1AC Same as wiki

[bookmark: _GoBack]Topicality
2AC Support Not T
We meet – plan says ‘democratic governance’, even if they win not all of good governance is democracy assistance the plan would be.
Phillips and Mitchell ‘8
David L. Phillips is a project director of the National Committee on American Foreign Policy and currently a visiting scholar at Columbia University’s Center for the Study of Human Rights, and Lincoln A. Mitchell is the Arnold A. Saltzman Assistant Professor in the Practice of International Politics at Columbia University’s School of International and Political Affairs. “Enhancing Democracy Assistance”. January 2008. www.acus.org/files/.../Enhancing%20Democracy%20Assistance.pdf
This report offers recommendations to hone proven approaches
AND
report offers context-specific recommendations for each.
Democracy assistance is all aid for the primary purpose of democracy – three categories: Political Process, Governing Institutions, and Civil Society.
Carothers ‘2k
Thomas Carothers, he vice president for studies at the Carnegie Endowment for International Peace. He is the founder and director of the Democracy and Rule of Law Program and leading authority on democracy promotion and democratization worldwide as well as an expert on U.S. foreign policy. “Taking stock of democracy assistance”, in: M. Cox, G. J. Ikenberry & T. Inoguchi, (Eds) American Democracy Promotion. Impulses, Strategies, and Impacts. 2000. Questia. P.188
The term 'democracy assistance' is sometimes used broadly
AND
seminars on democracy, and educational exchange programmes.

Support is assistance
Burnell 11
Peter, 9/12/11, email conversation w/ Layne Kirshon, http://nudebate.blogspot.com/
You are right. There are no definitive
AND
that it carries certain normative and other baggage.
Solvency
Aid agencies have begun adapting – they can target institutions that are open to reform and the conditions for reform – particularly true in Libya where their has been a change in the regime and who wants assistance.
Carothers and Gramont ‘11
Thomas Carothers, vice president for studies at the Carnegie Endowment for International Peace. He is the founder and director of the Democracy and Rule of Law Program and Diane de Gramont, a research assistant in the Carnegie Democracy and Rule of Law Program. November 2011. “Aiding Governance in Developing Countries: Progress Amid Uncertainties”. Carnegie Endowment. http://carnegieendowment.org/files/aiding_governance.pdf
Recognizing that governance deficiencies are usually rooted in
AND
water users in pushing for service improvements.17

2AC NATO
Economic focus means they stay looking domestically.
NATO key to European security and influence –economics prevent military buildup—this is their card
Rafnsso ‘11
Örvar Þorri Rafnsso (University of Iceland) February 2011 “Why Can We Get Rid of the Western European Union? European Collective Security and the Modified Brussels Treaty” http://skemman.is/en/item/view/1946/7269
NATO, along with the United States,
AND
however complicated that goal still looks at present.
The EU-US alliance is no longer critical to solving the world problems, and it will continue to decline due to leaders views about the alliances importance.
Helgesen ‘11
Vidar Helgesen, Secretary-General of International IDEA. “Reinvigorating the Infrastructure for Democracy Support: Strengthening multilateral mechanisms for coordinating and implementing democracy policy – what role for the EU and US”. March 3, 2011. http://www.idea.int/resources/analysis/upload/2011-03-03-International-IDEA-NDI-paper-final.pdf
Reviewing the transatlantic relationship and the potential to
AND
for renewed energy in transatlantic support to democracy.

2AC IRC CP
CP fails – government assistance is key.
Wittes ‘8
Tamara Cofman Wittes, director of the Middle East Democracy and Development (MEDD) Project at the Saban Center for Middle East Policy, a regional policy center at The Brookings Institution. 2008. Freedom’s Unstead March: America’s Role in Building Arab Democracy. P.120. GoogleBooks.
Despite the failings of the Middle East Partnership
AND
. official attention when they need diplomatic backup.
CP Links to politics—Congress opposes removing restrictions
Crimm, Professor - Law - St. John's, ‘5
(Democratization, Global Grant-Making, and the Internal Revenue Code Lobbying Restrictions, 79 Tul. L. Rev. 587
The reluctance to support section 501(c
AND
exists to consider relaxation of the tax constraints.

Jackson Vanik
2AC J/V – Relations Generic
$2 million to Syria
AFP 3/8
"US gives $2mn more in Syrian humanitarian aid," www.google.com/hostednews/afp/article/ALeqM5iNPyWCad2Pw826GpTBbWCeyQsxgA?docId=CNG.dcf4e1ff214c7edb4b729f3f0e811a44.41
GENEVA — The United States said Thursday it
AND
and Syrian envoys as "positive and dynamic."
Ideology means Jackson-Vanik won’t be repealed—PC doesn’t work either and not top of the agenda.—their uqness is about the magnitsky bill
RIA Novosti 3/28
Anti-Russian Amendment Now Headache for U.S., Factiva
Economic sanctions against Russia imposed by the United
AND
strategy would yield fast results, he said.

New climate regs thump the disad.
Davenport 3/27
Coral Davenport. March 27, 2012. National Journal. “First major climate regs from Obama EPA sure to stir political debate”. http://www.govexec.com/oversight/2012/03/first-major-climate-regs-obama-epa-sure-stir-political-debate/41580/?oref=dropdown
The Obama administration is expected to unveil long
AND
led chamber would push hard to roll back.)
Only pass will Magnitsky – Obama can’t block it.
WSJ 3/20
After Jackson-Vanik; A bipartisan challenge to Obama's blind spot on rights in Russia, Factiva
The Obama Administration's "reset" with Russia has muffled concerns over human rights and democracy and dwelled on business palatable to the Kremlin like nuclear proliferation and trade. The Senate now has an opportunity to restore balance to this relationship.
Days after Vladimir Putin won another manipulated election
AND
can't afford to annoy authoritarian regimes this way.
If they attach the Maginstky bill—tanks relations
Butler 3/16
Desmond, staff writer, Senators push Russia trade restriction replacement, http://www.businessweek.com/ap/2012-03/D9THT70G2.htm
The Obama administration is seeking the repeal urgently
AND
alone or in combination with the Magnitsky bill.
Plan bipartisan
Margon 11
Sarah Margon is the Associate Director for Sustainable Security at American Progress., 8/22, “Libya Will Still Need Help After Qaddafi’s Departure”, http://www.americanprogress.org/issues/2011/08/libya_next_stage.html
Going forward, the United States must once
AND
can’t afford to do it any other way.
Removing Jackson Vanik won’t have any effect on the economy—their cards from 09
CFR 9
7/2/09, Reassessing the Jackson-Vanik Amendment http://www.cfr.org/trade/reassessing-jackson-vanik-amendment/p19734#p5
While experts agree that a U.S
AND
is you can't actually expect any real payoff."
*Sestanovich is a senior fellow @ CFR

Orientalism
Extinction comes first
Cummiskey ‘96
(David, Associate Philosophy Professor, Bates College, Kantian Consequentialism, p. 129-131)
It does, however, support the consequentialist
AND
with dignity who are saved, the better.

Frameworks that focus exclusively on representations trade off with efforts to make the world better
Owen 2
David, Reader in Political Theory at the University of Southampton, Reorienting International Relations: On Pragmatism, Pluralism and Practical Reasoning”, Millennium: Journal of International Studies, Vol. 31, No. 3, http://mil.sagepub.com/cgi/reprint/31/3/653
Commenting on the ‘philosophical turn’ in IR
AND
circle that they can, collectively, generate.
Our scholarship is good
Rushworth 12 - Graduate – London School of Economics and Political Science
Phillip, “Orientalism Revisited,” Al-bab, 2-23, http://www.al-bab.com/arab/articles/text/orientalism.htm
Evidence for the possibility of plausible representations of
AND
challenge Orientalism by conveying the complexity of events.
We should focus on cause and effect. This doesn’t exclude debates over representations, but it means their K isn’t a trump card
Rotter ‘2k		
(Andrew, Professor of History at Colgate, “Saidism without Said: Orientalism and U.S. Diplomatic History,” American Historical Review, 105(4), October)
For diplomatic historians, the link between cause
AND
attitude. War is not preeminently a discourse.
1AR
Extra Topicality Card
We meet—Democracy assistance does not have to be money.
Carothers ‘2k
Thomas Carothers, he vice president for studies at the Carnegie Endowment for International Peace. He is the founder and director of the Democracy and Rule of Law Program and leading authority on democracy promotion and democratization worldwide as well as an expert on U.S. foreign policy. “Taking stock of democracy assistance”, in: M. Cox, G. J. Ikenberry & T. Inoguchi, (Eds) American Democracy Promotion. Impulses, Strategies, and Impacts. 2000. Questia. P.191
The term 'aid' conjures up the idea of
AND
to establish better legal protections for independent media.

Solvency
Studies

Best studies support the plan
Savun and Tirone 11 – *Professor of Political Science, **PhD Candidate @ Pitt
Burcu Savun is Assistant Professor of Political Science, University of Pittsburgh, Daniel C. Tirone is a Ph.D. Candidate in the Department of Political Science, University of Pittsburgh, “ Foreign Aid, Democratization, and Civil Conflict: How Does Democracy Aid Affect Civil Conflict,” American Journal of Political Science,” Volume 55, Issue 2, pages 233–246, April 2011

Scholars of intrastate conflict have shown that credible
AND
commitment problems during the early phases of democratization.
Topicality
2AC Support Not T
Support is assistance
Burnell 11
Peter, 9/12/11, email conversation w/ Layne Kirshon, http://nudebate.blogspot.com/
You are right. There are no definitive
AND
that it carries certain normative and other baggage.
Support is a synonym for assistance
Cornell, 8 - Department of Political Science, University of Gothenburg, Sweden (Agnes, “Does democracy aid promote democracy? ,” Paper presented at the 2nd ECPR Graduate Conference, Barcelona 25 - 27 August 2008, http://www.essex.ac.uk/ecpr/events/graduateconference/barcelona/papers/326.pdf

Footnote 5
5The terms used for the type of foreign aid that aims at strengthening democracy differ. Some authors usually use the term democracy assistance or democracy aid (Burnell 2000b; Carothers 1999) while other prefers the term democracy support (Dawidson and Hulterström 2006) or uses political aid and other terms (Crawford 2001; Youngs 2001). Other terms used are democracy-related assistance, democracy promotion, political assistance, political development aid and support for democratic development (Burnell 2000b, 4).

***K
Even if extinction is inevitable – taking steps to postpone it solves suffering and adds value to life.
Epstein and Zhao in ‘9
Richard J. Epstein and Y. Zhao, Laboratory of Computational Oncology,Department of Medicine,University of Hong Kong, Professorial
Block,Queen Mary Hospital, Hong Kong. “The Threat That Dare Not Speak Its Name: Human Extinction”. Perspectives in Biology and Medicine, volume 52, number 1 (winter 2009):116–25. Project Muse.

Human extinction is 100% certain—the
AND
minimizing the eventual cumulative burden of human suffering.

No single cause of conflict
Barnett et al 7
Michael, Hunjoon Kim, Madalene O’Donnell, Laura Sitea, Global Governance, “Peacebuilding: What is in a Name?”, Questia
Because there are multiple contributing causes of conflict
AND
for claiming that they are an invaluable partner.

Rejection doesn’t Solve
Kaufman ‘9
Stuart J Kaufman, professor of Political Science and International Relations at the University of Delaware. “Narratives and Symbols in Violent Mobilization: The Palestinian-Israeli Case”. Security Studies 18:3, 400 – 434
Even when hostile narratives, group fears,
AND
, chauvinist mobilization, and a security dilemma.

The role of the ballot is to simulate enactment of the plan. That’s the most productive way to engage Mid East politics
Heydemann ‘2, director – Program on Philanthropy and Nonprofit Sector @ Social Science Research Council, frmr Prof Poli Sci – Columbia,
(Steve, “Defending the Discipline,” Journal of Democracy Vol. 13, No. 3, Muse)
Though Kramer's book is severely flawed, 2
AND
Middle East during the course of the 1990s.

Taleb’s theory doesn’t apply to our predictions, and it doesn’t disprove the value predicting
Voeten ‘11
Erik Voeten, professor of geopolitics and global justice @ Georgetown SFS. “Similarities and Differences between Eastern Europe in 1989 and the Middle East in 2011”. 5/30/2011. http://themonkeycage.org/blog/2011/05/30/similarities-and-differences-between-eastern-europe-in-1989-and-the-middle-east-in-2011/
1) Neither set of movements was predicted—even
2) AND
3) . Social science still has much to offer.
