Plan
The United States federal government should offer military education democracy programming for Egypt to substantially increase Egyptian participation in military education democracy programming.
Adv 1 – Transition
Advantage 1 is Egyptian Transition Failure
Egyptian revolution is at the crossroads – conflict between SCAF and newly elected officials will erupt unless both sides can be accommodated
Alterman, Director of the Middle East Program at CSIS, 1/2 (Egypt's real revolution, International Herald Tribune, Lexis)
The Egyptian revolution did not happen last winter
AND
- not a victory, but an accommodation.
This tension turns Egypt into a ticking time-bomb – failure to bridge the divide between SCAF and the public destabilizes Egypt
Zakher, Head of the Secular Copts Group, 12-29-’11 (Kamal, “Unrevolutionary Pace” Al-Ahram Weekly, http://weekly.ahram.org.eg/2011/1078/eg10.htm)
The lack of transparency and obfuscation pose the
AND
in a position to have a veto power.
Egyptian instability causes Israeli-Iran nuclear exchange that engulfs the entire region
London, Professor emeritus at NYU, 10 (The Coming Crisis In The Middle East, www.hudson-ny.org/1387/coming-crisis-in-the-middle-east)
The coming storm in the Middle East is
AND
an emotional and physical retreat from the region.
Egyptian stability is the defining factor in whether Israel and Iran go to war
Byman – Professor Security Georgetown - 11 (Summer, Professor in the Security Studies Program at Georgetown University, Washington Quarterly, “Israel’s Pessimistic View of the Arab Spring”)
Gaza offers the risk of a high-
AND
a dangerous escalation that could spiral into disaster.
Israel war poses the most likely risk of conflict – Israel thinks Iran is irrational so deterrence logic fails
Nili, PhD Candidate PolSci Notre Dame, ’11 (Shmuel- IDF Captain Media and Communications Division, Spring, “The Nuclear (and the) Holocaust: Israel, Iran, and the Shadows of Auschwitz” Journal of Strategic Security, Vol 4 Issue 1, p 37-56, http://scholarcommons.usf.edu/cgi/viewcontent.cgi?article=1073&context=jss)
It is a gross mistake to think that
AND
pay any price to achieve its messianic goal.
Middle East is the most likely scenario for global escalation – war draws in major powers
Russell, Editor of Strategic Insights, 09 (James- Senior Lecturer Department of National Security Affairs, Spring, “Strategic Stability Reconsidered: Prospects for Escalation and Nuclear War in the Middle East” Security Studies Center Proliferation Papers, http://www.analyst-network.com/articles/141/StrategicStabilityReconsideredProspectsforEscalationandNuclearWarintheMiddleEast.pdf)
Strategic stability in the region is thus undermined
AND
, with substantial risk for the entire world.
METs are effective at quickly resolving disputes between civilian and military officials
Cope, Senior Fellow - Institute for National Strategic Studies, 95
(International Military Education and Training: an assessment, McNair Papers, Lexis)
DSAA has launched an … in these programs.
The US military serving as an effective honest broker between Egyptian political and military factions solves best – heavy handed approaches will backfire
Boston Globe 11 (2/1, Back democracy, not Mubarak; US must help spur change, Lexis)
Obama should call for consultations between the current
AND
will be needed to build effective political parties.
Brokering conflict between SCAF and civilian leaders is the only way to resolve the Egyptian political crisis
Al-Anani, Scholar in International Affairs at Durham, 12/26 (Civilian-military negotiations inevitable, english.alarabiya.net/views/2011/12/26/184608.html)
One of the facets of stalled democracy in
AND
of both sides to overcome their mutual denial.
IMET training solves – creates officer restraint that makes conflict with civilians less likely
Toronto, Professor Middle East Security at Army School of Advanced Military Studies, ’11 (Nathan, November, “Active Inaction: Interagency Security Assistance to Egypt” Interagency Paper, http://thesimonscenter.org/wp-content/uploads/2011/12/IAP-No06-November2011.pdf)
The second indication is a shift in emphasis
AND
active inaction suggests—is an achievable goal.
SCAF is influenced by IMET – training creates a culture of respect for human rights as long as they still play some role in politics
Philippe Droz-Vincent - assistant professor of political science and teaches at the Institut d’Etudes Politiques in Paris – 11/10/11, Is Military Rule in Egypt Really Temporary? http://www.carnegieendowment.org/2011/11/10/is-military-rule-in-egypt-really-temporary/71dj
A new bargain will necessarily emerge between the
AND
[bookmark: _GoBack]a new posture in this time of uncertainty.
We don’t need to win a full relinquishment of power to solve – the US can reduce SCAF control enough to restore stability
Hilal, Director - Middle East Task Force - New America Foundation, 11 (11/25, Egypt needs a new road map, not just elections, mideast.foreignpolicy.com/posts/2011/11/25/egypt_needs_a_new_road_map_not_just_elections)
Most crucial of all, the poorly planned
AND
end up on the wrong side of history.
Adv 2 – Military Access
Advantage 2 is Military Access
Obama’s inaction on Egyptian military control will create a break in the alliance – only executive leadership to reformulate military assistance solves
Diehl, Editor - Washington Post, 11 (12/11, Obama is lagging on Egypt, www.washingtonpost.com/opinions/obama-lagging-on-the-arab-spring/2011/12/08/gIQApQzCoO_story.html)
The story of that statement is a good
AND
, it needs to come from the president.
Military cooperation will be cutoff unless the United States reverses perceptions of our over commitment to military control
Byman, Senior Fellow - Middle East - Brookings, 11 (2/9, Democracy in Egypt: What Are the Risks to the United States? www.brookings.edu/opinions/2011/0209_egypt_democracy_byman.aspx)
Mubarak, after all, was a friend
AND
realistic outcome for U.S. policy.
Loss of Egyptian military cooperation would be a devastating blow to US global military operations – we would not be able to adapt to loss of Egyptian facilities and air space
Wood, Chief Military Correspondent for Politics Daily, 11 (2/5, At Risk in Egypt's Turmoil: U.S. Military Access to the Middle East, www.politicsdaily.com/2011/02/05/at-risk-in-egypts-turmoil-u-s-military-access-to-the-middle-e/)
Also suddenly at risk, along with Bright
AND
That should serve as a cautionary tale.''
The perception of declining military cooperation with Egypt undermines deterrence globally – reinvigorating the relationship is key to freeing fleets for other theaters of war
Said, Military and Tech Advisor - Al Ahram Center, 04 (Assessing the United States-EgyptianMilitary and Security Relations, acpss.ahram.org.eg/eng/ahram/2004/7/5/STUD8.HTM)
As a result of the Camp David peace
AND
it routinely waives this regulation for American warships.
Primacy dramatically reduces the risk of great power conflict – power projection stabilizes regional conflict and dampens miscalculation
Walt, Professor of International Relations at the Kennedy School of Government at Harvard University, ‘2 (Stephen, Spring, “American Primacy: Its Prospects and Pitfalls” Naval War College Review, Vol 55 Issue 2, p 9, Proquest)
A second consequence of U.S.
AND
interesting” decades like the 1930s or 1940s.
Specifically, naval power projection is key to preventing war in Pakistan and global conflict escalation
Cropsey, Senior Fellow at Hudson, ’10 (Seth, September/October, “Ebb Tide” The American Interest, http://www.the-american-interest.com/article.cfm?piece=858)
Only one statement can be made with certainty
AND
abject weakness would be an invitation to calamity.
Pakistan collapse causes Indo-Pak nuclear war
Perkovich, Vice President for Studies at Carnegie, ’11 (George, November, “The West’s New International Security Challenges” Centre for Economics and Foreign Policy Studies, http://edam.org.tr/document/EDAM_DP_G_Perkovich.pdf)
Since 2008, Pakistan has continued its descent
AND
so willing to sell India what it wants.
Even a limited nuclear war between India and Pakistan causes extinction
Fox Independent Journalist ‘8 (Maggie, April 8, “India-Pakistan Nuclear War Would Cause Ozone Hole” http://www.planetark.com/dailynewsstory.cfm/newsid/47829/story.htm)
WASHINGTON - Nuclear war between India and Pakistan
AND
nuclear war," Toon said in a statement.
US decline is not inevitable – it is built on a strong foundation of military power projection
Beitelman, PhD Candidate at Dalhousie U, ’11 (David, September, “U.S. Remains the Only Superpower” http://www.policymic.com/article/show?id=1739)
Superpower. We’ve all heard the term yet
AND
it’s important that we remember what they mean.
Making a visible shift in military to military relations from a kinetic to a non-kinetic emphasis by increasing CMR education is necessary to credibly signal US support for democratic aspirations and restore US credibility
Lahoud et al, A team of 6 Social Science Professors from West Point, 11 (6/29, The ‘Arab Spring’: Investing in Durable Peace)
In view of the pro-democratic desires
AND
therefore increase the visibility of its IMET programs.
Egypt will say yes – the US has an established previous relationship
Mitchell, Naval Postgraduate School, 11 (June, ACCOMPLISHING AMERICAN STRATEGIC GOALS IN THE MIDDLE EAST THROUGH PERSISTENT SPECIAL OPERATIONS, edocs.nps.edu/npspubs/scholarly/theses/2011/June/11Jun_Mitchell.pdf)
Close partnership with Egypt should be a cornerstone
AND
Israel‘s suspicions of a Southern threat.
The plan is a necessary middle ground – conditioning aid doesn’t solve
HRF 11 [Human Rights First] (11/22, a non-profit, nonpartisan international human rights organization based in NY and DC, Promoting Reform in Egypt, http://www.humanrightsfirst.org/wp-content/uploads/HumanRightsFirst_Egypt_Blueprint.pdf)
As Egypt undergoes negative and messy incidents on
AND
has changed for the United States from 2010.
Shifting military assistance towards CMR education avoids Egyptian backlash
Toronto, Professor Middle East Security at Army School of Advanced Military Studies, ’11 (Nathan, November, “Active Inaction: Interagency Security Assistance to Egypt” Interagency Paper, http://thesimonscenter.org/wp-content/uploads/2011/12/IAP-No06-November2011.pdf)
A third option, “active inaction,”
AND
. achieve its security assistance goal in Egypt.

