Liberty Debate

Page 1 of 19
Normal.Dotm

N. Ryan

1NC George Mason HU
First Off

Identifications of security crises in Asia are empirically disproven and a guise for continued securitization.

Kang, Dartmouth government professor, 2003

(David, “Getting Asia Wrong: The Need for New Analytical Frameworks”, International Security, 27.4, lexis, ldg)

Following the end …… and a necessary theoretical exercise.
The aff’s logic of security is based on a desire to control and manage that renders everything knowable and hence predictable. This static epistemology results in a static ontology of the self and politics, destroying personal agency in decision-making, reifying structural antagonisms, and culminating in limitless war and otherization. Vote neg to reject the logic of the 1AC. Only a radical negation can disrupt dominant epistemologies.
Burke, New South Wales IR professor, 2007

(Anthony, “Ontologies of War: Violence, Existence and Reason”, Theory and Event, 10.2, project muse, ldg)

I see such a drive for ontological …..Will our actions perpetuate or help to end the global rule of insecurity and violence? Will our thought?
Second Off CP
The Executive branch of the United States federal government should restrict the war powers authority of the executive and implement this through self-binding mechanisms including, but not limited to independent commissions to review and ensure compliance with the order and transparency measures that gives journalists access to White House decisionmaking.
CP solves- self-binding mechanisms ensure effective constraints and executive credibility
Posner and Vermeule, University of Chicago professor and Harvard Law School professor, 6

(Eric and Adrian, 9/19/6, “The Credible Executive,” Social Science Network, accessed 9/14/13, http://papers.ssrn.com/sol3/papers.cfm?abstract_id=931501, kns)

IV. Executive Signaling: ….. excuse not to use those mechanisms.

Third Off Politics
Debt ceiling will pass only outside controversy can derail it

National Journal, 10-9

(“House Republicans Expect to Approve Short-Term Debt Deal”, Accessed 10-11-13, http://www.nationaljournal.com/congress/house-republicans-expect-to-approve-short-term-debt-deal-20131009) NJR

House Republicans remain ….some Republican lawmakers.
Cyber legislation is Unpopular

Brecher, J.D. Candidate, 12

(Aaron P., at University of Michigan Law School, December, “Cyberattacks and the Covert Action Statute: Toward a Domestic Legal Framework for Offensive Cyberoperations”, 111 Mich. L. Rev. 423, L/N) NJR
Finally, while …. even more remote.

Obama has political capital – Syria didn’t thump and he’s winning on the shutdown now

O'Brien, Political Reporter for NBC News, 10-1

(Michael, "Winners and losers of the government shutdown," date accessed: 10-5-13, http://nbcpolitics.nbcnews.com/_news/2013/10/01/20763839-winners-and-losers-of-the-government-shutdown?lite, LMM)
At the end of the day, ….. legislation during his presidency.
Decline causes war
Royal 10

(Jedediah, Director of Cooperative Threat Reduction – U.S. Department of Defense, “Economic Integration, Economic Signaling and the Problem of Economic Crises”, Economics of War and Peace: Economic, Legal and Political Perspectives, Ed. Goldsmith and Brauer, p. 213–215)

Less intuitive is …. and deserves more attention.
Fourth Off Iran
Iran getting close to having nuclear to launch- US key

Goad, hill reporter for executive power use and federal regulations, 7-14

(Ben, 7-14-13, “Netanyahu: Iran closer to Nuclear Weapons that Can Strike US”, DOA: 8-9-13, http://thehill.com/blogs/global-affairs/middle-east-north-africa/310875-netanyahu-iran-developing-nukes-to-reach-american-shores, llc)

Israeli Prime Minister Benjamin …. the only thing that will get their attention.”

Aff suspends all military options
Howell et al, PhD, University of Chicago Harris School of Public Policy professor, 7

(William and Jon C. Pevehouse, 2007, “While Dangers Gather: Congressional Checks on Presidential War Powers, accessed 10/3/13, Google Books, kns)
Immersed in all of the uncertainty …. presidents make this calculation.
Kills negotiations- perception of weakness and lack of military options

Ross, Washington Institute for Near East Policy counselor, 13

(Dennis, 9/9/13, “Blocking Action on Syria Makes an Attack on Iran More Likely,” accessed 10/3/13, http://www.washingtonpost.com/opinions/blocking-action-on-syria-makes-an-attack-on-iran-more-likely/2013/09/09/dd655466-1963-11e3-8685-5021e0c41964_story.html, kns)

Still, for the opponents of authorization, …..and maybe it should.
Nuclear Iran results in geopolitical shock that hurts the US economy

Warner, the daily telegraph assistant editor, 09

(Jeremy, Britain’s leading business and economic commentators, 9-25-09, “Iran’s Nuclear Ambitions Threaten Economic Meltdown”, DOA: 8-9-13, http://blogs.telegraph.co.uk/finance/jeremywarner/100001095/irans-nuclear-ambitions-threaten-economic-meltdown/, llc)

The biggest threat to ….. It's already been all used up.

China
Deterrence still operates in cyberspace- interdependence prevents war

Nye, Harvard University Distinguished Service Professor, 11

(Joseph S., former dean of Harvard’s Kennedy School of Government, PhD in political science from Harvard. He has served as assistant secretary of defense for international security affairs, chair of the National Intelligence Council, and a deputy undersecretary of state, Winter 2011, “Nuclear Lessons for Cyber Security?,” Strategic Studies Quarterly, pages 18-38, mee)

Many analysts argue …. of deterrence in the cyber domain.
China can’t launch a cyberattack against the US- priorities, infrastructure, organization

Dedman, NBC reporter, 13
(Bill, “Expert: US in cyberwar arms race with China, Russia,” 2-20-13, NBC Investigations, da 8-5-13, http://investigations.nbcnews.com/_news/2013/02/20/17022378-expert-us-in-cyberwar-arms-race-with-china-russia?lite, mee)

Borg said China and Russia ….. “It does little to conceal its identity."\

Restraints ensure US loses the battle

Baker, former DHS Assistant Secretary, ‘13

(Stewart, NSA former General Counsel, “Law and Cyberwar – The Lessons of History” http://www.americanbar.org/groups/public_services/law_national_security/patriot_debates2/the_book_online/ch9/ch9_ess1.html accessed: 10-1-13 mlb)

 Lawyers don’t win wars. …. the other way around.
Cyber race is inevitable- and offensive capabilities are key to win

Mudrinich, JD, Chief, Space and Operations Law, 14th AF, Vandenberg, 12

(Erik, “Cyber 3.0 The Department of Defense Strategy for Operating in Cyberspace and the Attribution Problem,” Air Force Law Review, 68 A.F. Law Review, 167, lexis nexis, kns)

 [T]he emergence of the …. use of force in cyberspace.

China and Russia already have existential attack capabilities

Clarke and Andreasen, chairman of Good Harbor Security Risk Management, and consultant to the Nuclear Threat Initiative, 13

(Richard A., special adviser to the president for cybersecurity in the George W. Bush administration, and Steven, former National Security Council’s staff director for defense policy and arms control, 6-14-13, “Cyberwar’s threat does not justify a new policy of nuclear deterrence,” da 8-9-13, http://www.washingtonpost.com/opinions/cyberwars-threat-does-not-justify-a-new-policy-of-nuclear-deterrence/2013/06/14/91c01bb6-d50e-11e2-a73e-826d299ff459_story.html?wprss=rss_opinions, mee)

President Obama is …. the United States is the same.”
North Korea already has the tech- they used it against South Korea

Rundle, Huffington Post reporter, 11

(Michael, 10-04-13, “Cyber War Threatens Real-World Conflict In Korean Peninsula - And The North Might Be Winning,” da 8-9-13, http://www.huffingtonpost.co.uk/2013/04/10/north-korea-cyber-war-threatens-real-war_n_3052026.html, mee)

There is already ….. after news of the recent hacks.
States will just stockpile capabilities

Moore, Harvard University Center for Research on Computation & Society, 10
(Tyler, Allan Friedman and Ariel D. Procaccia, 2010, “Would a ‘Cyber Warrior’ Protect Us? Exploring Trade-offs Between Attack and Defense of Information Systems,” da 8-14-13, http://delivery.acm.org/10.1145/1910000/1900559/p85-moore.pdf?ip=208.95.49.166&id=1900559&acc=ACTIVE%20SERVICE&key=C2716FEBFA981EF1912721F8B8C43E3A3EF98D67AECD7BEE&CFID=239258894&CFTOKEN=89498517&__acm__=1376491236_4328b3145706d2eb63213d9d1b2449f4, mee)

Without any social cost, ….-discovered vulnerabilities unsecured.
Alt causes to global cyber arms race- US vulnerability, private race, liberation

Goldsmith, Harvard Law School prof, 10

(Jack, Hoover Institution's Task Force on National Security and Law, member of a 2009 National Academies committee, “Can we stop the global cyber arms race?,” 3-16-10, Washington Post, da 8-6-13, http://web.mit.edu/ecir/pdf/goldsmith-race.pdf, mee)

Our potent offensive …. a natural advantage.
US-China cooperating over cyberspace now

Press TV, 13

(7/10/13, “China, US talks on cyber security go well,” accessed 9/15/13, http://www.presstv.com/detail/2013/07/10/313127/china-us-talks-on-cyber-security-work/, kns)
Cyber security is one of … expanding cooperation,” it also said.

Soft Power
Blackouts don’t hurt military power, empirics and complexity dooms terrorists efforts

Lewis, CSIS Technology and Public Policy Director, 06

 (James, Department of Commerce Senior Executive Service, Ph.D. U of Chicago, "Cyber security and Critical Infrastructure Protection", 1-1-06, http://csis.org/files/media/csis/pubs/0601_cscip_preliminary.pdf, accessed 7-30-12) AT

The term “Digital Pearl Harbor” …. chances of detection.
Libya and Iran prove soft power fails – China fills in

Ungar, Political Science PhD, ‘11

(Amiel “The Limits of Soft Power” 5-13-11 http://www.haaretz.com/opinion/the-limits-of-soft-power-1.361425 accessed: 9-16-13 mlb)

 Even under the …. rights violations.
No cyberattack on the grid- increased detection and capability
Clark, Chenega Federal Systems senior analyst, 12

(Paul, 4/13/12, “The Risk of Disruption or Destruction of Critical U.S. Infrastructure by an Offensive Cyber Attack,” accessed 9/14/13, http://www.academia.edu/1538543/The_Risk_of_Disruption_or_Destruction_of_Critical_U.S._Infrastructure_by_an_Offensive_Cyber_Attack, kns)

An attack against the electrical …. cybersecurity measures (Gohn and Wheelock 2010).

Solvency

Congress will be slow to act – executive order solves

Brecher, University of Michigan Law School JD candidate, 13

(Aaron, “Cyberattacks and the Covert Action Statute: Toward a Domestic Legal Framework for Offensive Cyberoperations”, http://www.michiganlawreview.org/assets/pdfs/111/3/Brecher.pdf, DOA: 8-8-13, llc)

Finally, while urging Congress …. offered by the covert action regime.
Congressional oversight fails – lack of coordination makes interagency process ineffective

Newmeyer, National Defense University Center for Hemispheric Defense Studies professor, 12

(Kevin P., “Who Should Lead U.S. Cybersecurity Efforts?” Prism 3, No.2, March 2012, http://ndupress.ndu.edu/lib/pdf/prism3-2/prism115-126_newmeyer.pdf, accessed: 8/8/2013, ADC)

Filling the job … of the 23 agencies involved was fully compliant.15

Congress would just rubberstamp - they’ll approve whatever DOD deemed necessary

Headline News, 11

(Headline News, “Congress Sanctions Offensive Military Action in Cyberspace”, http://www.infosecisland.com/blogview/18769-Congress-Sanctions-Offensive-Military-Action-in-Cyberspace.html , DOA: 8-7-13, llc)

Congress has officially …. may apply," the report said.

2NC
Iran

Disad kills heg and cred
Daremblum, Hudson Institute senior fellow, 11

(Jaime, 10/25/11, “Iran Dangerous Now, Imagine it Nuclear,” Real Clear World, accessed 10/3/13, http://www.hudson.org/index.cfm?fuseaction=publication_details&id=8439, kns)

What would it mean if such a …. hatred and religious fanaticism.

Nuclear Iran leads to Saudi Arabia gaining nuclear – causes wide spread proliferation

Roberts, PhD Gonville and Caius College, 11

(Andrew, 1-2-11, “Iran’s Nuclear Domino Effect”, DOA: 8-9-13, http://www.thedailybeast.com/articles/2011/01/02/irans-nuclear-weapons-could-lead-to-a-saudi-and-pakistan-alliance.html, llc)
Might the impending …. South Asia significantly more dangerous.
Cyber terror inevitable

Nye, Harvard University Distinguished Service Professor, 11

(Joseph S., former dean of Harvard’s Kennedy School of Government, PhD in political science from Harvard. He has served as assistant secretary of defense for international security affairs, chair of the National Intelligence Council, and a deputy undersecretary of state, Winter 2011, “Nuclear Lessons for Cyber Security?,” Strategic Studies Quarterly, pages 18-38, mee)

If one treats hacktivism … “cyber Pearl Harbor.”

Advantage 2

EITHER Obama always gets approval which kill flex OR he breaks the rules and Congress passes even stricter laws

Paul, social scientist, RAND, 8

(Christopher, PhD in Sociology, “US Presidential War Powers: Legacy Chains in Military Intervention Decisionmaking,” Journal of Peace Research, Vol. 45, No. 5, September 2008, http://jpr.sagepub.com/content/45/5/665.full.pdf+html, DOA: 9-29-13, ara)

The Institutional Context …. military interventions.

Congress causes confusion that devastates flexibility
Wall, Council on Foreign Relations fellow, 11

(Andru, 2011, “Demystifying the Title 10- Title 50 Debate: Distinguishing Military Operations, Intelligence Activities and Covert Action,” accessed 8/15/13, http://harvardnsj.org/wp-content/uploads/2012/01/Vol.-3_Wall1.pdf, kns)

Congress’s failure to provide …. and supports such integration.

Plan destroys executive commander-in chief supremacy – cyber capabilities are the key

Lorber, University of Pennsylvania law ph. d candidate and jd candidate, 13

(Eric, March 2013, “Executive War making Authority and Offensive Cyber Operations: Can Existing Legislation Successfully Constrain Presidential Powers?”, DOA: 9-27-13, http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2017036##, llc)

Yet a surprising amount of …. problematically limit their effective use.

ANY alt cause takes out the aff

Gray, 11

[Colin S, Professor of International Politics and Strategic Studies at the University of Reading, England, and Founder of the National Institute for Public Policy, “Hard Power And Soft Power: The Utility Of Military Force as An Instrument Of Policy In The 21st Century,” April, http://www.strategicstudiesinstitute.army.mil/pubs/display.cfm?pubID=1059]

It bears repeating because it passes ….e legacies from its past.
Advantage 1

Nuclear outweighs cyber- only existential threat

Nye, Harvard University Distinguished Service Professor, 11

(Joseph S., former dean of Harvard’s Kennedy School of Government, PhD in political science from Harvard. He has served as assistant secretary of defense for international security affairs, chair of the National Intelligence Council, and a deputy undersecretary of state, Winter 2011, “Nuclear Lessons for Cyber Security?,” Strategic Studies Quarterly, pages 18-38, mee)

Can the nuclear revolution …. a botnet to wreak destruction on the Internet is both easy and cheap.

Defense fails- cyber offense is key
Rantapelkonen and Salminen, 13

(Jari and Mirva, “The Fog of Cyber Defence,” National Defense University Department of Leadership and Military Pedagogy, Publication Series 2, accessed 9/15/13, http://www.doria.fi/bitstream/handle/10024/88689/The%20Fog%20of%20Cyber%20Defence%20NDU%202013.pdf?sequence=1
Even if we would like to think so… ability to protect herself – one needs them all.

No retail- necessity and proportionality

Handler, former officer in the United States Marine Corps, 12
(Stephenie Gosnell, J.D., Stanford Law School, 2012, Stanford Journal of Int'l Law 209, “The New Cyber Face Of Battle: Developing A Legal Approach To Accommodate Emerging Trends In Warfare,” accessed Hein Online 8-15-13, mee)

The lack of clear criteria for …. to the original attack
Complexity of implementation prevents attribution

Goldsmith, harvard university professor, 10

(Jack, 2010, “Cybersecurity Treaties A Skeptical View”, DOA: 8-12-13, http://media.hoover.org/sites/default/files/documents/FutureChallenges_Goldsmith.pdf, llc)

Another problem with the state-…. to do to find and stop these attacks is unclear.
The U.S. needs fast-moving offensive capabilities to prevent cyberwar

Jarrett, former Intelligence and Information Warfare Department at Space and Naval Warfare Systems Center Atlantic chief technology officer, 2011

(Stephen, 12/11, “Offensive Cyber Warfare,” accessed 8/9/13, http://search.proquest.com/docview/911802288, kns)
We are moving our ….. And victory in combat is the only acceptable result.
US restraint does nothing --- norm setting is utopian and weapons are inevitable

Lewis, CSIS Technology and Public Policy Program director, 12

(James, 10/17/12, “Benefits are Great, and the Risks Exist Anyway,” Center for Strategic and International Studies, New York Times, accessed 9/16/13, http://www.nytimes.com/roomfordebate/2012/06/04/do-cyberattacks-on-iran-make-us-vulnerable-12/benefits-are-great-and-the-risks-exist-anyway, kns)
Nor do cyberattacks …. to slow-moving negotiations.
1
Liberty Debate

