for al-Qaeda to regain its safe haven and threaten America. The group could return to Afghanistan even if the Taliban do not take back control of the country. It could—and probably would—find safe haven there if Afghanistan relapsed into chaos or civil war. Militant groups, including al-Qaeda offshoots, have gravitated toward other failed states, like Somalia and Yemen, but Afghanistan remains especially tempting, given the network’s familiarity with the terrain and local connections. Nor does al-Qaeda, which was never numerically overwhelming, need to return to Afghanistan “in strength” to be a threat. Terrorist operations, including the attacks of 2001, are typically planned and carried out by very few people. Al-Qaeda’s resilience, therefore, means that stabilizing Afghanistan is, in fact, necessary even for the most basic US war aims. The international community should not withdraw until there is an Afghan government and Afghan security forces with the will and capacity to deny safe haven without international help.

Setting aside the possibility of al-Qaeda’s reemergence, the United States has other important interests in the region as well—notably preventing the Taliban from gaining enough power to destabilize neighboring Pakistan, which, for all its recent defiance, is officially a longstanding American ally. (It signed two mutual defense treaties with the United States in the 1950s, and President Bush designated it a major non-NATO ally in 2004.) State failure in Pakistan brokered by the Taliban could mean regional chaos and a possible loss of control of its nuclear weapons. Preventing such a catastrophe is clearly a vital national interest of the United States and cannot be accomplished with a few drones.

Alarmingly, Pakistan is edging toward civil war. A collection of militant Islamist groups, including al-Qaeda, Tehrik-e Taliban Pakistan (TTP), and Tehrik-e Nafaz-e Shariat-e Mohammadi (TNSM), among others, are fighting an insurgency that has escalated dramatically since 2007 across Khyber Pakhtunkhwa, the Federally Administered Tribal Areas, and Baluchistan. According to the Brookings Institution’s Pakistan Index, insurgents, militants, and terrorists now regularly launch more than one hundred and fifty attacks per month on Pakistani government, military, and infrastructure targets. In a so far feckless and ineffectual response, Pakistan has deployed nearly one hundred thousand regular army soldiers to its western provinces. At least three thousand soldiers have been killed in combat since 2007, as militants have been able to seize control of whole towns and districts. Tens of thousands of Pakistani civilians and militants—the distinction between them in these areas is not always clear—have been killed in daily terror and counterterror operations.

The two insurgencies in Afghanistan and Pakistan are linked. Defeating the Afghan Taliban would give the United States and Pakistan momentum in the fight against the Pakistani Taliban. A Taliban takeover in Afghanistan, on the other hand, will give new strength to the Pakistani insurgency, which would gain an ally in Kabul, safe haven to train and arm and from which to launch attacks into Pakistan, and a huge morale boost in seeing their compatriots win power in a neighboring country. Pakistan’s collapse or fall to the Taliban is (at present) unlikely, but the implications of that scenario are so dire that they cannot be ignored. Even short of a collapse, increasing chaos and instability in Pakistan could give cover for terrorists to increase the intensity and scope of their operations, perhaps even to achieve the cherished goal of stealing a nuclear weapon.

Although our war there has at times seemed remote, Afghanistan itself occupies crucial geography. Situated between Iran and Pakistan, bordering China, and within reach of Russia and India, it sits on a crossroads of Asia’s great powers. This is why it has, since the nineteenth century, been home to the so-called Great Game—in which the US should continue to be a player.

Two other players, Russia and Iran, are aggressive powers seeking to establish hegemony over their neighbors. Iran is seeking to build nuclear weapons, has an elite military organization (the Quds Force) seeking to export its Islamic Revolution, and uses the terror group Hezbollah as a proxy to bully neighboring countries and threaten Israel. Russia under Vladimir Putin is seeking to reestablish its sphere of influence over its near abroad, in pursuit of which it (probably) cyber-attacked Estonia in 2007, invaded Georgia in 2008, and has continued efforts to subvert Ukraine.

Iran owned much of Afghan territory centuries ago, and continues to share a similar language, culture, and religion with much of the country. It maintains extensive ties with the Taliban, Afghan warlords, and opposition politicians who might replace the corrupt but Western-oriented Karzai government. Building a stable government in Kabul will be a small step in the larger campaign to limit Tehran’s influence.

Russia remains heavily involved in the Central Asian republics. It has worked to oust the United States from the air base at Manas, Kyrgyzstan. It remains interested in the huge energy reserves in Kazakhstan and Turkmenistan. Russia may be wary of significant involvement in Afghanistan proper, unwilling to repeat the Soviet Union’s epic blunder there. But a US withdrawal from Afghanistan followed by Kabul’s collapse would likely embolden Russia to assert its influence more aggressively elsewhere in Central Asia or Eastern Europe, especially in the Ukraine.

A US departure from Afghanistan will also continue to resonate for years to come in the strength and purpose of NATO. Every American president since Harry Truman has affirmed the centrality of the Atlantic Alliance to US national security. The war in Afghanistan under the NATO-led International Security Assistance Force (ISAF), the Alliance’s first out-of-area operation in its sixty-year history, was going poorly until the US troop surge. Even with the limited success that followed, allies have complained that the burden in Afghanistan has been distributed unevenly. Some, like the British, Canadians, and Poles, are fighting a shooting war in Kandahar and Helmand, while others, like the Lithuanians and Germans, are doing peacekeeping in Ghor and Kunduz. The poor command and control—split between four regional centers—left decisionmaking slow and poorly coordinated for much of the war. ISAF’s strategy was only clarified in 2008 and 2009, when Generals David McKiernan and Stanley McChrystal finally developed a more coherent campaign plan with counterinsurgency-appropriate rules of engagement.

A bad end in Afghanistan could have dire consequences for the Atlantic Alliance, leaving the organization’s future, and especially its credibility as a deterrent to Russia, in question. It would not be irrational for a Russian observer of the war in Afghanistan to conclude that if NATO cannot make tough decisions, field effective fighting forces, or distribute burdens evenly, it cannot defend Europe. The United States and Europe must prevent that outcome by salvaging a credible result to its operations in Afghanistan—one that both persuades Russia that NATO is still a fighting alliance and preserves the organization as a pillar of US national security.

For some critics, organizing US grand strategy around the possible appearance of Russian tanks across the Fulda Gap is the perfect example of generals continuing to fight the last war. For them, the primary threat to US national security comes from terrorists, insurgency, state failure, ecological disaster, infectious pandemic disease, cyber attacks, transnational crime, piracy, and gangs.

But if that view of the world is right, it is all the more reason to remain engaged in Afghanistan, because it is the epicenter of the new, asymmetric, transnational threats to the US and allied national security. Even those who deny al-Qaeda could regain safe haven in Afghanistan cannot deny how much power, and capacity for damage, the drug lords have acquired there. In some years they have controlled wealth equivalent to fifty percent of Afghanistan’s GDP and produced in excess of ninety percent of the world’s heroin. Today, their products feed Europe’s endemic heroin problem, and the wealth this trade generates has done much to undermine nine years of work building a new and legitimate government in Kabul. In their quest for market share, the drug lords will expand wherever there is demand for their product or potential to grow a secure supply, almost certainly starting in Pakistan, where the trade was centered in the 1980s. Where the drug lords go, state failure, along with its accompanying chaos and asymmetric threats, will follow, as the violence and anarchy currently wracking parts of Mexico suggest. Imagine the Federally Administered Tribal Areas as a failed narco-state with the profits funding the revival of al-Qaeda or its many terror offshoots.

South Asia’s narcotics-smuggling cartels are dangerously close to seizing control of an entire state and using it to undermine law, order, and stability across an entire region. The poppy and heroin kingpins are fabulously wealthy and powerful; they oppose US interests, weaken US allies, and are headquartered in Afghanistan. Defeating them is a vital interest of the United States.

The allied mission in Afghanistan also aims to encourage the growth of democracy. Some cringe at the very thought of democratization being a part of US foreign policy, so discredited is the idea, for some, by the Iraq War, by the enduring corruption of the Afghan government, and by neoconservatives’ supposed naïveté and arrogance in assuming that this part of the world would yield so easily to democratic reform. But fostering democracy is still a vital American national security interest. However daunting the experience of trying to grow democracy in hostile soil may be, it is nonetheless true that genuine democratic change brings stability. Democracies tend to ally and trade with each other; they see the world in similar ways, and settle disputes peacefully. Spreading democracy decreases the frequency of war, creates potential allies, widens zones of stability, and as a consequence makes America safer. This is why we dare not give up on democracy promotion in South Asia.

The process of transitioning to democracy is hard, time-consuming, and even risky—it can temporarily increase the chances of instability as the experience in Iraq, among other recent examples, has shown. The difficulties of democratization are particularly well dramatized by events in Afghanistan, which has held four elections in ten years that have not made the country stable or the government honest. Continued inefficiency and corruption has undermined Afghans’ confidence in the government—although not their belief in the idea of democracy—with predictable results on voter turnout.

There is nothing inevitable about democracy’s success, as neoconservatives appeared to believe after the fall of the Soviet Union, the Taliban, or the Baathist regime in Iraq. But there is also nothing inevitable about its failure, as realists have argued in the years since these events. Democracies require longer time lines than an electoral cycle or deployment timetable, and they require security and institutional capacity, not just elections.

Afghanistan will not become a model of democracy within the foreseeable future, thanks to persistent problems of insecurity, corruption, and poverty. But the opportunity for some form of rough democracy in Afghanistan is real. Polling consistently shows that Afghans welcome greater accountability and representation in their government. Their main complaint is not that Kabul is too democratic, but that it is not democratic enough, failing to follow the rules of democratic fair play. That gives the United States the opportunity to continue to encourage genuinely local efforts to build a new democracy through capacity building, technical assistance, and training programs. Given the choice between planting democratic seeds today and accepting a tyranny imposed by a minority, the United States should choose the former every time.

Finally, the United States should remain involved in Afghanistan to prevent the reemergence of a humanitarian catastrophe. If Kabul collapses, civil war will almost certainly erupt and, at bare minimum, the warlords will reestablish their brutal fiefdoms. During Afghanistan’s civil wars, from 1992 to 2001, warlords at the head of sectarian militias regularly committed war crimes, crimes against humanity, and ethnic cleansing, as the Afghan Independent Human Rights Commission, Human Rights Watch, and the UN have well documented. The Taliban amassed a long record of massacring civilians and targeting the Hazara for ethnic cleansing, notably at Mazar-i-Sharif in 1998, Robatak Pass in 2000, and Yakawlang in 2001. But their crimes were not unique; Ittihad-e-Islami, for example, was accused of ethnic cleansing against the Hazara during a battle in the West Kabul neighborhood of Afshar in 1993. And if the Taliban take power over part or all of Afghanistan, reprisal murders against supporters of the Karzai government, including perhaps whole tribes, are likely to be widespread and swift, especially against women and religious minorities.

1NC OLC CP
Text: The Office of Legal Counsel should determine that the Executive Branch lacks the legal authority for targeted killing as a first resort outside zones of active hostilities

The CP is competitive and solves the case—OLC rulings do not actually remove authority but nevertheless hold binding precedential value on the executive.

Trevor W. Morrison, October 2010. Professor of Law, Columbia Law School. “STARE DECISIS IN THE OFFICE OF LEGAL COUNSEL,” Columbia Law Review, 110 Colum. L. Rev. 1448, Lexis.

On the other hand, an OLC that says "yes" too often is not in the client's long-run interest. n49 Virtually all of OLC's clients have their own legal staffs, including the White House Counsel's Office in the White House and the general counsel's offices in other departments and agencies. Those offices are capable of answering many of the day-to-day issues that arise in those components. They typically turn to OLC when the issue is sufficiently controversial or complex (especially on constitutional questions) that some external validation holds special value. n50 For example, when a department confronts a difficult or delicate constitutional question in the course of preparing to embark upon a new program or course of action that raises difficult or politically sensitive legal questions, it has an interest in being able to point to a credible source affirming the [*1462] legality of its actions. n51 The in-house legal advice of the agency's general counsel is unlikely to carry the same weight. n52 Thus, even though those offices might possess the expertise necessary to answer at least many of the questions they currently send to OLC, in some contexts they will not take that course because a "yes" from the in-house legal staff is not as valuable as a "yes" from OLC. But that value depends on OLC maintaining its reputation for serious, evenhanded analysis, not mere advocacy. n53

The risk, however, is that OLC's clients will not internalize the long-run costs of taxing OLC's integrity. This is in part because the full measure of those costs will be spread across all of OLC's clients, not just the client agency now before it. The program whose legality the client wants OLC to review, in contrast, is likely to be something in which the client has an immediate and palpable stake. Moreover, the very fact that the agency has come to OLC for legal advice will often mean it thinks there is [*1463] at least a plausible argument that the program is lawful. In that circumstance, the agency is unlikely to see any problem in a "yes" from OLC.

Still, it would be an overstatement to say that OLC risks losing its client base every time it contemplates saying "no." One reason is custom. In some areas, there is a longstanding tradition - rising to the level of an expectation - that certain executive actions or decisions will not be taken without seeking OLC's advice. One example is OLC's bill comment practice, in which it reviews legislation pending in Congress for potential constitutional concerns. If it finds any serious problems, it writes them up and forwards them to the Office of Management and Budget, which combines OLC's comments with other offices' policy reactions to the legislation and generates a coordinated administration position on the legislation. n54 That position is then typically communicated to Congress, either formally or informally. While no statute or regulation mandates OLC's part in this process, it is a deeply entrenched, broadly accepted practice. Thus, although some within the Executive Branch might find it frustrating when OLC raises constitutional concerns in bills the administration wants to support as a policy matter, and although the precise terms in which OLC's constitutional concerns are passed along to Congress are not entirely in OLC's control, there is no realistic prospect that OLC would ever be cut out of the bill comment process entirely. Entrenched practice, then, provides OLC with some measure of protection from the pressure to please its clients.

But there are limits to that protection. Most formal OLC opinions do not arise out of its bill comment practice, which means most are the product of a more truly voluntary choice by the client to seek OLC's advice. And as suggested above, although the Executive Branch at large has an interest in OLC's credibility and integrity, the preservation of those virtues generally falls to OLC itself. OLC's nonlitigating function makes this all the more true. Whereas, for example, the Solicitor General's aim of prevailing before the Supreme Court limits the extent to which she can profitably pursue an extreme agenda inconsistent with current doctrine, OLC faces no such immediate constraint. Whether OLC honors its oft-asserted commitment to legal advice based on its best view of the law depends largely on its own self-restraint.

2. Formal Requests, Binding Answers, and Lawful Alternatives. - Over time, OLC has developed practices and policies that help maintain its independence and credibility. First, before it provides a written opinion, n55 OLC typically requires that the request be in writing from the head or general counsel of the requesting agency, that the request be as specific and concrete as possible, and that the agency provide its own written [*1464] views on the issue as part of its request. n56 These requirements help constrain the requesting agency. Asking a high-ranking member of the agency to commit the agency's views to writing, and to present legal arguments in favor of those views, makes it more difficult for the agency to press extreme positions.

Second, as noted in the Introduction, n57 OLC's legal advice is treated as binding within the Executive Branch until withdrawn or overruled. n58 As a formal matter, the bindingness of the Attorney General's (or, in the modern era, OLC's) legal advice has long been uncertain. n59 The issue has never required formal resolution, however, because by longstanding tradition the advice is treated as binding. n60 OLC protects that tradition today by generally refusing to provide advice if there is any doubt about whether the requesting entity will follow it. n61 This guards against "advice-shopping by entities willing to abide only by advice they like." n62 More broadly, it helps ensure that OLC's answers matter. An agency displeased with OLC's advice cannot simply ignore the advice. The agency might [*1465] construe any ambiguity in OLC's advice to its liking, and in some cases might even ask OLC to reconsider its advice. n63 But the settled practice of treating OLC's advice as binding ensures it is not simply ignored.

In theory, the very bindingness of OLC's opinions creates a risk that agencies will avoid going to OLC in the first place, relying either on their general counsels or even other executive branch offices to the extent they are perceived as more likely to provide welcome answers. This is only a modest risk in practice, however. As noted above, legal advice obtained from an office other than OLC - especially an agency's own general counsel - is unlikely to command the same respect as OLC advice. n64 Indeed, because OLC is widely viewed as "the executive branch's chief legal advisor," n65 an agency's decision not to seek OLC's advice is likely to be viewed by outside observers with skepticism, especially if the in-house advice approves a program or initiative of doubtful legality.

OLC has also developed certain practices to soften the blow of legal advice not to a client's liking. Most significantly, after concluding that a client's proposed course of action is unlawful, OLC frequently works with the client to find a lawful way to pursue its desired ends. n66 As the OLC Guidelines put it, "when OLC concludes that an administration proposal is impermissible, it is appropriate for OLC to go on to suggest modifications that would cure the defect, and OLC should stand ready to work with the administration to craft lawful alternatives." n67 This is a critical component of OLC's work, and distinguishes it sharply from the courts. In addition to "providing a means by which the executive branch lawyer can contribute to the ability of the popularly-elected President and his administration to achieve important policy goals," n68 in more instrumental terms the practice can also reduce the risk of gaming by OLC's clients. And that, in turn, helps preserve the bindingness of OLC's opinions. n69

 [*1466] To be sure, OLC's opinions are treated as binding only to the extent they are not displaced by a higher authority. A subsequent judicial decision directly on point will generally be taken to supersede OLC's work, and always if it is from the Supreme Court. OLC's opinions are also subject to "reversal" by the President or the Attorney General. n70 Such reversals are rare, however. As a formal matter, Dawn Johnsen has argued that "the President or attorney general could lawfully override OLC only pursuant to a good faith determination that OLC erred in its legal analysis. The President would violate his constitutional obligation if he were to reject OLC's advice solely on policy grounds." n71 Solely is a key word here, especially for the President. Although his oath of office obliges him to uphold the Constitution, n72 it is not obvious he would violate that oath by pursuing policies that he thinks are plausibly constitutional even if he has not concluded they fit his best view of the law. It is not clear, in other words, that the President's oath commits him to seeking and adhering to a single best view of the law, as opposed to any reasonable or plausible view held in good faith. Yet even assuming the President has some space here, it is hard to see how his oath permits him to reject OLC's advice solely on policy grounds if he concludes that doing so is indefensible as a legal matter. n73 So the President needs at least a plausible legal basis for [*1467] disagreeing with OLC's advice, which itself would likely require some other source of legal advice for him to rely upon.

The White House Counsel's Office might seem like an obvious candidate. But despite recent speculation that the size of that office during the Obama Administration might reflect an intention to use it in this fashion, n74 it continues to be virtually unheard of for the White House to reverse OLC's legal analysis. For one thing, even a deeply staffed White House Counsel's Office typically does not have the time to perform the kind of research and analysis necessary to produce a credible basis for reversing an OLC opinion. n75 For another, as with attempts to rely in the first place on in-house advice in lieu of OLC, any reversal of OLC by the White House Counsel is likely to be viewed with great skepticism by outside observers. If, for example, a congressional committee demands to know why the Executive Branch thinks a particular program is lawful, a response that relies on the conclusions of the White House Counsel is unlikely to suffice if the committee knows that OLC had earlier concluded otherwise. Rightly or wrongly, the White House Counsel's analysis is likely to be treated as an exercise of political will, not dispassionate legal analysis. Put another way, the same reasons that lead the White House to seek OLC's legal advice in the first place - its reputation for [*1468] providing candid, independent legal advice based on its best view of the law - make an outright reversal highly unlikely. n76

Of course, the White House Counsel's Office may well be in frequent contact with OLC on an issue OLC has been asked to analyze, and in many cases is likely to make it abundantly clear what outcome the White House prefers. n77 But that is a matter of presenting arguments to OLC in support of a particular position, not discarding OLC's conclusion when it comes out the other way. n78The White House is not just any other client, and so the nature of - and risks posed by - communications between it and OLC on issues OLC is analyzing deserve special attention. I take that up in Part III. n79 My point at this stage is simply that the prospect of literal reversal by the White House is remote and does not meaningfully threaten the effective bindingness of OLC's decisions.

Mandatory publishing requirements prevent OLC deferral to presidential pressure—can be self-imposed—avoids SOP concerns with congressional interference.

Ross L. Weiner, February 2009. JD May 2009 @ George Washington University Law School. “THE OFFICE OF LEGAL COUNSEL AND TORTURE: THE LAW AS BOTH A SWORD AND SHIELD,” THE GEORGE WASHINGTON LAW REVIEW, 77 Geo. Wash. L. Rev. 524, Lexis.

The Torture Memo exposed serious deficiencies in how the OLC operates. For two years, interrogators were given erroneous legal advice regarding torture, with two adverse results. First, American interrogators behaved in ways contrary to traditional American values, possibly leading in part to the Abu Ghraib scandal n147 and to a decline in American reputation around the globe. n148 Second, agents on the [*549] frontlines were given advice that, if followed, might be the basis for prosecution one day. n149 More importantly, when the Torture Memo was leaked to the public, it exposed the OLC to charges of acting as an enabler to the executive branch. John Yoo, the author of the Torture Memo, was known as "Dr. Yes" for his ability to author memos asserting exactly what the Bush Administration wanted to hear. n150 To ensure that this situation does not repeat itself in the future, it is critical for changes to be implemented at the OLC by mandating publication and increasing oversight.

A. Mandated Publishing
One explanation for the Torture Memo and its erroneous legal arguments was the OLC authors' belief that the Memo would remain secret forever. When he worked in the OLC, Harold Koh was often told that we should act as if every opinion might be [sic] some day be on the front page of the New York Times. Almost as soon as the [Torture Memo] made it to the front page of the New York Times, the Administration repudiated it, demonstrating how obviously wrong the opinion was. n151
Furthermore, James B. Comey, a Deputy Attorney General in the OLC, told colleagues upon his departure from the OLC that they would all be "ashamed" when the world eventually found out about other opinions that are still classified today on enhanced interrogation techniques. n152 This suggests that OLC lawyers, operating in relative obscurity, felt somewhat protected by the general veil of secrecy surrounding their opinions.

[*550] For many opinions, some of which are already published on the OLC's Web site, n153 this will not be a controversial proposition. Publication has three advantages: (1) accessibility; (2) letting people see the factual predicate on which an opinion is based; and (3) eliminating people's ability to strip an OLC opinion of nuance in favor of saying "OLC says we can do it." n154 Koh provides a telling illustration of the problems associated with the absence of mandated publishing as he found an OLC opinion placed in the Territorial Sea Journal that was critical to a case he was trying on behalf of a group of Haitians seeking to enter the United States. n155 He was incredulous that on a matter "of such consequence," n156 he literally had to be lucky to find the opinion. n157

Secrecy in government facilitates abuse, and nowhere is the need for transparency more important than the OLC, whose opinions are binding on the entire executive branch. In a telling example, on April 2, 2008, the Bush Administration declassified a second Torture Memo. n158 In eighty-one pages, John Yoo presented legal arguments that effectively allowed military interrogators carte blanche to abuse prisoners without any fear of prosecution. n159 While the Memo was classified at the "secret" level, it is clear that there was no strategic rationale for classifying it beyond avoiding public scrutiny. n160 According [*551] to J. William Leonard, the nation's top classification oversight official from 2002-2007, "There is no information contained in this document which gives an advantage to the enemy. The only possible rationale for making it secret was to keep it from the American people." n161

To address this problem, the OLC should be required to publish all of its opinions, with a few limited exceptions. John F. Kennedy once said, "The very word 'secrecy' is repugnant in a free and open society." n162 Justice Potter Stewart, in New York Times Co. v. United States, n163 laid out the inherent dangers of secrecy in the realm of foreign affairs:
I should suppose that moral, political, and practical considerations would dictate that a very first principle of that wisdom would be an insistence upon avoiding secrecy for its own sake. For when everything is classified, then nothing is classified, and the system becomes one to be disregarded by the cynical or the careless, and to be manipulated by those intent on self-protection or self-promotion. I should suppose, in short, that the hallmark of a truly effective internal security system would be the maximum possible disclosure, recognizing that secrecy can best be preserved only when credibility is truly maintained. n164

The proposal to require the OLC to publish its opinions has been advocated by many, including former heads of the OLC. n165 [*552]

1. Process for Classification
In certain situations, an opinion may have to remain confidential for national security purposes, but mechanisms can be designed to deal with this scenario. First, in order to deem a memorandum classified as a matter of national security, another agency in the executive branch with expertise on the subject should be required to sign off on such a classification. The Torture Memo exposed an instance of the OLC acting secretively not only for national security purposes, but also because it knew the Torture Memo could not withstand scrutiny. n166 Thus, only opinions dealing with operational matters that give aide to the enemy should be classified. Opinions that consist solely of legal reasoning on questions of law clearly would not pass that test.

If there is a disagreement between those in the OLC who choose to classify something and those in the other executive agency who believe it should be published, then the decision should be sent back to the OLC to review the potential for publishing a redacted version of the opinion. For example, consider a memo from the OLC on the different interrogation techniques allowable under the law. While it would be harmful for the OLC to publish specific activities, and thus alert the country's enemies as to interrogation tactics, publishing the legal analysis that gives the President this authority would not be harmful. Publishing would restore legitimacy to the work the OLC is doing and help remove the taint the Torture Memo has left on the office.

2. Exceptions
There are a few necessary exceptions to a rule requiring publication, and the former OLC attorneys who wrote a series of guidelines for the OLC are clear on them:
Ordinarily, OLC should honor a requestor's desire to keep confidential any OLC advice that the proposed executive action would be unlawful, where the requestor then does not take the action. For OLC routinely to release the details of all contemplated action of dubious legality might deter executive branch actors from seeking OLC advice at sufficiently early stages in policy formation. n167
 [*553] This reasoning stems directly from the attorney-client privilege and the need for candor in government. It is imperative that the executive branch seek information on potential action that may or may not be legal (or constitutional), and this type of inquiry should not be discouraged. This exception is only to be applied when the President does not go ahead with the policy in question. If the OLC were to opine that something is illegal or unconstitutional, and the President were to disregard that advice and proceed with the action anyway, this type of opinion should be made public. n168

If the OLC tells a President he can ignore a statute, and the President follows that advice, that opinion should be available to the public. One of the foundations of American governance is that nobody is above the law; advice that a statute should not be enforced contradicts this maxim. The Torture Memo asserted that violations of U.S. law would probably be excused by certain defenses, including necessity and self-defense. n169 Additionally, the Torture Memo argued that "Congress can no more interfere with the President's conduct of the interrogation of enemy combatants than it can dictate strategic or tactical decisions on the battlefield." n170 The OLC thus told the President that he does not have to enforce any congressional statutes that infringe on his Commander in Chief power. For both the purposes of good government and accountability, this type of claim should be made in public, rather than in secret, so Americans know how the President is interpreting the laws.

3. Oversight of Secret Opinions
Increased oversight at the OLC is most important for opinions that are classified as secret pursuant to the above procedures, and are unlikely to ever be heard in a court of law. According to former OLC attorneys:
The absence of a litigation threat signals special need for vigilance: In circumstances in which judicial oversight of executive branch action is unlikely, the President - and by extension [*554] OLC - has a special obligation to ensure compliance with the law, including respect for the rights of affected individuals and the constitutional allocation of powers. n171
How can oversight be ensured?

First, memos that are both secret and unlikely to be heard in court must be reviewed by others with an expertise in the field. In 2002, there were two major issues with the OLC: first, almost nobody outside a group of five attorneys was allowed to read the secret opinions, n172 and second, there was a lack of expertise in the office on matters of national security. n173 As Goldsmith later confessed, "I eventually came to believe that [the immense secrecy surrounding these memoranda] was done [not for confidentiality, but] to control outcomes in the opinions and minimize resistance to them."n174

For opinions that are classified as secret, at least one other legal department in the federal government, with a similar level of expertise, should be asked to review a secret opinion in order to take a [*555] substantive look at the legal work in question. According to Jack Goldsmith, this process was traditionally how things worked; n175 when the Bush Administration started "pushing the envelope," n176 however, nearly all outside opinion was shut out under the guise of preventing leaks. n177 It is now apparent that the concern stemmed more from a fear of objections than from the national security concern of a leak. n178 Based on the declassification of the Torture Memo, along with the subsequent declassification of another memo on torture, n179 there was no national security purpose for keeping the memos secret.

The reason an outside review of memos labeled as classified is important is that in times of crisis, proper oversight mechanisms need to be in place. It is in times of emergency when the country is most vulnerable to decisions that it might later regret. n180 Based on the legal reasoning exposed in both the Torture Memo and the released Yoo opinion from March 2003, it is reasonable to surmise that other opinions written in the aftermath of September 11 are similarly flawed. n181 Currently, there are a number of classified memoranda that have been referenced in declassified OLC opinions, but have never been declassified themselves. n182 What these memoranda assert, and whether President Bush decided to follow them, are currently unknown. In a recently declassified opinion, however, there is a footnote indicating that the Fourth Amendment's protection against unreasonable searches and seizures is not applicable to domestic military operations related to the war on terror.n183 Because this would be a novel assertion [*556] of authority, the American public should be able to evaluate the merits of such a legal argument.

Different agencies of government have personnel with different expertise, so it will be incumbent upon those in the OLC to determine which department, and which individual in the department, has the required security clearance and knowledge to review an opinion. Thus, when an opinion has been deemed classified, before it can be forwarded outside of the OLC, it would have to go to another agency for approval.

The question that the reviewer should have to answer is whether the work he or she is analyzing is an "accurate and honest appraisal of applicable law." n184 If it is, then there is no problem with the opinion, and the second agency will sign off on it. If it is not, then the reviewer should prepare a minority report. What is most critical is that both the Attorney General and the President - who might not be an attorney - understand exactly what their lawyers are saying. For a controversial decision, it should not be sufficient for someone in the OLC like John Yoo to write an inaccurate legal memo that asserts one thing, while the law and precedent say another, with the eventual decisionmaker - the President - only viewing the flawed opinion. The minority report will serve two purposes: first, it will encourage lawyers to avoid dressing up a shoddy opinion in "legalese" to make it look legitimate when in reality it is not; and second, it will ensure that the opinion truly is a full and fair accounting of the law.

The most important by-product from mandated review of secret opinions will be that lawyers in the OLC will no longer be able to hide behind a wall of total confidentiality. n185 Rather than acting as if the OLC is above the law and answerable to no one, the knowledge that every classified opinion will be reviewed by someone with an expertise in the field should give pause to any OLC attorney who lacks independence and serves as a yes-man for the President.

 [*557]

B. Mechanisms for Implementing Changes

1. Self-Imposed by Executive
The easiest way to implement such a change in OLC requirements would be for the President to impose them on the OLC. The OLC's authority stems from the Attorney General, who has delegated some of his power to the OLC. n186 The Attorney General is in the executive branch, which means that the President has the authority to order these changes.

It is unlikely that the executive branch would self-impose constraints on the OLC, because Executives from both parties have historically exhibited a strong desire to protect the levers of power. n187One of the reasons lawyers at the OLC were able to write documents like the Torture Memo without anyone objecting was because the results were in line with what the Bush Administration wanted to hear. n188 Thus, it was unlikely that the Bush Administration would make any changes during its final year in office, and as it turned out, the Bush Administration ended on January 20, 2009, without making any changes.

Nevertheless, in light of the OPR's publicly announced investigation of the OLC's conduct, n189 and the release of another John Yoo memorandum on torture, n190 the lack of oversight at the OLC could come to the forefront of the public's attention. n191 Thus, it is possible that through public pressure, President Bush could be persuaded to mandate these changes himself. n192

2. Congressional Mandate
Alternatively, Congress could step into the void and legislate. Any potential congressional interference, however, would be fraught with separation of powers concerns, which would have to be dealt with directly. First, the President is entitled to advice from his advisors. n193 Second, a great deal of deference is owed to the President when he is operating in the field of foreign affairs. n194 Any attempt by Congress to limit either of these two powers will most likely be met with resistance. n195

Solvency

Their restriction is a smokescreen and will not be enforced
Nzelibe 7—Professor of Law @ Northwestern University [Jide Nzelibe, “Are Congressionally Authorized Wars Perverse?” Stanford Law Review, Vol. 59, 2007]

These assumptions are all questionable. As a preliminary matter, there is not much causal evidence that supports the institutional constraints logic. As various commentators have noted, Congress's bark with respect to war powers is often much greater than its bite. Significantly, skeptics like Barbara Hinckley suggest that any notion of an activist Congress in war powers is a myth and members of Congress will often use the smokescreen of "symbolic resolutions, increase in roll calls and lengthy hearings, [and] addition of reporting requirements" to create the illusion of congressional participation in foreign policy.' 0 Indeed, even those commentators who support a more aggressive role for Congress in initiating conflicts acknowledge this problem," but suggest that it could be fixed by having Congress enact more specific legislation about conflict objectives and implement new tools for monitoring executive behavior during wartime. 12

Yet, even if Congress were equipped with better institutional tools to constrain and monitor the President's military initiatives, it is not clear that it would significantly alter the current war powers landscape. As Horn and Shepsle have argued elsewhere: "[N]either specificity in enabling legislation ... nor participation by interested parties is necessarily optimal or self-fulfilling; therefore, they do not ensure agent compliance. Ultimately, there must be some enforcement feature-a credible commitment to punishThus, no matter how much well-intentioned and specific legislation Congress passes to increase congressional oversight of the President's military initiatives, it will come to naught if members of Congress lack institutional incentives to monitor and constrain the President's behavior in an international crisis.

Various congressional observers have highlighted electoral disincentives that members of Congress might face in constraining the President's military initiatives. 14 Others have pointed to more institutional obstacles to congressional assertiveness in foreign relations, such as collective action problems. 15 Generally, lawmaking is a demanding and grueling exercise. If one assumes that members of Congress are often obsessed with the prospect of reelection, 16 then such members will tend to focus their scarce resources on district-level concerns and hesitate to second-guess the President's response in an international crisis. 17 Even if members of Congress could marshal the resources to challenge the President's agenda on national issues, the payoff in electoral terms might be trivial or non-existent. Indeed, in the case of the President's military initiatives where the median voter is likely to defer to the executive branch's judgment, the electoral payoff for members of Congress of constraining such initiatives might actually be negative. In other words, regardless of how explicit the grant of a constitutional role to Congress in foreign affairs might be, few members of Congress are willing to make the personal sacrifice for the greater institutional goal. Thus, unless a grand reformer is able to tweak the system and make congressional assertiveness an electorally palatable option in war powers, calls for greater congressional participation in war powers are likely to fall on deaf ears. Pg. 912-913

President will not abide. Congress will inevitably fall in line

Bell 4—Professor of Political Science @ Randolph-Macon College [Lauren Cohen Bell, “Following the Leaders or Leading the Followers? The US President's Relations with Congress,” Journal of Legislative Studies, Summer/Autumn, 2004, Vol. 10 Issue 2/3, pg. 193-205]
As noted ahove. Article I of the Constitution grants to the Congress the sole authority to make declarations of war. However, the president has the power to command US military personnel based on the provisions of Article II. Over the course of US history, the commander-in-chief power has been interpreted to permit presidents to commit troops to areas of conflict even in the absence of a formal declaration of war. Today, formal declarations of war are the exception rather than the rule; separation of powers expert Louis Fisher notes that through 1991 only five wars had ever been declared and that "in only one (the War of 1812) did members of Congress actually debate the merits of entering into hostilities'.'^ As Samuel Kemell and Gary Jacohson note: "[SJince 1989 U.S. armed forces have been almost continuously engaged somewhere in the world.''^

This was not always the case. Fisher points out that there is evidence of presidential restraint with regard to war-making by relating the story of President Grover Cleveland (1885-89; 1893-97), who refused to mobilise troops for a conflict with Cuba despite Congress' intention to declare war. In Fisher's account, Cleveland told the Congress: 'I will not mobilize the army ... I happen to know that we can buy the island of Cuba from Spain for $100,000,000, and a war will cost vastly more than that and will entail another long list of pensioners. It would be an outrage to declare war.''^ Yet, in the modem history of presidential-congressional relations, it is much more frequently the president who has mobilised American troops without consultation with the Congress and in the absence of a formal declaration of war. And it is clear that even when we consider Cleveland's actions, the president has been far more important to the conduct of American foreign policy than the Congress.

This circumstance led, in the aftermath of the war in Vietnam, to congressional passage of the War Powers Resolution in 1973. The War Powers Resolution (WPR) was an attempt to constrain presidential discretion with regard to committing troops oversees. Section 3 of the WPR requires that 'The president in every possible instance shall consult with Congress before introducing United States Armed Forces into hostilities or into situations where imminent involvement in hostilities is clearly indicated by the circumstances".' Section 4 of the WPR gives the president 48 hours to provide a report to both Chambers of the Congress detailing the reason for committing troops, the authority under which he committed them and his prediction conceming the duration of the troops' engagement abroad.'^ Once the president has informed the Congress of the commitment of troops, and in the event that the Congress does not declare war, the WPR requires the president to end the engagement within 60 days, with the possibility of an additional 30 days' commitment in the event that the president certifies to the Congress that the additional time is necessary.^** According to the Congressional Research Service (CRS), the research branch of the Library of Congress, since the War Powers Resolution was enacted over President Richard M. Nixon's 1973 veto, it has been invoked on 107 occasions (to 23 July 2003).^' Figure 2 illustrates both the absolute number of times as well as the rate of each president's exercise of war powers. As Figure 2 demonstrates, the rate of War Powers Resolution uses has continually increased since it took effect in 1974.

A reading of the WPR would seem to clarify the relationship between Congress and the president with regard to the exercise of national war powers. A close reading would also suggest that the president and Congress share war-making power. Yet no president has ever recognised the WPR as a constraint on his ability to move American armed forces around the globe or keep them in place as long as necessary. Moreover, presidents rarely abide by the provisions of the Resolution that require their consultation with the Congress. As CRS researcher Richard F. Grimmett notes, 'there has been very little consultation with Congress under the Resolution when consultation is defined to mean seeking advice prior to a decision to introduce troops'.^" And while the Congress has, from time to time, expressed its sense that troops should be withdrawn from conflicts or engagements abroad, in truth the Congress has relatively few options for dealing with a president that violates the WPR. Indeed, as the late presidency scholar Aaron Wildavsky notes, the Congress is much less likely to challenge presidents" foreign policy actions than it is willing to challenge presidents" domestic policy actions.'^'^ This is because presidents oversee an enormous national security apparatus and because the constituents represented by members of Congress rarely hold strong opinions on matters of foreign policy. As a result, congressional challenges to violations of the WPR consist mostly of holding oversight hearings and passing symbolic resolutions.''* Moreover, once troops are committed abroad. Congress almost always falls in line with the president’s vision of the scope of the conflict and the need for a military presence. The members of Congress become reluctant to challenge a president who has troops on the ground and typically acquiesce to the president’s wishes when it comes to provisions for support. In this way, the president is able to exercise some leadership over the Congress, whose members generally find it politically expedient to follow the president on matters pertaining to the military or the conduct of America's relations with other countries. Pg. 200-202

1NC AT Terrorism
The risk of nuclear terrorism is vanishingly small --- terrorists must succeed at each of twenty plus stages --- failing at one means zero risk.

Mueller ‘10 (John, Woody Hayes Chair of National Security Studies at the Mershon Center for International Security Studies and a Professor of Political Science at The Ohio State University, A.B. from the University of Chicago, M.A. and Ph.D. @ UCLA, Atomic Obsession – Nuclear Alarmism from Hiroshima to Al-Qaeda, Oxford University Press, Accessed @ Emory)

LIKELIHOOD In his thoughtful, influential, and well-argued 2004 book, Nuclear Terrorism: The Ultimate Preventable Catastrophe—a work Nicholas Kristof of the New York Times finds "terrifying"—Graham Allison relayed his "considered judgment" that "on the current path, a nuclear terrorist attack on America in the decade ahead is more likely than not." He repeated that judgment in an article published two years later—albeit without reducing the terminal interval to compensate—and he had presumably relied on the same inspira-tional mechanism in 1995 to predict: "In the absence of a determined program of action, we have every reason to anticipate acts of nuclear terrorism against American targets before this decade is out."1 He has quite a bit of company in his perpetually alarming conclusions. In 2003, UN Ambassador John Negroponte judged there to be a "a high probability" that w&Jjjn two years al-Qaeda would attempt an attack using a nuclear or other weapon of mass destruction. When some 85 foreign policy experts were polled by -Senator Richard Lugar in 2004 and 2005, they concluded on aver-age that there was a 29 percent likelihood a nuclear explosion would occur somewhere in the world within the next ten years, and they overwhelmingly anticipated that this would likely be carried out by terrorists, not by a government. And in 2007, physicist Richard Garwin put the likelihood of a nuclear explosion on an American or European city by terrorist or other means at 20 percent per year, which would work out to 87 percent over a ten-year period.2 In late 2008, after working for six months and interviewing more than 250 people, a congressionally mandated task force, the Commission on the Prevention of Weapons of Mass Destruction Proliferation and Terrorism (possibly known as COPWOMDPAT to its friends) issued its report, portentously entitled World at Risk. It led by expressing the belief that "unless the world community acts decisively and with great urgency, it is more likely than not that a weapon of mass destruction will be used in a terrorist attack somewhere in the world by the end of 2013." Although the report is careful to reassure its readers that it does not intend to frighten them about the current state of terrorism and weapons of mass destruction, it failed miserably in that admirable goal almost immediately. Representative Ellen Tauscher (D-Calif.), chairwoman of the Strategic Forces Subcommittee of the House Armed Services Committee, proclaimed shortly after the report was issued, that it "scared the pants off of most of us."3 In its dire forecast, the report's phraseology echoes, of course, Allison's formulation of 2004, and this may owe something to the fact that he was one of the commission's nine members. There are a couple of differences, however. In Allison's earlier rendering, bad things happen only if we stay on "the current path." Thus, should bad things fail to occur, this happy result could be taken as proof that we somehow managed somewhere along the line to alter our path, and who, pray, will be able exactly to designate what a "current path" actually is (or was)? The commission, in stark contrast, claims bad things are likely to happen "unless the world community acts decisively and with great urgency" something, experience suggests, that is next to impossible. On the other hand, the commission artfully broadens its definition of bad things from Allison's "acts of nuclear terrorism against American targets" to the use of a "weapon of mass destruction" by terrorists "some-where in the world." As one critic points out, there is certainly a good chance that someone somewhere will release some germs, killing few, if any, or, as insurgents have done in Iraq, ineffectually lace the occasional bomb with chlorine. Although no normal person would consider either act to constitute "mass destruction," the report can, strictly speaking, claim vindication. Actually, the report is on even safer ground. A man in Rockford, Illinois, who purchased some bogus hand grenades from an FBI informant with the intent to detonate them at a local shopping mall, has been convicted of attempting to use weapons of mass destruction under laws that creatively define hand grenades to be weapons of mass destruction.4 Even those who decidedly disagree with such scary-sounding, if somewhat elusive, prognostications about nuclear terrorism often come out seeming like they more or less agree. In his Atomic Bazaar, William Langewiesche spends a great deal of time and effort assessing the process by means of which a terrorist group could come up with a bomb. Unlike Allison—and, for that matter, the considerable bulk of accepted opinion—he concludes that it "remains very, very unlikely. It's a possibility, but unlikely." Also: The best information is that no one has gotten anywhere near this. I mean, if you look carefully and practically at this process, you see that it is an enormous undertaking full of risks for the would-be terrorists. And so far there is no public case, at least known, of any appreciable amount of weapons-grade HEU [highly enriched uranium] disappearing. And that's the first step. If you don't have that, you don't have anything. The first of these bold and unconventional declarations comes from a book discussion telecast in June 2007 on C-SPAN and the second from an inter-view on National Public Radio. Judgments in the book itself, however, while consistent with such conclusions, are expressed more ambiguously, even coyly: "at the extreme is the possibility, entirely real, that one or two nuclear weapons will pass into the hands of the new stateless guerrillas, the jihad-ists, who offer none of the retaliatory targets that have so far underlain the nuclear peace" or "if a would-be nuclear terrorist calculated the odds, he would have to admit that they are stacked against^ffen," but they are "not impossible."5 The previous chapter arrayed a lengthy set of obstacles confront-: v ,„ ing the would-be atomic terrorist—often making use in the process of Langewlesche's excellent reporting. Those who warn about the likelihood of a terrorist bomb contend that a terrorist group could, if often with great difficulty, surmount each obstacle—that doing so in each case is, in Langewiesche's phrase, "not impossible."6 But it is vital to point out that, while it may be "not impossible" to surmount each individual step, the likelihood that a group could surmount a series of them could quickly approach impossibility. If the odds are "stacked against" the terrorists, what are they? Lange-wiesche's discussion, as well as other material, helps us evaluate the many ways such a quest—in his words, "an enormous undertaking full of risks"— could fail. The odds, indeed, are stacked against the terrorists, perhaps massively so. In fact, the likelihood a terrorist group will come up with an atomic bomb seems to be vanishingly small. ARRAYING THE BARRIERS Assuming terrorists have some desire for the bomb (an assumption ques-tioned in the next chapter), fulfillment of that desire is obviously another matter. Even the very alarmed Matthew Bunn and Anthony Wier contend that the atomic terrorists' task "would clearly be among the most difficult types of attack to carry out" or "one of the most difficult missions a terrorist group could hope to try" But, stresses the CIA's George Tenet, a terrorist atomic bomb is "possible" or "not beyond the realm of possibility." In his excellent discussion of the issue, Michael Levi ably catalogues a wide array of difficulties confronting the would-be atomic terrorist, adroitly points out that "terrorists must succeed at every stage, but the defense needs to succeed only once," sensibly warns against preoccupation with worst-case scenarios, and pointedly formulates "Murphy's Law of Nuclear Terrorism: What can go wrong might go wrong." Nevertheless, he holds nuclear terrorism to be a "genuine possibility," and concludes that a good defensive strategy can merely "tilt the odds in our favor."7 Accordingly, it might be useful to take a stab at estimating just how "difficult" or "not impossible" the atomic terrorists' task, in aggregate, is— that is, how far from the fringe of the "realm of possibility" it might be, how "genuine" the possibilities are, how tilted the odds actually are. After all, lots of things are "not impossible." It is "not impossible" that those legendary monkeys with typewriters could eventually output Shakespeare.8 Or it is "not impossible"—that is, there is a "genuine possibility"—that a colliding meteor or comet could destroy the earth, that Vladimir Putin or the British could decide one morning to launch a few nuclear weapons at Ohio, that an underwater volcano could erupt to cause a civilization-ending tidal wave, or that Osama bin Laden could convert to Judaism, declare himself to be the Messiah, and fly in a gaggle of mafioso hit men from Rome to have himself publicly crucified.9 As suggested, most discussions of atomic terrorism deal in a rather piecemeal fashion with the subject—focusing separately on individual tasks such as procuring HEU or assembling a device or transporting it. However, as the Gilmore Commission, a special advisory panel to the president and Congress, stresses, setting off a nuclear device capable of producing mass destruction presents "Herculean challenges," requiring that a whole series of steps be accomplished: obtaining enough fissile material, designing a weapon "that will bring that mass together in a tiny fraction of a second" and figuring out some way to deliver the thing. And it emphasizes that these merely constitute "the minimum requirements." If each is not fully met, the result is not simply a less powerful weapon, but one that can't produce any significant nuclear yield at all or can't be delivered.10 Following this perspective, an approach that seems appropriate is to catalogue the barriers that must be overcome by a terrorist group in order to carry out the task of producing, transporting, and then successfully detonating an improvised nuclear device, an explosive that, as Allison acknowledges, would be "large, cumbersome, unsafe, unreliable, unpredictable, and inefficient." Table 13.1 attempts to do this, and it arrays some 20 of these— all of which must be surmounted by the atomic aspirant. Actually, it would be quite possible to come up with a longer list: in the interests of keeping the catalogue of hurdles down to a reasonable number, some of the entries are actually collections of tasks and could be divided into two or three or more. For example, number 5 on the list requires that heisted highly enriched uranium be neither a scam nor part of a sting nor of inadequate quality due to insider incompetence, but this hurdle could as readily be rendered as three separate ones. In contemplating the task before them, woixftlsbe atomic terrorists effectively must go through an exercise that looks much like this. If and when they do so, they are likely to find the prospects daunting and accordingly uninspiring or even terminally dispiriting. "

Only causes small-scale destruction.
Mueller ‘10 (John, Woody Hayes Chair of National Security Studies at the Mershon Center for International Security Studies and a Professor of Political Science at The Ohio State University, A.B. from the University of Chicago, M.A. and Ph.D. @ UCLA, Atomic Obsession – Nuclear Alarmism from Hiroshima to Al-Qaeda, Oxford University Press, Accessed @ Emory)

In the ensuing decades, massive exaggerations of the physical effects of nuclear weapons have been very much the rule. Words like "liquidate," "annihilate," and "vaporize," not to mention "Armageddon" and "apocalypse," have been commonly applied in scenarios where those sorts of extreme characterizations are simply not sound. As with Oppenheimer in 1946, it remains a massive overstatement to confidently insist, as the prominent foreign policy analyst Joseph Cirincione docs today, that "a nuclear 9/11 would destroy an entire city," or to conclude with Robert Gallucci that a single terrorist atom bomb would be capable of “obliterating a large portion of a city." Nor is it correct to casually assert, as journalist Lawrence Scott Sheets does, that an atomic bomb of the size exploded at Hiroshima (or smaller) could, in the hands of terrorists, "kill millions of people."" And defense analyst Brian Jenkins is (presumably knowingly) engaging in rather extravagant hyperbole when he says that America's "awesome nuclear arsenal" during the cold war could have "destroyed the planet." But his auditors are likely to take him literally, and they are likely to do so as well for Cirincione when he asserts that the world's remain-arsenal of 26,000 nuclear weapons is enough "to destroy the planet several times over." By contrast, as one physicist points out, "the largest bomb that has ever been exploded anywhere was sixty megatons, and that is one-thousandth the force of an earthquake, one-thousandth the force of a hurricane."

No risk of U.S.-Russian war – Russia knows the U.S. is infinitely more powerful and that it couldn’t be a threat.

Bandow 08 (Doug, former senior fellow at the Cato Institute and former columnist with Copley News Service, 3/“Turning China into the Next Big Enemy.” http://www.antiwar.com/bandow/?articleid=12472)

In fact, America remains a military colossus. The Bush administration has proposed spending $515 billion next year on the military; more, adjusted for inflation, than at any time since World War II. The U.S. accounts for roughly half of the world's military outlays. Washington is allied with every major industrialized state except China and Russia. America's avowed enemies are a pitiful few: Burma, Cuba, Syria, Venezuela, Iran, North Korea. The U.S. government could destroy every one of these states with a flick of the president's wrist. Russia has become rather contentious of late, but that hardly makes it an enemy. Moreover, the idea that Moscow could rearm, reconquer the nations that once were part of the Soviet Union or communist satellites, overrun Western Europe, and then attack the U.S. – without anyone in America noticing the threat along the way – is, well, a paranoid fantasy more extreme than the usual science fiction plot. The Leninist Humpty-Dumpty has fallen off the wall and even a bunch of former KGB agents aren't going to be able to put him back together.
No impact. Incentives for cooperation overwhelm confrontation.

Markedonov ‘9 (Sergei, Heads the Dept. of Interethnic Problems – Institute of Political and Military Analysis (Moscow), Russian Politics and Law, “The ‘Five-Dya War’ Preliminary Results and Consequences” 47:3, May-June)

Paradoxical as it may sound, the NATO bloc took much more constructive and cautious approaches (than the United States) toward Russia. Recent events have shown that we should not identify the North Atlantic alliance with the United States. All the declarations made by NATO Secretary-General Jaap de Hoop Scheffer and NATO spokesman James Appathurai were much more politically correct than the arguments prepared by representatives of the U.S. State Department. For the sake of comparison, I provide here just two examples. During a visit to Tbilisi on 16 September, the NATO secretary-general declared that it was not part of his organization’s brief “to judge Russia.” At the same time, Matthew Bryza, U.S. deputy assistant secretary of state [for European and Eurasian affairs] (the desk officer in charge of the current administration’s Caucasus policy) proposed to stop cooperating with Russia regarding the Karabakh settlement through the OSCE Minsk Group until the Medvedev–Sarkozy plan was completely implemented. Meanwhile, the Russian propaganda machine, ignoring the positive messages from NATO (for instance, its position on Afghanistan), identified the position of the entire bloc (far from pro-Russian but not so unambiguous as the American approach) with the views held by U.S. leaders. In general, in August–September 2008 Russian diplomats and politicians, instead of focusing on “dividing the West,” became carried away by demonizing it, which objectively helped Mikheil Saakashvili by distracting the attention of European politicians from the aggressive ambitions of the Georgian president. In any case, the conventional “West” (personified by various countries, blocs, and structures) is not ready for a new “cold war” against Russia. Moreover, if the South Caucasus is recognized as a zone of Moscow’s “special interests” (motivated, above all, by the security problems in the Russian South), our country would reduce its anti-Westernism, which is currently in demand. Today, a new “cold war” is not possible. That is another result of “hot August.” Between the Russian Federation and the West, there are no ideological differences: Moscow was not exporting socialism to South Ossetia and Abkhazia and was not defending anybody’s dynastic interests there. Of course, there are essential differences in the interpretation of national interests, and some stereotypes and phobias of the past still persist. There are, however, much more serious challenges than these: the situation in Afghanistan and Central Asia, the problems of Iran and North Korea, energy, and international terrorism, which require joint efforts and in principle cannot be resolved without mutual participation. All this gives us hopes, albeit weak, that a search for general rules governing the world order will soon begin.
U.S. - Russia nuclear war will be limited
Oelrich 05 - Vice President for Strategic Security programs @ Federation of American Scientists

[Ivan Oelrich (Former professor of physics @ Technical University of Munich and Former pre-doctoral Research Associate at Lawrence Livermore National Laboratory),“Missions for Nuclear Weapons after the Cold War,” The Federation of American Scientists, Occasional Paper No. 3, January 2005]

What has not happened since the end of the Cold War is a recalibration of our deterrence requirements based on the changes in the stakes. The Cold War analyses of nuclear wars took little regard of what the war might have been about, implicitly assuming it would be about national survival and world leadership. Today the stakes are, overall, much smaller. Indeed, it is nearly impossible to conjure up even hypothetical areas of conflict between the United States and Russia with stakes remotely comparable to those of the Cold War or even a crisis that could rationally justify nuclear weapons. Where the stakes are high–for example, the ongoing tension between Islamic fundamentalism and the West–the role of nuclear retaliation is limited. Pg. 22-23
1NC AT Norms
De-escalation and global deterrence---best empirical cases prove no conflict despite heightened tensions, instability, and regional threats

Terrill 9, member of Strategic Studies Institute (SSI) since October 2001; General Douglas MacArthur Professor of National Security Affairs; Middle East Nonprolif analyst for the International Assessments Division of the Lawrence Livermore National Laboratory (LLNL); Visiting Professor at the U.S. Air War College; former faculty member at Old Dominion University; retired U.S. Army Reserve lieutenant colonel and Foreign Area Officer (Middle East); published in numerous academic journals; participated in the Middle Eastern Arms Control and Regional Security (ACRS) Track 2 talks, which are part of the Middle East Peace Process; served as a member of the military and security working group of the Baker/Hamilton Iraq Study; holds a B.A. from California State Polytechnic University; M.A. from the University of California, Riverside, both in Political Science; holds a Ph.D. in International Relations from Claremont Graduate Universit—(W. Andrew Terrill, Escalation and intrawar deterrence During limited wars in the middle east,” September 2009, http://www.strategicstudiesinstitute.army.mil/pdffiles/pub941.pdf)

The number of declared nuclear powers has expanded significantly in the last 20 years to include Pakistan, India, and North Korea. Additionally, other powers such as Iran are almost certainly striving for a nuclear weapons capability while a number of count- ries in the developing world possess or seek biological and chemical weapons. In this milieu, a central purpose of this monograph by W. Andrew Terrill is to reexamine two earlier conflicts for insights that may be relevant for ongoing dangers during limited wars involving nations possessing chemical or biological weapons or emerging nuclear arsenals. Decision-makers from the United States and other countries may have to consider the circumstances under which a smaller and weaker enemy will use nuclear weapons or other mass destruction weapons. Some of Dr. Terrill’s observations may be particularly useful for policymakers dealing with future crises involving developing nations that possess weapons of mass destruction (WMD). Although it is possible that the United States could be a party to such a conflict, any crisis involving nuclear weapons states is expected to be of inherent concern to Washington, even if it is not a combatant. Dr. Terrill has examined two important Middle Eastern wars. These conflicts are the 1973 Arab- Israeli War and the 1991 Gulf War. This monograph may be particularly valuable in providing readers, including senior military and political leaders, with a discussion of the implications of these historical case studies in which WMD-armed nations may have seriously considered their use but ultimately did not resort to them. Both of these wars were fought at the conventional level, although the prospect of Israel using nuclear weapons (1973), Egypt using biological weapons (1973), or Iraq using chemical and biological weapons (1991) were of serious concern at various points during the fighting. The prospect of a U.S. war with WMD-armed opponents (such as occurred in 1991) raises the question of how escalation can be controlled in such circumstances and what are the most likely ways that intrawar deterrence can break down. This monograph will consider why efforts at escalation control and intrawar deterrence were successful in the two case studies and assess the points at which these efforts were under the most intensive stress that might have caused them to fail. Dr. Terrill notes that intrawar deterrence is always difficult and usually based on a variety of factors that no combatant can control in all circumstances of an ongoing conflict. The Strategic Studies Institute is pleased to offer this monograph as a contribution to the national secur- ity debate on this important subject as our nation continues to grapple with a variety of problems associated with the proliferation of nuclear, biological, and chemical weapons. This analysis should be especially useful to U.S. strategic leaders and intelli- gence professionals as they seek to address the complicated interplay of factors related to regional security issues and the support of local allies. This work may also benefit those seeking greater understanding of long range issues of Middle Eastern and global security. We hope this work will be of benefit to officers of all services as well as other U.S. Government officials involved in military planning, and that it may cause them to reconsider some of the instances where intrawar deterrence seemed to work well but may have done so by a much closer margin than future planners can comfortably accept. In this regard, Dr. Terrill’s work is important to understanding the lessons of these conflicts which might otherwise be forgotten or oversimplified. Additionally, an understanding of the issues involved with these earlier case studies may be useful in future circumstances where the United States may seek to deter wartime WMD use by potential adversaries such as Iran or North Korea. The two case studies may also point out the inherent difficulties in doing so and the need to enter into conflict with these states only if one is prepared to accept the strong possibility that any efforts to control escalation have a good chance of breaking down. This understanding is particularly important in a wartime environment in which all parties should rationally have an interest in controlling escalation, but may have trouble doing so due to both systemic and wartime misperceptions and mistakes that distort communications between adversaries and may cause fundamental misunderstandings about the nature of the conflict in which these states may find themselves embroiled.

No global escalation

Dyer, 02 – Ph.D. in Military and Middle Eastern History from the University of London and former professor at the Royal Military Academy Sandhurst and Oxford University (Gwynne, Queen’s Quarterly, “The coming war”, December, questia)
All of this indicates an extremely dangerous situation, with many variables that are impossible to assess fully. But there is one comforting reality here: this will not become World War III. Not long ago, wars in the Middle East always went to the brink very quickly, with the Americans and Soviets deeply involved on opposite sides, bristling their nuclear weapons at one another. And for quite some time we lived on the brink of oblivion. But that is over. World War III has been cancelled, and I don't think we could pump it up again no matter how hard we tried. The connections that once tied Middle Eastern confrontations to a global confrontation involving tens of thousands of nuclear weapons have all been undone. The East-West Cold War is finished. The truly dangerous powers in the world today are the industrialized countries in general. We are the ones with the resources and the technology to churn out weapons of mass destruction like sausages. But the good news is: we are out of the business.

The plan wouldn’t solve drone prolif --- countries would perceive secrecy and hypocrisy as a rubber stamp
Rona 13 (Gabor Rona, international legal director at Human Rights First, “The Pro-Rule of Law Argument Against a ‘Drone Court,’” The Hill, February 27, 2013, http://thehill.com/blogs/congress-blog/judicial/285041-the-pro-rule-of-law-argument-against-a-drone-court)

A “drone court” would be unjust because the proposed target would be unable to appear and make the case for preserving his life. A secret judicial process in which the right to life is at stake but the owner of that life has no say is an affront both to American values and international legal principles.
While doing much harm, a “drone court” would do little, if any, good. Supporters like the idea because it appears to provide some check on the President’s secretive exercise of this lethal unilateral power. But what judge would risk preventing the interception of a terrorist? What’s more likely is that the drone court would be a rubber stamp, creating only the appearance, not the reality, of justice.
In wartime, the president may authorize killing of members of enemy armed forces or anyone else directly participating in hostilities. In an unconventional war such as this one, where the definition of the “enemy” and its “armed forces” isn’t always clear, the president needs to disclose how he defines that enemy and determines who is a member of its armed forces or otherwise participating in its fight against the United States, so that we can have some assurance he’s not killing the wrong people. A secret court would have no special expertise in making that determination.
Outside an active armed conflict, the legal standards are different: a suspect can be targeted for death only if he poses an “imminent threat” to human life that cannot be thwarted by non-lethal means. Here a “drone court” would be especially useless. We wouldn’t want the military to have to jump through judicial hoops to thwart a truly imminent attack. If the threat is imminent, there is, by definition, no time to seek judicial review, and if there is time, the threat is, by definition, not imminent.

But a “drone court” would be worse than ineffective: it would harm national security. Throughout the “war on terror,” policies that offend international law, including the broad scope of the government's claimed authority to kill, have inhibited allies from sharing essential intelligence with the United States and damaged the country’s reputation as a beacon on human rights. A secret court would only reinforce the perception that the United States concocts its own secret rules while insisting that other countries follow the international public ones.
No reverse casual modeling internal link --- we can’t reverse the precedent that has already been set

Boot 11 (Max Boot, Jeane J. Kirkpatrick Senior Fellow in National Security Studies at the Council on Foreign Relations in New York, leading military historian and foreign-policy analyst, “We Cannot Afford to Stop Drone Strikes,” Commentary Magazine, October 9, 2011, http://www.commentarymagazine.com/2011/10/09/drone-arms-race/)

The New York Times engages in some scare-mongering today about a drone arms race. Scott Shane notes correctly other nations such as China are building their own drones and in the future U.S. forces could be attacked by them–our forces will not have a monopoly on their use forever. Fair enough, but he goes further, suggesting our current use of drones to target terrorists will backfire:
If China, for instance, sends killer drones into Kazakhstan to hunt minority Uighur Muslims it accuses of plotting terrorism, what will the United States say? What if India uses remotely controlled craft to hit terrorism suspects in Kashmir, or Russia sends drones after militants in the Caucasus? American officials who protest will likely find their own example thrown back at them.

“The problem is that we’re creating an international norm” — asserting the right to strike preemptively against those we suspect of planning attacks, argues Dennis M. Gormley, a senior research fellow at the University of Pittsburgh and author of Missile Contagion, who has called for tougher export controls on American drone technology. “The copycatting is what I worry about most.”

This is a familiar trope of liberal critics who are always claiming we should forego “X” weapons system or capability, otherwise our enemies will adopt it too. We have heard this with regard to ballistic missile defense, ballistic missiles, nuclear weapons, chemical and biological weapons, land mines, exploding bullets, and other fearsome weapons. Some have even suggested the U.S. should abjure the first use of nuclear weapons–and cut down our own arsenal–to encourage similar restraint from Iran.

The argument falls apart rather quickly because it is founded on a false premise: that other nations will follow our example. In point of fact, Iran is hell-bent on getting nuclear weapons no matter what we do; China is hell-bent on getting drones; and so forth. Whether and under what circumstances they will use those weapons remains an open question–but there is little reason to think self-restraint on our part will be matched by equal self-restraint on theirs. Is Pakistan avoiding nuking India because we haven’t used nuclear weapons since 1945? Hardly. The reason is that India has a powerful nuclear deterrent to use against Pakistan. If there is one lesson of history it is a strong deterrent is a better upholder of peace than is unilateral disarmament–which is what the New York Times implicitly suggests.

Imagine if we did refrain from drone strikes against al-Qaeda–what would be the consequence? If we were to stop the strikes, would China really decide to take a softer line on Uighurs or Russia on Chechen separatists? That seems unlikely given the viciousness those states already employ in their battles against ethnic separatists–which at least in Russia’s case already includes the suspected assassination of Chechen leaders abroad. What’s the difference between sending a hit team and sending a drone?

While a decision on our part to stop drone strikes would be unlikely to alter Russian or Chinese thinking, it would have one immediate consequence: al-Qaeda would be strengthened and could regenerate the ability to attack our homeland. Drone strikes are the only effective weapon we have to combat terrorist groups in places like Pakistan or Yemen where we don’t have a lot of boots on the ground or a lot of cooperation from local authorities. We cannot afford to give them up in the vain hope it will encourage disarmament on the part of dictatorial states.
No impact --- drones are ineffective and there’s no incentive for them be used on a wide-scale --- they’ll be easily countered even if they are with limited escalation

Lewis 11 (Michael W. Lewis, professor of international law and the law of war at Ohio Northern University School of Law, former Navy fighter pilot, and coauthor of ‘The War on Terror and the Laws of War: A Military Perspective,’ “Unfounded Drone Fears,” Los Angeles Times, October 17, 2011, http://articles.latimes.com/2011/oct/17/opinion/la-oe--lewis-drones-20111017)

Almost since the United States began using the unmanned aerial vehicles known as drones, their use has drawn criticism. The latest criticism, which has received considerable attention in the wake of the drone strike on Anwar Awlaki, is that America's use of drones has sparked a new international arms race.

While it is true that some other nations have begun developing their own unmanned aerial vehicles, the extent of the alarm is unjustified. Much of it rests on myths that are easily dispelled.

Myth 1: Drones will be a threat to the United States in the hands of other nations. Drones are surveillance and counter-terrorism tools; they are not effective weapons of conventional warfare. The unmanned aerial vehicles are slow and extremely vulnerable to even basic air defense systems, illustrated by the fact that a U.S. surveillance drone was shot down by a 1970s-era MIG-25 Soviet fighter over Iraq in 2002. Moreover, drones are dependent on constant telemetry signals from their ground controllers to remain in flight. Such signals can be easily jammed or disrupted, causing the drone to fall from the sky. It's even possible that a party sending stronger signals could take control of the drone. The drones, therefore, have limited usefulness. And certainly any drone flying over the U.S. while being controlled by a foreign nation could be easily detected and either destroyed or captured.

Myth 2: Terrorists could effectively use drones to strike targets that are otherwise safe. Though it would be preferable if terrorist groups did not acquire drones, the technology required to support them is not particularly advanced. If organizations such as Al Qaeda were intent on acquiring the technology, they probably could. One of the reasons Al Qaeda may not have spent the time and resources necessary to do so is that drones would be of limited value. In addition to being very vulnerable to even basic air defense systems, drones require a great deal of logistical support. They have to be launched, recovered and controlled from a reasonably large and secure permanent facility. Wherever Al Qaeda's drones landed would immediately become a target.

It is true that a small, hand-launched drone capable of delivering a small warhead over a reasonably short distance could be, like radio-controlled model airplanes, launched in a public park or other open area and flown to a target several miles away. However, the amount of explosives that such a drone can carry is very limited (at most a few pounds) and pales in comparison to the amount of explosives that can be delivered by a vehicle or even a suicide bomber. It seems likely that terrorist groups will continue to deliver their explosives by vehicle or suicide bomber.

Myth 3: The U.S. use of drones in cases such as the Awlaki killing in Yemen serves to legitimize their use by China or Russia. International law places the same restrictions on the use of drones that it places on any other use of military force. The U.S. used a drone on Yemeni territory to kill Awlaki because it was given permission to do so by the Yemeni government, and because Awlaki was an active member of an Al Qaeda affiliate who had repeatedly been involved in operations designed to kill Americans at home and abroad. With such permission, the U.S. could instead have employed special forces or a conventional airstrike.

Numerous commentators have suggested that U.S. drone use legitimizes Russian drone use in Chechnya or Chinese drone use against the Uighurs. If China or Russia were facing genuine threats from Chechen or Uighur separatists, they might be allowed under international law to use drones in neighboring states if those states gave them permission to do so. However, given the fact that Chechen separatists declared an end to armed resistance in 2009, and that the greatest concern Russians currently have with Chechnya is with the lavish subsidies that Russia is currently providing it, the likelihood of armed Russian drones over Chechnya seems remote at best.
Likewise, there is no Uighur separatist organization that even remotely resembles Al Qaeda. Uighur unrest has taken the form of uprisings in Urumqi and other areas, similar to the Tibetan unrest of a few years ago. The Chinese eliminated such unrest with widespread arrests and disappearances, which raised serious human rights concerns. But there has been no time in which Uighur opposition has met the threshold established by international law that would allow for the use of armed drones in response to Uighur actions.

It is important to recognize drones for what they are: slow, relatively low-tech anti-terrorism tools that would be of limited use on most modern battlefields and are particularly unsuited to use by terrorist organizations.
plan’s modeling restricts Turkish strikes on Kurdish militants

Roberts 13 (Kristin Roberts, News Editor for National Journal, M.A. in security studies from Georgetown University, “When the Whole World Has Drones,” The National Journal, March 22, 2013, http://www.nationaljournal.com/magazine/when-the-whole-world-has-drones-20130321)

Hyperbole? Consider this: Iran, with the approval of Damascus, carries out a lethal strike on anti-Syrian forces inside Syria; Russia picks off militants tampering with oil and gas lines in Ukraine or Georgia; Turkey arms a U.S.-provided Predator to kill Kurdish militants in northern Iraq who it believes are planning attacks along the border. Label the targets as terrorists, and in each case, Tehran, Moscow, and Ankara may point toward Washington and say, we learned it by watching you. In Pakistan, Yemen, and Afghanistan.

This is the unintended consequence of American drone warfare. For all of the attention paid to the drone program in recent weeks—about Americans on the target list (there are none at this writing) and the executive branch’s legal authority to kill by drone outside war zones (thin, by officials’ own private admission)—what goes undiscussed is Washington’s deliberate failure to establish clear and demonstrable rules for itself that would at minimum create a globally relevant standard for delineating between legitimate and rogue uses of one of the most awesome military robotics capabilities of this generation.

PKK resurgence threatens Northern Iraq and collapses regional stability

Clark 08 (Perry Clark, Lieutenant Colonel, US Army, U.S. Army War College, “Reassessing U.S. National Security Strategy: the Kurdistan Worker’s Party (PKK),” Strategy Research Project, http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA478197&Location=U2&doc=GetTRDoc.pdf)

The PKK is a recognized terrorist organization by the U.S. and the international community. It continues to threaten regional stability in northern Iraq through terrorist actions, and through its associations with transnational criminal organizations, it now threatens economic stability in Europe. Current USG policy against the PKK is achieving short-term goals with Turkey; however, achieving long-term regional stability will require the elimination of PKK terrorist capabilities and their known links to terrorist transnational criminal organizations. Both President Bush and the Turkish Prime Minister want to eliminate the PKK. In order to comply with President Bush’s policy, senior policy makers will need to reassess their strategies and take a more committed position to eradicate the PKK. As stated in the recommendation, the implementation of an International PKK Taskforce (IPKKTF) with the authority to implement policy and actions using the elements of national and multi-national power could effectively eliminate the PKK as a terrorist and transnational criminal threat. The IPKKITF would demonstrate U.S. resolve and commitment to allies on a global scale. The NSS (2007) states, The fight must be taken to the enemy, to keep them on the run. To succeed in our own efforts, we need the support and concerted action of friends and allies. We must join with others to deny the terrorists what they need to survive: safe haven, financial support, and the support and protection that certain nation-states historically have given them.61 By effectively synchronizing national and international interagency resources and assets, the IPKKTF will fracture, delink and deresource the PKK, thus, eliminating the PKK threat to regional stability and global economic corruption. This effort primarily uses soft power to succeed against the PKK. Military involvement (hard power) would be limited to SOF units with unique irregular warfare capabilities to use against the PKK. As the Honorable Colin Powell (2004) stated, “As the President made clear on May 1, 2003, we use all the tools of diplomacy, law enforcement, intelligence, and finance….The use of force has been – and remains – our last resort.”62 For the past several months, the Turkish military has conducted both air and limited ground attacks against PKK targets, but this will not eliminate the PKK. It may have some affect towards fracturing the PKK, but these actions will not delink or deresource their efforts. Turkey is concerned about Kurdish autonomy and the situation with the PKK only fuels aggression. By implementing aggressive diplomacy through SC and an effective IO campaign, the IPKKTF could build alliances and media support against the PKK. Militarily, the use of SOF could restrict terrorist movements and reduce capabilities through PKK interdiction. Economics and finance would build and strengthen regional economies while disrupting PKK finance methods. Intelligence would continue to support all elements of national and international power to disrupt the PKK power base. Finally, the use of law enforcement can interdict and arrest those conducting transnational criminal activities to support the PKK, while training regional Kurds in checkpoint security operations at border crossings. There are a myriad of tasks to coordinate for IPKKTF support to succeed. Once successful the Turkish government would have to reevaluate its governmental and military policy concerning troops on the northern Iraq border. Stability and security could again gain momentum. Additionally, interdicting the PKK’s ability to manage their legal and illegal funding streams would restore a sense of assurance to our European allies. A threat to European economies is a threat to US economies. Powell (2004) commented, “Everyone knows America and Europe needs each other...”63 Situational threats, like those posed by the PKK, are becoming more prevalent within the 21st century. If regional stability, security, and growth are to continue then the USG needs to align its policies and strategies internationally to achieve effective results. Chiarelli with Smith (2007) noted, “In the increasing interconnected, interdependent, and dangerous world we live in, the U.S. cannot assume that it will be able to retreat from other nations’ problems for very long.”64 This is becoming evident regarding the Turkey, KRG, Iraq, and PKK situation in northern Iraq. Although the US National Security Strategy is clear concerning U.S. desires to eliminate terrorism, what is not clear in terms of policy is the level of U.S. intervention. In order to retain regional stability within northern Iraq and reaffirm alliances the USG needs to reassess its strategies, increase the level of intervention, and employ all its elements of power against the PKK. As a future concern to USG policy makers and importance to Kurdish issues, Aliza Marcus (2007) noted, “The crisis in Iraq and tensions over potential Kurdish separatist interests there underscore that the region’s some 28 million Kurds will long remain a source of instability for the governments that rule them and the western powers that try to influence events there.”65

Global nuclear war

Corsi 07 (Jerome, Ph.D. in Political Science – Harvard University, “War with Iran is Imminent”, World Net Daily, 1-8, http://www.worldnetdaily.com/news/article.asp?ARTICLE_ID=53669)

If a broader war breaks out in Iraq, Olmert will certainly face pressure to send the Israel military into the Gaza after Hamas and into Lebanon after Hezbollah. If that happens, it will only be a matter of time before Israel and the U.S. have no choice but to invade Syria. The Iraq war could quickly spin into a regional war, with Israel waiting on the sidelines ready to launch an air and missile strike on Iran that could include tactical nuclear weapons. With Russia ready to deliver the $1 billion TOR M-1 surface-to-air missile defense system to Iran, military leaders are unwilling to wait too long to attack Iran. Now that Russia and China have invited Iran to join their Shanghai Cooperation Pact, will Russia and China sit by idly should the U.S. look like we are winning a wider regional war in the Middle East? If we get more deeply involved in Iraq, China may have their moment to go after Taiwan once and for all. A broader regional war could easily lead into a third world war, much as World Wars I and II began.

Plan’s modeling restricts Chinese strikes on Uighur separatists

Bergen and Rowland 12 (Peter Bergen, CNN National Security Analyst, Jennifer Rowland, Special to CNN, “A Dangerous New World of Drones,” CNN News, October 8, 2012, http://www.cnn.com/2012/10/01/opinion/bergen-world-of-drones)

But without an international framework governing the use of drone attacks, the United States is setting a dangerous precedent for other nations with its aggressive and secretive drone programs in Pakistan and Yemen, which are aimed at suspected members of al Qaeda and their allies.

Just as the U.S. government justifies its drone strikes with the argument that it is at war with al Qaeda and its affiliates, one could imagine that India in the not too distant future might launch such attacks against suspected terrorists in Kashmir, or China might strike Uighur separatists in western China, or Iran might attack Baluchi nationalists along its border with Pakistan.

Drone strikes are key --- suppresses Xinjiang separatist violence and instability

Erickson and Strange 13 (Andrew Erickson, associate professor at the Naval War College, Associate in Research at Harvard University's Fairbank Centre, Austin Strange, researcher at the Naval War College's China Maritime Studies Institute, graduate student at Zhejiang University, “China Has Drones. Now How Will it Use Them?” Foreign Affairs, May 29, 2013, http://www.nationmultimedia.com/opinion/China-has-drones-Now-how-will-it-use-them-30207095.html)

Yet there is a reason why the United States has employed drones extensively despite domestic and international criticism: it is much easier and cheaper to kill terrorists from above than to try to root them out through long and expensive counterinsurgency campaigns. Some similar challenges loom on China's horizon. Within China, Beijing often considers protests and violence in the restive border regions, such as Xinjiang and Tibet, to constitute terrorism. It would presumably consider ordering precision strikes to suppress any future violence there. Even if such strikes are operationally prudent, China's leaders understand that they would damage the country's image abroad, but they prioritise internal stability above all else. Domestic surveillance by drones is a different issue; there should be few barriers to its application in what is already one of the world's most heavily policed societies. China might also be willing to use stealth drones in foreign airspace without authorisation if the risk of detection were low enough; it already deploys intelligence-gathering ships in the exclusive economic zones of Japan and the United States, as well as in the Indian Ocean.

The impact is Chinese nuclear terrorism
Ferguson and Potter, 4 — president of the Federation of American Scientists, former project director of the Independent Task Force on U.S. Nuclear Weapons Policy at the Council on Foreign Relations, adjunct professor in the security studies program at Georgetown University, former scientist-in-residence at the Monterey Institute’s Center for Nonproliferation Studies, winner of the 2003 Robert S. Landauer Lecture Award from the Health Physics Society, consultant for Oak Ridge National Laboratory, Sandia National Laboratories, and the National Nuclear Security Administration, former physical scientist in the Office of the Senior Coordinator for Nuclear Safety at the U.S. Department of State, co-chairman of the U.S.-Japan Nuclear Working Group, M.A. and Ph.D. in physics from Boston University, AND, Sam Nunn and Richard Lugar Professor of Nonproliferation Studies and Founding Director of the James Martin Center for Nonproliferation Studies at the Monterey Institute of International Studies, member of the Council on Foreign Relations, member of the International Advisory Board of the Center for Policy Studies in Russia (Charles D. and William C., “The Four Faces of Nuclear Terrorism”, Nuclear Threat Initiative, Monterey Institute, Center for Nonproliferation Studies, 2004, http://jeffreyfields.net/427/Site/Blog/30F67A03-182C-4FC7-9EFD-A7C321F6DC8D_files/analysis_4faces.pdf)

China has been gradually modernizing its nuclear arsenal. However, at this time, it is unclear whether this modernization program will in- crease or decrease security risks that terrorists might exploit. While more Chinese nuclear weapons might mean more opportunities for theft, a modernized force might incorporate more up-to-date security proce- dures. Isolated storage and transportation links could pose increased risks for any nation’s nuclear weapons security program. China is be- lieved to assemble nuclear warheads at a number of nuclear facilities, and the Lop Nur test site may contain a storage facility for Chinese nuclear weapons (although it is probably unused, since China has not tested a nuclear weapon since 1996).56 Lop Nur is remotely located in northwest Xinjiang province, where nationalist/separatist organizations have been campaigning for autonomy from Beijing. Although Xinjiang separatist groups have not openly expressed interest in acquiring nuclear weapons, some reports have alleged that Uighur separatists may have stolen radioactive sources from Lop Nur in 1993.57 It is difficult to offer an overall assessment of the security of China’s nuclear arms against terrorists because Beijing has a long-standing prac- tice of not publishing sensitive information. In addition, China shows little concern (at least openly) that nuclear terrorism can occur on Chinese soil. While this lack of concern may be justified, the Chinese government still has to factor in security threats posed by Xinjiang separatists and other groups that may engage in terrorism in China. Nonetheless, the dominant role of the Chinese Communist Party and its security ap- paratus in Chinese society, and the limited presence of terrorist groups in China, appear to reduce substantially the danger that a terrorist or- ganization might gain control of an intact nuclear weapon in that country.

