1AC
Adv 1
Note: Same as Rd. 2 but with a Pakistan scenario instead of terrorism on advantage 2.

Advantage one is norms -

The executive legal precedent for drone use outside "hot battlefields" makes conflict inevitable

Rosa Brooks, Professor of Law, Georgetown University Law Center, Bernard L. Schwartz Senior Fellow, New America Foundation, 4/23/13, The Constitutional and Counterterrorism Implications of Targeted Killing, http://www.judiciary.senate.gov/pdf/04-23-13BrooksTestimony.pdf

Mr. Chairman, I would like to turn now to the legal framework applicable to US drone strikes. Both the United States and the international community have long had rules governing armed conflicts and the use of force in national self-defense. These rules apply whether the lethal force at issue involves knives, handguns, grenades or weaponized drones. When drone technologies are used in traditional armed conflicts—on “hot battlefields” such as those in Afghanistan, Iraq or Libya, for instance – they pose no new legal issues. As Administration officials have stated, their use is subject to the same requirements as the use of other lawful means and methods of warfare.28

But if drones used in traditional armed conflicts or traditional self-defense situations present no “new” legal issues, some of the activities and policies enabled and facilitated by drone technologies pose significant challenges to existing legal frameworks.

As I have discussed above, the availability of perceived low cost of drone technologies makes it far easier for the US to “expand the battlefield,” striking targets in places where it would be too dangerous or too politically controversial to send troops. Specifically, drone technologies enable the United States to strike targets deep inside foreign states, and do so quickly, efficiently and deniably. As a result, drones have become the tool of choice for so-called “targeted killing” – the deliberate targeting of an individual or group of individuals, whether known by name or targeted based on patterns of activity, inside the borders of a foreign country. It is when drones are used in targeted killings outside of traditional or “hot” battlefields that their use challenges existing legal frameworks.

Law is almost always out of date: we make legal rules based on existing conditions and technologies, perhaps with a small nod in the direction of predicted future changes. As societies and technologies change, law increasingly becomes an exercise in jamming square pegs into round holes. Eventually, that process begins to do damage to existing law: it gets stretched out of shape, or broken. Right now, I would argue, US drone policy is on the verge of doing significant damage to the rule of law.
A. The Rule of Law

At root, the idea of “rule of law” is fairly simple, and well understood by Americans familiar with the foundational documents that established our nation, such as the Declaration of Independence, the Constitution and the Bill of Rights. The rule of law requires that governments follow transparent, clearly defined and universally applicable laws and procedures. The goal of the rule of law is to ensure predictability and stability, and to prevent the arbitrary exercise of power. In a society committed to the rule of law, the government cannot fine you, lock you up, or kill you on a whim -- it can restrict your liberty or take your property or life only in accordance with pre-established processes and rules that reflect basic notions of justice, humanity and fairness.

Precisely what constitutes a fair process is debatable, but most would agree that at a minimum, fairness requires that individuals have reasonable notice of what constitutes the applicable law, reasonable notice that they are suspected of violating the law, a reasonable opportunity to rebut any allegations against them, and a reasonable opportunity to have the outcome of any procedures or actions against them reviewed by some objective person or body. These core values are enshrined both in the US Constitution and in international human rights law instruments such as the International Covenant on Civil and Political Rights, to which the United States is a party.

In ordinary circumstances, this bundle of universally acknowledged rights (together with international law principles of sovereignty) means it is clearly unlawful for one state to target and kill an individual inside the borders of another state. Recall, for instance, the 1976 killing of Chilean dissident Orlando Letelier in Washington DC. When Chilean government intelligence operatives planted a car bomb in the car used by Letelier, killing him and a US citizen accompanying him, the United States government called this an act of murder—an unlawful political assassination.

B. Targeted Killing and the Law of Armed Conflict

Of course, sometimes the “ordinary” legal rules do not apply. In war, the willful killing of human beings is permitted, whether the means of killing is a gun, a bomb, or a long-distance drone strike. The law of armed conflict permits a wide range of behaviors that would be unlawful in the absence of an armed conflict. Generally speaking, the intentional destruction of private property and severe restrictions on individual liberties are impermissible in peacetime, but acceptable in wartime, for instance. Even actions that a combatant knows will cause civilian deaths are lawful when consistent with the principles of necessity, humanity, proportionality,29 and distinction.30

It is worth briefly explaining these principles. The principle of necessity requires parties to a conflict to limit their actions to those that are indispensible for securing the complete submission of the enemy as soon as possible (and that are otherwise permitted by international law). The principle of humanity forbids parties to a conflict to inflict gratuitous violence or employ methods calculated to cause unnecessary suffering. The principle of proportionality requires parties to ensure that the anticipated loss of life or property incidental to an attack is not excessive in relation to the concrete and direct military advantage expected to be gained.

Finally, the principle of discrimination or distinction requires that parties to a conflict direct their actions only against combatants and military objectives, and take appropriate steps to distinguish between combatants and non-combatants.31

This is a radical oversimplification of a very complex body of law.32 But as with the rule of law, the basic idea is pretty simple. When there is no war -- when ordinary, peacetime law applies -- agents of the state aren't supposed to lock people up, take their property or kill them, unless they have jumped through a whole lot of legal hoops first. When there is an armed conflict, however, everything changes. War is not a legal free-for-all33 -- torture, rape are always crimes under the law of war, as is killing that is willful, wanton and not justified by military necessity34 -- but there are far fewer constraints on state behavior.

Technically, the law of war is referred to using the Latin term “lex specialis” – special law. It is applicable in—and only in -- special circumstances (in this case, armed conflict), and in those special circumstances, it supersedes “ordinary law,” or “lex generalis,” the “general law” that prevails in peacetime. We have one set of laws for “normal” situations, and another, more flexible set of laws for “extraordinary” situations, such as armed conflicts.

None of this poses any inherent problem for the rule of law. Having one body of rules that tightly restricts the use of force and another body of rules that is far more permissive does not fundamentally undermine the rule of law, as long as we have a reasonable degree of consensus on what circumstances trigger the “special” law, and as long as the “special law” doesn’t end up undermining the general law.

To put it a little differently, war, with its very different rules, does not challenge ordinary law as long as war is the exception, not the norm -- as long as we can all agree on what constitutes a war -- as long as we can tell when the war begins and ends -- and as long as we all know how to tell the difference between a combatant and a civilian, and between places where there's war and places where there's no war.

Let me return now to the question of drones and targeted killings. When all these distinctions I just mentioned are clear, the use of drones in targeted killings does not necessarily present any great or novel problem. In Libya, for instance, a state of armed conflict clearly existed inside the borders of Libya between Libyan government forces and NATO states. In that context, the use of drones to strike Libyan military targets is no more controversial than the use of manned aircraft.

That is because our core rule of law concerns have mostly been satisfied: we know there is an armed conflict, in part because all parties to it agree that there is an armed conflict, in part because observers (such as international journalists) can easily verify the presence of uniformed military personnel engaged in using force, and in part because the violence is, from an objective perspective, widespread and sustained: it is not a mere skirmish or riot or criminal law enforcement situation that got out of control. We know who the “enemy” is: Libyan government forces. We know where the conflict is and is not: the conflict was in Libya, but not in neighboring Algeria or Egypt. We know when the conflict began, we know who authorized the use of force (the UN Security Council) and, just as crucially, we know whom to hold accountable in the event of error or abuse (the various governments involved).35

Once you take targeted killings outside hot battlefields, it’s a different story. The Obama Administration is currently using drones to strike terror suspects in Pakistan, Somalia, Yemen, and –perhaps—Mali and the Philippines as well. Defenders of the administration's increasing reliance on drone strikes in such places assert that the US is in an armed conflict with “al Qaeda and its associates,” and on that basis, they assert that the law of war is applicable -- in any place and at any time -- with regard to any person the administration deems a combatant.

The trouble is, no one outside a very small group within the US executive branch has any ability to evaluate who is and who isn’t a combatant. The war against al Qaeda and its associates is not like World War II, or Libya, or even Afghanistan: it is an open-ended conflict with an inchoate, undefined adversary (who exactly are al Qaeda’s “associates”?). What is more, targeting decisions in this nebulous “war” are based largely on classified intelligence reporting. As a result, Administration assertions about who is a combatant and what constitutes a threat are entirely non-falsifiable, because they're based wholly on undisclosed evidence. Add to this still another problem: most of these strikes are considered covert action, so although the US sometimes takes public credit for the deaths of alleged terrorist leaders, most of the time, the US will not even officially acknowledge targeted killings.

This leaves all the key rule-of-law questions related to the ongoing war against al Qaeda and its "associates" unanswered.36 Based on what criteria might someone be considered a combatant or directly participating in hostilities? What constitutes “hostilities” in the context of an armed conflict against a non-state actor, and what does it mean to participate in them? And just where is the war? Does the war (and thus the law of war) somehow "travel" with combatants? Does the US have a “right” to target enemy combatants anywhere on earth, or does it depend on the consent of the state at issue? Who in the United States government is authorized to make such determinations, and what is the precise chain of command for such decisions?

I think the rule of law problem here is obvious: when “armed conflict” becomes a term flexible enough to be applied both to World War II and to the relations between the United States and “associates” of al Qaeda such as Somalia’s al Shabaab, the concept of armed conflict is not very useful anymore. And when we lack clarity and consensus on how to recognize “armed conflict,” we no longer have a clear or principled basis for deciding how to categorize US targeted killings. Are they, as the US government argues, legal under the laws of war? Or are they, as some human rights groups have argued, unlawful murder?

C. Targeted Killing and the International Law of Self-Defense

When faced with criticisms of the law of war framework as a justification for targeted killing, Obama Administration representatives often shift tack, arguing that international law rules on national self-defense provide an alternative or additional legal justification for US targeted killings. Here, the argument is that if a person located in a foreign state poses an "imminent threat of violent attack" against the United States, the US can lawfully use force in self-defense, provided that the defensive force used is otherwise consistent with law of war principles.

Like law of war-based arguments, this general principle is superficially uncontroversial: if someone overseas is about to launch a nuclear weapon at New York City, no one can doubt that the United States has a perfect right (and the president has a constitutional duty) to use force if needed to prevent that attack, regardless of the attacker's nationality.

But once again, the devil is in the details. To start with, what constitutes an "imminent" threat? Traditionally, both international law and domestic criminal law understand that term narrowly: 37 to be "imminent," a threat cannot be distant or speculative.38 But much like the Bush Administration before it, the Obama Administration has put forward an interpretation of the word “imminent” that bears little relation to traditional legal concepts.

According to a leaked 2011 Justice Department white paper39—the most detailed legal justification that has yet become public-- the requirement of imminence "does not require the United States to have clear evidence that a specific attack on U.S. persons and interests will take place in the immediate future." This seems, in itself, like a substantial departure from accepted international law definitions of imminence.

But the White Paper goes even further, stating that "certain members of al Qaeda are continually plotting attacks...and would engage in such attacks regularly [if] they were able to do so, [and] the US government may not be aware of all... plots as they are developing and thus cannot be confident that none is about to occur." For this reason, it concludes, anyone deemed to be an operational leader of al Qaeda or its "associated forces" presents, by definition, an imminent threat even in the absence of any evidence whatsoever relating to immediate or future attack plans. In effect, the concept of "imminent threat" (part of the international law relating to self-defense) becomes conflated with identity or status (a familiar part of the law of armed conflict).

That concept of imminence has been called Orwellian, and although that is an overused epithet, in this context it seems fairly appropriate. According to the Obama Administration, “imminent” no longer means “immediate,” and in fact the very absence of clear evidence indicating specific present or future attack plans becomes, paradoxically, the basis for assuming that attack may perpetually be “imminent.”

The 2011 Justice Department White Paper notes that the use of force in self-defense must comply with general law of war principles of necessity, proportionality, humanity, and distinction. The White Paper offers no guidance on the specific criteria for determining when an individual is a combatant (or a civilian participating directly in hostilities), however. It also offers no guidance on how to determine if a use of force is necessary or proportionate.

From a traditional international law perspective, this necessity and proportionality inquiry relates both to imminence and to the gravity of the threat itself, but so far there has been no public Administration statement as to how the administration interprets these requirements. Is any threat of "violent attack" sufficient to justify killing someone in a foreign country, including a U.S. citizen? Is every potential suicide bomber targetable, or does it depend on the gravity of the threat? Are we justified in drone strikes against targets who might, if they get a chance at some unspecified future point, place an IED that might, if successful, kill one person? Ten people? Twenty? 2,000? How grave a threat must there be to justify the use of lethal force against an American citizen abroad -- or against non-citizens, for that matter?

As I have noted, it is impossible for outsiders to fully evaluate US drone strikes, since so much vital information remains classified. In most cases, we know little about the identities; activities or future plans of those targeted. Nevertheless, given the increased frequency of US targeted killings in recent years, it seems reasonable to wonder whether the Administration conducts a rigorous necessity or proportionality analysis in all cases.

So far, the leaked 2011 Justice Department White Paper represents the most detailed legal analysis of targeted killings available to the public. It is worth noting, incidentally, that this White Paper addresses only the question of whether and when it is lawful for the US government to target US citizens abroad. We do not know what legal standards the Administration believes apply to the targeting of non-citizens. It seems reasonable to assume, however, that the standards applicable to non-citizens are less exacting than those the Administration views as applicable to citizens.

Defenders of administration targeted killing policy acknowledge that the criteria for determining how to answer these many questions have not been made public, but insist that this should not be cause for concern. The Administration has reportedly developed a detailed “playbook” outlining the targeting criteria and procedures,40, and insiders insist that executive branch officials go through an elaborate process in which they carefully consider every possible issue before determining that a drone strike is lawful.41

No doubt they do, but this is somewhat cold comfort. Formal processes tend to further normalize once-exceptional activities -- and "trust us" is a rather shaky foundation for the rule of law. Indeed, the whole point of the rule of law is that individual lives and freedom should not depend solely on the good faith and benevolence of government officials.

As with law of war arguments, stating that US targeted killings are clearly legal under traditional self-defense principles requires some significant cognitive dissonance. Law exists to restrain untrammeled power. It is no doubt possible to make a plausible legal argument justifying each and every U.S. drone strike -- but this merely suggests that we are working with a legal framework that has begun to outlive its usefulness.

The real question isn't whether U.S. drone strikes are "legal." The real question is this: Do we really want to live in a world in which the U.S. government's justification for killing is so malleable?

5. Setting Troubling International Precedents

Here is an additional reason to worry about the U.S. overreliance on drone strikes: Other states will follow America's example, and the results are not likely to be pretty. Consider once again the Letelier murder, which was an international scandal in 1976: If the Letelier assassination took place today, the Chilean authorities would presumably insist on their national right to engage in “targeted killings” of individuals deemed to pose imminent threats to Chilean national security -- and they would justify such killings using precisely the same legal theories the US currently uses to justify targeted killings in Yemen or Somalia. We should assume that governments around the world—including those with less than stellar human rights records, such as Russia and China—are taking notice.

Right now, the United States has a decided technological advantage when it comes to armed drones, but that will not last long. We should use this window to advance a robust legal and normative framework that will help protect against abuses by those states whose leaders can rarely be trusted. Unfortunately, we are doing the exact opposite: Instead of articulating norms about transparency and accountability, the United States is effectively handing China, Russia, and every other repressive state a playbook for how to foment instability and –literally -- get away with murder.
Take the issue of sovereignty. Sovereignty has long been a core concept of the Westphalian international legal order.42 In the international arena, all sovereign states are formally considered equal and possessed of the right to control their own internal affairs free of interference from other states. That's what we call the principle of non-intervention -- and it means, among other things, that it is generally prohibited for one state to use force inside the borders of another sovereign state. There are some well-established exceptions, but they are few in number. A state can lawfully use force inside another sovereign state with that state's invitation or consent, or when force is authorized by the U.N. Security Council, pursuant to the U.N. Charter,43 or in self-defense "in the event of an armed attack."

The 2011 Justice Department White Paper asserts that targeted killings carried out by the United States don't violate another state's sovereignty as long as that state either consents or is "unwilling or unable to suppress the threat posed by the individual being targeted." That sounds superficially plausible, but since the United States views itself as the sole arbiter of whether a state is "unwilling or unable" to suppress that threat, the logic is in fact circular.

It goes like this: The United States -- using its own malleable definition of "imminent" -- decides that Person X, residing in sovereign State Y, poses a threat to the United States and requires killing. Once the United States decides that Person X can be targeted, the principle of sovereignty presents no barriers, because either 1) State Y will consent to the U.S. use of force inside its borders, in which case the use of force presents no sovereignty problems or 2) State Y will not consent to the U.S. use of force inside its borders, in which case, by definition, the United States will deem State Y to be "unwilling or unable to suppress the threat" posed by Person X and the use of force again presents no problem.

This is a legal theory that more or less eviscerates traditional notions of sovereignty, and has the potential to significantly destabilize the already shaky collective security regime created by the U.N. Charter.44 If the US is the sole arbiter of whether and when it can use force inside the borders of another state, any other state strong enough to get away with it is likely to claim similar prerogatives. And, of course, if the US executive branch is the sole arbiter of what constitutes an imminent threat and who constitutes a targetable enemy combatant in an ill- defined war, why shouldn’t other states make identical arguments—and use them to justify the killing of dissidents, rivals, or unwanted minorities?

Global proliferation of drone-capabilities is inevitable – only the plan establishes norms for restrained use that solves global war

Kristen Roberts 13, news editor for the National Journal, master in security studies from Georgetown, “When the Whole World Has Drones”, March 22, http://www.nationaljournal.com/magazine/when-the-whole-world-has-drones-20130321
The proliferation of drone technology has moved well beyond the control of the United States government and its closest allies. The aircraft are too easy to obtain, with barriers to entry on the production side crumbling too quickly to place limits on the spread of a technology that promises to transform warfare on a global scale. Already, more than 75 countries have remote piloted aircraft. More than 50 nations are building a total of nearly a thousand types. At its last display at a trade show in Beijing, China showed off 25 different unmanned aerial vehicles. Not toys or models, but real flying machines.

It’s a classic and common phase in the life cycle of a military innovation: An advanced country and its weapons developers create a tool, and then others learn how to make their own. But what makes this case rare, and dangerous, is the powerful combination of efficiency and lethality spreading in an environment lacking internationally accepted guidelines on legitimate use. This technology is snowballing through a global arena where the main precedent for its application is the one set by the United States; it’s a precedent Washington does not want anyone following.

America, the world’s leading democracy and a country built on a legal and moral framework unlike any other, has adopted a war-making process that too often bypasses its traditional, regimented, and rigorously overseen military in favor of a secret program never publicly discussed, based on legal advice never properly vetted. The Obama administration has used its executive power to refuse or outright ignore requests by congressional overseers, and it has resisted monitoring by federal courts.

To implement this covert program, the administration has adopted a tool that lowers the threshold for lethal force by reducing the cost and risk of combat. This still-expanding counterterrorism use of drones to kill people, including its own citizens, outside of traditionally defined battlefields and established protocols for warfare, has given friends and foes a green light to employ these aircraft in extraterritorial operations that could not only affect relations between the nation-states involved but also destabilize entire regions and potentially upset geopolitical order.

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.

THE WRONG QUESTION

The United States is the indisputable leader in drone technology and long-range strike. Remote-piloted aircraft have given Washington an extraordinary ability to wage war with far greater precision, improved effect, and fewer unintended casualties than conventional warfare. The drones allow U.S. forces to establish ever greater control over combat areas, and the Pentagon sees the technology as an efficient and judicious force of the future. And it should, given the billions of dollars that have gone into establishing and maintaining such a capability.

That level of superiority leads some national security officials to downplay concerns about other nations’ unmanned systems and to too narrowly define potential threats to the homeland. As proof, they argue that American dominance in drone warfare is due only in part to the aircraft itself, which offers the ability to travel great distances and loiter for long periods, not to mention carry and launch Hellfire missiles. The drone itself, they argue, is just a tool and, yes, one that is being copied aggressively by allies and adversaries alike. The real edge, they say, is in the unparalleled intelligence-collection and data-analysis underpinning the aircraft’s mission.

“There is what I think is just an unconstrained focus on a tool as opposed to the subject of the issue, the tool of remotely piloted aircraft that in fact provide for greater degrees of surety before you employ force than anything else we use,” said retired Lt. Gen. David Deptula, the Air Force’s first deputy chief of staff for intelligence, surveillance, and reconnaissance. “I think people don’t realize that for the medium altitude aircraft—the MQ-1 [Predator] and MQ-9 [Reaper] that are generally written about in the press—there are over 200 people involved in just one orbit of those aircraft.… The majority of those people are analysts who are interpreting the information that’s coming off the sensors on the aircraft.”

The analysts are part of the global architecture that makes precision strikes, and targeted killing, possible. At the front end, obviously, intelligence—military, CIA, and local—inform target decisions. But in as near-real time as technologically possible, intel analysts in Nevada, Texas, Virginia, and other locations watch the data flood in from the aircraft and make calls on what’s happening on target. They monitor the footage, listen to audio, and analyze signals, giving decision-makers time to adjust an operation if the risks (often counted in potential civilian deaths) outweigh the reward (judged by the value of the threat eliminated).

“Is that a shovel or a rifle? Is that a Taliban member or is this a farmer? The way that warfare has advanced is that we are much more exquisite in our ability to discern,” Maj. Gen. Robert Otto, commander of the Air Force Intelligence, Surveillance, and Reconnaissance Agency, told National Journal at Nellis Air Force Base in Nevada. “We’re not overhead for 15 minutes with a fighter that’s about to run out of gas, and we have to make a decision. We can orbit long enough to be pretty sure about our target.”

Other countries, groups, and even individuals can and do fly drones. But no state or group has nearly the sophisticated network of intelligence and data analysis that gives the United States its strategic advantage. Although it would be foolish to dismiss the notion that potential U.S. adversaries aspire to attain that type of war-from-afar, pinpoint-strike capability, they have neither the income nor the perceived need to do so.

That’s true, at least today. It’s also irrelevant. Others who employ drones are likely to carry a different agenda, one more concerned with employing a relatively inexpensive and ruthlessly efficient tool to dispatch an enemy close at hand.

“It would be very difficult for them to create the global-strike architecture we have, to have a control cell in Nevada flying a plane over Afghanistan. The reality is that most nations don’t want or need that,” said Peter Singer, director of the Brookings Institution’s Center for 21st Century Security and Intelligence and one of the foremost experts in advanced military technology. “Turkey’s not looking to conduct strikes into the Philippines.... But Turkey is looking to be able to carry out long-duration surveillance and potentially strike inside and right on its border.”

And that’s a NATO ally seeking the capability to conduct missions that would run afoul of U.S. interests in Iraq and the broader Middle East. Already, Beijing says it considered a strike in Myanmar to kill a drug lord wanted in the deaths of Chinese sailors. What happens if China arms one of its remote-piloted planes and strikes Philippine or Indian trawlers in the South China Sea? Or if India uses the aircraft to strike Lashkar-e-Taiba militants near Kashmir?

“We don’t like other states using lethal force outside their borders. It’s destabilizing. It can lead to a sort of wider escalation of violence between two states,” said Micah Zenko, a security policy and drone expert at the Council on Foreign Relations. “So the proliferation of drones is not just about the protection of the United States. It’s primarily about the likelihood that other states will increasingly use lethal force outside of their borders.”

LOWERING THE BAR

Governments have covertly killed for ages, whether they maintained an official hit list or not. Before the Obama administration’s “disposition matrix,” Israel was among the best-known examples of a state that engaged, and continues to engage, in strikes to eliminate people identified by its intelligence as plotting attacks against it. But Israel certainly is not alone. Turkey has killed Kurds in Northern Iraq. Some American security experts point to Russia as well, although Moscow disputes this.

In the 1960s, the U.S. government was involved to differing levels in plots to assassinate leaders in Congo and the Dominican Republic, and, famously, Fidel Castro in Cuba. The Church Committee’s investigation and subsequent 1975 report on those and other suspected plots led to the standing U.S. ban on assassination. So, from 1976 until the start of President George W. Bush’s “war on terror,” the United States did not conduct targeted killings, because it was considered anathema to American foreign policy. (In fact, until as late as 2001, Washington’s stated policy was to oppose Israel’s targeted killings.)

When America adopted targeted killing again—first under the Bush administration after the September 11 attacks and then expanded by President Obama—the tools of the trade had changed. No longer was the CIA sending poison, pistols, and toxic cigars to assets overseas to kill enemy leaders. Now it could target people throughout al-Qaida’s hierarchy with accuracy, deliver lethal ordnance literally around the world, and watch the mission’s completion in real time.

The United States is smartly using technology to improve combat efficacy, and to make war-fighting more efficient, both in money and manpower. It has been able to conduct more than 400 lethal strikes, killing more than 3,500 people, in Afghanistan, Pakistan, Yemen, Somalia, and North Africa using drones; reducing risk to U.S. personnel; and giving the Pentagon flexibility to use special-forces units elsewhere. And, no matter what human-rights groups say, it’s clear that drone use has reduced the number of civilians killed in combat relative to earlier conflicts. Washington would be foolish not to exploit unmanned aircraft in its long fight against terrorism. In fact, defense hawks and spendthrifts alike would criticize it if it did not.

“If you believe that these folks are legitimate terrorists who are committing acts of aggressive, potential violent acts against the United States or our allies or our citizens overseas, should it matter how we choose to engage in the self-defense of the United States?” asked Rep. Mike Rogers, R-Mich., chairman of the House Intelligence Committee. “Do we have that debate when a special-forces team goes in? Do we have that debate if a tank round does it? Do we have the debate if an aircraft pilot drops a particular bomb?”

But defense analysts argue—and military officials concede—there is a qualitative difference between dropping a team of men into Yemen and green-lighting a Predator flight from Nevada. Drones lower the threshold for military action. That’s why, according to the Council on Foreign Relations, unmanned aircraft have conducted 95 percent of all U.S. targeted killings. Almost certainly, if drones were unavailable, the United States would not have pursued an equivalent number of manned strikes in Pakistan.

And what’s true for the United States will be true as well for other countries that own and arm remote piloted aircraft.

“The drones—the responsiveness, the persistence, and without putting your personnel at risk—is what makes it a different technology,” Zenko said. “When other states have this technology, if they follow U.S. practice, it will lower the threshold for their uses of lethal force outside their borders. So they will be more likely to conduct targeted killings than they have in the past.”

The Obama administration appears to be aware of and concerned about setting precedents through its targeted-strike program. When the development of a disposition matrix to catalog both targets and resources marshaled against the United States was first reported in 2012, officials spoke about it in part as an effort to create a standardized process that would live beyond the current administration, underscoring the long duration of the counterterrorism challenge.

Indeed, the president’s legal and security advisers have put considerable effort into establishing rules to govern the program. Most members of the House and Senate Intelligence committees say they are confident the defense and intelligence communities have set an adequate evidentiary bar for determining when a member of al-Qaida or an affiliated group may be added to the target list, for example, and say that the rigor of the process gives them comfort in the level of program oversight within the executive branch. “They’re not drawing names out of a hat here,” Rogers said. “It is very specific intel-gathering and other things that would lead somebody to be subject for an engagement by the United States government.”

BEHIND CLOSED DOORS

The argument against public debate is easy enough to understand: Operational secrecy is necessary, and total opacity is easier. “I don’t think there is enough transparency and justification so that we remove not the secrecy, but the mystery of these things,” said Dennis Blair, Obama’s former director of national intelligence. “The reason it’s not been undertaken by the administration is that they just make a cold-blooded calculation that it’s better to hunker down and take the criticism than it is to get into the public debate, which is going to be a hard one to win.”

But by keeping legal and policy positions secret, only partially sharing information even with congressional oversight committees, and declining to open a public discussion about drone use, the president and his team are asking the world to just trust that America is getting this right. While some will, many people, especially outside the United States, will see that approach as hypocritical, coming from a government that calls for transparency and the rule of law elsewhere.

“I know these people, and I know how much they really, really attend to the most important details of the job,” said Barry Pavel, a former defense and security official in the Bush and Obama administrations who is director of the Brent Scowcroft Center on International Security at the Atlantic Council. “If I didn’t have that personal knowledge and because there isn’t that much really in the press, then I would be giving you a different rendering, and much more uncertain rendering.”

That’s only part of the problem with the White House’s trust-us approach. The other resides in the vast distance between the criteria and authorization the administration says it uses in the combat drone program and the reality on the ground. For example, according to administration officials, before a person is added to the targeted strike list, specific criteria should be met. The target should be a 1) senior, 2) operational 3) leader of al-Qaida or an affiliated group who presents 4) an imminent threat of violent attack 5) against the United States.

But that’s not who is being targeted.

Setting aside the administration’s redefining of “imminence” beyond all recognition, the majority of the 3,500-plus people killed by U.S. drones worldwide were not leaders of al-Qaida or the Taliban; they were low- or mid-level foot soldiers. Most were not plotting attacks against the United States. In Yemen and North Africa, the Obama administration is deploying weaponized drones to take out targets who are more of a threat to local governments than to Washington, according to defense and regional security experts who closely track unrest in those areas. In some cases, Washington appears to be in the business of using its drone capabilities mostly to assist other countries, not to deter strikes against the United States (another precedent that might be eagerly seized upon in the future).

U.S. defense and intelligence officials reject any suggestion that the targets are not legitimate. One thing they do not contest, however, is that the administration’s reliance on the post-9/11 Authorization for Use of Military Force as legal cover for a drone-strike program that has extended well beyond al-Qaida in Afghanistan or Pakistan is dodgy. The threat that the United States is trying to deal with today has an ever more tenuous connection to Sept. 11. (None of the intelligence officials reached for this article would speak on the record.) But instead of asking Congress to consider extending its authorization, as some officials have mulled, the administration’s legal counsel has chosen instead to rely on Nixon administration adviser John Stevenson’s 1970 justification of the bombing of Cambodia during the Vietnam War, an action new Secretary of State John Kerry criticized during his confirmation hearing this year.

Human-rights groups might be loudest in their criticism of both the program and the opaque policy surrounding it, but even the few lawmakers who have access to the intelligence the administration shares have a hard time coping with the dearth of information. “We can’t always assume we’re going to have responsible people with whom we agree and trust in these positions,” said Sen. Angus King, I-Maine, who sits on the Senate Intelligence Committee. “The essence of the Constitution is, it shouldn’t matter who is in charge; they’re still constrained by principles and rules of the Constitution and of the Bill of Rights.”

PEER PRESSURE

Obama promised in his 2013 State of the Union to increase the drone program’s transparency. “In the months ahead, I will continue to engage Congress to ensure not only that our targeting, detention, and prosecution of terrorists remains consistent with our laws and system of checks and balances, but that our efforts are even more transparent to the American people and to the world,” the president said on Feb. 12. Since then, the administration, under pressure from allies on Senate Intelligence, agreed to release all of the legal memos the Justice Department drafted in support of targeted killing.

But, beyond that, it’s not certain Obama will do anything more to shine light on this program. Except in situations where leaks help it tell a politically expedient story of its skill at killing bad guys, the administration has done little to make a case to the public and the world at large for its use of armed drones.

Already, what’s become apparent is that the White House is not interested in changing much about the way it communicates strike policy. (It took Sen. Rand Paul’s 13-hour filibuster of CIA Director John Brennan’s nomination to force the administration to concede that it doesn’t have the right to use drones to kill noncombatant Americans on U.S. soil.) And government officials, as well as their surrogates on security issues, are actively trying to squash expectations that the administration would agree to bring the judicial branch into the oversight mix. Indeed, judicial review of any piece of the program is largely off the table now, according to intelligence officials and committee members.

Under discussion within the administration and on Capitol Hill is a potential program takeover by the Pentagon, removing the CIA from its post-9/11 role of executing military-like strikes. Ostensibly, that shift could help lift the secret-by-association-with-CIA attribute of the program that some officials say has kept them from more freely talking about the legitimate military use of drones for counterterrorism operations. But such a fix would provide no guarantee of greater transparency for the public, or even Congress.

And if the administration is not willing to share with lawmakers who are security-cleared to know, it certainly is not prepared to engage in a sensitive discussion, even among allies, that might begin to set the rules on use for a technology that could upend stability in already fragile and strategically significant places around the globe. Time is running out to do so.

“The history of technology development like this is, you never maintain your lead very long. Somebody always gets it,” said David Berteau, director of the International Security Program at the Center for Strategic and International Studies. “They’re going to become cheaper. They’re going to become easier. They’re going to become interoperable,” he said. “The destabilizing effects are very, very serious.”

Berteau is not alone. Zenko, of the Council on Foreign Relations, has urged officials to quickly establish norms. Singer, at Brookings, argues that the window of opportunity for the United States to create stability-supporting precedent is quickly closing. The problem is, the administration is not thinking far enough down the line, according to a Senate Intelligence aide. Administration officials “are thinking about the next four years, and we’re thinking about the next 40 years. And those two different angles on this question are why you see them in conflict right now.”

That’s in part a symptom of the “technological optimism” that often plagues the U.S. security community when it establishes a lead over its competitors, noted Georgetown University’s Kai-Henrik Barth. After the 1945 bombing of Hiroshima and Nagasaki, the United States was sure it would be decades before the Soviets developed a nuclear-weapon capability. It took four years.

With drones, the question is how long before the dozens of states with the aircraft can arm and then operate a weaponized version. “Pretty much every nation has gone down the pathway of, ‘This is science fiction; we don’t want this stuff,’ to, ‘OK, we want them, but we’ll just use them for surveillance,’ to, ‘Hmm, they’re really useful when you see the bad guy and can do something about it, so we’ll arm them,’ ” Singer said. He listed the countries that have gone that route: the United States, Britain, Italy, Germany, China. “Consistently, nations have gone down the pathway of first only surveillance and then arming.”

The opportunity to write rules that might at least guide, if not restrain, the world’s view of acceptable drone use remains, not least because this is in essence a conventional arms-control issue. The international Missile Technology Control Regime attempts to restrict exports of unmanned vehicles capable of carrying weapons of mass destruction, but it is voluntary and nonbinding, and it’s under attack by the drone industry as a drag on business. Further, the technology itself, especially when coupled with data and real-time analytics, offers the luxury of time and distance that could allow officials to raise the evidentiary bar for strikes—to be closer to certain that their target is the right one.

But even without raising standards, tightening up drone-specific restrictions in the standing control regime, or creating a new control agreement (which is never easy to pull off absent a bad-state actor threatening attack), just the process of lining up U.S. policy with U.S. practice would go a long way toward establishing the kind of precedent on use of this technology that America—in five, 10, or 15 years—might find helpful in arguing against another’s actions.

A not-insignificant faction of U.S. defense and intelligence experts, Dennis Blair among them, thinks norms play little to no role in global security. And they have evidence in support. The missile-technology regime, for example, might be credited with slowing some program development, but it certainly has not stopped non-signatories—North Korea and Iran—from buying, building, and selling missile systems. But norms established by technology-leading countries, even when not written into legal agreements among nations, have shown success in containing the use and spread of some weapons, including land mines, blinding lasers, and nuclear bombs.

Arguably more significant than spotty legal regimes, however, is the behavior of the United States. “History shows that how states adopt and use new military capabilities is often influenced by how other states have—or have not—used them in the past,” Zenko argued. Despite the legal and policy complexity of this issue, it is something the American people have, if slowly, come to care about. Given the attention that Rand Paul’s filibuster garnered, it is not inconceivable that public pressure on drone operations could force the kind of unforeseen change to U.S. policy that it did most recently on “enhanced interrogation” of terrorists.

The case against open, transparent rule-making is that it might only hamstring American options while doing little good elsewhere—as if other countries aren’t closely watching this debate and taking notes for their own future policymaking. But the White House’s refusal to answer questions about its drone use with anything but “no comment” ensures that the rest of the world is free to fill in the blanks where and when it chooses. And the United States will have already surrendered the moment in which it could have provided not just a technical operations manual for other nations but a legal and moral one as well.

Unrestricted drone use causes nuclear war in the Caucuses

Clayton 12 (Nick Clayton, Worked in several publications, including the Washington Times the Asia Times and Washington Diplomat. He is currently the senior editor of Kanal PIK TV's English Service (a Russian-language channel), lived in the Caucuses for several years,10/23/2012, "Drone violence along Armenian-Azerbaijani border could lead to war", www.globalpost.com/dispatch/news/regions/europe/121022/drone-violence-along-armenian-azerbaijani-border-could-lead-war)

Armenia and Azerbaijan could soon be at war if drone proliferation on both sides of the border continues. In a region where a fragile peace holds over three frozen conflicts, the nations of the South Caucasus are buzzing with drones they use to probe one another’s defenses and spy on disputed territories. The region is also host to strategic oil and gas pipelines and a tangled web of alliances and precious resources that observers say threaten to quickly escalate the border skirmishes and airspace violations to a wider regional conflict triggered by Armenia and Azerbaijan that could potentially pull in Israel, Russia and Iran. To some extent, these countries are already being pulled towards conflict. Last September, Armenia shot down an Israeli-made Azerbaijani drone over Nagorno-Karabakh and the government claims that drones have been spotted ahead of recent incursions by Azerbaijani troops into Armenian-held territory. Richard Giragosian, director of the Regional Studies Center in Yerevan, said in a briefing that attacks this summer showed that Azerbaijan is eager to “play with its new toys” and its forces showed “impressive tactical and operational improvement.” The International Crisis Group warned that as the tit-for-tat incidents become more deadly, “there is a growing risk that the increasing frontline tensions could lead to an accidental war.” “Everyone is now saying that the war is coming. We know that it could start at any moment.” ~Grush Agbaryan, mayor of Voskepar With this in mind, the UN and the Organization for Security and Co-operation in Europe (OSCE) have long imposed a non-binding arms embargo on both countries, and both are under a de facto arms ban from the United States. But, according to the Stockholm International Peace Research Institute (SIPRI), this has not stopped Israel and Russia from selling to them. After fighting a bloody war in the early 1990s over the disputed territory of Nagorno-Karabakh, Armenia and Azerbaijan have been locked in a stalemate with an oft-violated ceasefire holding a tenuous peace between them. And drones are the latest addition to the battlefield. In March, Azerbaijan signed a $1.6 billion arms deal with Israel, which consisted largely of advanced drones and an air defense system. Through this and other deals, Azerbaijan is currently amassing a squadron of over 100 drones from all three of Israel’s top defense manufacturers. Armenia, meanwhile, employs only a small number of domestically produced models. Intelligence gathering is just one use for drones, which are also used to spot targets for artillery, and, if armed, strike targets themselves. Armenian and Azerbaijani forces routinely snipe and engage one another along the front, each typically blaming the other for violating the ceasefire. At least 60 people have been killed in ceasefire violations in the last two years, and the Brussels-based International Crisis Group claimed in a report published in February 2011 that the sporadic violence has claimed hundreds of lives. “Each (Armenia and Azerbaijan) is apparently using the clashes and the threat of a new war to pressure its opponent at the negotiations table, while also preparing for the possibility of a full-scale conflict in the event of a complete breakdown in the peace talks,” the report said. Alexander Iskandaryan, director of the Caucasus Institute in the Armenian capital, Yerevan, said that the arms buildup on both sides makes the situation more dangerous but also said that the clashes are calculated actions, with higher death tolls becoming a negotiating tactic. “This isn’t Somalia or Afghanistan. These aren’t independent units. The Armenian, Azerbaijani and Karabakh armed forces have a rigid chain of command so it’s not a question of a sergeant or a lieutenant randomly giving the order to open fire. These are absolutely synchronized political attacks,” Iskandaryan said. The deadliest recent uptick in violence along the Armenian-Azerbaijani border and the line of contact around Karabakh came in early June as US Secretary of State Hillary Clinton was on a visit to the region. While death tolls varied, at least two dozen soldiers were killed or wounded in a series of shootouts along the front. The year before, at least four Armenian soldiers were killed in an alleged border incursion by Azerbaijani troops one day after a peace summit between the Armenian, Azerbaijani and Russian presidents in St. Petersburg, Russia. “No one slept for two or three days [during the June skirmishes],” said Grush Agbaryan, the mayor of the border village of Voskepar for a total of 27 years off and on over the past three decades. “Everyone is now saying that the war is coming. We know that it could start at any moment." Azerbaijan refused to issue accreditation to GlobalPost’s correspondent to enter the country to report on the shootings and Azerbaijan’s military modernization. Flush with cash from energy exports, Azerbaijan has increased its annual defense budget from an estimated $160 million in 2003 to $3.6 billion in 2012. SIPRI said in a report that largely as a result of its blockbuster drone deal with Israel, Azerbaijan’s defense budget jumped 88 percent this year — the biggest military spending increase in the world. Israel has long used arms deals to gain strategic leverage over its rivals in the region. Although difficult to confirm, many security analysts believe Israel’s deals with Russia have played heavily into Moscow’s suspension of a series of contracts with Iran and Syria that would have provided them with more advanced air defense systems and fighter jets. Stephen Blank, a research professor at the United States Army War College, said that preventing arms supplies to Syria and Iran — particularly Russian S-300 air defense systems — has been among Israel’s top goals with the deals. “There’s always a quid pro quo,” Blank said. “Nobody sells arms just for cash.” In Azerbaijan in particular, Israel has traded its highly demanded drone technology for intelligence arrangements and covert footholds against Iran. In a January 2009 US diplomatic cable released by WikiLeaks, a US diplomat reported that in a closed-door conversation, Azerbaijani President Ilham Aliyev compared his country’s relationship with Israel to an iceberg — nine-tenths of it is below the surface. Although the Jewish state and Azerbaijan, a conservative Muslim country, may seem like an odd couple, the cable asserts, “Each country finds it easy to identify with the other’s geopolitical difficulties, and both rank Iran as an existential security threat.” Quarrels between Azerbaijan and Iran run the gamut of territorial, religious and geo-political disputes and Tehran has repeatedly threatened to “destroy” the country over its support for secular governance and NATO integration. In the end, “Israel’s main goal is to preserve Azerbaijan as an ally against Iran, a platform for reconnaissance of that country and as a market for military hardware,” the diplomatic cable reads. But, while these ties had indeed remained below the surface for most of the past decade, a series of leaks this year exposed the extent of their cooperation as Israel ramped up its covert war with the Islamic Republic. In February, the Times of London quoted a source the publication said was an active Mossad agent in Azerbaijan as saying the country was “ground zero for intelligence work.” This came amid accusations from Tehran that Azerbaijan had aided Israeli agents in assassinating an Iranian nuclear scientist in January. Then, just as Baku had begun to cool tensions with the Islamic Republic, Foreign Policy magazine published an article citing Washington intelligence officials who claimed that Israel had signed agreements to use Azerbaijani airfields as a part of a potential bombing campaign against Iran’s nuclear sites. Baku strongly denied the claims, but in September, Azerbaijani officials and military sources told Reuters that the country would figure in Israel’s contingencies for a potential attack against Iran. "Israel has a problem in that if it is going to bomb Iran, its nuclear sites, it lacks refueling," Rasim Musabayov, a member of the Azerbiajani parliamentary foreign relations committee told Reuters. “I think their plan includes some use of Azerbaijan access. We have (bases) fully equipped with modern navigation, anti-aircraft defenses and personnel trained by Americans and if necessary they can be used without any preparations." He went on to say that the drones Israel sold to Azerbaijan allow it to “indirectly watch what's happening in Iran.” According to SIPRI, Azerbaijan had acquired about 30 drones from Israeli firms Aeronautics Ltd. and Elbit Systems by the end of 2011, including at least 25 medium-sized Hermes-450 and Aerostar drones. In October 2011, Azerbaijan signed a deal to license and domestically produce an additional 60 Aerostar and Orbiter 2M drones. Its most recent purchase from Israel Aeronautics Industries (IAI) in March reportedly included 10 high altitude Heron-TP drones — the most advanced Israeli drone in service — according to Oxford Analytica. Collectively, these purchases have netted Azerbaijan 50 or more drones that are similar in class, size and capabilities to American Predator and Reaper-type drones, which are the workhorses of the United States’ campaign of drone strikes in Pakistan and Yemen. Although Israel may have sold the drones to Azerbaijan with Iran in mind, Baku has said publicly that it intends to use its new hardware to retake territory it lost to Armenia. So far, Azerbaijan’s drone fleet is not armed, but industry experts say the models it employs could carry munitions and be programmed to strike targets. Drones are a tempting tool to use in frozen conflicts, because, while their presence raises tensions, international law remains vague at best on the legality of using them. In 2008, several Georgian drones were shot down over its rebel region of Abkhazia. A UN investigation found that at least one of the drones was downed by a fighter jet from Russia, which maintained a peacekeeping presence in the territory. While it was ruled that Russia violated the terms of the ceasefire by entering aircraft into the conflict zone, Georgia also violated the ceasefire for sending the drone on a “military operation” into the conflict zone. The incident spiked tensions between Russia and Georgia, both of which saw it as evidence the other was preparing to attack. Three months later, they fought a brief, but destructive war that killed hundreds. The legality of drones in Nagorno-Karabakh is even less clear because the conflict was stopped in 1994 by a simple ceasefire that halted hostilities but did not stipulate a withdrawal of military forces from the area. Furthermore, analysts believe that all-out war between Armenia and Azerbaijan would be longer and more difficult to contain than the five-day Russian-Georgian conflict. While Russia was able to quickly rout the Georgian army with a much superior force, analysts say that Armenia and Azerbaijan are much more evenly matched and therefore the conflict would be prolonged and costly in lives and resources. Blank said that renewed war would be “a very catastrophic event” with “a recipe for a very quick escalation to the international level.” Armenia is militarily allied with Russia and hosts a base of 5,000 Russian troops on its territory. After the summer’s border clashes, Russia announced it was stepping up its patrols of Armenian airspace by 20 percent. Iran also supports Armenia and has important business ties in the country, which analysts say Tehran uses as a “proxy” to circumvent international sanctions. Blank said Israel has made a risky move by supplying Azerbaijan with drones and other high tech equipment, given the tenuous balance of power between the heavily fortified Armenian positions and the more numerous and technologically superior Azerbaijani forces. If ignited, he said, “[an Armenian-Azerbaijani war] will not be small. That’s the one thing I’m sure of.”

Nuclear war

Blank 2k

(Stephen, Prof. Research at Strategic Studies Inst. @ US Army War College, “U.S. Military Engagement with Transcaucasia and Central Asia”, www.strategicstudiesinstitute.army.mil/pdffiles/pub113.pdf)

Washington’s burgeoning military-political-economic involvement seeks, inter alia, to demonstrate the U.S. ability to project military power even into this region or for that matter, into Ukraine where NATO recently held exercises that clearly originated as an anti-Russian scenario. Secretary of Defense William Cohen has discussed strengthening U.S.-Azerbaijani military cooperation and even training the Azerbaijani army, certainly alarming Armenia and Russia.69 And Washington is also training Georgia’s new Coast Guard. 70 However, Washington’s well-known ambivalence about committing force to Third World ethnopolitical conflicts suggests that U.S. military power will not be easily committed to saving its economic investment. But this ambivalence about committing forces and the dangerous situation, where Turkey is allied to Azerbaijan and Armenia is bound to Russia, create the potential for wider and more protracted regional conflicts among local forces. In that connection, Azerbaijan and Georgia’s growing efforts to secure NATO’s lasting involvement in the region, coupled with Russia’s determination to exclude other rivals, foster a polarization along very traditional lines.71 In 1993 Moscow even threatened World War III to deter Turkish intervention on behalf of Azerbaijan. Yet the new Russo-Armenian Treaty and Azeri-Turkish treaty suggest that Russia and Turkey could be dragged into a confrontation to rescue their allies from defeat. 72 Thus many of the conditions for conventional war or protracted ethnic conflict in which third parties intervene are present in the Transcaucasus. For example, many Third World conflicts generated by local structural factors have a great potential for unintended escalation. Big powers often feel obliged to rescue their lesser proteges and proxies. One or another big power may fail to grasp the other side’s stakes since interests here are not as clear as in Europe. Hence commitments involving the use of nuclear weapons to prevent a client’s defeat are not as well established or apparent. Clarity about the nature of the threat could prevent the kind of rapid and almost uncontrolled escalation we saw in 1993 when Turkish noises about intervening on behalf of Azerbaijan led Russian leaders to threaten a nuclear war in that case. 73 Precisely because Turkey is a NATO ally, Russian nuclear threats could trigger a potential nuclear blow (not a small possibility given the erratic nature of Russia’s declared nuclear strategies). The real threat of a Russian nuclear strike against Turkey to defend Moscow’s interests and forces in the Transcaucasus makes the danger of major war there higher than almost everywhere else. As Richard Betts has observed, The greatest danger lies in areas where (1) the potential for serious instability is high; (2) both superpowers perceive vital interests; (3) neither recognizes that the other’s perceived interest or commitment is as great as its own; (4) both have the capability to inject conventional forces; and, (5) neither has willing proxies capable of settling the situation.74 that preclude its easy attainment of regional hegemony. And even the perceptions of waning power are difficult to accept and translate into Russian policy. In many cases, Russia still has not truly or fully accepted how limited its capabilities for securing its vital interests are. 76 While this hardly means that Russia can succeed at will regionally, it does mean that for any regional balance, either on energy or other major security issues, to be realized, someone else must lend power to the smaller Caspian littoral states to anchor that balance. Whoever effects that balance must be willing to play a protracted and potentially even military role in the region for a long time and risk the kind of conflict which Betts described. There is little to suggest that the United States can or will play this role, yet that is what we are now attempting to do. This suggests that ultimately its bluff can be called. That is, Russia could sabotage many if not all of the forthcoming energy projects by relatively simple and tested means and there is not much we could do absent a strong and lasting regional commitment.

Drones cause South China Sea and Senkaku conflict – US precedent is key

Bodeen 13 (Christopher, Beijing correspondent for The Associated Press, 5/3/2013, "China's Drone Program Appears To Be Moving Into Overdrive", www.huffingtonpost.com/2013/05/03/china-drone-program_n_3207392.html)

Chinese aerospace firms have developed dozens of drones, known also as unmanned aerial vehicles, or UAVs. Many have appeared at air shows and military parades, including some that bear an uncanny resemblance to the Predator, Global Hawk and Reaper models used with deadly effect by the U.S. Air Force and CIA. Analysts say that although China still trails the U.S. and Israel, the industry leaders, its technology is maturing rapidly and on the cusp of widespread use for surveillance and combat strikes.

"My sense is that China is moving into large-scale deployments of UAVs," said Ian Easton, co-author of a recent report on Chinese drones for the Project 2049 Institute security think tank.

China's move into large-scale drone deployment displays its military's growing sophistication and could challenge U.S. military dominance in the Asia-Pacific. It also could elevate the threat to neighbors with territorial disputes with Beijing, including Vietnam, Japan, India and the Philippines. China says its drones are capable of carrying bombs and missiles as well as conducting reconnaissance, potentially turning them into offensive weapons in a border conflict.

China's increased use of drones also adds to concerns about the lack of internationally recognized standards for drone attacks. The United States has widely employed drones as a means of eliminating terror suspects in Pakistan and the Arabian Peninsula.

"China is following the precedent set by the U.S. The thinking is that, `If the U.S. can do it, so can we. They're a big country with security interests and so are we'," said Siemon Wezeman, a senior fellow at the arms transfers program at the Stockholm International Peace Research Institute in Sweden, or SIPRI.

"The justification for an attack would be that Beijing too has a responsibility for the safety of its citizens. There needs to be agreement on what the limits are," he said.

Though China claims its military posture is entirely defensive, its navy and civilian maritime services have engaged in repeated standoffs with ships from other nations in the South China and East China seas. India, meanwhile, says Chinese troops have set up camp almost 20 kilometers (12 miles) into Indian-claimed territory.

It isn't yet known exactly what China's latest drones are capable of, because, like most Chinese equipment, they remain untested in battle.

The military and associated aerospace firms have offered little information, although in an interview last month with the official Xinhua News Agency, Yang Baikui, chief designer at plane maker COSIC, said Chinese drones were closing the gap but still needed to progress in half a dozen major areas, from airframe design to digital linkups.

Executives at COSIC and drone makers ASN, Avic, and the 611 Institute declined to be interviewed by The Associated Press, citing their military links. The Defense Ministry's latest report on the status of the military released in mid-April made no mention of drones, and spokesman Yang Yujun made only the barest acknowledgement of their existence in response to a question.

"Drones are a new high-tech form of weaponry employed and used by many militaries around the world," Yang said. "China's armed forces are developing weaponry and equipment for the purpose of upholding territorial integrity, national security and world peace. It will pose no threat to any country."

Drones are already patrolling China's borders, and a navy drone was deployed to the western province of Sichuan to provide aerial surveillance following last month's deadly earthquake there.

They may also soon be appearing over China's maritime claims, including Japanese-controlled East China Sea islands that China considers its own. That could sharpen tensions in an area where Chinese and Japanese patrol boats already confront each other on a regular basis and Japan frequently scrambles fighters to tail Chinese manned aircraft.

Extinction

Wittner 11 (Lawrence S. Wittner, Emeritus Professor of History at the State University of New York/Albany, Wittner is the author of eight books, the editor or co-editor of another four, and the author of over 250 published articles and book reviews. From 1984 to 1987, he edited Peace & Change, a journal of peace research., 11/28/2011, "Is a Nuclear War With China Possible?", www.huntingtonnews.net/14446)
While nuclear weapons exist, there remains a danger that they will be used. After all, for centuries national conflicts have led to wars, with nations employing their deadliest weapons. The current deterioration of U.S. relations with China might end up providing us with yet another example of this phenomenon. The gathering tension between the United States and China is clear enough. Disturbed by China’s growing economic and military strength, the U.S. government recently challenged China’s claims in the South China Sea, increased the U.S. military presence in Australia, and deepened U.S. military ties with other nations in the Pacific region. According to Secretary of State Hillary Clinton, the United States was “asserting our own position as a Pacific power.” But need this lead to nuclear war? Not necessarily. And yet, there are signs that it could. After all, both the United States and China possess large numbers of nuclear weapons. The U.S. government threatened to attack China with nuclear weapons during the Korean War and, later, during the conflict over the future of China’s offshore islands, Quemoy and Matsu. In the midst of the latter confrontation, President Dwight Eisenhower declared publicly, and chillingly, that U.S. nuclear weapons would “be used just exactly as you would use a bullet or anything else.” Of course, China didn’t have nuclear weapons then. Now that it does, perhaps the behavior of national leaders will be more temperate. But the loose nuclear threats of U.S. and Soviet government officials during the Cold War, when both nations had vast nuclear arsenals, should convince us that, even as the military ante is raised, nuclear saber-rattling persists. Some pundits argue that nuclear weapons prevent wars between nuclear-armed nations; and, admittedly, there haven’t been very many—at least not yet. But the Kargil War of 1999, between nuclear-armed India and nuclear-armed Pakistan, should convince us that such wars can occur. Indeed, in that case, the conflict almost slipped into a nuclear war. Pakistan’s foreign secretary threatened that, if the war escalated, his country felt free to use “any weapon” in its arsenal. During the conflict, Pakistan did move nuclear weapons toward its border, while India, it is claimed, readied its own nuclear missiles for an attack on Pakistan. At the least, though, don’t nuclear weapons deter a nuclear attack? Do they? Obviously, NATO leaders didn’t feel deterred, for, throughout the Cold War, NATO’s strategy was to respond to a Soviet conventional military attack on Western Europe by launching a Western nuclear attack on the nuclear-armed Soviet Union. Furthermore, if U.S. government officials really believed that nuclear deterrence worked, they would not have resorted to championing “Star Wars” and its modern variant, national missile defense. Why are these vastly expensive—and probably unworkable—military defense systems needed if other nuclear powers are deterred from attacking by U.S. nuclear might? Of course, the bottom line for those Americans convinced that nuclear weapons safeguard them from a Chinese nuclear attack might be that the U.S. nuclear arsenal is far greater than its Chinese counterpart. Today, it is estimated that the U.S. government possesses over five thousand nuclear warheads, while the Chinese government has a total inventory of roughly three hundred. Moreover, only about forty of these Chinese nuclear weapons can reach the United States. Surely the United States would “win” any nuclear war with China. But what would that “victory” entail? A nuclear attack by China would immediately slaughter at least 10 million Americans in a great storm of blast and fire, while leaving many more dying horribly of sickness and radiation poisoning. The Chinese death toll in a nuclear war would be far higher. Both nations would be reduced to smoldering, radioactive wastelands. Also, radioactive debris sent aloft by the nuclear explosions would blot out the sun and bring on a “nuclear winter” around the globe—destroying agriculture, creating worldwide famine, and generating chaos and destruction.

Adv 2
Advantage two is the program -

The plan is key to prevent an escalating public backlash against future drone use

Zenko 13 (Micah Zenko is the Douglas Dillon fellow in the Center for Preventive Action (CPA) at the Council on Foreign Relations (CFR). Previously, he worked for five years at the Harvard Kennedy School and in Washington, DC, at the Brookings Institution, Congressional Research Service, and State Department's Office of Policy Planning, Council Special Report No. 65, January 2013, “U.S. Drone Strike Policies”, i.cfr.org/content/publications/attachments/Drones_CSR65.pdf‎)

In his Nobel Peace Prize acceptance speech, President Obama declared: “Where force is necessary, we have a moral and strategic interest in binding ourselves to certain rules of conduct. Even as we confront a vicious adversary that abides by no rules, I believe the United States of America must remain a standard bearer in the conduct of war.”63 Under President Obama drone strikes have expanded and intensified, and they will remain a central component of U.S. counterterrorism operations for at least another decade, according to U.S. officials.64 But much as the Bush administration was compelled to reform its controversial coun- terterrorism practices, it is likely that the United States will ultimately be forced by domestic and international pressure to scale back its drone strike policies. The Obama administration can preempt this pressure by clearly articulating that the rules that govern its drone strikes, like all uses of military force, are based in the laws of armed conflict and inter- national humanitarian law; by engaging with emerging drone powers; and, most important, by matching practice with its stated policy by limiting drone strikes to those individuals it claims are being targeted (which would reduce the likelihood of civilian casualties since the total number of strikes would significantly decrease). The choice the United States faces is not between unfettered drone use and sacrificing freedom of action, but between drone policy reforms by design or drone policy reforms by default. Recent history demonstrates that domestic political pressure could severely limit drone strikes in ways that the CIA or JSOC have not anticipated. In support of its counterterrorism strategy, the Bush administration engaged in the extraordinary rendition of terrorist suspects to third countries, the use of enhanced interrogation techniques, and warrantless wiretapping. Although the Bush administration defended its policies as critical to protecting the U.S. homeland against terrorist attacks, unprecedented domestic political pressure led to significant reforms or termination. Compared to Bush-era counterterrorism policies, drone strikes are vulnerable to similar—albeit still largely untapped—moral outrage, and they are even more susceptible to political constraints because they occur in plain sight. Indeed, a negative trend in U.S. public opinion on drones is already apparent. Between February and June 2012, U.S. support for drone strikes against suspected terrorists fell from 83 per- cent to 62 percent—which represents less U.S. support than enhanced interrogation techniques maintained in the mid-2000s.65 Finally, U.S. drone strikes are also widely opposed by the citizens of important allies, emerging powers, and the local populations in states where strikes occur.66 States polled reveal overwhelming opposition to U.S. drone strikes: Greece (90 percent), Egypt (89 percent), Turkey (81 percent), Spain (76 percent), Brazil (76 percent), Japan (75 percent), and Pakistan (83 percent).67 This is significant because the United States cannot conduct drone strikes in the most critical corners of the world by itself. Drone strikes require the tacit or overt support of host states or neighbors. If such states decided not to cooperate—or to actively resist—U.S. drone strikes, their effectiveness would be immediately and sharply reduced, and the likelihood of civilian casualties would increase. This danger is not hypothetical. In 2007, the Ethiopian government terminated its U.S. military presence after public revelations that U.S. AC-130 gun- ships were launching attacks from Ethiopia into Somalia. Similarly, in late 2011, Pakistan evicted all U.S. military and intelligence drones, forc- ing the United States to completely rely on Afghanistan to serve as a staging ground for drone strikes in Pakistan. The United States could attempt to lessen the need for tacit host-state support by making signifi- cant investments in armed drones that can be flown off U.S. Navy ships, conducting electronic warfare or missile attacks on air defenses, allow- ing downed drones to not be recovered and potentially transferred to China or Russia, and losing access to the human intelligence networks on the ground that are critical for identifying targets. According to U.S. diplomats and military officials, active resis- tance—such as the Pakistani army shooting down U.S. armed drones— is a legitimate concern. In this case, the United States would need to either end drone sorties or escalate U.S. military involvement by attack- ing Pakistani radar and antiaircraft sites, thus increasing the likelihood of civilian casualties.68 Beyond where drone strikes currently take place, political pressure could severely limit options for new U.S. drone bases. For example, the Obama administration is debating deploying armed drones to attack al-Qaeda in the Islamic Maghreb (AQIM) in North Africa, which would likely require access to a new airbase in the region. To some extent, anger at U.S. sovereignty violations is an inevitable and necessary trade-off when conducting drone strikes. Nevertheless, in each of these cases, domestic anger would partially or fully abate if the United States modified its drone policy in the ways suggested below.

Only the plan can retain allied cooperation on counter-terrorism

David Kris, Assistant Attorney General for National Security at the U.S. Department of Justice from March 2009 to March 2011, 6/15/2011, Law Enforcement as a Counterterrorism Tool, http://jnslp.com/wp-content/uploads/2011/06/01_David-Kris.pdf

On the other side of the balance, certainly most of our friends in Europe, and indeed in many countries around the world (as well as many people in this country), accept only a law enforcement response and reject a military response to terrorism, at least outside of theaters of active armed conflict.76 As a result, some of those countries will restrict their cooperation with us unless we are using law enforcement methods. Gaining cooperation from other countries can help us win the war – these countries can share intelligence, provide witnesses and evidence, and transfer terrorists to us. Where a foreign country will not give us a terrorist (or information needed to neutralize a terrorist) for anything but a criminal prosecution, we obviously should pursue the prosecution rather than letting the terrorist go free. This does not subordinate U.S. national interest to some global test of legitimacy; it simply reflects a pragmatic approach to winning the war. If we want the help of our allies, we need to work with them.77

More generally, we need to recognize the practical impact of our treatment of the enemy and the perception of that treatment. This war is not a classic battle over land or resources, but is fundamentally a conflict of values and ways of life.78 Demonstrating that we live up to our values, thus drawing stark contrasts with the adversary, is essential to ensuring victory. When our enemy is seen in its true colors – lawless, ruthless, merciless – it loses support worldwide. For example, in Iraq, al Qaeda’s random and widespread violence against civilians eventually helped mobilize the population against the insurgents.79 On the other hand, when our actions or policies provoke questions about whether we are committed to the rule of law and our other values, we risk losing some of our moral authority. This makes it harder to gain cooperation from our allies and easier for the terrorists to find new recruits.

This is not simply abstract philosophy. It is an important reality in our military’s effort to defeat the enemy in places like Iraq and Afghanistan. As the U.S. military’s counterinsurgency field manual states, “to establish legitimacy, commanders transition security activities from combat operations to law enforcement as quickly as feasible. When insurgents are seen as criminals, they lose public support.”80 Adherence to the rule of law is central to this approach: “The presence of the rule of law is a major factor in assuring voluntary acceptance of a government’s authority and therefore its legitimacy. A government’s respect for preexisting and impersonal legal rules can provide the key to gaining widespread enduring societal support. Such respect for rules – ideally ones recorded in a constitution and in laws adopted through a credible, democratic process – is the essence of the rule of law. As such, it is a powerful potential tool for counterinsurgents.”81 Indeed, the U.S. military has been implementing such a transition to civilian law enforcement in Iraq, where detentions and prosecutions of insurgents are now principally processed through the domestic criminal justice system,82 and we are moving in that direction in Afghanistan, where transfer of detention and prosecution responsibilities to Afghan civilian authorities is our goal.83 I think these are principles that are well worth keeping in mind as we think about the impact of employing different tools in the context of our conflict with al Qaeda. It would not only be ironic, but also operationally counterproductive, if our partners in Iraq and Afghanistan rely increasingly on law enforcement tools to detain terrorists, even in areas of active hostilities, while we abandon those tools here in the United States.84

Allied cooperation’s key to effective drone use

Zenko 13

Micah Zenko is the Douglas Dillon fellow with the Center for Preventive Action at the Council on Foreign Relations, Newsday, January 30, 2013, "Zenko: Why we can't just drone Algeria", http://www.newsday.com/opinion/oped/zenko-why-we-can-t-just-drone-algeria-1.4536641

CNN should not have been surprised. Neither the Bush nor Obama administrations received blanket permission to transit Algerian airspace with surveillance planes or drones; instead, they received authorization only on a case-by-case basis and with advance notice.

According to Washington Post journalist Craig Whitlock, the U.S. military relies on a fleet of civilian-looking unarmed aircraft to spy on suspected Islamist groups in North Africa, because they are less conspicuous - and therefore less politically sensitive for host nations - than drones. Moreover, even if the United States received flyover rights for armed drones, it has been unable to secure a base in southern Europe or northern Africa from which it would be permitted to conduct drone strikes; and presently, U.S. armed drones cannot be launched and recovered from naval platforms.

According to Hollywood movies or television dramas, with its immense intelligence collection and military strike capabilities, the United States can locate, track, and kill anyone in the world.

This misperception is continually reinvigorated by the White House's, the CIA's, and the Pentagon's close cooperation with movie and television studios. For example, several years before the CIA even started conducting non-battlefield drone strikes, it was recommending the tactic as a plotline in the short-lived (2001-2003) drama "The Agency." As the show's writer and producer later revealed: "The Hellfire missile thing, they suggested that. I didn't come up with this stuff. I think they were doing a public opinion poll by virtue of giving me some good ideas."

Similarly, as of November there were at least 10 movies about the Navy SEALs in production or in theaters, which included so much support from the Pentagon that one film even starred active-duty SEALs.

The Obama administration's lack of a military response in Algeria reflects how sovereign states routinely constrain U.S. intelligence and military activities. As the U.S. Air Force Judge Advocate General's Air Force Operations and the Law guidebook states: "The unauthorized or improper entry of foreign aircraft into a state's national airspace is a violation of that state's sovereignty. . . . Except for overflight of international straits and archipelagic sea lanes, all nations have complete discretion in regulating or prohibiting flights within their national airspace."

Though not sexy and little reported, deploying CIA drones or special operations forces requires constant behind-the-scenes diplomacy: with very rare exceptions - like the Bin Laden raid - the U.S. military follows the rules of the world's other 194 sovereign, independent states.

These rules come in many forms. For example, basing rights agreements can limit the number of civilian, military and contractor personnel at an airbase or post; what access they have to the electromagnetic spectrum; what types of aircraft they can fly; how many sorties they can conduct per day; when those sorties can occur and how long they can last; whether the aircraft can drop bombs on another country and what sort of bombs; and whether they can use lethal force in self-defense. When the United States led the enforcement of the northern no-fly zone over Iraq from the Incirlik Air Base in southern Turkey from 1991 to 2003, a Turkish military official at the rank of lieutenant colonel or higher was always on board U.S. Air Force AWACS planes, monitoring the airspace to assure that the United States did not violate its highly restrictive basing agreement.

As Algeria is doing presently, the denial or approval of overflight rights is a powerful tool that states can impose on the United States. These include where U.S. air assets can enter and exit another state, what flight path they may take, how high they must fly, what type of planes can be included in the force package, and what sort of missions they can execute. In addition, these constraints include what is called shutter control, or the limits to when and how a transiting aircraft can collect information. For example, U.S. drones that currently fly out of the civilian airfield in Arba Minch, Ethiopia, to Somalia, are restricted in their collection activities over Ethiopia's Ogaden region, where the government has conducted an intermittent counterinsurgency against the Ogaden National Liberation Front.

Drones are effective and alternatives are worse—a clear policy solves criticism

Byman 13 (Daniel Byman, Brookings Institute Saban Center for Middle East Policy, Research Director, and Foreign Policy, Senior Fellow, July/Aug 2013, “Why Drones Work: The Case for the Washington's Weapon of Choice”, www.brookings.edu/research/articles/2013/06/17-drones-obama-weapon-choice-us-counterterrorism-byman)

Despite President Barack Obama’s recent call to reduce the United States’ reliance on drones, they will likely remain his administration’s weapon of choice. Whereas President George W. Bush oversaw fewer than 50 drone strikes during his tenure, Obama has signed off on over 400 of them in the last four years, making the program the centerpiece of U.S. counterterrorism strategy. The drones have done their job remarkably well: by killing key leaders and denying terrorists sanctuaries in Pakistan, Yemen, and, to a lesser degree, Somalia, drones have devastated al Qaeda and associated anti-American militant groups. And they have done so at little financial cost, at no risk to U.S. forces, and with fewer civilian casualties than many alternative methods would have caused. Critics, however, remain skeptical. They claim that drones kill thousands of innocent civilians, alienate allied governments, anger foreign publics, illegally target Americans, and set a dangerous precedent that irresponsible governments will abuse. Some of these criticisms are valid; others, less so. In the end, drone strikes remain a necessary instrument of counterterrorism. The United States simply cannot tolerate terrorist safe havens in remote parts of Pakistan and elsewhere, and drones offer a comparatively low-risk way of targeting these areas while minimizing collateral damage. So drone warfare is here to stay, and it is likely to expand in the years to come as other countries’ capabilities catch up with those of the United States. But Washington must continue to improve its drone policy, spelling out clearer rules for extrajudicial and extraterritorial killings so that tyrannical regimes will have a harder time pointing to the U.S. drone program to justify attacks against political opponents. At the same time, even as it solidifies the drone program, Washington must remain mindful of the built-in limits of low-cost, unmanned interventions, since the very convenience of drone warfare risks dragging the United States into conflicts it could otherwise avoid. NOBODY DOES IT BETTER The Obama administration relies on drones for one simple reason: they work. According to data compiled by the New America Foundation, since Obama has been in the White House, U.S. drones have killed an estimated 3,300 al Qaeda, Taliban, and other jihadist operatives in Pakistan and Yemen. That number includes over 50 senior leaders of al Qaeda and the Taliban—top figures who are not easily replaced. In 2010, Osama bin Laden warned his chief aide, Atiyah Abd al-Rahman, who was later killed by a drone strike in the Waziristan region of Pakistan in 2011, that when experienced leaders are eliminated, the result is “the rise of lower leaders who are not as experienced as the former leaders” and who are prone to errors and miscalculations. And drones also hurt terrorist organizations when they eliminate operatives who are lower down on the food chain but who boast special skills: passport forgers, bomb makers, recruiters, and fundraisers. Drones have also undercut terrorists’ ability to communicate and to train new recruits. In order to avoid attracting drones, al Qaeda and Taliban operatives try to avoid using electronic devices or gathering in large numbers. A tip sheet found among jihadists in Mali advised militants to “maintain complete silence of all wireless contacts” and “avoid gathering in open areas.” Leaders, however, cannot give orders when they are incommunicado, and training on a large scale is nearly impossible when a drone strike could wipe out an entire group of new recruits. Drones have turned al Qaeda’s command and training structures into a liability, forcing the group to choose between having no leaders and risking dead leaders. Critics of drone strikes often fail to take into account the fact that the alternatives are either too risky or unrealistic. To be sure, in an ideal world, militants would be captured alive, allowing authorities to question them and search their compounds for useful information. Raids, arrests, and interrogations can produce vital intelligence and can be less controversial than lethal operations. That is why they should be, and indeed already are, used in stable countries where the United States enjoys the support of the host government. But in war zones or unstable countries, such as Pakistan, Yemen, and Somalia, arresting militants is highly dangerous and, even if successful, often inefficient. In those three countries, the government exerts little or no control over remote areas, which means that it is highly dangerous to go after militants hiding out there. Worse yet, in Pakistan and Yemen, the governments have at times cooperated with militants. If the United States regularly sent in special operations forces to hunt down terrorists there, sympathetic officials could easily tip off the jihadists, likely leading to firefights, U.S. casualties, and possibly the deaths of the suspects and innocent civilians. Of course, it was a Navy SEAL team and not a drone strike that finally got bin Laden, but in many cases in which the United States needs to capture or eliminate an enemy, raids are too risky and costly. And even if a raid results in a successful capture, it begets another problem: what to do with the detainee. Prosecuting detainees in a federal or military court is difficult because often the intelligence against terrorists is inadmissible or using it risks jeopardizing sources and methods. And given the fact that the United States is trying to close, rather than expand, the detention facility at Guantánamo Bay, Cuba, it has become much harder to justify holding suspects indefinitely. It has become more politically palatable for the United States to kill rather than detain suspected terrorists. Furthermore, although a drone strike may violate the local state’s sovereignty, it does so to a lesser degree than would putting U.S. boots on the ground or conducting a large-scale air campaign. And compared with a 500-pound bomb dropped from an F-16, the grenade like warheads carried by most drones create smaller, more precise blast zones that decrease the risk of unexpected structural damage and casualties. Even more important, drones, unlike traditional airplanes, can loiter above a target for hours, waiting for the ideal moment to strike and thus reducing the odds that civilians will be caught in the kill zone. Finally, using drones is also far less bloody than asking allies to hunt down terrorists on the United States’ behalf. The Pakistani and Yemeni militaries, for example, are known to regularly torture and execute detainees, and they often indiscriminately bomb civilian areas or use scorched-earth tactics against militant groups.

Drone-based decapitation strategy key

Johnston 12 (Patrick B. Johnston is an associate political scientist at the RAND Corporation, a nonprofit, nonpartisan research institution. He is the author of "Does Decapitation Work? Assessing the Effectiveness of Leadership Targeting in Counterinsurgency Campaigns," published in International Security (Spring 2012)., 8/22/2012, "Drone Strikes Keep Pressure on al-Qaida", www.rand.org/blog/2012/08/drone-strikes-keep-pressure-on-al-qaida.html)

Should the U.S. continue to strike at al-Qaida's leadership with drone attacks? A recent poll shows that while most Americans approve of drone strikes, in 17 out of 20 countries, more than half of those surveyed disapprove of them.

My study of leadership decapitation in 90 counter-insurgencies since the 1970s shows that when militant leaders are captured or killed militant attacks decrease, terrorist campaigns end sooner, and their outcomes tend to favor the government or third-party country, not the militants.

Those opposed to drone strikes often cite the June 2009 one that targeted Pakistani Taliban leader Baitullah Mehsud at a funeral in the Tribal Areas. That strike reportedly killed 60 civilians attending the funeral, but not Mehsud. He was killed later by another drone strike in August 2009. His successor, Hakimullah Mehsud, developed a relationship with the foiled Times Square bomber Faisal Shahzad, who cited drone strikes as a key motivation for his May 2010 attempted attack.

Compared to manned aircraft, drones have some advantages as counter-insurgency tools, such as lower costs, longer endurance and the lack of a pilot to place in harm's way and risk of capture. These characteristics can enable a more deliberative targeting process that serves to minimize unintentional casualties. But the weapons employed by drones are usually identical to those used via manned aircraft and can still kill civilians—creating enmity that breeds more terrorists.

Yet many insurgents and terrorists have been taken off the battlefield by U.S. drones and special-operations forces. Besides Mehsud, the list includes Anwar al-Awlaki of al-Qaida in the Arabian Peninsula; al-Qaida deputy leader Abu Yahya al-Li-bi; and, of course, al-Qaida leader Osama bin Laden. Given that list, it is possible that the drone program has prevented numerous attacks by their potential followers, like Shazad.

What does the removal of al-Qaida leadership mean for U.S. national security? Though many in al-Qaida's senior leadership cadre remain, the historical record suggests that "decapitation" will likely weaken the organization and could cripple its ability to conduct major attacks on the U.S. homeland.

Killing terrorist leaders is not necessarily a knockout blow, but can make it harder for terrorists to attack the U.S. Members of al-Qaida's central leadership, once safely amassed in northwestern Pakistan while America shifted its focus to Iraq, have been killed, captured, forced underground or scattered to various locations with little ability to communicate or move securely.

Recently declassified correspondence seized in the bin Laden raid shows that the relentless pressure from the drone campaign on al-Qaida in Pakistan led bin Laden to advise al-Qaida operatives to leave Pakistan's Tribal Areas as no longer safe. Bin Laden's letters show that U.S. counterterrorism actions, which had forced him into self-imposed exile, had made running the organization not only more risky, but also more difficult.

As al-Qaida members trickle out of Pakistan and seek sanctuary elsewhere, the U.S. military is ramping up its counterterrorism operations in Somalia and Yemen, while continuing its drone campaign in Pakistan. Despite its controversial nature, the U.S. counter-terrorism strategy has demonstrated a degree of effectiveness.

The Obama administration is committed to reducing the size of the U.S. military's footprint overseas by relying on drones, special operations forces, and other intelligence capabilities. These methods have made it more difficult for al-Qaida remnants to reconstitute a new safe haven, as Osama bin Laden did in Afghanistan in 1996, after his ouster from Sudan.

Prevents Pakistan collapse

Curtis 7/15/13

Lisa Curtis is a senior research fellow at the Heritage Foundation, The National Interest, July 15, 2013, "Pakistan Makes Drones Necessary", http://nationalinterest.org/commentary/pakistan-makes-drones-necessary-8725?page=show

But until Islamabad cracks down more aggressively on groups attacking U.S. interests in the region and beyond, drones will remain an essential tool for fighting global terrorism. Numbering over three hundred and fifty since 2004, drone strikes in Pakistan have killed more than two dozen Al Qaeda operatives and hundreds of militants targeting U.S. and coalition forces.

President Obama made clear in his May 23 speech at the National Defense University that Washington would continue to use drones in Pakistan’s tribal border areas to support stabilization efforts in neighboring Afghanistan, even as it seeks to increase transparency and tighten targeting of the drone program in the future. Obama also defended the use of drones from a legal and moral standpoint, noting that by preemptively striking at terrorists, many innocent lives had been saved.

The most compelling evidence of the efficacy of the drone program came from Osama bin Laden himself, who shortly before his death contemplated moving Al Qaeda operatives from Pakistan into forested areas of Afghanistan in an attempt to escape the drones’ reach, according to Peter Bergen, renowned author of Manhunt: The Ten-Year Search for Bin Laden from 9/11 to Abbottabad.

How to Reduce the Need for Drones

The continuation of drone strikes signals U.S. frustration with Pakistan’s unwillingness to crack down consistently and comprehensively on groups that find sanctuary in Pakistan’s tribal areas. There continue to be close ties between the Pakistan military and the Taliban-allied Haqqani Network, which attacks U.S. forces in Afghanistan and undermines the overall U.S. and NATO strategy there.

The most recent U.S. drone attack inside Pakistani territory occurred last week against militants from the Haqqani Network located in North Waziristan, along the border with Afghanistan. In early June, drone missiles also targeted a group of fighters in Pakistan that were preparing to cross over into Afghanistan. On both occasions, the Pakistani Foreign Ministry condemned the attacks as counterproductive and said they raised serious questions about human rights.

No doubt a better alternative to the drones would be Pakistani action against terrorist sanctuaries. But Pakistan has stonewalled repeated U.S. requests for operations against the Haqqani network.

In addition to continuing drone strikes as necessary, the U.S. should further condition military aid to Pakistan based on its willingness to crack down on the Haqqani Network. In early June, the House of Representatives approved language in the FY 2014 National Defense Authorization Act that conditions reimbursement of Coalition Support Funds (CSF) pending Pakistani actions against the Haqqani network. Hopefully, the language will be retained in the final bill.

The United States provides CSF funds to reimburse Pakistan for the costs associated with stationing some one hundred thousand Pakistani troops along the border with Afghanistan. Pakistan has received over $10 billion in CSF funding over the last decade. One must question the worth of having troops stationed in this region if they refuse to go after one of the most dangerous terrorist groups.

Details of the relationship between the Pakistan military and the Haqqani Network are laid out in a recent book, Fountainhead of Jihad: The Haqqani Nexus, 1973–2012 by Vahid Brown and Don Rassler. The book highlights that Pakistan is actively assisting the Haqqani network the same way it has over the last twenty years, through training, tactical field advice, financing and material support. The assistance, the authors note, helps to sustain the Haqqani group and enhance its effectiveness on the battlefield.

Drones Help Pakistan

It is no secret that the drone strikes often benefit the Pakistani state. On May 29, for example, a drone missile strike killed the number two leader of the Pakistani Taliban (also referred to as the Tehrik-e-Taliban Pakistan or TTP), Waliur Rehman. The TTP has killed hundreds of Pakistani security forces and civilians in terrorist attacks throughout the country since its formation in 2007. Furthermore, the group conducted a string of suicide attacks and targeted assassinations against Pakistani election workers, candidates, and party activists in the run-up to the May elections, declaring a goal of killing democracy.

Complicating the picture even further is the fact that Pakistan’s support for the Haqqani network indirectly benefits the Pakistani Taliban. The Haqqanis play a pivotal role in the region by simultaneously maintaining ties with Al Qaeda, Pakistani intelligence and anti-Pakistan groups like the TTP. With such a confused and self-defeating Pakistani strategy, Washington has no choice but to rely on the judicious use of drone strikes.

Complicated Relationship

The U.S. will need to keep a close eye on the tribal border areas, where there is a nexus of terrorist groups that threaten not only U.S. interests but also the stability of the Pakistani state. Given that Pakistan is home to more international terrorists than almost any other country and, at the same time, has one of the fastest growing nuclear arsenals, the country will remain of vital strategic interest for Washington for many years to come.

Though the drone issue will continue to be a source of tension in the relationship, it is doubtful that it alone would derail ties. The extent to which the United States will continue to rely on drone strikes ultimately depends on Islamabad’s willingness to develop more decisive and comprehensive counterterrorism policies that include targeting groups like the Haqqani Network.

Collapse goes nuclear

William Pitt 9 is a New York Times and internationally bestselling author of two books: "War on Iraq: What Team Bush Doesn't Want You to Know" and "The Greatest Sedition Is Silence”, 5/8, “Unstable Pakistan Threatens the World,” http://www.arabamericannews.com/news/index.php?mod=article&cat=commentary&article=2183,

But a suicide bomber in Pakistan rammed a car packed with explosives into a jeep filled with troops today, killing five and wounding as many as 21, including several children who were waiting for a ride to school. Residents of the region where the attack took place are fleeing in terror as gunfire rings out around them, and government forces have been unable to quell the violence. Two regional government officials were beheaded by militants in retaliation for the killing of other militants by government forces. As familiar as this sounds, it did not take place where we have come to expect such terrible events. This, unfortunately, is a whole new ballgame. It is part of another conflict that is brewing, one which puts what is happening in Iraq and Afghanistan in deep shade, and which represents a grave and growing threat to us all. Pakistan is now trembling on the edge of violent chaos, and is doing so with nuclear weapons in its hip pocket, right in the middle of one of the most dangerous neighborhoods in the world. The situation in brief: Pakistan for years has been a nation in turmoil, run by a shaky government supported by a corrupted system, dominated by a blatantly criminal security service, and threatened by a large fundamentalist Islamic population with deep ties to the Taliban in Afghanistan. All this is piled atop an ongoing standoff with neighboring India that has been the center of political gravity in the region for more than half a century. The fact that Pakistan, and India, and Russia, and China all possess nuclear weapons and share the same space means any ongoing or escalating violence over there has the real potential to crack open the very gates of Hell itself. Recently, the Taliban made a military push into the northwest Pakistani region around the Swat Valley. According to a recent Reuters report: The (Pakistani) army deployed troops in Swat in October 2007 and used artillery and gunship helicopters to reassert control. But insecurity mounted after a civilian government came to power last year and tried to reach a negotiated settlement. A peace accord fell apart in May 2008. After that, hundreds — including soldiers, militants and civilians — died in battles. Militants unleashed a reign of terror, killing and beheading politicians, singers, soldiers and opponents. They banned female education and destroyed nearly 200 girls' schools. About 1,200 people were killed since late 2007 and 250,000 to 500,000 fled, leaving the militants in virtual control. Pakistan offered on February 16 to introduce Islamic law in the Swat valley and neighboring areas in a bid to take the steam out of the insurgency. The militants announced an indefinite cease-fire after the army said it was halting operations in the region. President Asif Ali Zardari signed a regulation imposing sharia in the area last month. But the Taliban refused to give up their guns and pushed into Buner and another district adjacent to Swat, intent on spreading their rule. The United States, already embroiled in a war against Taliban forces in Afghanistan, must now face the possibility that Pakistan could collapse under the mounting threat of Taliban forces there. Military and diplomatic advisers to President Obama, uncertain how best to proceed, now face one of the great nightmare scenarios of our time. "Recent militant gains in Pakistan," reported The New York Times on Monday, "have so alarmed the White House that the national security adviser, Gen. James L. Jones, described the situation as 'one of the very most serious problems we face.'" "Security was deteriorating rapidly," reported The Washington Post on Monday, "particularly in the mountains along the Afghan border that harbor al-Qaeda and the Taliban, intelligence chiefs reported, and there were signs that those groups were working with indigenous extremists in Pakistan's populous Punjabi heartland. The Pakistani government was mired in political bickering. The army, still fixated on its historical adversary India, remained ill-equipped and unwilling to throw its full weight into the counterinsurgency fight. But despite the threat the intelligence conveyed, Obama has only limited options for dealing with it. Anti-American feeling in Pakistan is high, and a U.S. combat presence is prohibited. The United States is fighting Pakistan-based extremists by proxy, through an army over which it has little control, in alliance with a government in which it has little confidence." It is believed Pakistan is currently in possession of between 60 and 100 nuclear weapons. Because Pakistan's stability is threatened by the wide swath of its population that shares ethnic, cultural and religious connections to the fundamentalist Islamic populace of Afghanistan, fears over what could happen to those nuclear weapons if the Pakistani government collapses are very real. "As the insurgency of the Taliban and Al Qaeda spreads in Pakistan," reported the Times last week, "senior American officials say they are increasingly concerned about new vulnerabilities for Pakistan's nuclear arsenal, including the potential for militants to snatch a weapon in transport or to insert sympathizers into laboratories or fuel-production facilities. In public, the administration has only hinted at those concerns, repeating the formulation that the Bush administration used: that it has faith in the Pakistani Army. But that cooperation, according to officials who would not speak for attribution because of the sensitivity surrounding the exchanges between Washington and Islamabad, has been sharply limited when the subject has turned to the vulnerabilities in the Pakistani nuclear infrastructure." "The prospect of turmoil in Pakistan sends shivers up the spines of those U.S. officials charged with keeping tabs on foreign nuclear weapons," reported Time Magazine last month. "Pakistan is thought to possess about 100 — the U.S. isn't sure of the total, and may not know where all of them are. Still, if Pakistan collapses, the U.S. military is primed to enter the country and secure as many of those weapons as it can, according to U.S. officials. Pakistani officials insist their personnel safeguards are stringent, but a sleeper cell could cause big trouble, U.S. officials say." In other words, a shaky Pakistan spells trouble for everyone, especially if America loses the footrace to secure those weapons in the event of the worst-case scenario. If Pakistani militants ever succeed in toppling the government, several very dangerous events could happen at once. Nuclear-armed India could be galvanized into military action of some kind, as could nuclear-armed China or nuclear-armed Russia. If the Pakistani government does fall, and all those Pakistani nukes are not immediately accounted for and secured, the specter (or reality) of loose nukes falling into the hands of terrorist organizations could place the entire world on a collision course with unimaginable disaster. We have all been paying a great deal of attention to Iraq and Afghanistan, and rightly so. The developing situation in Pakistan, however, needs to be placed immediately on the front burner.

Causes Indian first strike

Ricks 01

Thomas Ricks, Currently a Senior fellow at the Center for a New American Security, covered the U.S. military for the Washington Post from 2000 through 2008, Washington Post, October 21, 2001, “At Pentagon: Worries Over War's Costs, Consequences”, http://www.washingtonpost.com/ac2/wp-dyn/A27875-2001Oct20?language=printer

The prospect of Pakistan being taken over by Islamic extremists is especially worrisome because it possesses nuclear weapons. The betting among military strategists is that India, another nuclear power, would not stand idly by, if it appeared that the Pakistani nuclear arsenal were about to fall into the hands of extremists. A preemptive action by India to destroy Pakistan's nuclear stockpile could provoke a new war on the subcontinent. The U.S. military has conducted more than 25 war games involving a confrontation between a nuclear-armed India and Pakistan, and each has resulted in nuclear war, said retired Air Force Col. Sam Gardiner, an expert on strategic games. Having both the United States and India fighting Muslims would play into the hands of bin Laden, warned Mackubin Owens, a strategist at the Naval War College in Newport, R.I. "He could point out once again that this is the new crusade," Owens said. The next step that worries experts is the regional effect of turmoil in Pakistan. If its government fell, the experts fear, other Muslim governments friendly to the United States, such as Saudi Arabia and Egypt, might follow suit. "The ultimate nightmare is a pan-Islamic regime that possesses both oil and nuclear weapons," said Harlan Ullman, a defense analyst at the Center for Strategic and International Studies.

High risk - experts

Twining 9/4/13

Dan Twining is Senior Fellow for Asia with the German Marshall Fund, Foreign Policy, September 4, 2013, "Pakistan and the Nuclear Nightmare", http://shadow.foreignpolicy.com/posts/2013/09/04/pakistan_and_the_nuclear_nightmare

The Washington Post has revealed the intense concern of the U.S. intelligence community about Pakistan's nuclear weapons program. In addition to gaps in U.S. information about nuclear weapons storage and safeguards, American analysts are worried about the risk of terrorist attacks against nuclear facilities in Pakistan as well as the risk that individual Pakistani nuclear weapons handlers could go rogue in ways that endanger unified national control over these weapons of mass destruction.

These concerns raise a wider question for a U.S. national security establishment whose worst nightmares include the collapse of the Pakistani state -- with all its implications for empowerment of terrorists, a regional explosion of violent extremism, war with India, and loss of control over the country's nuclear weapons. That larger question is: Does Pakistan's nuclear arsenal promote the country's unity or its disaggregation?

This is a complicated puzzle, in part because nuclear war in South Asia may be more likely as long as nuclear weapons help hold Pakistan together and embolden its military leaders to pursue foreign adventures under the nuclear umbrella. So if we argue that nuclear weapons help maintain Pakistan's integrity as a state -- by empowering and cohering the Pakistani Army -- they may at the same time undermine regional stability and security by making regional war more likely.

As South Asia scholar Christine Fair of Georgetown University has argued, the Pakistani military's sponsorship of "jihad under the nuclear umbrella" has gravely undermined the security of Pakistan's neighborhood -- making possible war with India over Kargil in 1999, the terrorist attack on the Indian Parliament in 2001, the terrorist attack on Mumbai in 2008, and Pakistan's ongoing support for the Afghan Taliban, the Haqqani network, Lashkar-e-Taiba, and other violent extremists.

Moreover, Pakistan's proliferation of nuclear technologies has seeded extra-regional instability by boosting "rogue state" nuclear weapons programs as far afield as North Korea, Libya, Iran, and Syria. Worryingly, rather than pursuing a policy of minimal deterrence along Indian lines, Pakistan's military leaders are banking on the future benefits of nuclear weapons by overseeing the proportionately biggest nuclear buildup of any power, developing tactical (battlefield) nuclear weapons, and dispersing the nuclear arsenal to ensure its survivability in the event of attack by either the United States or India. (Note that most Pakistanis identify the United States, not India, as their country's primary adversary, despite an alliance dating to 1954 and nearly $30 billion in American assistance since 2001.)

The nuclear arsenal sustains Pakistan's unbalanced internal power structure, underwriting Army dominance over elected politicians and neutering civilian control of national security policy; civilian leaders have no practical authority over Pakistan's nuclear weapons program. Whether one believes the arsenal's governance implications generate stability or instability within Pakistan depends on whether one believes that Army domination of the country is a stabilizing or destabilizing factor.

A similarly split opinion derives from whether one deems the Pakistan Army the country's most competent institution and therefore the best steward of weapons whose fall into the wrong hands could lead to global crisis -- or whether one views the Army's history of reckless risk-taking, from sponsoring terrorist attacks against the United States and India to launching multiple wars against India that it had no hope of winning, as a flashing "DANGER" sign suggesting that nuclear weapons are far more likely to be used "rationally" by the armed forces in pursuit of Pakistan's traditional policies of keeping its neighbors off balance.

There is no question that the seizure of power by a radicalized group of generals with a revolutionary anti-Indian, anti-American, and social-transformation agenda within Pakistan becomes a far more dangerous scenario in the context of nuclear weapons. Similarly, the geographical dispersal of the country's nuclear arsenal and the relatively low level of authority a battlefield commander would require to employ tactical nuclear weapons raise the risk of their use outside the chain of command.

This also raises the risk that the Pakistani Taliban, even if it cannot seize the commanding heights of state institutions, could seize either by force or through infiltration a nuclear warhead at an individual installation and use it to hold the country -- and the world -- to ransom. American intelligence analysts covering Pakistan will continue to lose sleep for a long time to come.

Plan
The United States Federal Government should restrict executive authority for targeted killing as a first resort outside zones of active hostilities.
Solvency
Only congressional action on the scope of hostilities sends a clear signal that the US abides by the laws of armed conflict

Kenneth Anderson, Professor of Law, Washington College of Law, American University, and Research Fellow, The Hoover Institution, Stanford University and Member of its Task Force on National Security and the Law, 3/18/10, Rise of the Drones: Unmanned Systems and the Future of War, digitalcommons.wcl.american.edu/cgi/viewcontent.cgi?article=1002&context=pub_disc_cong

• First, the United States government urgently needs publicly to declare the legal rationale behind its use of drones, and defend that legal rationale in the international community, which is increasingly convinced that parts, if not all, of its use is a violation of international law.

• Second, the legal rationale offered by the United States government needs to take account, not only of the use of drones on traditional battlefields by the US military, but also of the Obama administration’s signature use of drones by the CIA in operations outside of traditionally conceived zones of armed conflict, whether in Pakistan, or further afield, in Somalia or Yemen or beyond. This legal rationale must be certain to protect, in plain and unmistakable language, the lawfulness of the CIA’s participation in drone-related uses of force as it takes place today, and to protect officials and personnel from moves, in the United States or abroad, to treat them as engaged in unlawful activity. It must also be broad enough to encompass the use of drones (under the statutory arrangements long set forth in United States domestic law) by covert civilian agents of the CIA, in operations in the future, involving future presidents, future conflicts, and future reasons for using force that have no relationship to the current situation.

• Third, the proper legal rationale for the use of force in drone operations in special, sometimes covert, operations outside of traditional zones of armed conflict is the customary international law doctrine of self-defense, rather than the narrower law of armed conflict.

• Fourth, Congress has vital roles to play here, mostly in asserting the legality of the use of drones. These include: (i) Plain assertion of the legality of the programs as currently used by the Obama administration, as a signal to courts in the US as well as the international community and other interested actors, that the two political branches are united on an issue of vital national security and foreign policy. (ii) Congressional oversight mechanisms should also be strengthened in ensuring Congress’s meaningful knowledge and ability to make its views known. (iii) Congress also should consider legislation to clarify once and for all that that covert use of force is lawful under US law and international law of self-defense, and undertake legislation to make clear the legal protection of individual officers. (iv) Congress should also strongly encourage the administration to put a public position on the record. In my view, that public justification ought to be something (self-defense, in my view) that will ensure the availability of targeted killing for future administrations outside the context of conflict with Al Qaeda – and protect against its legal erosion by acquiescing or agreeing to interpretations of international law that would accept, even by implication, that targeted killing by the civilian CIA using drones is per se an unlawful act of extrajudicial execution.

The Multiple Strategic Uses of Drones and Their Legal Rationales

4. Seen through the lens of legal policy, drones as a mechanism for using force are evolving in several different strategic and technological directions, with different legal implications for their regulation and lawful use. From my conversations and research with various actors involved in drone warfare, the situation is a little bit like the blind men and the elephant – each sees only the part, including the legal regulation, that pertains to a particular kind of use, and assumes that it covers the whole. The whole, however, is more complicated and heterogeneous. They range from traditional tactical battlefield uses in overt war to covert strikes against non-state terrorist actors hidden in failed states, ungoverned, or hostile states in the world providing safe haven to terrorist groups. They include use by uniformed military in ordinary battle but also use by the covert civilian service.

5. Although well-known, perhaps it bears re-stating the when this discussion refers to drones and unmanned vehicle systems, the system is not “unmanned” in the sense that human beings are not in the decision or control loop. Rather, “unmanned” here refers solely to “remote-piloted,” in which the pilot and weapons controllers are not physically on board the aircraft. (“Autonomous” firing systems, in which machines might make decisions about the firing of weapons, raise entirely separate issues not covered by this discussion because they are not at issue in current debates over UA Vs.)

6. Drones on traditional battlefields. The least legally complicated or controversial use of drones is on traditional battlefields, by the uniformed military, in ordinary and traditional roles of air power and air support. From the standpoint of military officers involved in such traditional operations in Afghanistan, for example, the use of drones is functionally identical to the use of missile fired from a standoff fighter plane that is many miles from the target and frequently over-the-horizon. Controllers of UAVs often have a much better idea of targeting than a pilot with limited input in the cockpit. From a legal standpoint, the use of a missile fired from a drone aircraft versus one fired from some remote platform with a human pilot makes no difference in battle as ordinarily understood. The legal rules for assessing the lawfulness of the target and anticipated collateral damage are identical.

7. Drones used in Pakistan’s border region. Drones used as part of the on-going armed conflict in Afghanistan, in which the fighting has spilled over – by Taliban and Al Qaeda flight to safe havens, particularly – into neighboring areas of Pakistan likewise raise relatively few questions about their use, on the assumption that the armed conflict has spilled, as is often the case of armed conflict, across an international boundary. There are no doubt important international and diplomatic questions raised about the use of force across the border – and that is presumably one of the major reasons why the US and Pakistan have both preferred the use of drones by the CIA with a rather shredded fig leaf, as it were, of deniability, rather than US military presence on the ground in Pakistan. The legal questions are important, but (unless one takes the view that the use of force by the CIA is always and per se illegal under international law, even when treated as part of the armed forces of a state in what is unquestionably an armed conflict) there is nothing legally special about UAVs that would distinguish them from other standoff weapons platforms.

8. Drones used in Pakistan outside of the border region. The use of drones to target Al Qaeda and Taliban leadership outside of places in which it is factually plain that hostilities are underway begins to invoke the current legal debates over drone warfare. From a strategic standpoint, of course, the essence of much fighting against a raiding enemy is to deny it safe haven; as safe havens in the border regions are denied, then the enemy moves to deeper cover. The strategic rationale for targeting these leaders (certainly in the view of the Obama administration) is overwhelming. Within the United States, and even more without, arguments are underway as to whether Pakistan beyond the border regions into which overt fighting has spilled can justify reach to the law of armed conflict as a basis and justification for drone strikes.

9. Drones used against Al Qaeda affiliates outside of AfPak – Somalia, Yemen or beyond. The President, in several major addresses, has stressed that the United States will take the fight to the enemy, and pointedly included places that are outside of any traditionally conceived zone of hostilities in Iraq or AfPak – Somalia and Yemen have each been specifically mentioned. And indeed, the US has undertaken uses of force in those places, either by means of drones or else by human agents. The Obama administration has made clear – entirely correctly, in my view – that it will deny safe haven to terrorists. As the president said in an address at West Point in fall 2009, we “cannot tolerate a safe-haven for terrorists whose location is known, and whose intentions are clear.”1 In this, the President follows the long-standing, traditional view of the US government endorsing, as then-State Department Legal Advisor Abraham Sofaer put it in a speech in 1989, the “right of a State to strike terrorists within the territory of another State where terrorists are using that territory as a location from which to launch terrorist attacks and where the State involved has failed to respond effectively to a demand that the attacks be stopped.”2

10. The United States might assert in these cases that the armed conflict goes where the combatants go, in the case particularly of an armed conflict (with non-state actors) that is already acknowledged to be underway. In that case, those that it targets are, in its view, combats that can lawfully be targeted, subject to the usual armed conflict rules of collateral damage. One says this without knowing for certain whether this is, in fact, the US view – although the Obama administration is under pressure for failing to articulate a public legal view, this was equally the case for the preceding two administrations. In any case, however, that view is sharply contested as a legal matter. The three main contending legal views at this point are as follows:

• One legal view (the traditional view and that presumably taken by the Obama administration, except that we do not know for certain, given its reticence) is that we are in an armed conflict. Wherever the enemy goes, we are entitled to follow and attack him as a combatant. Geography and location – important for diplomatic reasons and raising questions about the territorial integrity of states, true – are irrelevant to the question of whether it is lawful to target under the laws of war; the war goes where the combatant goes. We must do so consistent with the laws of war and attention to collateral damage, and other legal and diplomatic concerns would of course constrain us if, for example, the targets fled to London or Istanbul. But the fundamental right to attack a combatant, other things being equal, surely cannot be at issue.

• A second legal view directly contradicts the first, and says that the legal rights of armed conflict are limited to a particular theatre of hostilities, not to wherever combatants might flee throughout the world. This creates a peculiar question as to how, lawfully, hostilities against a non-state actor might ever get underway. But the general legal policy response is that if there is no geographic constraint consisting of a “theatre” of hostilities, then the very special legal regime of the laws of armed conflict might suddenly, and without any warning, apply – and overturn – ordinary laws of human rights that prohibit extrajudicial execution, and certainly do not allow attacks subject merely to collateral damage rules, with complete surprise and no order to it. Armed conflict is defined by its theatres of hostilities, on this view, as a mechanism for limiting the scope of war and, importantly, the reach of the laws of armed conflict insofar as the displace (with a lower standard of protection) ordinary human rights law. Again, this leaves a deep concern that this view, in effect, empowers the fleeing side, which can flee to some place where, to some extent, it is protected against attack.

• A third legal view (to which I subscribe) says that armed conflict under the laws of war, both treaty law of the Geneva Conventions and customary law, indeed accepts that non-international armed conflict is defined, and therefore limited by, the presence of persistent, sustained, intense hostilities. In that sense, then, an armed conflict to which the laws of war apply exists only in particular places where those conditions are met. That is not the end of the legal story, however. Armed conflict as defined under the Geneva Conventions (common articles 2 and 3) is not the only international law basis for governing the use of force. The international law of self-defense is a broader basis for the use of force in, paradoxically, more limited ways that do not rise to the sustained levels of fighting that legally define hostilities.

• Why is self-defense the appropriate legal doctrine for attacks taking place away from active hostilities? From a strategic perspective, a large reason for ordering a limited, pinprick, covert strike is in order to avoid, if possible, an escalation of the fighting to the level of overt intensity that would invoke the laws of war – the intent of the use of force is to avoid a wider war. Given that application of the laws of war, in other words, requires a certain level of sustained and intense hostilities, that is not always a good thing. It is often bad and precisely what covert action seeks to avoid. The legal basis for such an attack is not armed conflict as a formal legal matter – the fighting with a non-state actor does not rise to the sustained levels required under the law’s threshold definition – but instead the law of self-defense.

• Is self-defense law simply a standardless license wantonly to kill? This invocation of self-defense law should not be construed as meaning that it is without limits or constraining standards. On the contrary, it is not standardless, even though it does not take on all the detailed provisions of the laws of war governing “overt” warfare, including the details of prison camp life and so on. It must conform to the customary law standards of necessity and proportionality – necessity in determining whom to target, and proportionality in considering collateral damage. The standards in those cases should essentially conform to military standards under the law of war, and in some cases the standards should be still higher.

11. The United States government seems, to judge by its lack of public statements, remarkably indifferent to the increasingly vehement and pronounced rejection of the first view, in particular, that the US can simply follow combatants anywhere and attack them. The issue is not simply collateral damage in places where no one had any reason to think there was a war underway; prominent voices in the international legal community question, at a minimum, the lawfulness of even attacking what they regard as merely alleged terrorists. In the view of important voices in international law, the practice outside of a traditional battlefield is a violation of international human rights law guarantees against extrajudicial execution and, at bottom, is just simple murder. On this view, the US has a human rights obligation to seek to arrest and then charge under some law; it cannot simply launch missiles at those it says are its terrorist enemies. It shows increasing impatience with US government silence on this issue, and with the apparent – but quite undeclared – presumption that the armed conflict goes wherever the combatants go.

12. Thus, for example, the UN special rapporteur on extrajudicial execution, NYU law professor Philip Alston, has asked in increasingly strong terms that, at a minimum, the US government explain its legal rationales for targeted killing using drones. The American Civil Liberties Union in February 2010 filed an extensive FOIA request (since re-filed as a lawsuit), seeking information on the legal rationales (but including requests for many operational facts) for all parts of the drones programs, carefully delineating military battlefield programs and CIA programs outside of the ordinary theatres of hostilities. Others have gone much further than simply requests that the US declare its legal views and have condemned them as extrajudicial execution – as Amnesty International did with respect to one of the earliest uses of force by drones, the 2002 Yemen attack on Al Qaeda members. The addition of US citizens to the kill-or-capture list, under the authorization of the President, has raised the stakes still further. The stakes, in this case, are highly unlikely to involve President Obama or Vice-President Biden or senior Obama officials. They are far more likely to involve lower level agency counsel, at the CIA or NSC, who create the target lists and make determinations of lawful engagement in any particular circumstance. It is they who would most likely be investigated, indicted, or prosecuted in a foreign court as, the US should take careful note, has already happened to Israeli officials in connection with operations against Hamas. The reticence of the US government on this matter is frankly hard to justify, at this point; this is not a criticism per se of the Obama administration, because the George W. Bush and Clinton administrations were equally unforthcoming. But this is the Obama administration, and public silence on the legal legitimacy of targeted killings especially in places and ways that are not obviously by the military in obvious battlespaces is increasingly problematic.
13. Drones used in future circumstances by future presidents against new non-state terrorists. A government official with whom I once spoke about drones as used by the CIA to launch pinpoint attacks on targets in far-away places described them, in strategic terms, as the “lightest of the light cavalry.” He noted that if terrorism, understood strategically, is a “raiding strategy” launched largely against “logistical” rather than “combat” targets – treating civilian and political will as a “logistical target” in this strategic sense – then how should we see drone attacks conducted in places like Somalia or Yemen or beyond? We should understand them, he said, as a “counter-raiding” strategy, aimed not at logistical targets, but instead at combat targets, the terrorists themselves. Although I do not regard this use of “combat” as a legal term – because, as suggested above, the proper legal frame for these strikes is self-defense rather than “armed conflict” full-on – as a strategic description, this is apt.

14. This blunt description suggests, however, that it is a profound mistake to think that the importance of drones lies principally on the traditional battlefield, as a tactical support weapon, or even in the “spillover” areas of hostilities. In those situations, it is perhaps cheaper than the alternatives of manned systems, but is mostly a substitute for accepted and existing military capabilities. Drone attacks become genuinely special as a form of strategic, yet paradoxically discrete, air power outside of overt, ordinary, traditional hostilities – the farthest project of discrete force by the lightest of the light cavalry. As these capabilities develop in several different technological direction – on the one hand, smaller vehicles, more contained and limited kinetic weaponry, and improved sensors and, on the other hand, large-scale drone aircraft capable of going after infrastructure targets as the Israelis have done with their Heron UAVs – it is highly likely that they will become a weapon of choice for future presidents, future administrations, in future conflicts and circumstances of self- defense and vital national security of the United States. Not all the enemies of the United States, including transnational terrorists and non-state actors, will be Al Qaeda or the authors of 9/11. Future presidents will need these technologies and strategies – and will need to know that they have sound, publicly and firmly asserted legal defenses of their use, including both their use and their limits in law.

This is current administration policy but legal codification is key

Anthony Dworkin 13, senior policy fellow at the European Council on Foreign Relations, “Drones And Targeted Killing: Defining A European Position”, July, http://ecfr.eu/page/-/ECFR84_DRONES_BRIEF.pdf
Two further points are worth noting. First, the administration has acknowledged that in the case of American citizens, even when they are involved in the armed conflict, the US Constitution imposes additional requirements of due process that bring the threshold for targeted killing close to that involved in a self-defence analysis. These requirements were listed in a Department of Justice white paper that became public earlier this year.26 Second, the administration has at times suggested that even in the case of non-Americans its policy is to concentrate its efforts against individuals who pose a significant and imminent threat to the US. For example, John Brennan said in his Harvard speech in September 2011 that the administration’s counterterrorism efforts outside Afghanistan and Iraq were “focused on those individuals who are a threat to the United States, whose removal would cause a significant – even if only temporary – disruption of the plans and capabilities of al-Qaeda and its associated forces”.27

However, the details that have emerged about US targeting practices in the past few years raise questions about how closely this approach has been followed in practice. An analysis published by McClatchy Newspapers in April, based on classified intelligence reports, claimed that 265 out of 482 individuals killed in Pakistan in a 12-month period up to September 2011 were not senior al-Qaeda operatives but instead were assessed as Afghan, Pakistani, and unknown extremists.28 It has been widely reported that in both Pakistan and Yemen the US has at times carried out “signature strikes” or “Terrorist Attack Disruption Strikes” in which groups are targeted based not on knowledge of their identity but on a pattern of behaviour that complies with a set of indicators for militant activity. It is widely thought that these attacks have accounted for many of the civilian casualties caused by drone strikes. In both Pakistan and Yemen, there may have been times when some drone strikes – including signature strikes – could perhaps best be understood as counterinsurgency actions in support of government forces in an internal armed conflict or civil war, and in this way lawful under the laws of armed conflict. Some attacks in Pakistan may also have been directly aimed at preventing attacks across the border on US forces in Afghanistan. However, by presenting its drone programme overall as part of a global armed conflict. the Obama administration continues to set an expansive precedent that is damaging to the international rule of law.

Obama’s new policy on drones

It is against this background that Obama’s recent counterterrorism speech and the policy directive he announced at the same time should be understood. On the subject of remotely piloted aircraft and targeted killing, there were two key aspects to his intervention. First, he suggested that the military element in US counterterrorism may be scaled back further in the coming months, and that he envisages a time in the not-too-distant future when the fight against the al-Qaeda network will no longer qualify as an armed conflict. He said that “the core of al Qaeda in Afghanistan and Pakistan is on the path to defeat” and that while al-Qaeda franchises and other terrorists continued to plot against the US, “the scale of this threat closely resembles the types of attacks we faced before 9/11”.29 Obama promised that he would not sign legislation that expanded the mandate of the AUMF, and proclaimed that the United States’ “systematic effort to dismantle terrorist organizations must continue […] but this war, like all wars, must end”. The tone of Obama’s speech contrasted strongly with that of US military officials who testified before the Senate Committee on Armed Services the week before; Michael Sheehan, the Assistant Secretary of Defence for Special Operations and Low-Intensity Conflict, said then that the end of the armed conflict was “a long way off” and appeared to say that it might continue for 10 to 20 years.30

Second, the day before his speech, Obama set out regulations for drone strikes that appeared to restrict them beyond previous commitments (the guidance remains classified but a summary has been released). The guidance set out standards and procedures for drone strikes “that are either already in place or will be transitioned into place over time”.31 Outside areas of active hostilities, lethal force will only be used “when capture is not feasible and no other reasonable alternatives exist to address the threat effectively”. It will only be used against a target “that poses a continuing, imminent threat to US persons”. And there must be “near certainty that non-combatants will not be injured or killed”.

In some respects, these standards remain unclear: the president did not specify how quickly they would be implemented, or how “areas of active hostilities” should be understood. Nevertheless, taken at face value, they seem to represent a meaningful change, at least on a conceptual level. Effectively, they bring the criteria for all targeted strikes into line with the standards that the administration had previously determined to apply to US citizens. Where the administration had previously said on occasions that it focused in practice on those people who pose the greatest threat, this is now formalised as official policy. In this way, the standards are significantly more restrictive than the limits that the laws of armed conflict set for killing in wartime, and represent a shift towards a threat-based rather than status-based approach. In effect, the new policy endorses a self-defence standard as the de facto basis for US drone strikes, even if the continuing level of attacks would strike most Europeans as far above what a genuine self-defence analysis would permit.32 The new standards would seem to prohibit signature strikes in countries such as Yemen and Somalia and confine them to Pakistan, where militant activity could be seen as posing a cross-border threat to US troops in Afghanistan. According to news reports, signature strikes will continue in the Pakistani tribal areas for the time being.33

However, the impact of the new policy will depend very much on how the concept of a continuing, imminent threat is interpreted. The administration has not given any definition of this phrase, and the leaked Department of Justice white paper contained a strikingly broad interpretation of imminence; among other points, the white paper said that it “does not require the United States to have clear evidence that a specific attack on US persons or interests will take place in the immediate future” and that it “must incorporate considerations of the relevant window of opportunity, the possibility of reducing collateral damage to civilians, and the likelihood of heading off future disastrous attacks on Americans”.34 The presidential policy guidance captures the apparent concerns behind the administration’s policy more honestly by including the criterion of continuing threat, but this begs the question of how the notions of a “continuing” and “imminent” threat relate to each other. Even since Obama’s speech, the US is reported to have carried out four drone strikes (two in Pakistan and two in Yemen) killing between 18 and 21 people – suggesting that the level of attacks is hardly diminishing under the new guidelines.35

It is also notable that the new standards announced by Obama represent a policy decision by the US rather than a revised interpretation of its legal obligations. In his speech, Obama drew a distinction between legality and morality, pointing out that “to say a military tactic is legal, or even effective, is not to say it is wise or moral in every instance”. The suggestion was that the US was scaling back its use of drones out of practical or normative considerations, not because of any new conviction that the its previous legal claims went too far. The background assertion that the US is engaged in an armed conflict with al-Qaeda and associated forces, and might therefore lawfully kill any member of the opposing forces wherever they were found, remains in place to serve as a precedent for other states that wish to claim it.

Limiting the use of force as a first resort is critical to sustainable consensus-building on targeted killing standards

Jennifer Daskal, Fellow and Adjunct Professor, Georgetown Center on National Security and the Law, Georgetown University Law Center, April 2013, ARTICLE: THE GEOGRAPHY OF THE BATTLEFIELD: A FRAMEWORK FOR DETENTION AND TARGETING OUTSIDE THE "HOT" CONFLICT ZONE, 161 U. Pa. L. Rev. 1165

Legal scholars, policymakers, and state actors are embroiled in a heated debate about whether the conflict with al Qaeda is concentrated within specific geographic boundaries or extends to wherever al Qaeda members and associated forces may go. The United States' expansive view of the conflict, coupled with its broad definition of the enemy, has led to a legitimate concern about the creep of war. Conversely, the European and human rights view, which confines the conflict to a limited geographic region, ignores the potentially global nature of the threat and unduly constrains the state's ability to respond. Neither the law of international armed conflict (governing conflicts between states) nor the law of noninternational armed conflict (traditionally understood to govern intrastate conflicts) provides the answers that are so desperately needed.

The zone approach proposed by this Article fills the international law gap, effectively mediating the multifaceted liberty and security interests at stake. It recognizes the broad sweep of the conflict, but distinguishes between zones of active hostilities and other areas in determining which rules apply. Specifically, it offers a set of standards that would both limit and legitimize the use of out-of-battlefield targeted killings and law of war-based detentions, subjecting their use to an individualized threat assessment, a least-harmful-means test, and significant procedural safeguards. This approach confines the use of out-of-battlefield targeted killings and detention without charge to extraordinary situations in which the security of the state so demands. It thus limits the use of force as a first resort, protects against the unnecessary erosion of peacetime norms and institutions, and safeguards individual liberty. At the same time, the zone approach ensures that the state can effectively respond to grave threats to its security, wherever those threats are based.

The United States has already adopted a number of policies that distinguish between zones of active hostilities and elsewhere, implicitly recognizing the importance of this distinction. By adopting the proposed framework as a matter of law, the United States can begin to set the standards and build an international consensus as to the rules that ought to apply, not only to this conflict, but to future conflicts. The likely reputational, security, and foreign policy gains make acceptance of this framework a worthy endeavor.

Congressional restriction key to credibility and signal
Kenneth Anderson, Professor of Law, Washington College of Law, American University, and Research Fellow, The Hoover Institution, Stanford University and Member of its Task Force on National Security and the Law, 5/11/2009, Targeted Killing in U.S. Counterterrorism Strategy and Law, http://www.brookings.edu/~/media/research/files/papers/2009/5/11%20counterterrorism%20anderson/0511_counterterrorism_anderson.pdf

What Should Congress Do?

Does this analysis offer any practical policy prescriptions for Congress and the administration? The problem is not so much a need for new legislation to create new structures or new policies. The legislative category in which many instances of targeted killing might take place in the future already exists. The task for Congress and the administration, rather, is instead to preserve a category that is likely to be put under pressure in the future and, indeed, is already seen by many as a legal non-starter under international law.

Before addressing what Congress should do in this regard, we might ask from a strictly strategic political standpoint whether, given that the Obama Administration is committed to this policy anyway, whether it is politically prudent to draw public attention to the issue at all. Israeli officials might be threatened with legal action in Spain; but so far no important actor has shown an appetite for taking on the Obama Administration. Perhaps it is better to let sleeping political dogs lie.

These questions require difficult political calculations. However, the sources cited above suggest that even if no one is quite prepared at this moment to take on the Obama Administration on targeted killing, the intellectual and legal pieces of the challenge are already set up and on the table. Having asserted certain positions concerning human rights law and its application and the United States having unthinkingly abandoned its self-defense rationale for its policy, the play can be made at any time—at some later time in the Obama Administration or in the next Republican administration, prying apart the “American” position to create a de facto alliance among Democrats and Europeans and thereby undermining the ability of the United States to craft a unified American security strategy.101 The United States would be best served if the Obama Administration did that exceedingly rare thing in international law and diplomacy: Getting the United States out in front of the issue by making plain the American position, rather than merely reacting in surprise when its sovereign prerogatives are challenged by the international soft-law community.

The deeper issue here is not merely a strategic and political one about targeted killing and drones but goes to the very grave policy question of whether it is time to move beyond the careful ambiguity of the CIA’s authorizing statute in referring to covert uses of force under the doctrines of vital national interest and self-defense. Is it time to abandon strategic ambiguity with regards to the Fifth Function and assert the right to use force in self-defense and yet in “peacetime”—that is, outside of the specific context of an armed conflict within the meaning of international humanitarian law? Quite possibly, the strategic ambiguity, in a world in which secrecy is more and more difficult, and in the general fragmentation of voice and ownership of international law, has lost its raison d’etre. This is a larger question than the one undertaken here, but on a range of issues including covert action, interrogation techniques, detention policy, and others, a general approach of overt legislation that removes ambiguity is to be preferred.

The single most important role for Congress to play in addressing targeted killings, therefore, is the open, unapologetic, plain insistence that the American understanding of international law on this issue of self-defense is legitimate. The assertion, that is, that the United States sees its conduct as permissible for itself and for others. And it is the putting of congressional strength behind the official statements of the executive branch as the opinio juris of the United States, its authoritative view of what international law is on this subject. If this statement seems peculiar, that is because the task—as fundamental as it is—remains unfortunately poorly understood.

Yet if it is really a matter of political consensus between Left and Right that targeted killing is a tool of choice for the United States in confronting its non-state enemies, then this is an essential task for Congress to play in support of the Obama Administration as it seeks to speak with a single voice for the United States to the rest of the world. The Congress needs to backstop the administration in asserting to the rest of the world— including to its own judiciary—how the United States understands international law regarding targeted killing. And it needs to make an unapologetic assertion that its views, while not dispositive or binding on others, carry international authority to an extent that relatively few others do—even in our emerging multi-polar world. International law traditionally, after all, accepts that states with particular interests, power, and impact in the world, carry more weight in particular matters than other states. The American view of maritime law matters more than does landlocked Bolivia’s. American views on international security law, as the core global provider of security, matter more than do those of Argentina, Germany or, for that matter, NGOs or academic commentators. But it has to speak—and speak loudly—if it wishes to be heard. It is an enormously important instance of the need for the United States to re-take “ownership” of international law— not as its arbiter, nor as the superpower alone, but as a very powerful, very important, and very legitimate sovereign state.

Intellectually, continuing to squeeze all forms and instances of targeted killing by standoff platform under the law of IHL armed conflict is probably not the most analytically compelling way to proceed. It is certainly not a practical long-term approach. Not everyone who is an intuitively legitimate target from the standpoint of self-defense or vital national security, after all, will be already part of an armed conflict or combatant in the strict IHL sense. Requiring that we use such IHL concepts for a quite different category is likely to have the deleterious effect of deforming the laws of war, over the long term—starting, for example, with the idea of a “global war,” which is itself a certain deformation of the IHL concept of hostilities and armed conflict.

The best scholarship validates our theory of arms races – unless norms precede formal agreements, they’ll be ineffective

Robert Farley 11, assistant professor at the Patterson School of Diplomacy and International Commerce at the University of Kentucky, Over the Horizon: U.S. Drone Use Sets Global Precedent, October 12, http://www.worldpoliticsreview.com/articles/10311/over-the-horizon-u-s-drone-use-sets-global-precedent

Is the world about to see a "drone race" among the United States, China and several other major powers? Writing in the New York Times, Scott Shane argued that just such an arms race is already happening and that it is largely a result of the widespread use of drones in a counterterror role by the United States. Shane suggests that an international norm of drone usage is developing around how the United States has decided to employ drones. In the future, we may expect that China, Russia and India will employ advanced drone technologies against similar enemies, perhaps in Xinjiang or Chechnya. Kenneth Anderson agrees that the drone race is on, but disagrees about its cause, arguing that improvements in the various drone component technologies made such an arms race inevitable. Had the United States not pursued advanced drone technology or launched an aggressive drone campaign, some other country would have taken the lead in drone capabilities.

So which is it? Has the United States sparked a drone race, or was a race with the Chinese and Russians inevitable? While there's truth on both sides, on balance Shane is correct. Arms races don't just "happen" because of outside technological developments. Rather, they are embedded in political dynamics associated with public perception, international prestige and bureaucratic conflict. China and Russia pursued the development of drones before the United States showed the world what the Predator could do, but they are pursuing capabilities more vigorously because of the U.S. example. Understanding this is necessary to developing expectations of what lies ahead as well as a strategy for regulating drone warfare.

States run arms races for a variety of reasons. The best-known reason is a sense of fear: The developing capabilities of an opponent leave a state feeling vulnerable. The Germany's build-up of battleships in the years prior to World War I made Britain feel vulnerable, necessitating the expansion of the Royal Navy, and vice versa. Similarly, the threat posed by Soviet missiles during the Cold War required an increase in U.S. nuclear capabilities, and so forth. However, states also "race" in response to public pressure, bureaucratic politics and the desire for prestige. Sometimes, for instance, states feel the need to procure the same type of weapon another state has developed in order to maintain their relative position, even if they do not feel directly threatened by the weapon. Alternatively, bureaucrats and generals might use the existence of foreign weapons to argue for their own pet systems. All of these reasons share common characteristics, however: They are both social and strategic, and they depend on the behavior of other countries.

Improvements in technology do not make the procurement of any given weapon necessary; rather, geostrategic interest creates the need for a system. So while there's a degree of truth to Anderson's argument about the availability of drone technology, he ignores the degree to which dramatic precedent can affect state policy. The technologies that made HMS Dreadnought such a revolutionary warship in 1906 were available before it was built; its dramatic appearance nevertheless transformed the major naval powers' procurement plans. Similarly, the Soviet Union and the United States accelerated nuclear arms procurement following the Cuban Missile Crisis, with the USSR in particular increasing its missile forces by nearly 20 times, partially in response to perceptions of vulnerability. So while a drone "race" may have taken place even without the large-scale Predator and Reaper campaign in Pakistan, Yemen and Somalia, the extent and character of the race now on display has been driven by U.S. behavior. Other states, observing the effectiveness -- or at least the capabilities -- of U.S. drones will work to create their own counterparts with an enthusiasm that they would not have had in absence of the U.S. example.
What is undeniable, however, is that we face a drone race, which inevitably evokes the question of arms control. Because they vary widely in technical characteristics, appearance and even definition, drones are poor candidates for "traditional" arms control of the variety that places strict limits on number of vehicles constructed, fielded and so forth. Rather, to the extent that any regulation of drone warfare is likely, it will come through treaties limiting how drones are used.

Such a treaty would require either deep concern on the part of the major powers that advances in drone capabilities threatened their interests and survival, or widespread revulsion among the global public against the practice of drone warfare. The latter is somewhat more likely than the former, as drone construction at this point seems unlikely to dominate state defense budgets to the same degree as battleships in the 1920s or nuclear weapons in the 1970s. However, for now, drones are used mainly to kill unpleasant people in places distant from media attention. So creating the public outrage necessary to force global elites to limit drone usage may also prove difficult, although the specter of "out of control robots" killing humans with impunity might change that. P.W. Singer, author of "Wired for War," argues that new robot technologies will require a new approach to the legal regulation of war. Robots, both in the sky and on the ground, not to mention in the sea, already have killing capabilities that rival those of humans. Any approach to legally managing drone warfare will likely come as part of a more general effort to regulate the operation of robots in war.

However, even in the unlikely event of global public outrage, any serious effort at regulating the use of drones will require U.S. acquiescence. Landmines are a remarkably unpopular form of weapon, but the United States continues to resist the Anti-Personnel Mine Ban Convention. If the United States sees unrestricted drone warfare as being to its advantage -- and it is likely to do so even if China, Russia and India develop similar drone capabilities -- then even global outrage may not be sufficient to make the U.S. budge on its position. This simply reaffirms the original point: Arms races don't just "happen," but rather are a direct, if unexpected outcome of state policy. Like it or not, the behavior of the United States right now is structuring how the world will think about, build and use drones for the foreseeable future. Given this, U.S. policymakers should perhaps devote a touch more attention to the precedent they're setting.

2AC

Terror

Heightened standards won’t prevent needed strikes

Jennifer Daskal, Fellow and Adjunct Professor, Georgetown Center on National Security and the Law, Georgetown University Law Center, April 2013, ARTICLE: THE GEOGRAPHY OF THE BATTLEFIELD: A FRAMEWORK FOR DETENTION AND TARGETING OUTSIDE THE "HOT" CONFLICT ZONE, 161 U. Pa. L. Rev. 1165

Some likely will object that such an official designation would recreate the same safe havens that this proposal seeks to avoid. But a critical difference exists between a territorially restricted framework that effectively prohibits reliance on law-of-war tools outside of specific zones of active hostilities and a zone approach that merely imposes heightened procedural and substantive standards on the use of such tools. Under the zone approach, the non-state enemy is not free from attack or capture; rather, the belligerent state simply must take greater care to ensure that the target meets the enhanced criteria described in Section III.B.

Self-defense authority solves without affecting plan

Robert Chesney, U-Texas School of Law Professor, 4/24/12, AQAP Is Not Beyond the AUMF: A Response to Ackerman, www.lawfareblog.com/2012/04/aqap-is-not-beyond-the-aumf-a-response-to-ackerman/

In any event, what is so bad about invoking Article II’s national self-defense theory as to a group that has repeatedly attempted to kill Americans? Let’s assume that Ackerman is correct and that the AUMF does not apply to AQAP. That would not automatically make the use of force against it problematic from a separation of powers perspective, for such uses of force might be justified under Article II. Ackerman takes the contrary view, writing that the president should have “to return to Congress, and the American people, for another round of express support for military campaigns against other terrorist threats.” This is too broad. In circumstances where the “terrorist threat” in question is an organization that has already attempted to kill Americans on multiple occasions and is plainly intent on doing so again when the opportunity presents itself, the president just as plainly has both the authority and the obligation under Article II to act to defend the country, with or without an explicit legislative authorization to do so. To give the most obvious example, President Clinton did not wait for an AUMF authorizing him to use force against al Qaeda in 1998 after the East African embassy bombings—and rightly so.

Using force in self-defense against AQAP does not open the door to an endless war on terrorism. Ackerman attempts to taint the Article II self-defense argument by labeling it a “Bush-era claim” of “unilateral power…to open up new fronts in an endless war against terrorism,” adding that as a “constitutional lawyer” Obama must of course know “the weakness of such claims” and warning the president that using this theory “would profoundly alienate his base just when he needs it.” That last point may be true as a descriptive matter, but I hope that when presidents confront the possible need to use military force in national self-defense they make a conscious effort to minimize the weight given to the likely impact of the decision on their reelection prospects. As for the other points, I think they set up a straw man. As I’ve explained, using force against AQAP in no way commits the president to an open-ended war on terrorism writ large, delinked from al Qaeda.

2AC XO CP
Perm - do both: The CP is implementation of plan's statute otherwise the CP doesn't solve legal signal

Gitterman 13

Daniel Gitterman is associate professor of Public Policy at UNC-Chapel Hill, Presidential Studies Quarterly, June 2013, "The American Presidency and the Power of the Purchaser", Vol. 43, No. 2, Ebsco

Presidents and their staffs consider executive orders an indispensable policy and political tool (Mayer 2001). Executive orders and presidential policy directives to the bureaucracy are instruments of political control and inﬂuence. Formally, an executive order is a directive that draws on the president’s unique legal authority to require or authorize some action within the administrative state (Mayer 1999). The ability to issue and to enforce an executive order is based on statutory authority, an act of Congress, or the Constitution.1 Executive orders are not deﬁned in the Constitution, and there are no speciﬁc provisions in the Constitution authorizing the president to issue them.2 These orders are used to direct agencies and ofﬁcials in their execution of congressionally established policies. In many instances, they have been used to guide federal administrative agencies in directions contrary to congressional intent.

Political scientists recognize executive orders as an important policy tool, however constrained by legal and political considerations its use may be (Deering and Maltzman 1999; Krause and D. Cohen 1997; Mayer 1999, 2001; Moe and Howell 1999a). Presidents have used executive orders to reorganize executive branch agencies, to alter administrative and regulatory processes, to shape legislative interpretation and implementation, and to make public policy.3 In a study of the history of executive branch practice, Calabresi and Yoo (2008) conclude that since the days of George Washington, presidents have consistently asserted their power to execute law.4

To have the full force of law, executive orders must be “derived from the statutory or constitutional authority cited by the president in issuing the decree” (Cooper 2002, 21). However, courts have allowed the president to claim implied statutory authority when Congress has not opposed the president on the public record. In staying out of separationof-powers issues, the courts have left it up to Congress to protect its own interests against the expansion of executive power. More broadly, executive orders have continued to grow in importance, and overly deferential court decisions have laid the foundation for further expansion. Congress has had a difﬁcult time enacting laws that amend or overturn orders issued by presidents, though efforts to either codify in law or fund an executive order enjoy higher success rates. While judges and justices have appeared willing to strike down executive orders, the majority of such orders are never challenged, and for those that are, presidents win more than 80% of the cases that go to trial (Howell 2005).

Congress key to legal clarity

Mark David Maxwell, Colonel, Judge Advocate with the U.S. Army, Winter 2012, TARGETED KILLING, THE LAW, AND TERRORISTS, Joint Force Quarterly, http://www.ndu.edu/press/targeted-killing.html

The weakness of this theory is that it is not codified in U.S. law; it is merely the extrapolation of international theorists and organizations. The only entity under the Constitution that can frame and settle Presidential power regarding the enforcement of international norms is Congress. As the check on executive power, Congress must amend the AUMF to give the executive a statutory roadmap that articulates when force is appropriate and under what circumstances the President can use targeted killing. This would be the needed endorsement from Congress, the other political branch of government, to clarify the U.S. position on its use of force regarding targeted killing. For example, it would spell out the limits of American lethality once an individual takes the status of being a member of an organized group. Additionally, statutory clarification will give other states a roadmap for the contours of what constitutes anticipatory self-defense and the proper conduct of the military under the law of war.

Congress should also require that the President brief it on the decision matrix of articulated guidelines before a targeted killing mission is ordered. As Kenneth Anderson notes, “[t]he point about briefings to Congress is partly to allow it to exercise its democratic role as the people’s representative.”74

The desire to feel safe is understandable. The consumers who buy SUVs are not buying them to be less safe. Likewise, the champions of targeted killings want the feeling of safety achieved by the elimination of those who would do the United States harm. But allowing the President to order targeted killing without congressional limits means the President can manipulate force in the name of national security without tethering it to the law advanced by international norms. The potential consequence of such unilateral executive action is that it gives other states, such as North Korea and Iran, the customary precedent to do the same. Targeted killing might be required in certain circumstances, but if the guidelines are debated and understood, the decision can be executed with the full faith of the people’s representative, Congress. When the decision is made without Congress, the result might make the United States feel safer, but the process eschews what gives a state its greatest safety: the rule of law.

2AC DOD cp
Changes nothing

Zakaria 13

(Rafia, Aljazeera, “President Obama: The drones don't work, they just make it worse,” March 26, 2013, http://www.aljazeera.com/indepth/opinion/2013/03/201332685936147309.html)

Moving the drone program from the CIA to the Department of Defense is thus being painted as a victory, even a capitulation, to those critics who have criticised the lack of transparency, accountability, and legal basis of the drone program. However, the details of the move do not suggest a reversal or even a rethinking of the strategic imperatives that the Obama Administration and the CIA have used to justify the drone program. First, the gradual process of the transition without any publicly disclosed details of how and when it will be completed are likely to create a situation in which, at least for a time, it would be difficult if not impossible to tell which agency, the Department of Defense or the CIA, would actually be responsible for a strike. Second, according to a government official who spoke to the Washington Post, the CIA program in Pakistan would be phased out even later “because of the complexities there” and because the program, unlike the ones in Yemen and Somalia, was actually begun by the CIA. Finally, even if the drone program is actually moved to the Department of Defense, it will be incorporated into its most secret portion, the Joint Special Operations Command, whose top-secret operations are also covert and never released to the public. When these factors are considered, the effort to provide more transparency and an institutional framework for the drone program seem chimerical at best and deceptive at worst. All of them point to a continuation of a national security mindset, within the Obama Administration and the State Department, both believing that drones, cheaply bought and unmanned, are a perfect way to bombard other countries with minimal cost the United States. With the risk of dead American soldiers reduced to nothing, military officials are also gobbling up the idea of waging remote-control wars all over the world, wherever a possible or even supposed threat can be identified.

Links to politics

Goldsmith 13

(Jack, Lawfare, “More on Drone Shift from CIA to DOD,” March 21, 2013, http://www.lawfareblog.com/2013/03/more-on-drone-shift-from-dod-to-cia/)

Following up on Wells’ post, I increasingly think that the shift in drone authorities from CIA to DOD first reported by Dan Klaidman might not amount to much in substance, and that any proposed changes face many hurdles in any event. In addition to the suggestions to this effect in the NYT story that Wells discusses, the WSJ reports that any CIA wind down in Yemen and especially Pakistan will be slow at best. It also notes that the possible shift from CIA to DOD “remains controversial on Capitol Hill, within the CIA and in some military circles among people who think the program is more effective under the agency’s control.” And it describes disagreements about the shift between Senator McCain, who is on the Arms Services Committee and who (unsurprisingly) favors the shift, and Senator Feinstein, who is on the Intelligence Committee and who (unsurprisingly) opposes it. This congressional jurisdictional battle (more details here) could have large consequences for the success of any shift.

Independent intel i/l - Only plan solves EU intel - our restriction is the key demand - that's Dworkin - key to drone strikes

Somaiya 13

RAVI SOMAIYA, staff writer, NY Times, January 30, 2013, "Drone Strike Prompts Suit, Raising Fears for U.S. Allies", http://www.nytimes.com/2013/01/31/world/drone-strike-lawsuit-raises-concerns-on-intelligence-sharing.html?_r=0&pagewanted=all

The drone strike, which killed Mr. Khan and dozens of others at a tribal council meeting in North Waziristan in 2011, spawned a lawsuit that accuses British officials of becoming “secondary parties to murder” by passing intelligence to American officials that was later used in drone strikes.

The case has put a spotlight on international intelligence-sharing agreements that have long been praised by officials as vital links in the global fight against terrorist groups, but that rights advocates criticize as a way for Britain and other European countries to reap the benefits of the contentious drone program without its political costs.

Judges in Britain have yet to decide whether to hear the case, brought forward by Mr. Khan’s son, Noor Khan, a British citizen. (They initially declined, but are considering an appeal that was lodged in January.) It has caused a particular sensation, though, because it raises the prospect of legal liability for European officials by linking them to an American drone campaign that is widely seen as publicly unpalatable, or simply illegal, in their home countries.

In interviews, current and former British government and intelligence officials, some of whom worked closely with the United States after the drone campaign’s inception in 2004, said Britain does provide intelligence to the United States that is almost certainly used to target strikes. Many in Britain’s intelligence community, said one person with detailed knowledge of internal discussions, are now distinctly worried they may face prosecution.

“The policy on drones and torture is clear: We don’t do any of it,” one former British counterterrorism official said. “But if we pick up on some hostile phone chatter, and we pass the number on to the Americans, who then pinpoint the phone and target the person, did we provide intelligence for the killing?” The official, like others interviewed on the issue, spoke on the condition of anonymity because of the legal delicacy of the case.

The Central Intelligence Agency declined to comment. But Bruce O. Riedel, a former C.I.A. officer and the author of “Deadly Embrace: Pakistan, America, and the Future of the Global Jihad,” said, “The British are our most important partner in the war against Al Qaeda in all respects.”

The British government, according to the response it filed in Mr. Khan’s case, now refuses to discuss the matter and “neither confirms nor denies” what it carefully characterizes as “any such alleged activities.”

“The inference that can be drawn,” said Rehman Chishti, a lawmaker with the governing Conservatives who has campaigned for more information on Britain’s role in American drone strikes, “is that intelligence sharing is taking place, because if it wasn’t then it could easily say so.”

The issue is more complex than drone-strike foes suggest, the current and former officials said, and is based on decades of cooperation rather than a shadowy pact for the United States to do the world’s dirty work.

The arrangements for intensive intelligence sharing by Western allies go back to World War II, said Richard Aldrich, professor of international security at the University of Warwick, when the United States, Canada, Britain, Australia and New Zealand agreed to continue to collaborate.

“There’s a very high volume of intelligence shared, some of which is collected automatically, so it’s impossible to track what every piece is potentially used for,” said Mr. Aldrich, who is also the author of a history of the Government Communications Headquarters, the British signal-intelligence agency.

Britain’s history and expertise in South Asia means that the intelligence it gathers in Pakistan, Afghanistan and the tribal areas in between is in high demand, Mr. Aldrich said. The arrangement has been focused recently by a chill in relations between the United States and Pakistan, and by the shared war in Afghanistan.
Other nations, too, intercept communications in the region that are shared broadly with the United States, he said. In Afghanistan, for example, German and Dutch forces run aggressive electronic interception operations, he said, because their rules on collaborating with local interpreters are less stringent than those of the United States.

2AC K
Predictions and scenario building are valuable for decision-making, even if they’re not perfect

Garrett 12

Banning, In Search of Sand Piles and Butterflies, director of the Asia Program and Strategic Foresight Initiative at the Atlantic Council.

http://www.acus.org/disruptive_change/search-sand-piles-and-butterflies

 “Disruptive change” that produces “strategic shocks” has become an increasing concern for policymakers, shaken by momentous events of the last couple of decades that were not on their radar screens – from the fall of the Berlin Wall and the 9/11 terrorist attacks to the 2008 financial crisis and the “Arab Spring.” These were all shocks to the international system, predictable perhaps in retrospect but predicted by very few experts or officials on the eve of their occurrence. This “failure” to predict specific strategic shocks does not mean we should abandon efforts to foresee disruptive change or look at all possible shocks as equally plausible. Most strategic shocks do not “come out of the blue.” We can understand and project long-term global trends and foresee at least some of their potential effects, including potential shocks and disruptive change. We can construct alternative futures scenarios to envision potential change, including strategic shocks. Based on trends and scenarios, we can take actions to avert possible undesirable outcomes or limit the damage should they occur. We can also identify potential opportunities or at least more desirable futures that we seek to seize through policy course corrections. We should distinguish “strategic shocks” that are developments that could happen at any time and yet may never occur. This would include such plausible possibilities as use of a nuclear device by terrorists or the emergence of an airborne human-to-human virus that could kill millions. Such possible but not inevitable developments would not necessarily be the result of worsening long-term trends. Like possible terrorist attacks, governments need to try to prepare for such possible catastrophes though they may never happen. But there are other potential disruptive changes, including those that create strategic shocks to the international system, that can result from identifiable trends that make them more likely in the future—for example, growing demand for food, water, energy and other resources with supplies failing to keep pace. We need to look for the “sand piles” that the trends are building and are subject to collapse at some point with an additional but indeterminable additional “grain of sand” and identify the potential for the sudden appearance of “butterflies” that might flap their wings and set off hurricanes. Mohamed Bouazizi, who immolated himself December 17, 2010 in Sidi Bouzid, Tunisia, was the butterfly who flapped his wings and (with the “force multiplier” of social media) set off a hurricane that is still blowing throughout the Middle East. Perhaps the metaphors are mixed, but the butterfly’s delicate flapping destabilized the sand piles (of rising food prices, unemployed students, corrupt government, etc.) that had been building in Tunisia, Egypt, and much of the region. The result was a sudden collapse and disruptive change that has created a strategic shock that is still producing tremors throughout the region. But the collapse was due to cumulative effects of identifiable and converging trends. When and what form change will take may be difficult if not impossible to foresee, but the likelihood of a tipping point being reached—that linear continuation of the present into the future is increasingly unlikely—can be foreseen. Foreseeing the direction of change and the likelihood of discontinuities, both sudden and protracted, is thus not beyond our capabilities. While efforts to understand and project long-term global trends cannot provide accurate predictions, for example, of the GDPs of China, India, and the United States in 2030, looking at economic and GDP growth trends, can provide insights into a wide range of possible outcomes. For example, it is a useful to assess the implications if the GDPs of these three countries each grew at currently projected average rates – even if one understands that there are many factors that can and likely will alter their trajectories. The projected growth trends of the three countries suggest that at some point in the next few decades, perhaps between 2015 and 2030, China’s GDP will surpass that of the United States. And by adding consideration of the economic impact of demographic trends (China’s aging and India’s youth bulge), there is a possibility that India will surpass both China and the US, perhaps by 2040 or 2050, to become the world’s largest economy. These potential shifts of economic power from the United States to China then to India would likely prove strategically disruptive on a global scale. Although slowly developing, such disruptive change would likely have an even greater strategic impact than the Arab Spring. The “rise” of China has already proved strategically disruptive, creating a potential China-United States regional rivalry in Asia two decades after Americans fretted about an emerging US conflict with a then-rising Japan challenging American economic supremacy. Despite uncertainty surrounding projections, foreseeing the possibility (some would say high likelihood) that China and then India will replace the United States as the largest global economy has near-term policy implications for the US and Europe. The potential long-term shift in economic clout and concomitant shift in political power and strategic position away from the US and the West and toward the East has implications for near-term policy choices. Policymakers could conclude, for example, that the West should make greater efforts to bring the emerging (or re-emerging) great powers into close consultation on the “rules of the game” and global governance as the West’s influence in shaping institutions and behavior is likely to significantly diminish over the next few decades. The alternative to finding such a near-term accommodation could be increasing mutual suspicions and hostility rather than trust and growing cooperation between rising and established powers—especially between China and the United States—leading to a fragmented, zero-sum world in which major global challenges like climate change and resource scarcities are not addressed and conflict over dwindling resources and markets intensifies and even bleeds into the military realm among the major actors. Neither of these scenarios may play out, of course. Other global trends suggest that sometime in the next several decades, the world could encounter a “hard ceiling” on resources availability and that climate change could throw the global economy into a tailspin, harming China and India even more than the United States. In this case, perhaps India and China would falter economically leading to internal instability and crises of governance, significantly reducing their rates of economic growth and their ability to project power and play a significant international role than might otherwise have been expected. But this scenario has other implications for policymakers, including dangers posed to Western interests from “failure” of China and/or India, which could produce huge strategic shocks to the global system, including a prolonged economic downturn in the West as well as the East. Thus, looking at relatively slowly developing trends can provide foresight for necessary course corrections now to avert catastrophic disruptive change or prepare to be more resilient if foreseeable but unavoidable shocks occur. Policymakers and the public will press for predictions and criticize government officials and intelligence agencies when momentous events “catch us by surprise.” But unfortunately, as both Yogi Berra and Neils Bohr are credited with saying, “prediction is very hard, especially about the future.” One can predict with great accuracy many natural events such as sunrise and the boiling point of water at sea level. We can rely on the infallible predictability of the laws of physics to build airplanes and automobiles and iPhones. And we can calculate with great precision the destruction footprint of a given nuclear weapon. Yet even physical systems like the weather as they become more complex, become increasingly difficult and even inherently impossible to predict with precision. With human behavior, specific predictions are not just hard, but impossible as uncertainty is inherent in the human universe. As futurist Paul Saffo wrote in the Harvard Business Review in 2007, “prediction is possible only in a world in which events are preordained and no amount of actions in the present can influence the future outcome.” One cannot know for certain what actions he or she will take in the future much less the actions of another person, a group of people or a nation state. This obvious point is made to dismiss any idea of trying to “predict” what will occur in the future with accuracy, especially the outcomes of the interplay of many complex factors, including the interaction of human and natural systems. More broadly, the human future is not predetermined but rather depends on human choices at every turning point, cumulatively leading to different alternative outcomes. This uncertainty about the future also means the future is amenable to human choice and leadership. Trends analyses—including foreseeing trends leading to disruptive change—are thus essential to provide individuals, organizations and political leaders with the strategic foresight to take steps mitigate the dangers ahead and seize the opportunities for shaping the human destiny. Peter Schwartz nearly a decade ago characterized the convergence of trends and disruptive change as “inevitable surprises.” He wrote in Inevitable Surprises that “in the coming decades we face many more inevitable surprises: major discontinuities in the economic, political and social spheres of our world, each one changing the ‘rules of the game’ as its played today. If anything, there will be more, no fewer, surprises in the future, and they will all be interconnected. Together, they will lead us into a world, ten to fifteen years hence, that is fundamentally different from the one we know today. Understanding these inevitable surprises in our future is critical for the decisions we have to make today …. We may not be able to prevent catastrophe (although sometimes we can), but we can certainly increase our ability to respond, and our ability to see opportunities that we would otherwise miss.

Reality can exist independent of signifiers

Wendt, 1999

Alexander Wendt, Professor of International Security at Ohio State University, 1999, “Social theory of international politics,” gbooks
The effects of holding a relational theory of meaning on theorizing about world politics are apparent in David Campbell's provocative study of US foreign policy, which shows how the threats posed by the Soviets, immigration, drugs, and so on, were constructed out of US national security discourse.29 The book clearly shows that material things in the world did not force US decision-makers to have particular representations of them - the picture theory of reference does not hold. In so doing it highlights the discursive aspects of truth and reference, the sense in which objects are relationally "constructed."30 On the other hand, while emphasizing several times that he is not denying the reality of, for example, Soviet actions, he specifically eschews (p. 4) any attempt to assess the extent to which they caused US representations. Thus he cannot address the extent to which US representations of the Soviet threat were accurate or true (questions of correspondence). He can only focus on the nature and consequences of the representations.31 Of course, there is nothing in the social science rule book which requires an interest in causal questions, and the nature and consequences of representations are important questions. In the terms discussed below he is engaging in a constitutive rather than causal inquiry. However, I suspect Campbell thinks that any attempt to assess the correspondence of discourse to reality is inherently pointless. According to the relational theory of reference we simply have no access to what the Soviet threat "really" was, and as such its truth is established entirely within discourse, not by the latter's correspondence to an extra-discursive reality 32 The main problem with the relational theory of reference is that it cannot account for the resistance of the world to certain representations, and thus for representational failures or misinterpretations. Worldly resistance is most obvious in nature: whether our discourse says so or not, pigs can't fly. But examples abound in society too. In 1519 Montezuma faced the same kind of epistemological problem facing social scientists today: how to refer to people who, in his case, called themselves Spaniards. Many representations were conceivable, and no doubt the one he chose - that they were gods - drew on the discursive materials available to him. So why was he killed and his empire destroyed by an army hundreds of times smaller than his own? The realist answer is that Montezuma was simply wrong: the Spaniards were not gods, and had come instead to conquer his empire. Had Montezuma adopted this alternative representation of what the Spanish were, he might have prevented this outcome because that representation would have corresponded more to reality. The reality of the conquistadores did not force him to have a true representation, as the picture theory of reference would claim, but it did have certain effects - whether his discourse allowed them or not. The external world to which we ostensibly lack access, in other words. often frustrates or penalizes representations. Postmodernism gives us no insight into why this is so, and indeed, rejects the question altogether.33 The description theory of reference favored by empiricists focuses on sense-data in the mind while the relational theory of the postmoderns emphasizes relations among words, but they are similar in at least one crucial respect: neither grounds meaning and truth in an external world that regulates their content.34 Both privilege epistemology over ontology. What is needed is a theory of reference that takes account of the contribution of mind and language yet is anchored to external reality. The realist answer is the causal theory of reference. According to the causal theory the meaning of terms is determined by a two-stage process.35 First there is a "baptism/' in which some new referent in the environment (say, a previously unknown animal) is given a name; then this connection of thing-to-term is handed down a chain of speakers to contemporary speakers. Both stages are causal, the first because the referent impressed itself upon someone's senses in such a way that they were induced to give it a name, the second because the handing down of meanings is a causal process of imitation and social learning. Both stages allow discourse to affect meaning, and as such do not preclude a role for "difference" as posited by the relational theory. Theory is underdetermined by reality, and as such the causal theory is not a picture theory of reference. However, conceding these points does not mean that meaning is entirely socially or mentally constructed. In the realist view beliefs are determined by discourse and nature.36 This solves the key problems of the description and relational theories: our ability to refer to the same object even if our descriptions are different or change, and the resistance of the world to certain representations. Mind and language help determine meaning, but meaning is also regulated by a mind-independent, extra-linguistic world.
Alt fails – prediction-based policymaking inevitable

Danzig 11

Richard Danzig, Center for a New American Security Board Chairman, Secretary of the Navy under President Bill Clinton, October 2011, Driving in the Dark Ten Propositions About Prediction and National Security, http://www.cnas.org/files/documents/publications/CNAS_Prediction_Danzig.pdf

The Propensity to Make Predictions – and to Act on the Basis of Predictions – Is Inherently Human
“No one can predict the future” is a common saying, but people quite correctly believe and act otherwise in everyday life. In fact, daily life is built on a foundation of prediction. One expects (predicts) that housing, food and water will be safe and, over the longer term, that saved money will retain value. These predictions are typically validated by everyday experience. As a consequence, people develop expectations about prediction and a taste, even a hunger, for it. If security in everyday life derives from predictive power, it is natural to try to build national security in the same way.

This taste for prediction has deep roots.16 Humans are less physically capable than other species but more adept at reasoning.17 Reasoning is adaptive; it enhances the odds of survival for the species and of survival, power, health and wealth for individuals. Reasoning depends on predictive power. If what was benign yesterday becomes unpredictably dangerous today, it is hard to develop protective strategies, just as if two plus two equals four today and five tomorrow, it is hard to do math. Rational thought depends on prediction and, at the same time, gives birth to prediction. Humans are rational beings and, therefore, make predictions.

The taste for prediction has roots, moreover, in something deeper than rationality. Emotionally, people are uncomfortable with uncertainty and pursue the illusion of control over events beyond their control. Systematic interviews of those who have colostomies, for example, show that people are less depressed if they are informed that their impaired condition will be permanent than if they are told that it is uncertain whether they will be able to return to normal functioning.19 Citing this and other work, Daniel Gilbert concludes that “[h]uman beings find uncertainty more painful than the things they’re uncertain about.”20 An “illusion of control,” to employ a term now recognized in the literature of psychology, mitigates the pain of uncertainty.21 People value random lottery tickets or poker cards distributed to themselves more than they do tickets or cards randomly assigned to others.22 A discomfort with uncertainty and desire for control contribute to an unjustifiable over-reliance on prediction.

2. Requirements for Prediction Will Consistently Exceed the Ability to Predict

The literature on predictive failure is rich and compelling.23 In the most systematic assessment, conducted over 15 years ending in 2003, Philip Tetlock asked 284 established experts24 more than 27,000 questions about future political and economic outcomes (expected electoral results, likelihoods of coups, accession to treaties, proliferation, GDP growth, etc.) and scored their results.25 Collateral exercises scored predictive achievement in the wake of the breakup of the Soviet Union, the transition to democracy in South Africa and other events. There are too many aspects of Tetlock’s richly textured discussion to permit a simple summary, but his own rendering of a central finding will suffice for this discussion: “When we pit experts against minimalist performance benchmarks – dilettantes, dart-throwing chimps, and assorted extrapolation algorithms – we find few signs that expertise translates into greater ability to make either ‘well calibrated’ or ‘discriminating’ forecasts.”26

As described below,27 there are strong reasons for a high likelihood of failure of foresight when DOD attempts to anticipate the requirements for systems over future decades. Recent experience makes this point vividly. Over the past 20 years,28 long-term predictions about the strategic environment and associated security challenges have been wrong, like most multi-year predictions on complex subjects.29 It is simple to list a halfdozen failures:30 American defense planners in 1990 did not anticipate the breakup of the Soviet Union, the rapid rise of China, Japan’s abrupt transition from decades of exceptional economic growth to decades of no growth,31 an attack like that on September 11, 2001 or the United States invasions of (and subsequent decade-long presences in) Afghanistan and Iraq.32

So, in this light, why does the defense community repeatedly over-invest in prediction?

A common conceptual error intensifies the hunger for prediction. History celebrates those who made good predictions. Because Winston Churchill’s fame rests on, among other things, his foresight about German militarism and the accuracy of his demands for preparation for World War II, it appears evident that confident prediction is the road to success. Yet it is an error to focus on numerators (instances of success) without asking about denominators (instances of failure).

33 Accordingly, there is a tendency to ignore Churchill’s failures in many other predictions (his disastrous expectations from military operations in Gallipoli, his underestimation of Gandhi, etc.). There is also a tendency to ignore the great number of other predictors who are not celebrated by history because they failed in analogous circumstances.

Moreover, prediction is subject to refinement and is often a competitive enterprise. As a result, predictive power is like wealth – gaining some of it rarely satisfies the needs of those who receive it. Predictive power intensifies the demand for more predictive power.

Tell a national security advisor that another country is likely to develop a nuclear weapon, and – after all his or her questions have been answered about the basis of the prediction – he or she will want to know when, in what numbers, with what reliability, at what cost, with what ability to deploy them, to mount them on missiles, with what intent as to their use, etc. It is no wonder that U.S. intelligence agencies are consistently regarded as failing.

Whatever their mixtures of strengths and weaknesses, they are always being pushed to go beyond the point of success.

Put another way, the surest prediction about a credible prediction is that it will induce a request for another prediction. This tendency is intensified when, as is commonly the case, prediction is competitive. If you can predict the price of a product but I can predict it faster or more precisely, I gain an economic advantage. If I can better predict the success of troop movements over difficult terrain, then I gain a military advantage. As a result, in competitive situations, my fears of your predictive power will drive me to demand more prediction regardless of my predictive power. Moreover, your recognition of my predictive power will lead you to take steps to impair my predictive ability.34 Carl von Clausewitz saw this very clearly: “The very nature of interaction is bound to make [warfare] unpredictable.”35

These inherent psychological and practical realities will consistently lead to over-prediction. People are doomed repeatedly to drive beyond their headlights.

Environment doesn't cause extinction

Science Daily 13

Science Daily, Citing research by Barry Brook, Professor at the University of Adelaide, leading environmental scientist, holding the Sir Hubert Wilkins Chair of Climate Change at the School of Earth and Environmental Sciences, and is also Director of Climate Science at the University of Adelaide’s Environment Institute, author of 3 books and over 250 scholarly articles, February 28, 2013, "Global Tipping Point Not Backed by Science, Experts Argue", http://www.sciencedaily.com/releases/2013/02/130228093412.htm

A group of international ecological scientists led by the University of Adelaide have rejected a doomsday-like scenario of sudden, irreversible change to Earth's ecology.
In a paper published Feb. 28 in the journal Trends in Ecology and Evolution, the scientists from Australia, the United States and the United Kingdom argue that global-scale ecological tipping points are unlikely and that ecological change over large areas seem to follow a more gradual, smooth pattern.

This opposes recent efforts to define 'planetary tipping points' ‒ critical levels of biodiversity loss or land-use change that would have global effect ‒ with important implications for science and policy-makers.

"This is good news because it says that we might avoid the doom-and-gloom scenario of abrupt, irreversible change," says Professor Barry Brook, lead author of the paper and Director of Climate Science at the University of Adelaide. "A focus on planetary tipping points may both distract from the vast ecological transformations that have already occurred, and lead to unjustified fatalism about the catastrophic effects of tipping points.

"An emphasis on a point of no return is not particularly helpful for bringing about the conservation action we need. We must continue to seek to reduce our impacts on the global ecology without undue attention on trying to avoid arbitrary thresholds."

A tipping point occurs when an ecosystem attribute such as species abundance or carbon sequestration responds rapidly and possibly irreversibly to a human pressure like land-use change or climate change.

Many local and regional-level ecosystems, such as lakes and grasslands, are known to behave this way. A planetary tipping point, the authors suggest, could theoretically occur if ecosystems across Earth respond in similar ways to the same human pressures, or if there are strong connections between continents that allow for rapid diffusion of impacts across the planet.

"These criteria, however, are very unlikely to be met in the real world," says Professor Brook. "First, ecosystems on different continents are not strongly connected. Second, the responses of ecosystems to human pressures like climate change or land-use change depend on local circumstances and will therefore differ between localities."

The scientists examined four principal drivers of terrestrial ecosystem change ‒ climate change, land-use change, habitat fragmentation and biodiversity loss ‒ and found they were unlikely to induce global tipping points.
Method focus bad

Jackson, associate professor of IR – School of International Service @ American University, ‘11
(Patrick Thadeus, The Conduct of Inquiry in International Relations, p. 57-59)

Perhaps the greatest irony of this instrumental, decontextualized importation of “falsification” and its critics into IR is the way that an entire line of thought that privileged disconfirmation and refutation—no matter how complicated that disconfirmation and refutation was in practice—has been transformed into a license to worry endlessly about foundational assumptions. At the very beginning of the effort to bring terms such as “paradigm” to bear on the study of politics, Albert O. Hirschman (1970b, 338) noted this very danger, suggesting that without “a little more ‘reverence for life’ and a little less straightjacketing of the future,” the focus on producing internally consistent packages of assumptions instead of actually examining complex empirical situations would result in scholarly paralysis. Here as elsewhere, Hirschman appears to have been quite prescient, inasmuch as the major effect of paradigm and research programme language in IR seems to have been a series of debates and discussions about whether the fundamentals of a given school of thought were sufficiently “scientific” in their construction. Thus we have debates about how to evaluate scientific progress, and attempts to propose one or another set of research design principles as uniquely scientific, and inventive, “reconstructions” of IR schools, such as Patrick James’ “elaborated structural realism,” supposedly for the purpose of placing them on a firmer scientific footing by making sure that they have all of the required elements of a basically Lakatosian19 model of science (James 2002, 67, 98–103).

The bet with all of this scholarly activity seems to be that if we can just get the fundamentals right, then scientific progress will inevitably ensue . . . even though this is the precise opposite of what Popper and Kuhn and Lakatos argued! In fact, all of this obsessive interest in foundations and starting-points is, in form if not in content, a lot closer to logical positivism than it is to the concerns of the falsificationist philosophers, despite the prominence of language about “hypothesis testing” and the concern to formulate testable hypotheses among IR scholars engaged in these endeavors. That, above all, is why I have labeled this methodology of scholarship neopositivist. While it takes much of its self justification as a science from criticisms of logical positivism, in overall sensibility it still operates in a visibly positivist way, attempting to construct knowledge from the ground up by getting its foundations in logical order before concentrating on how claims encounter the world in terms of their theoretical implications. This is by no means to say that neopositivism is not interested in hypothesis testing; on the contrary, neopositivists are extremely concerned with testing hypotheses, but only after the fundamentals have been soundly established. Certainty, not conjectural provisionality, seems to be the goal—a goal that, ironically, Popper and Kuhn and Lakatos would all reject.

No impact to threat con - doesn't affect predictions

Eric A. Posner 03 and Adrian Vermeule, law profs at Chicago and Harvard, Accommodating Emergencies, September, http://www.law.uchicago.edu/files/files/48.eap-av.emergency.pdf
Against the view that panicked government officials overreact to an emergency, and unnecessarily curtail civil liberties, we suggest a more constructive theory of the role of fear. Before the emergency, government officials are complacent. They do not think clearly or vigorously about the potential threats faced by the nation. After the terrorist attack or military intervention, their complacency is replaced by fear. Fear stimulates them to action. Action may be based on good decisions or bad: fear might cause officials to exaggerate future threats, but it also might arouse them to threats that they would otherwise not perceive. It is impossible to say in the abstract whether decisions and actions provoked by fear are likely to be better than decisions and actions made in a state of calm. But our limited point is that there is no reason to think that the fear-inspired decisions are likely to be worse. For that reason, the existence of fear during emergencies does not support the antiaccommodation theory that the Constitution should be enforced as strictly during emergencies as during non-emergencies.

C. The Influence of Fear during Emergencies

Suppose now that the simple view of fear is correct, and that it is an unambiguously negative influence on government decisionmaking. Critics of accommodation argue that this negative influence of fear justifies skepticism about emergency policies and strict enforcement of the Constitution. However, this argument is implausible. It is doubtful that fear, so understood, has more influence on decisionmaking during emergencies than decisionmaking during non-emergencies.

The panic thesis, implicit in much scholarship though rarely discussed in detail, holds that citizens and officials respond to terrorism and war in the same way that an individual in the jungle responds to a tiger or snake. The national response to emergency, because it is a standard fear response, is characterized by the same circumvention of ordinary deliberative processes: thus, (i) the response is instinctive rather than reasoned, and thus subject to error; and (ii) the error will be biased in the direction of overreaction. While the flight reaction was a good evolutionary strategy on the savannah, in a complex modern society the flight response is not suitable and can only interfere with judgment. Its advantage—speed—has minimal value for social decisionmaking. No national emergency requires an immediate reaction—except by trained professionals who execute policies established earlier—but instead over days, months, or years people make complex judgments about the appropriate institutional response. And the asymmetrical nature of fear guarantees that people will, during a national emergency, overweight the threat and underweight other things that people value, such as civil liberties.

But if decisionmakers rarely act immediately, then the tiger story cannot bear the metaphoric weight that is placed on it. Indeed, the flight response has nothing to do with the political response to the bombing of Pearl Harbor or the attack on September 11. The people who were there—the citizens and soldiers beneath the bombs, the office workers in the World Trade Center—no doubt felt fear, and most of them probably responded in the classic way. They experienced the standard physiological effects, and (with the exception of trained soldiers and security officials) fled without stopping to think. It is also true that in the days and weeks after the attacks, many people felt fear, although not the sort that produces a irresistible urge to flee. But this kind of fear is not the kind in which cognition shuts down. (Some people did have more severe mental reactions and, for example, shut themselves in their houses, but these reactions were rare.) The fear is probably better described as a general anxiety or jumpiness, an anxiety that was probably shared by government officials as well as ordinary citizens.53

While, as we have noted, there is psychological research suggesting that normal cognition partly shuts down in response to an immediate threat, we are aware of no research suggesting that people who feel anxious about a non-immediate threat are incapable of thinking, or thinking properly, or systematically overweight the threat relative to other values. Indeed, it would be surprising to find research that clearly distinguished “anxious thinking” and “calm thinking,” given that anxiety is a pervasive
 aspect of life. People are anxious about their children; about their health; about their job prospects; about their vacation arrangements; about walking home at night. No one argues that people’s anxiety about their health causes them to take too many precautions—to get too much exercise, to diet too aggressively, to go to the doctor too frequently—and to undervalue other things like leisure. So it is hard to see why anxiety about more remote threats, from terrorists or unfriendly countries with nuclear weapons, should cause the public, or elected officials, to place more emphasis on security than is justified, and to sacrifice civil liberties.

Fear generated by immediate threats, then, causes instinctive responses that are not rational in the cognitive sense, not always desirable, and not a good basis for public policy, but it is not this kind of fear that leads to restrictions of civil liberties during wartime. The internment of Japanese Americans during World War II may have been due to racial animus, or to a mistaken assessment of the risks; it was not the direct result of panic; indeed there was a delay of weeks before the policy was seriously considered.54 Post-9/11 curtailments of civil liberties, aside from immediate detentions, came after a significant delay and much deliberation. The civil libertarians’ argument that fear produces bad policy trades on the ambiguity of the word “panic,” which refers both to real fear that undermines rationality, and to collectively harmful outcomes that are driven by rational decisions, such as a bank run, where it is rational for all depositors to withdraw funds if they believe that enough other depositors are withdrawing funds. Once we eliminate the false concern about fear, it becomes clear that the panic thesis is indistinguishable from the argument that during an emergency people are likely to make mistakes. But if the only concern is that during emergencies people make mistakes, there would be no reason for demanding that the constitution be enforced normally during emergencies. Political errors occur during emergencies and nonemergencies, but the stakes are higher during emergencies, and that is the conventional reason why constitutional constraints should be relaxed.

Can't solve the China threat

Callahan 05 (William A., Professor of Politics – University of Manchester, “How to Understand China: The Dangers and Opportunities of Being a Rising Power”, Review of International Studies, 31)

Although ‘China threat theory’ is ascribed to the Cold War thinking of foreigners who suffer from an enemy deprivation syndrome, the use of containment as a response to threats in Chinese texts suggests that Chinese strategists are also seeking to fill the symbolic gap left by the collapse of the Soviet Union, which was the key threat to the PRC after 1960. Refutations of ‘China threat theory’ do not seek to deconstruct the discourse of ‘threat’ as part of critical security studies. Rather they are expressions of a geopolitical identity politics because they refute ‘Chinese’ threats as a way of facilitating the production of an America threat, a Japan threat, an India threat, and so on. Uniting to fight these foreign threats affirms China’s national identity. Unfortunately, by refuting China threat in this bellicose way – that is by generating a new series of threats – the China threat theory texts end up confirming the threat that they seek to deny: Japan, India and Southeast Asia are increasingly threatened by China’s protests of peace.43 Moreover, the estrangement produced and circulated in China threat theory is not just among nation-states. The recent shift in the focus of the discourse from security issues to more economic and cultural issues suggests that China is estranged from the ‘international standards’ of the ‘international community’. After a long process of difficult negotiations, China entered the WTO in December 2001. Joining the WTO was not just an economic or a political event; it was an issue of Chinese identity.44 As Breslin, Shih and Zha describe in their articles in this Forum, this process was painful for China as WTO membership subjects the PRC to binding rules that are not the product of Chinese diplomacy or culture. Thus although China enters international organisations like the WTO based on shared values and rules, China also needs to distinguish itself from the undifferentiated mass of the globalised world. Since 2002, a large proportion of the China threat theory articles have been published in economics, trade, investment, and general business journals – rather than in international politics, area studies and ideological journals as in the 1990s. Hence China threat theory is one way to differentiate China from these international standards, which critics see as neo-colonial.45 Another way is for China to assert ownership over international standards to affirm its national identity through participation in globalisation.46 Lastly, some China threat theory articles go beyond criticising the ignorance and bad intentions of the offending texts to conclude that those who promote China threat must be crazy: ‘There is a consensus within mainland academic circles that there is hardly any reasonable logic to explain the views and practices of the United States toward China in the past few years. It can only be summed up in a word: ‘‘Madness’’ ’.47 Indians likewise are said to suffer from a ‘China threat theory syndrome’.48 This brings us back to Foucault’s logic of ‘rationality’ being constructed through the exclusion of a range of activities that are labelled as ‘madness’. The rationality of the rise of China depends upon distinguishing it from the madness of those who question it. Like Joseph Nye’s concern that warnings of a China threat could become a self-fulfilling prophesy, China threat theory texts vigorously reproduce the dangers of the very threat they seek to deny. Rather than adding to the debate, they end up policing what Chinese and foreigners can rationally say. Conclusion The argument of this essay is not that China is a threat. Rather, it has examined the productive linkages that knit together the image of China as a peacefully rising power and the discourse of China as a threat to the economic and military stability of East Asia. It would be easy to join the chorus of those who denounce ‘China threat theory’ as the misguided product of the Blue Team, as do many in China and the West. But that would be a mistake, because depending on circumstances anything – from rising powers to civilian aircraft – can be interpreted as a threat. The purpose is not to argue that interpretations are false in relation to some reality (such as that China is fundamentally peaceful rather than war-like), but that it is necessary to unpack the political and historical context of each perception of threat. Indeed, ‘China threat’ has never described a unified American understanding of the PRC: it has always been one position among many in debates among academics, public intellectuals and policymakers. Rather than inflate extremist positions (in both the West and China) into irrefutable truth, it is more interesting to examine the debates that produced the threat/opportunity dynamic.

2AC Politics

No deal

Jonathan Chait, NYMag, 10/2/13, Why the Shutdown Is Leading to Debt Default; or, What Happens When You Take Hostages Without a Plan, nymag.com/daily/intelligencer/2013/10/why-the-shutdown-is-leading-to-debt-default.html

But, in general, the shutdown has confirmed the darkest fears of the alarmists.

I’ve been ringing alarms for months about the House careening anarchically into disastrous conflagrations, but even I never thought the chances of a shutdown — which so obviously violated Republican self-interest — exceeded 50 percent. The House leadership has evinced every tic of classic aggressive blunderers. The House leaders fell into their approach, being driven by internal political logic rather than any coherent strategy. They have no plan for success except hoping the opponent capitulates, without having any reason to believe it will happen. They have even fallen for the classic fallacy of believing they have already given up too much to back out now without a reward:

"In the government funding battle, the issue that sparked it all, Obamacare, was no longer center stage less than 24 hours after the shutdown began,” Byron York likewise reports: “The fight is now about the shutdown itself, and Obamacare has been pushed to the side.”

Reading accounts of internal Republican deliberations is like reading histories of World War I or Vietnam.

A second problem is that a minority of conservatives pressured Boehner into shutting down the government, against the urgent pleas of a large segment of movement conservatives. But the right’s divisions over the shutdown fight have given way to near unanimity over the debt-ceiling fight. Conservative discourse on the debt ceiling is a chorus of cheering belligerence. I’ve seen no conservatives consider the possibility that Democrats actually believe their stated position, which is that giving in to debt-ceiling extortion would pave the way for endless future extortion and an eventual debt breach. They assert over and over that Democrats will fold, and seem to believe this.

Some Republicans do feel compelled to pretend that their debt-ceiling extortion scheme is standard practice. The Daily Caller digs deep into the historical record to excavate previous examples of Congress using the debt ceiling to extract concessions; Dave Weigel demolishes that as myth. Paul Ryan, reprising his role as spokesman for fresh-faced earnest wonkery, insists the debt ceiling is nothing more than a swell way to bring folks together. Like a parade! "That's what we think we need. A forcing action to bring two parties together," Ryan said. "We don't want to close the government down. We want it open. But we want fairness..." Except the action to “bring the two parties together” was when the Senate Budget Committee spent all summer pleading for a conference with the House, and Ryan refused. Why did he refuse? Because Ryan’s explicit plan from the outset was to create a situation where he could use threats to force Democrats to cough up concessions without making any concessions of his own. Or, as he now calls this, “fairness.” I just want everybody to be friends. At least Ryan feels compelled to lie about his extortionist intent. Much of the conservative defense of debt-ceiling extortion has abandoned any such pretense and veers into outright sociopathy. Here is Ted Cruz: “Everyone agrees that the debt ceiling is going to be raised,” Cruz told CNBC’s Larry Kudlow in an interview tonight. “The question,” he continued, “is whether Harry Reid and the president will maintain the same negotiating position they have on the continuing resolution, which is we will bargain for nothing, give us 100 percent of what we want or we will threaten a default.” If “everybody agrees” on raising the debt ceiling, why should one side have to surrender to the other side for them to agree? According to Cruz, raising the debt ceiling gives Democrats 100 percent of what they want, but it’s also something he claims Republicans want. Cruz posits that Democrats are threatening default by refusing to pay a ransom in return for Republicans doing something they concede is completely necessary. Meanwhile, former Bush administration speechwriter Marc Thiessen urges the party to release the government hostage and instead jack up its demand for the debt ceiling. “[O]ne of the first things they teach you in Hostage Taking 101 is that you have to choose a hostage the other side cares about saving,” Thiessen complains. By contrast, a debt-ceiling breach would potentially destroy millions of jobs, making it the perfect threat: Obama will not permit an economic crisis worse than 2008-09 and the “loss of millions of American jobs” on his watch. He has no choice but to negotiate with GOP leaders and cut a deal to avoid a government default. Okay, first of all, is “Hostage Taking 101” an actual course of study taught to members of the Bush administration? Even if this is a metaphor, it seems like a problematic model for governance. Also, Thiessen argues that Obama will have to give concessions to avoid a debt breach because he cares about the loss of millions of jobs. That seems to imply that Republicans don’t care. After all, if Republicans cared just as much, Obama could be threatening to veto the debt-ceiling hike if Republicans didn’t give him concessions.

Boehner does not seem to share his party’s sociopathic embrace of hostage tactics. Boehner resembles William H. Macy’s character in Fargo, who concocts a simple plan to have his wife kidnapped and skim the proceeds, failing to think a step forward about what happens once she’s actually seized by violent criminals. He doesn’t intend for her to be harmed, but also has no ability to control the plan once he’s set it in motion. In the end, Boehner's Speakership is likely to end up in the wood chipper, anyway.

Obama isn’t exerting capital

Fred Barnes, WSJ, 10/1/13, Fred Barnes: The President's Shutdown , online.wsj.com/article/SB10001424052702303464504579109202670045532.html?mod=WSJ_Opinion_LEADTop

President Obama is sitting out one of the most important policy struggles since he entered the White House. With the government shutdown, it has reached the crisis stage. His statement about the shutdown on Tuesday from the White House Rose Garden was more a case of kibitzing than leading. He still refuses to take charge. He won't negotiate with Republicans, though the fate of ObamaCare, funding of the government and the future of the economic recovery are at stake. He insists on staying on the sidelines—well, almost. Mr. Obama has rejected conciliation and compromise with Republicans. Instead, he attacks them in sharp, partisan language in speech after speech. His approach—dealing with a deadlock by not dealing with it—is unprecedented. He has gone where no president has gone before. Can anyone imagine an American president—from Lyndon Johnson to Ronald Reagan, from Harry Truman to Bill Clinton—doing this? Of course not. They didn't see presidential leadership as optional. For them and nearly every other president, it was mandatory. It was part of the job, the biggest part. LBJ kept in touch daily with Everett Dirksen, the Republican leader in the Senate, and never missed an opportunity to engage him in reaching agreement on civil rights, taxes, school construction and other contentious issues. Mr. Obama didn't meet one-on-one with Mitch McConnell, the Senate GOP leader, until 18 months into his presidency and doesn't call on him now to collaborate. Presidents have two roles. In the current impasse, Mr. Obama emphasizes his partisan role as leader of the Democratic Party. It's a legitimate role. But as president, he's the only national leader elected by the entire nation. He alone represents all the people. And this second, nonpartisan role takes precedence in times of trouble, division or dangerous stalemate. A president is expected to take command. Mr. Obama hasn't done that. The extent to which he has abdicated this role shows up in his speeches. On the eve of the shutdown, he warned that a government closure "will have a very real economic impact on real people, right away." Defunding or delaying his health-care program—the goal of Republicans—would have even worse consequences, he suggested. "Tens of thousands of Americans die every single year because they don't have access to affordable health care," Mr. Obama said. In an appearance in the White House pressroom, he said that "military personnel—including those risking their lives overseas for us right now—will not get paid on time" should Republicans force a shutdown. At an appearance in Largo, Md., the president accused Republicans of "threatening steps that would actually badly hurt our economy . . . Even if you believe that ObamaCare somehow was going to hurt the economy, it won't hurt the economy as bad as a government shutdown." Yet as he was predicting widespread suffering, Mr. Obama steadfastly refused to negotiate with Republicans. He told House Speaker John Boehner in a phone call that he wouldn't be talking to him anymore. With the shutdown hours away, he called Mr. Boehner again. He still didn't negotiate and said he wouldn't on the debt limit either. Mr. Obama has made Senate Majority Leader Harry Reid his surrogate in the conflict with Republicans. Mr. Reid has also declined to negotiate. In fact, Politico reported that when the president considered meeting with Mr. Boehner and Mr. McConnell, along with the two Democratic congressional leaders, Mr. Reid said he wouldn't attend and urged Mr. Obama to abandon the idea. The president did just that. By anointing Mr. Reid, President Obama put power in the hands of the person with potentially the most to gain from a shutdown. Mr. Reid's position as Senate leader is imperiled in next year's midterm election. Republicans are expected to gain seats. They need a net of six pickups to take control and oust Mr. Reid. His strategy is to persuade voters that the shutdown was caused by tea-party crazies in the GOP, and that turning over the Senate to them would be foolhardy. If Mr. Reid's claim resonates with voters, it might keep Republicans from gaining control of the Senate. Mr. Obama insists that he is ready to discuss tweaks in ObamaCare "through the normal democratic processes." But, he said last week, "that will not happen under the threat of a showdown." It probably won't happen in less frantic situations either. The president in the past has proved to be a difficult negotiating partner. In his first term, he blew up a "grand bargain" on taxes and spending with Mr. Boehner by demanding even higher taxes at the last minute. Without what Mr. McConnell calls a "forcing mechanism," no major agreement on domestic issues has been reached. The three deals that Mr. Obama has signed off on—all negotiated by Vice President Joe Biden—were forced. The president agreed in 2010 to extend the Bush tax cuts for two years as they were about to expire. In 2012, he made the Bush cuts permanent except for the wealthiest taxpayers. In 2011, he agreed to spending cuts in exchange for an increase in the debt limit as it was close to being breached. The president's tactic of attacking Republicans during a crisis while spurning negotiations bodes for a season of discord and animosity in the final three-and-one-quarter years of the Obama presidency. That he has alienated Republicans doesn't seem to trouble Mr. Obama.

That boosts Obama’s capital without triggering a fight over authority

Douglas Kriner, Assistant Profess of Political Science at Boston University, 2010, After the Rubicon: Congress, Presidents, and the Politics of Waging War, p. 59-60

Presidents and politicos alike have long recognized Congress's ability to reduce the political costs that the White House risks incurring by pursuing a major military initiative. While declarations of war are all but extinct in the contemporary period, Congress has repeatedly moved to authorize presidential military deployments and consequently to tie its own institutional prestige to the conduct and ultimate success of a military campaign. Such authorizing legislation, even if it fails to pass both chambers, creates a sense of shared legislative-executive responsibility for a military action's success and provides the president with considerable political support for his chosen policy course.34 Indeed, the desire for this political cover—and not for the constitutional sanction a congressional authorization affords—has historically motivated presidents to seek Congress's blessing for military endeavors. For example, both the elder and younger Bush requested legislative approval for their wars against Iraq, while assiduously maintaining that they possessed sufficient independent authority as commander in chief to order the invasions unilaterally.35 This fundamental tension is readily apparent in the elder Bush's signing statement to HJ Res 77, which authorized military action against Saddam Hussein in January of 1991. While the president expressed his gratitude for the statement of congressional support, he insisted that the resolution was not needed to authorize military action in Iraq. "As I made clear to congressional leaders at the outset, my request for congressional support did not, and my signing this resolution does not, constitute any change in the long-standing positions of the executive branch on either the President's constitutional authority to use the Armed Forces to defend vital U.S. interests or the constitutionality of the War Powers Resolution."36

No econ impact

Jervis 11, Robert Professor in the Department of Political Science and School of International and Public Affairs at Columbia University, December 2011, “Force in Our Times,” Survival, Vol. 25, No. 4, p. 403-425

Even if war is still seen as evil, the security community could be dissolved if severe conflicts of interest were to arise. Could the more peaceful world generate new interests that would bring the members of the community into sharp disputes? 45 A zero-sum sense of status would be one example, perhaps linked to a steep rise in nationalism. More likely would be a worsening of the current economic difficulties, which could itself produce greater nationalism, undermine democracy and bring back old-fashioned beggar-my-neighbor economic policies. While these dangers are real, it is hard to believe that the conflicts could be great enough to lead the members of the community to contemplate fighting each other. It is not so much that economic interdependence has proceeded to the point where it could not be reversed – states that were more internally interdependent than anything seen internationally have fought bloody civil wars. Rather it is that even if the more extreme versions of free trade and economic liberalism become discredited, it is hard to see how without building on a preexisting high level of political conflict leaders and mass opinion would come to believe that their countries could prosper by impoverishing or even attacking others. Is it possible that problems will not only become severe, but that people will entertain the thought that they have to be solved by war? While a pessimist could note that this argument does not appear as outlandish as it did before the financial crisis, an optimist could reply (correctly, in my view) that the very fact that we have seen such a sharp economic down-turn without anyone suggesting that force of arms is the solution shows that even if bad times bring about greater economic conflict, it will not make war thinkable.
1AR

pakistan

Other countries prove it works

Ryan Goodman, New York University School of Law Professor, 3/4/13, Ryan Goodman, A Surreply to the Second Critique by Corn, Blank, Jenks, and Jensen, www.lawfareblog.com/2013/03/the-capture-or-kill-debate-7-goodman-responds/
5. Finally, CBJJ 2.0 raise significant questions about whether the rule could be successfully implemented in military operations. These are obviously vitally important considerations. For example, if the rule is the law of the Protocol, it legally binds—as a treaty obligation—the 170-plus state parties to the Protocol which includes 88% of the states of the world and all NATO members except for the United States and Turkey. The entirety of Part II of my EJIL article develops a set of conditions that might qualify the application of the rule. (CBJJ never engage this part of the article.) I explain that the rule might apply, for example, only to military commanders and senior officials planning an operation rather than individual soldiers in the heat of battle. Or a strong presumption favoring killing might apply which could be rebutted only by establishing that an individual purposefully engaged in “manifestly and absolutely unnecessary” violence. These are all sound second-order considerations for the application of the rule, and not reasons to reject the legal status of the rule. Moving forward, we can also learn from Israel’s and Colombia’s incorporation of a lesser evil rule as a binding constraint in their armed conflicts with terrorist groups. And, yes, we can learn from ROEs that already incorporate this rule as a matter of strategy—and from the White Paper’s “feasibility of capture” test which applies as a matter of law. Moreover, we can learn from the application of the hors de combat regime. As I detail in my reply to Henderson, military manuals around the world provide that protective safeguard in the case of defenseless soldiers in the power of the adverse party. In short, there is ample practice and potential conditions on the application of the unnecessary killing rule to suggest that CBJJ’s stated concerns are excessive, if not misplaced.

Lastly, CBJJ 2.0’s analysis exacerbates rather than addresses an internal inconsistency in their analysis which I identified in my first reply. That is, in the discussion of law and policy, CBJJ 2.0 tell us that “a ‘capture instead of kill’ constraint is often imposed on operations” (albeit not due to an international law obligation). And in the discussion of the administrability of the lesser evil rule, they argue its imposition on military operations would be completely unworkable.

It's administration policy

Jennifer Daskal, Fellow and Adjunct Professor, Georgetown Center on National Security and the Law, Georgetown University Law Center, April 2013, ARTICLE: THE GEOGRAPHY OF THE BATTLEFIELD: A FRAMEWORK FOR DETENTION AND TARGETING OUTSIDE THE "HOT" CONFLICT ZONE, 161 U. Pa. L. Rev. 1165
One might be skeptical that a nation like the United States would ever accept such constraints on the exercise of its authority. There are, however, several reasons why doing so would be in the United States' best interest.

First, as described in Section II.B, the general framework is largely consistent with current U.S. practice since 2006. The United States has, as a matter of policy, adopted important limits on its use of out-of-battlefield targeting and law-of-war detention suggesting an implicit recognition of the value and benefits of restraint.

Self-defense is a durable legal framework the plan leaves in place
Foust 12 (Joshua Foust is the Fellow for Asymmetric Operations at the American Security Project and a columnist for PBS Need to Know and The Atlantic. Ashley S. Boyle is an Adjunct Junior Fellow at the American Security Project, 8/16/2012, "The Strategic Context of Lethal Drones", www.scribd.com/doc/102744195/The-Strategic-Context-of-Lethal-Drones)

Criticisms of US drone programs frequently center on questions of legality. Despite claiming the strikes are legally permissible, Administration officials have not yet directly cited any law in justifying the use of drones in extraterritorial targeted killings. 12 Critics argue that this failure to provide legal justification implicates the US in violating international legal frameworks on interstate force and national sovereignty.13 Furthermore, critics claim that US drone programs in Pakistan, Somalia, and Yemen set a dangerous precedent that could lead to any nation with strike-capable drones employing similar tactics in a “global drone war. 14 While laws governing the use of interstate force bar the use of force in another nation’s territory during times of peace, under Article 51 of the United Nations Charter, a state has “the inherent right of individual or collective self-defence [sic]” until the UN Security Council takes action.15 3 The UN Special Rapporteur on extrajudicial, summary or arbitrary executions has affirmed that Article 51 applies if either the targeted state agrees to the use of force in its territory by another nation, or the targeted state or a group operating within its territory, was responsible for an act of aggression against the targeting state.16 Only one of these conditions must be satisfied to justify a unilateral extraterritorial use of force by a UN Member. In the cases of Pakistan,17 Somalia,18 and Yemen,19 both conditions are satisfied: all three countries have consented, explicitly or otherwise, to the US operating drones within their territories, and all three are “safe havens” for groups that have launched violent attacks against the US and US interests. Therefore, while the US does not explicitly invoke Article 51, it is operating within its bounds under the international framework established by the UN – making any legal argument against drone programs challenging. In Afghanistan, Iraq, and Libya, the US was already engaged in combat operations. The legal questions regarding the use of lethal drones do not apply to these conflicts.
at: shocks

No Impact to Oil Shocks – Market diversification

Blinder, et al, 2009, Alan S. Blinder, Gordon S. Rentschler Memorial Professor of Economics and Public Affairs at Princeton University, Jeremy Rudd, Senior economist in the Research and Statistics Division of the Federal Reserve Board13 January 2009, (Oil shocks redux, http://www.voxeu.org/index.php?q=node/2786)

A comparatively painless oil shock? But that still leaves us with a puzzle. If supply shocks were the key factor behind the poor macroeconomic outcomes of the 1970s and early 1980s, why didn’t the most recent run-up in oil prices have similarly dramatic effects? As has been documented by a number of authors – including Hooker (1996, 2002), Blanchard and Gali (2007), and Nordhaus (2007) – oil shocks have had smaller macroeconomic effects since the early 1980s. The basic stylised facts seem to be that the positive response of core inflation has diminished sharply over time and the negative responses of output and employment have nearly vanished. Why might that be? One reason is obvious. Thanks largely to an array of market reactions to higher energy prices after OPEC I and II, the US and other industrialised countries are now far less energy-intensive than they were in 1973. In the case of the US, the energy content of GDP (measured as the number of BTUs consumed per dollar of real output) has fallen dramatically since 1973 and is now about half of what it was then. By itself, this halving of the US economy’s energy intensity would also halve the macroeconomic impacts of oil shocks, with the reductions roughly equal for prices and quantities.
Impact

Leads to nuclear use

Kerr and Nikitin, CRS nonproliferation analysts, 2010
(Paul and Mary Beth, “Pakistan’s Nuclear Weapons: Proliferation and Security Issues”, Congressional Research Service, February, 2010, http://assets.opencrs.com/rpts/RL34248_20100223.pdfopencrs.com)

Chronic political instability in Pakistan and the current offensive against the Taliban in the northwest of the country have called attention to the issue of the security of the country’s nuclear weapons. Some observers fear that Pakistan’s strategic nuclear assets could be obtained by terrorists, or used by elements in the Pakistani government. Chair of the Joint Chiefs of Staff Admiral Michael Mullen described U.S. concern about the matter during a September 22, 2008, speech: To the best of my ability to understand it—and that is with some ability—the weapons there are secure. And that even in the change of government, the controls of those weapons haven't changed. That said, they are their weapons. They're not my weapons. And there are limits to what I know. Certainly at a worst-case scenario with respect to Pakistan, I worry a great deal about those weapons falling into the hands of terrorists and either being proliferated or potentially used. And so, control of those, stability, stable control of those weapons is a key concern. And I think certainly the Pakistani leadership that I've spoken with on both the military and civilian side understand that. U.S. officials continue to be concerned about the existential threat posed by nuclear weapons in a destabilized Pakistan. General David H. Petraeus, Commander, U.S. Central Command, testified March 31, 2009, that “Pakistani state failure would provide transnational terrorist groups and other extremist organizations an opportunity to acquire nuclear weapons and a safe haven from which to plan and launch attacks.”
ptx

1ar - econ defense

No motive for war after the collapse – countries don’t have anything to gain

Recent empirics go neg

Barnett, senior managing director of Enterra Solutions LLC, contributing editor/online columnist for Esquire, 8/25/’9
(Thomas P.M, “The New Rules: Security Remains Stable Amid Financial Crisis,” Aprodex, Asset Protection Index, http://www.aprodex.com/the-new-rules--security-remains-stable-amid-financial-crisis-398-bl.aspx)

When the global financial crisis struck roughly a year ago, the blogosphere was ablaze with all sorts of scary predictions of, and commentary regarding, ensuing conflict and wars -- a rerun of the Great Depression leading to world war, as it were. Now, as global economic news brightens and recovery -- surprisingly led by China and emerging markets -- is the talk of the day, it's interesting to look back over the past year and realize how globalization's first truly worldwide recession has had virtually no impact whatsoever on the international security
 landscape.

None of the more than three-dozen ongoing conflicts listed by GlobalSecurity.org can be clearly attributed to the global recession. Indeed, the last new entry (civil conflict between Hamas and Fatah in the Palestine) predates the economic crisis by a year, and three quarters of the chronic struggles began in the last century. Ditto for the 15 low-intensity conflicts listed by Wikipedia (where the latest entry is the Mexican "drug war" begun in 2006). Certainly, the Russia-Georgia conflict last August was specifically timed, but by most accounts the opening ceremony of the Beijing Olympics was the most important external trigger (followed by the U.S. presidential campaign) for that sudden spike in an almost two-decade long struggle between Georgia and its two breakaway regions.

Looking over the various databases, then, we see a most familiar picture: the usual mix of civil conflicts, insurgencies, and liberation-themed terrorist movements. Besides the recent Russia-Georgia dust-up, the only two potential state-on-state wars (North v. South Korea, Israel v. Iran) are both tied to one side acquiring a nuclear weapon capacity -- a process wholly unrelated to global economic trends.

And with the United States effectively tied down by its two ongoing major interventions (Iraq and Afghanistan-bleeding-into-Pakistan), our involvement elsewhere around the planet has been quite modest, both leading up to and following the onset of the economic crisis: e.g., the usual counter-drug efforts in Latin America, the usual military exercises with allies across Asia, mixing it up with pirates off Somalia's coast). Everywhere else we find serious instability we pretty much let it burn, occasionally pressing the Chinese -- unsuccessfully -- to do something. Our new Africa Command, for example, hasn't led us to anything beyond advising and training local forces.
1ar no deal

The shutdown confirms this – there’s no empirical reason why playing chicken helps Obama leverage a deal – it doesn’t matter if obama’s involved or not

Jonathan Chait, NYMag, 10/2/13, Why the Shutdown Is Leading to Debt Default; or, What Happens When You Take Hostages Without a Plan, nymag.com/daily/intelligencer/2013/10/why-the-shutdown-is-leading-to-debt-default.html
But, in general, the shutdown has confirmed the darkest fears of the alarmists.

I’ve been ringing alarms for months about the House careening anarchically into disastrous conflagrations, but even I never thought the chances of a shutdown — which so obviously violated Republican self-interest — exceeded 50 percent. The House leadership has evinced every tic of classic aggressive blunderers. The House leaders fell into their approach, being driven by internal political logic rather than any coherent strategy. They have no plan for success except hoping the opponent capitulates, without having any reason to believe it will happen. They have even fallen for the classic fallacy of believing they have already given up too much to back out now without a reward:

"In the government funding battle, the issue that sparked it all, Obamacare, was no longer center stage less than 24 hours after the shutdown began,” Byron York likewise reports: “The fight is now about the shutdown itself, and Obamacare has been pushed to the side.”

Reading accounts of internal Republican deliberations is like reading histories of World War I or Vietnam.

A second problem is that a minority of conservatives pressured Boehner into shutting down the government, against the urgent pleas of a large segment of movement conservatives. But the right’s divisions over the shutdown fight have given way to near unanimity over the debt-ceiling fight. Conservative discourse on the debt ceiling is a chorus of cheering belligerence. I’ve seen no conservatives consider the possibility that Democrats actually believe their stated position, which is that giving in to debt-ceiling extortion would pave the way for endless future extortion and an eventual debt breach. They assert over and over that Democrats will fold, and seem to believe this.

Some Republicans do feel compelled to pretend that their debt-ceiling extortion scheme is standard practice. The Daily Caller digs deep into the historical record to excavate previous examples of Congress using the debt ceiling to extract concessions; Dave Weigel demolishes that as myth. Paul Ryan, reprising his role as spokesman for fresh-faced earnest wonkery, insists the debt ceiling is nothing more than a swell way to bring folks together. Like a parade! "That's what we think we need. A forcing action to bring two parties together," Ryan said. "We don't want to close the government down. We want it open. But we want fairness..." Except the action to “bring the two parties together” was when the Senate Budget Committee spent all summer pleading for a conference with the House, and Ryan refused. Why did he refuse? Because Ryan’s explicit plan from the outset was to create a situation where he could use threats to force Democrats to cough up concessions without making any concessions of his own. Or, as he now calls this, “fairness.” I just want everybody to be friends. At least Ryan feels compelled to lie about his extortionist intent. Much of the conservative defense of debt-ceiling extortion has abandoned any such pretense and veers into outright sociopathy. Here is Ted Cruz: “Everyone agrees that the debt ceiling is going to be raised,” Cruz told CNBC’s Larry Kudlow in an interview tonight. “The question,” he continued, “is whether Harry Reid and the president will maintain the same negotiating position they have on the continuing resolution, which is we will bargain for nothing, give us 100 percent of what we want or we will threaten a default.” If “everybody agrees” on raising the debt ceiling, why should one side have to surrender to the other side for them to agree? According to Cruz, raising the debt ceiling gives Democrats 100 percent of what they want, but it’s also something he claims Republicans want. Cruz posits that Democrats are threatening default by refusing to pay a ransom in return for Republicans doing something they concede is completely necessary. Meanwhile, former Bush administration speechwriter Marc Thiessen urges the party to release the government hostage and instead jack up its demand for the debt ceiling. “[O]ne of the first things they teach you in Hostage Taking 101 is that you have to choose a hostage the other side cares about saving,” Thiessen complains. By contrast, a debt-ceiling breach would potentially destroy millions of jobs, making it the perfect threat: Obama will not permit an economic crisis worse than 2008-09 and the “loss of millions of American jobs” on his watch. He has no choice but to negotiate with GOP leaders and cut a deal to avoid a government default. Okay, first of all, is “Hostage Taking 101” an actual course of study taught to members of the Bush administration? Even if this is a metaphor, it seems like a problematic model for governance. Also, Thiessen argues that Obama will have to give concessions to avoid a debt breach because he cares about the loss of millions of jobs. That seems to imply that Republicans don’t care. After all, if Republicans cared just as much, Obama could be threatening to veto the debt-ceiling hike if Republicans didn’t give him concessions.

Boehner does not seem to share his party’s sociopathic embrace of hostage tactics. Boehner resembles William H. Macy’s character in Fargo, who concocts a simple plan to have his wife kidnapped and skim the proceeds, failing to think a step forward about what happens once she’s actually seized by violent criminals. He doesn’t intend for her to be harmed, but also has no ability to control the plan once he’s set it in motion. In the end, Boehner's Speakership is likely to end up in the wood chipper, anyway.

1ar no default

default won’t happen – the impact only occurs if the treasury don’t collect sufficient revenue to pay back its debts – only we have a card that says they can

Daniel J. Mitchell 9-18, senior fellow at CATO, The Economic Costs of Debt-Ceiling Brinkmanship, http://www.cato.org/publications/testimony/economic-costs-debt-ceiling-brinkmanship
Let’s now deal directly with the debt ceiling. My fourth point is that an increase in the debt ceiling is not needed to avert a default. Simply stated, the federal government is collecting far more in revenue than what’s needed to pay interest on that debt.

To put some numbers on the table, interest payments are about $230 billion per year while federal tax revenues are approaching $3 trillion per year. There’s no need to fret about a default.

But don’t believe me. Let’s look at the views of some folks that disagree with me on many fiscal issues, but nonetheless are not prone to false demagoguery.

Donald Marron, head of the Urban-Brookings Tax Policy Center and former Director of the Congressional Budget Office, explained what actually would happen in an article for CNN Money.

If we hit the debt limit… that does not mean that we will default on the public debt. …[The Treasury Secretary] would undoubtedly keep making payments on the public debt, rolling over the outstanding principal and paying interest. Interest payments are relatively small, averaging about $20 billion per month.

And here is the analysis of Stan Collender, one of Washington’s best-known commentators on budget issues.

There is so much misinformation and grossly misleading talk about what will happen if the federal debt ceiling isn’t increased…it’s worth taking a few steps back from the edge. …if a standoff on raising the debt ceiling lasts for a significant amount of time… a default wouldn’t be automatic because payments to existing bondholders could be made the priority while payments to others could be delayed for months.

Or what about the Economist magazine, which made this sage observation.

Even with no increase in the ceiling, the Treasury can easily service its existing debt; it is free to roll over maturing issues, and tax revenue covers monthly interest payments by a large multiple.

Let me add one caveat to all this analysis. I suppose it’s possible that a default might occur, but only if the Secretary of the Treasury deliberately chose not to pay interest in the debt. But that won’t happen. Not only because the Obama Administration wouldn’t want to needlessly roil financial markets, but also since research by Administration lawyers in the 1960s concluded that the Secretary of the Treasury might be personally liable in the event of a default. Mr. Lew has more than one reason to make sure the government pays interest on the debt.

