Northwestern Debate Institute 2010
72
Seniors
PMC Aff

Contractors Aff

Inherency
3
PMCs Up Now
3
PMCs Expected to Increase
4
PMCs Avoid Prosecution
5
Democracy Advantage
6
1AC - Democracy
6
1AC - Democracy
7
1AC - Democracy
8
1AC - Democracy
9
XT: PMCs Undemocratic -- Civilian Military Control
10
XT: PMCs Undemocratic -- Public Debate
12
XT: PMCs Undemocratic -- Emerging Democracies
13
XT: PMCs Undemocratic -- Congress
14
XT: PMCs Undemocratic -- Foreign Intervention
16
XT: PMCs Undemocratic -- Avoid Backlash/No Transparency
17
XT: PMCs Destroy Foreign Policy
19
Iraqi Demo K2 M.E. Demo
20
Democracy Good: Diamond
21
Democracy Good: Environment
22
Democracy Good: Peace
22
Democracy Good: Terrorism
23
CMR Uniqueness
24
XT: PMCs Kill CMR
25
CMR Impacts – Iraqi Stability
26
CMR Impacts – Pakistan Stability
27
Human Rights Advantage
28
1AC – Human Rights
28
1AC – Human Rights
29
XT: PMCs Ruin HR
30
XT: PMCs Ruin HR
31
XT: PMCs Ruin HR
32
XT: PMCs Ruin HR – Haliburton Bad
33
I/L XT: PMCs Ruin Soft Power
34
Iraqi Stability Advantage
35
1AC – Stability
35
1AC – Stability
36
1AC – Stability
37
1AC – Stability
38
XT: PMCs kill Hearts and Minds
39
XT: Sovereignty Key
40
XT: PMCs Exacerbate Conflict
41
XT: PMCs Exacerbate Conflict
42
XT: PMCs Exacerbate Conflict
43
XT: PMCs threaten Stability
44
PMCs Threaten COIN
45
PMCs Threaten COIN
46
Plan K2 Combat Interoperability
47
Solvency
48
Solvency – Fill In
48
Solvency – Termination
49
Solvency – Combat Zones
50
Solvency – SOSA
51
Solvency – Bush Doctrine
52
Solvency – South Africa Empirical
53
A2: Hurts Army
54
Iraq Key – Precedent
55
Iraq Key – Commitment
56
Add-Ons
57
Econ + Pakistan Add On
57
Econ + Pakistan Add On
58
State Monopoly Add On
59
State Monopoly Add On
60
Answers to Offcase
61
T- What is a PMC
61
AT: T—PMCs Agents of Gov’t
62
AT: T—Military Presence
63
AT: T—Military
64
AT: T—Military Presence
65
A2: T- Military Presence
66
A2: Regulation CP
67
A2: Defense Budget DA
68
A2: Hege DA
69
A2: Capitalism/Neoliberalism K
70
Plan Popular
71
Plan Unpopular
72

Notes:

· Private Military Contractors (PMC), Private Military Companies (PMC), Private Security Corporations (PSC), Private Security Forces (PSF), Private Security Companies (PSC), Military Service Providers (MSP) all mean the same thing.

· DynCorp = Haliburton

· Xe = Blackwater

~ Nikhil, Joe, Natasha, and Luke

Inherency

PMCs Up Now
PMCs exceed 250,000 personnel

Lendman 10 (Steve, Research Associate of the Centre for Research on Globalization, BA from Harvard, MBA from Warton, writes extensively on progressive causes, world and national topics, including war and peace, American imperialism, corporate dominance, political persecutions, and a range of other social, economic and political issues, radio host and guest on programs like The Progressive Radio Network, “Outsourcing War: The Rise of Private Military Contractors”, 1-19. http://sjlendman.blogspot.com/2010/01/outsourcing-war-rise-of-private.html)
Since 2003, Iraq alone represents the "single largest commitment of US military forces in a generation (and) by far the largest marketplace for the private military industry ever."

In 2005, 80 PMCs operated there with over 20,000 personnel. Today, in Iraq and Afghanistan combined, it's grown exponentially, according to US Department of Defense figures - nearly 250,000 as of Q 3, 2009, mostly in Iraq but rising in Afghanistan to support more troops.

Not included are PMCs working for the State Department, 16 US intelligence agencies, Homeland Security, other branches and foreign governments, commercial businesses, and individuals, so the true total is much higher. In addition, as Iraq troops are drawn down, PMCs will replace them, and in Afghanistan, they already exceed America's military force.

According to a September 21, 2009 Congressional Research Service (CRS) Report, as of June 2009, PMCs in Afghanistan numbered 73,968, and a later year end 2009 US Central Command figure is over 104,000 and rising. The expense is enormous and growing with CRS reporting that supporting each soldier costs $1 million annually, in large part because of rampant waste, fraud and abuse, unmonitored and unchecked.

PMCs up now

Schreier and Caparini 05 (Fred R. Schreier is a consultant with the Geneva Centre for the Democratic Control of Armed Forces (DCAF). He received a B.A. in international relations from the Graduate Institute of International Studies (HEI), Geneva, and a M.A.L.D. from the Fletcher School of Law and Diplomacy, Medford, USA. He has served in various command and general staff positions and in different functions in the Ministry of Defense of Switzerland. Marina Caparini is Senior Fellow at the Geneva Centre for the Democratic Control of Armed Forces (DCAF), where she heads working groups on civil society and internal security services (police, security intelligence and border management). She is also a doctoral candidate in the Department of War Studies, King’s College, University of London., “GENEVA CENTRE FOR THE DEMOCRATIC CONTROL OF ARMED FORCES (DCAF) OCCASIONAL PAPER - №6 Privatising Security: Law, Practice and Governance of Private Military and Security Companies”, pg. 2
Hence, mercenaries, as they were once known, are thriving – only now they are called Private Military Companies (PMCs) and Private Security Companies (PSCs). PSCs are companies that specialize in providing security and protection of personnel and property, including humanitarian and industrial assets. PMCs are private companies that specialize in military skills, including combat operations, strategic planning, intelligence collection, operational support, logistics, training, procurement and maintenance of arms and equipment. While most PMCs serve governments and the armed forces, some have helped democratize foreign security forces, and have worked for the UN, NGOs, and even environmental groups. Others have prospered at the other end of the marketplace, working for dictators, regimes of failing states, organized crime, drug cartels, and terrorist-linked groups.
PMCs Expected to Increase

Contractor Use in Iraq is expected to increase

Matthews 07/12/10. [William Matthews. Congress Homeland Security Reporter Defense News. “U.S Contractor Use in Iraq Expected to Rise.” http://www.defensenews.com/story.php?i=4704826&c=MID&s=TOP]

As the U.S. military pulls troops and equipment out of Iraq, the State Department will have to rely increasingly on contractors to perform such services as flying rescue helicopters and disarming roadside bombs, a congressional commission warned. That is not an ideal solution but none other seems available, members of the Commission on Wartime Contracting in Iraq and Afghanistan said during a July 12 hearing. While the Defense Department works to reduce its dependence on contractors, the State Department will have to greatly increase its use of hired help. Boy, that really troubles me," said Dov Zakheim, a commission member and former Pentagon budget chief. "You're going to be getting contractors not only doing what they are doing today, but doing things that are inherently governmental." In a scenario spelled out by commission Co-chairman Michael Thibault, if State Department employees working as trainers for the Iraqi police come under fire from Iraqi insurgents, the injured might well have to be rescued by contractors because U.S. military forces are pulling out of the country. Thibault, who described being rescued by an Army helicopter during his own wartime service, said he would be leery about being rescued by a contract pilot, who he said is unlikely to be as well-trained as a U.S. military pilot. But the State Department appears to have little choice. It lacks its own force of personnel to fly helicopters, disarm bombs or provide dozens of other services that U.S. military personnel now provide.

PMCs Avoid Prosecution

Private Contractors aren’t accountable under military authority or law

Evitar 08 -- Daphne Evitar. 8/3/08. Washington Independent. “Are Contractors above the law?” http://washingtonindependent.com/310/are-contractors-above-the-law

In January of 2008, Staff Sgt. Ryan Maseth, 24, was electrocuted while showering in his Baghdad barracks. His death prompted last week’s congressional report concluding that defense contractor KBR, (until a year ago a subsidiary of the oil services giant Halliburton) was well aware that the electrical system in Maseth’s complex was faulty. An accident like this, the report found, was bound to happen. But this report also now raises a larger and thornier question about military defense contractors: can they be held legally liable for their actions – or inactions? Will anyone be held responsible for Maseth’s death? This is an increasingly important question as the U.S. government hires ever more military contractors to do work that used to be done by U.S. soldiers. The war in Iraq has already involved more outsourcing of military functions than any previous war in American history. An estimated 180,000 civilian contractors now work in Iraq and Afghanistan to support the U.S. government there. They do everything from guard U.S. officials and dignitaries to truck fuel, food and other supplies to military bases — all jobs that used to be done by soldiers. Private contractors operating in Iraq are not subject to U.S. military authority, or to U.S. or Iraqi law. Their employees are not subject to the rigors of Army basic training; and their superiors are not held to the strict rules and ethics that apply to the U.S. military. As a result, notes Peter W. Singer, a senior fellow at the Brookings Institution, in his book, “Corporate Warriors: The Rise of the Privatized Military Industry,” “When the means of security are privatized, certain mechanisms of moral hazard and adverse selection might lead firms astray. Just as in the rest of commerce, war is business where nice firms do not always finish first.”

It’s too risky to continue employing PMCs.

Nényei 9. Judit Nényei , professor of English at the University of Wisconsin, “Security Outsourced: Is It Safe,” http://www.grotius.hu/doc/pub/MYBSTD/2009_123_nenyei_judit_grotius_e-konyvtar.pdf pg. 37

We can conclude on the basis of the above incidents that it may be risky to employ PMSCs by governments because if anything goes amiss the clients (as well as the consumers of their services) may not have the necessary punitive measures or sanction mechanisms. So far, private contractors have either enjoyed immunity from prosecution in a foreign country, or the foreign country has been failing or failed and have had no means to prosecute them. Why is that so? This question can only be answered after considering a whole complexity of issues (and I will do that in the next chapter) therefore in this section I merely refer to the key ideas long urged by academic and non- academic critics of the profession.
Democracy Advantage

1AC - Democracy

PMC’s are increasing in Iraq

Salzman 08 -- ZOE SALZMAN, Clinical Contract Attorney @ Center for Human Rights and Global Justice, J.D. Magna Cum Laude from NYU Law, “PRIVATE MILITARY CONTRACTORS AND THE TAINT OF A MERCENARY REPUTATION”, 2008, http://www.law.nyu.edu/ecm_dlv2/groups/public/@nyu_law_website__journals__journal_of_international_law_and_politics/documents/documents/ecm_pro_058877.pdf
Far from being merely a seductive notion, the reality today is that many states, even powerful democratic states, are increasingly relying on private military contractors to manage their military efforts in conflicts and in peacetime.2 Most prominently, perhaps, the American military effort in Iraq relies heavily on the private military industry, with a force of some 20,000 to 50,000 private military contractors forming the second largest armed contingent in Iraq (after the American national armed forces).3 Some of these private contractors briefly attracted public attention for their involvement in the Abu Ghraib prison abuse scandal.4 More recently, on September 16, 2007, private contractors employed by the private military company (PMC)5 Blackwater killed seventeen Iraqi civilians, apparently without any justification. 6 This incident prompted public outcry in the United States and in Iraq, drawing media and political attention to the private military industry’s lack of accountability.7 Much of this outcry has assumed that private military contractors are no more than mercenaries, with all of the ugly connotations that that term carries with it.8

Ending PMC presence is key to U.S. democracy and effective policymaking – privatized force divorces the public from governmental action
Blakely 06 -- Gregg Blakely, staff writer for Peace Magazine, Political Science Honors B.A. from the University of Toronto, “Marketized Soldiering: How Private Military Companies Challenge Global Governance, Erode Accountability and Exacerbate Conflict,” Fall 2006. http://ir.lib.sfu.ca/retrieve/4187/etd2603.pdf.
Public involvement in considering the risks and benefits of military operations is fundamental to democracy and to the success of policy initiatives.332 Widespread privatization disconnects the public from foreign policy objectives and disengages citizens from global problems by putting information further from public reach. In the United States, outsourcing centralizes power in the executive branch and limits both the information available to Congress and the prospects for Congress to influence policy. Even information about procurement decisions and practices has been privatized in the United States, making it even harder for the public to monitor its own expenditures.3°4 The withholding of information impairs the public’s ability to assess whether contracts offer fair value for taxpayer money. Citizens are thus left with scarce means to verify that government- awarded contracts are somehow safeguarded from waste, fraud, or abuse of the public trust. Governmental transparency in foreign policy is further hampered when a lack of media coverage concerning contractor (as opposed to troop) deployments removes major government—inspired operations from the public awareness.

The United States is not the only country whose government has hired PMCs °‘behind the backs" of the legislative branch and public. A similar situation appears to be developing in the UK in 2006, a former Special Forces soldier asserted that Ministry of Defence and Foreign Office contracts for guarding British military bases in Iraq were "kept very quiet for political reasons." Even some industry players have expressed concern: a senior official from U.K.-based Olive Security remarked, "It's high time politicians were told exactly what we are having to do in Iraq, which is basically...doing the]ob British forces should be doing.” By developing relations between government and PMCs, states are able in some cases to “govern war at a distance.”3°8 Les Johnston points out that by devolving 'rowing’ functions to the private military sector in arenas like Afghanistan, Iraq and Colombia, states are "able to 'steer’ operations against terrorism and drugs behind the backs of the public and its representatives."3°9 In bypassing public debate via privatization, states may also find it easier to launch aggressive wars or humanitarian interventions. The prospect of the former is obviously of grave concern, though even an accepted humanitarian operation should be discomforting if its initiation circumvents democratic review.3°°

1AC - Democracy

PMC’s threaten emerging democracies as well- they serve commercial, not humanitarian, interests
Salzman 08 -- ZOE SALZMAN, Clinical Contract Attorney @ Center for Human Rights and Global Justice, J.D. Magna Cum Laude from NYU Law, “PRIVATE MILITARY CONTRACTORS AND THE TAINT OF A MERCENARY REPUTATION”, 2008, http://www.law.nyu.edu/ecm_dlv2/groups/public/@nyu_law_website__journals__journal_of_international_law_and_politics/documents/documents/ecm_pro_058877.pdf
Just as the private military industry poses a threat to established democratic regimes, it also potentially impedes the emergence of new democratic states. When private contractors become involved in a conflict, there is necessarily a danger that security will become a commodity that only the rich can afford.105 This tendency can undermine democratic movements that aim at a redistribution of resources and power.106 Fundamentally, private contractors “serve a commercial rather than a humanitarian purpose. . . . [T]hey are not drawn towards the interests of the poor, but towards those who can pay.”107

Specifically, the Middle East democracy movement is gaining momentum- U.S. support is key to its success

Campbell 03 -- Les Campbell, National Democratic Institute senior associate and regional director for the Middle East and North Africa, fellow of the Queen's University Centre for the Study of Democracy, Masters in Public Administration from Harvard and BA from University of Manitoba, “Democracy in the Middle East: Foundations for a Constructive American Policy”, NATIONAL DEMOCRATIC INSTITUTE, 3-7-03. http://www.cgpacs.uci.edu/files/cgpacs/docs/2010/working_papers/les_campbell_democracy_middle_east.pdf
One of the most remarkable features of the post September 11 world is the reinvigorated interest of Arab activists in democracy. No longer content to allow their governments to use the Arab-Israeli conflict or the war against Saddam as an excuse for domestic inaction, Arab activists are in a demanding mood, taking advantage of every opportunity to push for more freedom and more accountability from their leaders. Democrats are active in newly elected legislatures, within reform-oriented political parties, in women's organizations and among a plethora of non-governmental organizations. These indigenous democratizers declared the debate about the compatibility of democracy and Islam dead long ago, and welcome practical assistance from the United States and other countries. The men and women who form this nascent indigenous democracy network are as concerned as any other Arab citizen about the perceived U.S. foreign policy imbalance in the region and many of them harbor serious doubts about the propriety of attacking Iraq, but they are committed to the struggle for democracy in the Middle East and they hunger for outside validation of their quest.
In the post war reconstruction phase, it is imperative to adopt a comprehensive strategy to support indigenous democrats and democratic movements throughout the Middle East. Such a strategy would assume, rightly, that the majority of Arab peoples believe in democratic values. The current state of political affairs in the Arab world is a result of the mutually reinforcing nature of authoritarian rulers on the one hand and religious (or people using the language and imagery of religion) extremists on the other, rather than any religious or cultural bias against democracy. Drawing strength and legitimacy from each other, these two extremes are in a destabilizing slow dance that is destroying the fabric of many Arab and Muslim nations.
1AC - Democracy

Independently, PMCs destroy PMCs demolish civil military capabilities—they make the military chain of command obsolete and take the military out of the states control and into the private sector
Schreier and Caparini 05. (Fred R. Schreier is a consultant with the Geneva Centre for the Democratic Control of Armed Forces (DCAF). He received a B.A. in international relations from the Graduate Institute of International Studies (HEI), Geneva, and a M.A.L.D. from the Fletcher School of Law and Diplomacy, Medford, USA. He has served in various command and general staff positions and in different functions in the Ministry of Defense of Switzerland. Marina Caparini is Senior Fellow at the Geneva Centre for the Democratic Control of Armed Forces (DCAF), where she heads working groups on civil society and internal security services (police, security intelligence and border management). She is also a doctoral candidate in the Department of War Studies, King’s College, University of London., “GENEVA CENTRE FOR THE DEMOCRATIC CONTROL OF ARMED FORCES (DCAF) OCCASIONAL PAPER - №6 Privatising Security: Law, Practice and Governance of Private Military and Security Companies”, http://smallarmssurvey.org/files/portal/issueareas/security/security_pdf/2005_Schreier_Caparini.pdf) pg. 61-62
Maintaining proper control of the military is essential to good governance. But keeping civil-military relations in balance have traditionally been a delicate task. A state and its government require effective, functioning armed forces for the survival of both. The government must give the leadership of the armed forces the resources to accomplish its missions, a certain amount of professional autonomy, and the leeway to make the proper technical decisions for preparing defence and applying violence. To deny this may put domestic stability at risk or provoke external aggression. Thus, the armed forces can either be the bulwark of security or can become a risk to the state and society.
A real dilemma in civil-military relations traditionally has been finding a way to cultivate and sustain a body of people with the ability to do things considered abnormal by civilians – to transcend physical discomfort, master fear, and kill and coerce enemies – without undercutting the day-to-day comity that undergirds society. Stable civil-military relations have kept warfighters separate from the rest of society without allowing them to become so isolated that they might turn against society. Though this risk is rather limited in Western democracies, the privatization of warfare is likely to widen the gap between soldiers and civilians and to weaken the link between the armed forces and society – a process that started with the abolition of mandatory conscription in most Western countries. Since PMCs generate military power that does not reside in the nation-state, the balance in Clausewitz’ trinity between the people and passion, the commander, his army, and creativity, and the government and rationality will be disrupted.186
Adding the private military industry as a third and outside party will not only reshape civil-military relations, but will complicate control and good governance, and may even destabilize the delicate balance. In stable democracies, where the risk of mutiny or coups is remote, the addition of that industry will raise concerns about relations between public authorities and the PMCs. But in weak or developing states, where power often comes from the barrel of a gun, the hiring of PMC services may undermine the regime’s control over the military. Civil-military theory and practice require a clear separation of the military institution from the domains of politics and economics:
... the military profession is monopolized by the state. ...The skill of the officer is the management of violence; his responsibility is the military security of his client, society. The discharge of the responsibility requires mastery of the skill; mastery of the skill entails acceptance of the responsibility. Both responsibility and skill distinguish the officer from other social types. All members of society have an interest in its security; the state has a direct concern for the achievement of this along with other social values; but the officer corps alone is responsible for military security to the exclusion of all other ends”. ... Does the officer have a professional motivation? Clearly he does not act primarily from economic incentives. In western society the vocation of officership is not well rewarded monetarily. Nor is his behaviour within his profession governed by economic rewards and punishments. The officer is not a mercenary who transfers his services wherever they are best rewarded, nor is he the temporary citizen-soldier inspired by intense momentary patriotism and duty but with no steadying and permanent desire to perfect himself in the management of violence. The motivations of the officer are a technical love for his craft and the sense of social obligation to utilize this craft for the benefit of society. The combination of these drives constitutes professional motivation. Society, on the other hand, can only assure this motivation if it offers its officers continuing and sufficient pay both while on active duty and when retired”.187 And the military professional’s “relation to society is guided by an awareness that the skill can only be utilized for purposes approved by society through its political agent, the state.188

Today, the fact is that the values of the professional soldier within society and the spirit of selfless service embodied in their duty on behalf of the country have begun to erode, even in such states as the US and the UK where the military remains one of the most respected government institutions. More than other things, it is military contracting with the PMC industry and the overwhelming presence of ex-soldiers in its employment rolls that threaten these military virtues. PMCs alter the former exclusivity of the military by marketing the unique expertise their employees acquired from serving in the publicly funded military. PMCs are hired by the civilian leadership in government because they possess skills and capabilities that provide them greater effectiveness than would reliance on the traditional military. But by seeing officers, NCOs, and specialists leaving public service while still remaining in the military sphere, and cashing in on the expertise and training that taxpayers paid for, the public’s respect for the institution and its faith in the good motives of the military leadership may fade. Since these privately recruited individuals see themselves as no longer bound by the codes, rules, and regulations that once made military service unique, and sell their skills on the international market for profit, the privatization of military services under contract is perceived as corrupting the armed forces both in the eyes of society and of those who remain in the ranks. Moreover, those in the service also fear that the military pension system might be called into question since profit is being incurred from the very same service for which the public is paying retired personnel back. All these elements reinforce the danger even in stable democracies that the introduction of an external, corporate party into civil-military relations ultimately can have a serious impact on the domestic distribution of status, roles, and also the resources of the state’s professional armed forces.
In more dire circumstances, where PMCs and PSCs are called in because of real risks of, or of already existing, internal violence and tensions between the local government and the military, the potential impact of outside actors on civil-military relations can be much greater: either PMCs and PSCs may become a counterweight to the local military and reinforce the regime, or they may become a real threat to civil-military relations and to regime survival where these relations are already troubled.
1AC - Democracy

U.S. CMR’s modeled globally---that’s key to democratic consolidation
Perry 96 – William Perry, Former Secretary of Defense, 1996, Foreign Affairs

Many nations around the world have come to agree that democracy is the best system of government. But important steps must be taken before worldwide consensus can become a worldwide reality. Most of the new democracies are fragile. Elections are a necessary but insufficient condition for a free society; democracy is learned behavior. Democratic values must be embedded in the key institutions of these nations if they are to flourish as democracies. The Defense Department has a pivotal role to play in that effort. In virtually every new democracy -- in the former Soviet Union, in Central and Eastern Europe, in South America, and in Asia -- the military is a major force. In many cases it is the most cohesive institution in the country, containing a large percentage of the educated elite and controlling important resources. In short, it is an institution that can help support democracy or subvert it. Societies undergoing the transformation from totalitarianism to democracy may well be tested at some point by a crisis, whether economic, a reversal on human rights and freedoms, or a border or an ethnic dispute with a neighboring country. If such a crisis occurs, the United States wants that nation's military to come down on the side of democracy and economic reform and play a positive role in resolving the crisis, not a negative role in fanning the flames or using the crisis as a pretext for a military coup. This administration has sought to exert a positive influence on these important institutions through regular, working contacts with U.S. military and civilian defense personnel -- a task made easier by the fact that every military in the world looks to the U.S. armed forces as the model to be emulated.
The inevitability of state formation means we must advocate democracy both domestically and in a broader international context—alternatives put forth by leftist critics result in genocidal and nuclear wars.

Martin Shaw 01 Review of International Studies, The unfinished global revolution: intellectuals and the new politics of international relations, http://nationalism.org/library/science/ir/shaw/shaw-ris-2001-27-04.pdf

The new politics of international relations require us, therefore, to go beyond the anti-imperialism of the intellectual left as well as of the semi-anarchist traditions of the academic discipline. We need to recognize three fundamental truths. First, in the twenty-first century people struggling for democratic liberties across the non- Western world are likely to make constant demands on our solidarity. Courageous academics, students and other intellectuals will be in the forefront of these movements. They deserve the unstinting support of intellectuals in the West. Second, the old international thinking in which democratic movements are seen as purely internal to states no longer carries conviction—despite the lingering nostalgia for it on both the American right and the anti-American left. The idea that global principles can and should be enforced worldwide is firmly established in the minds of hundreds of millions of people. This consciousness will become a powerful force in the coming decades. Third, global state-formation is a fact. International institutions are being extended, and (like it or not) they have a symbiotic relation with the major centre of state power, the increasingly internationalized Western conglomerate. The success of the global-democratic revolutionary wave depends first on how well it is consolidated in each national context—but second, on how thoroughly it is embedded in international networks of power, at the centre of which, inescapably, is the West. From these political fundamentals, strategic propositions can be derived. First, democratic movements cannot regard non-governmental organizations and civil society as ends in themselves. They must aim to civilize local states, rendering them open, accountable and pluralistic, and curtail the arbitrary and violent exercise of power. Second, democratizing local states is not a separate task from integrating them into global and often Western-centred networks. Reproducing isolated local centres of power carries with it classic dangers of states as centres of war.84 Embedding global norms and integrating new state centres with global institutional frameworks are essential to the control of violence. (To put this another way: the proliferation of purely national democracies is not a recipe for peace.) Third, while the global revolution cannot do without the West and the UN, neither can it rely on them unconditionally. We need these power networks, but we need to tame them too, to make their messy bureaucracies enormously more accountable and sensitive to the needs of society worldwide. This will involve the kind of ‘cosmopolitan democracy’ argued for by David Held.85 It will also require us to advance a global social-democratic agenda, to address the literally catastrophic scale of world social inequalities. This is not a separate problem: social and economic reform is an essential ingredient of alternatives to warlike and genocidal power; these feed off and reinforce corrupt and criminal political economies. Fourth, if we need the global-Western state, if we want to democratize it and make its institutions friendlier to global peace and justice, we cannot be indifferent to its strategic debates. It matters to develop international political interventions, legal institutions and robust peacekeeping as strategic alternatives to bombing our way through zones of crisis. It matters that international intervention supports pluralist structures, rather than ratifying Bosnia-style apartheid.86 As political intellectuals in the West, we need to have our eyes on the ball at our feet, but we also need to raise them to the horizon. We need to grasp the historic drama that is transforming worldwide relationships between people and state, as well as between state and state. We need to think about how the turbulence of the global revolution can be consolidated in democratic, pluralist, international networks of both social relations and state authority. We cannot be simply optimistic about this prospect. Sadly, it will require repeated violent political crises to push Western and other governments towards the required restructuring of world institutions.87 What I have outlined is a huge challenge; but the alternative is to see the global revolution splutter into partial defeat, or degenerate into new genocidal wars—perhaps even nuclear conflicts. The practical challenge for all concerned citizens, and the theoretical and analytical challenges for studvents of international relations and politics, are intertwined.
XT: PMCs Undemocratic -- Civilian Military Control

PMC’s threaten civilian control of the military:

1) They’re employed by states- no state is willing to prosecute its own ally

Salzman 08 -- ZOE SALZMAN, Clinical Contract Attorney @ Center for Human Rights and Global Justice, J.D. Magna Cum Laude from NYU Law, “PRIVATE MILITARY CONTRACTORS AND THE TAINT OF A MERCENARY REPUTATION”, 2008, http://www.law.nyu.edu/ecm_dlv2/groups/public/@nyu_law_website__journals__journal_of_international_law_and_politics/documents/documents/ecm_pro_058877.pdf
Like mercenaries, private contractors also “undermine states’ collective monopoly on violence,”53 but unlike mercenaries, private contractors have so far escaped international condemnation. One reason that the private military industry has successfully avoided condemnation so far is that its major employers are states themselves. As a result, private contractors have been described as “the nation-state system’s bulwark against destabilization,”54 rather than as a threat to the state’s monopoly on force. Some scholars argue that so long as private contractors are employed by a state, they can be understood as “a type of state agent.”55 In Sierra Leone, for example, the weak government’s contract with the PMC Executive Outcomes saved it from imminent rebel takeover in 1995.56 In effect, the private nature of the PMC is subsumed by the public function that it has been hired to fulfill.57 Under this theory, private contractors pose a danger only “if they are taken out of the state-controlled system.”58

2) No means of prosecution​- PMC’s escape jurisdiction of all judicial bodies

Salzman 08 -- ZOE SALZMAN, Clinical Contract Attorney @ Center for Human Rights and Global Justice, J.D. Magna Cum Laude from NYU Law, “PRIVATE MILITARY CONTRACTORS AND THE TAINT OF A MERCENARY REPUTATION”, 2008, http://www.law.nyu.edu/ecm_dlv2/groups/public/@nyu_law_website__journals__journal_of_international_law_and_politics/documents/documents/ecm_pro_058877.pdf
Private contractors also threaten the state’s monopoly on the use of force because they frequently operate outside the control of any national laws.67 It remains unclear, for example, whether private contractors hired by the United States are subject to the Uniform Code of Military Justice (UCMJ), as are members of the national armed forces.68 Indeed, at the time this Note goes to press, the debate continues over whether the private contractors involved in the September 16, 2007 shooting in Iraq can be prosecuted in U.S. courts: Because the contractors were employed by the Department of State rather than the Department of Defense, they appear to be outside the jurisdiction of American courts.69 Private contractors employed in Iraq were also granted immunity from Iraqi laws by the Coalition Provisional Authority’s Order 17.70 Even where they are not exempt from local law, however, the situation on the ground in many of the states where private contractors operate is too unstable to guarantee any real accountability.71 Where it has been tried, national regulation72 has been notably unsuccessful at curtailing the private military industry because many PMCs operate “virtually,” allowing them to dissolve, reform, and relocate easily when operating in a particular location becomes too difficult.73 For example, Executive Outcomes, which formally disbanded after South Africa passed the Foreign Military Assistance Act in 1998, actually transformed itself into multiple firms operating outside of South African jurisdiction.74 It will be interesting to see whether the same effect is repeated in the United States if some of the recent proposals to increase the industry’s accountability become law.75

The monopolization of force by states allows states, at least in theory, to regulate the use of force under international law through Security Council sanctions, International Court of Justice decisions, and political and economic pressures on other states. If force is a commodity that can be bought and sold like any other, however, these limits are likely to become even less effective than they are now. The underlying concept of the United Nations system fails where there are powerful actors outside of the control of states in possession of the means of violence.

3) Primary provider- PMC power increases as more and more are employed
Salzman 08 -- ZOE SALZMAN, Clinical Contract Attorney @ Center for Human Rights and Global Justice, J.D. Magna Cum Laude from NYU Law, “PRIVATE MILITARY CONTRACTORS AND THE TAINT OF A MERCENARY REPUTATION”, 2008, http://www.law.nyu.edu/ecm_dlv2/groups/public/@nyu_law_website__journals__journal_of_international_law_and_politics/documents/documents/ecm_pro_058877.pdf
Private contractors threaten the state’s monopoly on the use of force because they represent a clear alternative to state force—a purchasable alternative that has already proven alluring to criminal factions and other forces opposing legitimate governments—and because they generally operate outside of the control of national law. Even when private contractors are hired by a state, however, the role of the state as the primary provider of security is necessarily diminished.80

This increases wars’ likelihood- privatization prevents democratic checks on war
Salzman 08 -- ZOE SALZMAN, Clinical Contract Attorney @ Center for Human Rights and Global Justice, J.D. Magna Cum Laude from NYU Law, “PRIVATE MILITARY CONTRACTORS AND THE TAINT OF A MERCENARY REPUTATION”, 2008, http://www.law.nyu.edu/ecm_dlv2/groups/public/@nyu_law_website__journals__journal_of_international_law_and_politics/documents/documents/ecm_pro_058877.pdf
In addition to challenging the state’s monopoly on the use of force, the privatization of military force also threatens the democratic state because it allows governments to make war while avoiding democratic accountability.82 Democratic

governments are entrusted with a monopoly on the use of force because their power to exercise that force is limited by the rule of law and by accountability to their citizens.83 Private contractors, however, greatly undermine democratic accountability, and in so doing circumvent the democratic reluctance for war. By undermining the public’s control over the warmaking powers of the state, private contractors threaten the popular sovereignty of the state.84 Thus, the problem with private military force may not be simply a lack of state control, as discussed above, but also too much government control, particularly executive control, at the expense of popular, democratic control.85

At an extreme, a government, even a democratic government, might use private violence as a brutal police force to ensure its control over the people.86 In reality, however, a democratic government’s outsourcing of military functions undermines the democratic process much more subtly than this far-fetched scenario. Because the executive branch is generally in charge of hiring contractors, private contractors allow the executive to evade parliamentary or congressional checks on foreign policy.87 Indeed,

[t]o the extent privatization permits the Executive to carry out military policy unilaterally . . . it circumvents primary avenues through which the People are informed and blocks off primary channels (namely Congress) through which the people can register their approval or voice their misgivings.88

Privatizing military force results in a lack of transparency and puts the military effort outside of the scope of the democratic dialogue, “obscuring choices about military needs and human implications.”89 Notably, in the United States, private contractors are not subject to the scrutiny of the Freedom of Information Act,90 which greatly restricts the public’s ability to be well-informed about the government’s reliance on the private military industry. Thus, the privatization of military force allows the executive “to operate in the shadows of public attention” 91 and to subvert democratic political restraints.92

XT: PMCs Undemocratic -- Public Debate

Privatization of force kills democracy – prevents public debate, which is key to peace
Salzman 08 -- ZOE SALZMAN, Clinical Contract Attorney @ Center for Human Rights and Global Justice, J.D. Magna Cum Laude from NYU Law, “PRIVATE MILITARY CONTRACTORS AND THE TAINT OF A MERCENARY REPUTATION”, 2008, http://www.law.nyu.edu/ecm_dlv2/groups/public/@nyu_law_website__journals__journal_of_international_law_and_politics/documents/documents/ecm_pro_058877.pdf
The privatization of combat duties is potentially much more problematic than the privatization of other government functions because the privatization of the use of force inherently removes many of the burdens of war from the citizenry, thereby reducing public debate about national involvement in the conflict.93 Indeed, governments may turn to private military forces not because they are cheaper, but because they are less accountable and less likely to attract political backlash.94

For example, by outsourcing military functions, the executive branch is able to evade certain forms of democratic accountability by circumventing congressional caps on the number of troops approved for deployment.95 Employing private contractors also allows the executive to avoid instituting a draft, keep official casualty counts and public criticism down, and even to avoid arms embargoes.96 The government is also able to distance itself from mistakes by blaming them on the contractors. 97 By subverting public debate and by undermining the separation of powers, the privatization of military force poses a direct threat to the democratic system.98

This impediment to public debate is important because, as Immanuel Kant famously reasoned, the chances for peace are greatly increased when the people control the decision on whether or not to go to war, since it is the people themselves who will suffer “the miseries of war.”99 If, on the other hand, the decision rests with the head of state, he has little incentive to refrain from war because he bears none of its costs.100 At a fundamental level, therefore, the use of private contractors subverts Kant’s reliance on the democratic reluctance to go to war by circumventing the public’s reluctance to sustain casualties. 101 In Iraq, for example, contractor deaths are not counted towards the official death toll,102 allowing the government to present a far lower number of American casualties. Recent estimates suggest that the total number of contractors killed in Iraq is 1,000, with over 10,000 wounded or injured on the job.103 But, as the daughter of one contractor killed in Iraq put it: “If anything happens to the military people, you hear about it right away Flags get lowered, they get their respect. You don’t hear anything about the contractors.”104
XT: PMCs Undemocratic -- Emerging Democracies

Ending PMC presence is uniquely key to building democracies—contractors encourage political repression

Blakely 06 -- Gregg Blakely, staff writer for Peace Magazine, Political Science Honors B.A. from the University of Toronto, “Marketized Soldiering: How Private Military Companies Challenge Global Governance, Erode Accountability and Exacerbate Conflict,” Fall 2006. http://ir.lib.sfu.ca/retrieve/4187/etd2603.pdf.
Just as domestic privatization raises questions about the erosion of fundamental domestic public law values, privatization in the international sphere may endanger international public law values. These values include human rights norms, norms against corruption and waste, and democratic process values.°" Widespread privatization of military affairs threatens these values when accompanied by the failure of international legal mechanisms to hold contractors accountable for human rights abuses, wrongful deaths, corruption and fraud. Even when PMCs do not break the law, their services may have unintended negative consequences. For example, PMCs offering training to foreign security forces may have the effect of teaching undemocratic regimes new and better methods for cracking down on political rivals and public opposition. Grant argues that “despite the rhetoric about training and integrating a disciplined military into society, most governments in developing countries see an improved military first as a way to control internal politics better and second as a way to be more independent regionally. Contracts to improve armies, then, involve raising states' abilities to manage and apply violence to achieve political ends. Regardless of what PMCs may emphasize, from the recipient state's perspective military expertise is not linked with democratization, human rights, and free economic practices. Grant insists that “despite well-intentioned instruction on primacy of civilian rule, rule of law, human rights, and democratization, building better armies around the world will not necessarily lead to stability or peace."3°° In the weak state context. even so- called "benign" PMC services, such as those of a policing or protective nature, can still have a potentially harmful impact on the promotion of human rights and stability.
XT: PMCs Undemocratic -- Congress

PMC’s bypass congressional bureaucracy and regulation
Blakely 06 -- Gregg Blakely, staff writer for Peace Magazine, Political Science Honors B.A. from the University of Toronto, “Marketized Soldiering: How Private Military Companies Challenge Global Governance, Erode Accountability and Exacerbate Conflict,” Fall 2006. http://ir.lib.sfu.ca/retrieve/4187/etd2603.pdf.
Now unfettered by traditional, time-tested constraints, American foreign policy happens by default, initiated and governed by a private contract between a foreign government and a PMC. This arrangement signals a fundamental change in the way military assistance is carried out. Former military officers now pass on their high-level military warfighting skills under for-profit contracts, all outside the direct supervision of the Department of Defense. Colonel Grant states:

Privatized military assistance has emerged quietly without much fanfare or publicity and grown through aggressive marketing to meet demand on the international market...The U.S. government has seized this alternative as an expeditious means to accomplish policy and bypass congressionally mandated law, regulation, and budget as well as the seemingly impenetrable bureaucracy that so often slows traditional security assistance actions.3'"

Although many critics believe this change marks a disturbing trend for the future, from the perspective of executive branch decision-makers it is easy to see why privatizing military assistance is desirable. Congressional oversight and approvals can take a long time and become caught up in the politics of the moment. Privatizing the affair, then, effectively shuts out Congress while at the same time boosting the president’s ability to react and instigate policy in a fast-moving international security environment, 345 Despite this "advantage", one wonders whether the path of least resistance is the best way to conduct foreign policy in the long run.
PMCs are hired by the executive – allows the government to circumvent checks on foreign aggression
Blakely 06 -- Gregg Blakely, staff writer for Peace Magazine, Political Science Honors B.A. from the University of Toronto, “Marketized Soldiering: How Private Military Companies Challenge Global Governance, Erode Accountability and Exacerbate Conflict,” Fall 2006. http://ir.lib.sfu.ca/retrieve/4187/etd2603.pdf.
The crux of this issue is that the short-term political goals of leaders often do not coincide with the longer term interests of the state. As a result, the executive branch may look for means to subvert the safeguards put in place to keep leaders from exploiting their control over the armed forces for their own narrow purposes.°°4 In the United States, though Congress approves the military budget, it does not hire contractors. This is done by the executive branch, and Congress has very little access to information about contracts. In fact, PMC contracts are not subject to Freedom of Information Act requests.°°5 As a result, the president may exploit this advantage to evade restrictions on U.S. actions. In other words, by putting contractors in the held without allowing members of Congress to see what they are being hired to do, the U.S. executive can essentially circumvent congressional checks on foreign policy. Once a contract is awarded, the oversight and control provisions of U,S. legislation (while more comprehensive than most) are inadequate. The U.S. GAO provides some oversight of the granting of contracts, but this oversight is very limited. Congress is only notified of contracts worth over $50 million, a threshold that is widely considered too high to ensure sufficient oversight, and contracts are often split up or partially subcontracted precisely to avoid congressional oversight. A closer look at the privatization of U.S. military assistance to foreign countries will help to enlarge these points.
PMC’s ruin government transparency by removing public and congressional involvement

Blakely 06 -- Gregg Blakely, staff writer for Peace Magazine, Political Science Honors B.A. from the University of Toronto, “Marketized Soldiering: How Private Military Companies Challenge Global Governance, Erode Accountability and Exacerbate Conflict,” Fall 2006. http://ir.lib.sfu.ca/retrieve/4187/etd2603.pdf.
The shift to privatized military assistance in the United States means that neither Congress nor the public has the ability to vet, approve, or oversee these programs. In fact, Congress would not even know how to exert such influence because the annual consolidated report on military assistance and sales does not contain information about who is conducting the training.°‘" Thus, in addition to obstructing oversight and eroding accountability, use of PMCs can adversely affect transparency in government. The $50 million threshold for notifying Congress about contracts is also a major concern in the context of military assistance. No matter how consequence-laden training contracts can be, in terms of the lethality imparted to foreign governments, most security assistance contracts not involving the sale of military hardware cost less than this. Thus, even if Congress had the political will to try to exercise oversight, it would be severely limited in its ability to review the actions and practices of private firms.343

XT: PMCs Undemocratic -- Foreign Intervention

PMCs are used to avoid international law – states can intervene with low risk of backlash

Blakely 06 -- Gregg Blakely, staff writer for Peace Magazine, Political Science Honors B.A. from the University of Toronto, “Marketized Soldiering: How Private Military Companies Challenge Global Governance, Erode Accountability and Exacerbate Conflict,” Fall 2006. http://ir.lib.sfu.ca/retrieve/4187/etd2603.pdf.
Private military companies have been used by states to intervene in third-party conflicts without being accused of interference or acts of aggression. The judicial gray zone in which PMCs operate is not an unfortunate side effect of privatization, as industry and defence establishment officials would have the public believe. The near legal vacuum is, rather, part of PMCs’ very raison d’être. In a surprising number of instances, private firms have allowed states to free themselves from the constraints imposed by international regulations and political sensitivities. In the Balkans, private actors helped the United States subvert international norms on the neutrality of peacekeeping forces. In Sierra Leone and Rwanda, PMCs were used to circumvent international arms embargos. Elsewhere too they have been used to pour small arms into war-torn societies and to train local militias, thus increasing the destructive power of local conflicts.34B On the whole, when official policies, norms, practices or other constraints make it imprudent to overtly omit armed forces directly, states can still implement foreign policy through private contracting, all the while hiding their fingerprints from anyone who might object.°“"

PMCs prop up undemocratic foreign policy- Croatia proves

Blakely 06 -- Gregg Blakely, staff writer for Peace Magazine, Political Science Honors B.A. from the University of Toronto, “Marketized Soldiering: How Private Military Companies Challenge Global Governance, Erode Accountability and Exacerbate Conflict,” Fall 2006. http://ir.lib.sfu.ca/retrieve/4187/etd2603.pdf.
Perhaps the best examples of foreign policy by proxy are MPRI's 1995 contracts with the Republic of Croatia and the Federation of Bosnia-Herzegovina. Of these, the Croatian case is most instructive. Engaged in a bloody civil war within the former Yugoslavia, a newly independent Croatia contracted training and consultation from MPRI, an American PMC with extremely close ties to the Pentagon and State Department. Considered to be generally incompetent before MPRI's arrival, the Croatian Amy was transformed in just a few months into "a modem fighting force that surprised foes and observers alike.”°‘a Through a series of swift, choreographed movements of combined artillery. amour and infantry, the Croatian army flanked Serb forces in August 1995.°‘° The Croatian offensive in a decisive victory that — in addition to unleashing the ethnic cleansing of the Kralina region, killing hundreds of civilians and displacing over 170,000 Serbs — ultimately brought the Serbs to the peace table and changed the map of the Balkans dramatically.35°
The decisive Croatian victory could never have been achieved without the help of MPRI, nor could it have been supported directly by the U.S. government without provoking a massive outcry in the international community.351 MPRI’s close ties to the U.S. administration indicate that Washington unofficially promoted the operation as a way to end the war. In other words, Croatia launched its attack with the tacit approval of the United States. From Washington‘s perspective, this outcome was quite favourable: the Balkans map was redrawn to its liking, all without the need for American troops or money. From a more objective viewpoint, however, the episode is a distasteful case of backroom foreign policy manipulated by the U.S. government with the complicity of a private corporation.352

XT: PMCs Undemocratic -- Avoid Backlash/No Transparency

Use of PMCs kills democracy by avoiding political backlash- the US can increase presence without reporting troop levels

Blakely 06 -- Gregg Blakely, staff writer for Peace Magazine, Political Science Honors B.A. from the University of Toronto, “Marketized Soldiering: How Private Military Companies Challenge Global Governance, Erode Accountability and Exacerbate Conflict,” Fall 2006. http://ir.lib.sfu.ca/retrieve/4187/etd2603.pdf.
Use of private military companies by states can also impact democracy by lowering the political costs of involvement in armed conflict. This can occur in three ways: by hiding the true size of a state’s deployment from its citizens, by obscuring the number of participants killed or injured ["outsourcing casualties"), and by sidestepping important political processes set up through multilateral institutions. This section relates primarily to the current conflict in Iraq, as the Bush administration has dramatically lowered the political price for its adventures in that country by shifting part of the burden of the war to private contractors.

Hiding the true size of deployment

As was seen in the Balkans, states can sometimes use PMCs to pursue their geopolitical interests without deploying forces into harm's way. This may be useful for bypassing constraints imposed by institutional oversight mechanisms, such as limits on troops posted abroad imposed by the legislature"' For example, the Bush administration has been able to sidestep congressional limits on the size and scope of the U.S. military’s participation in Colombia‘s civil war by hiring private contractors’ prices can also aid states more generally by relieving them of the problem of increasing the size of the army. In the current context, domestic political considerations make it exceedingly difficult for the Republican administration to talk about increasing troop levels, especially as President Bush announced the end of "ma]or combat operations" in Iraq over three years ago. Steven Schooner states. "The military would love to say that we have fewer than 100.000 troops on the ground in Iraq. But if we do get below that 100.000 number again. it will only be because we have tens of thousands of contractors supporting the military.

PMCs sustain unpopular wars- they obscure statistics to garner support

Blakely 06 -- Gregg Blakely, staff writer for Peace Magazine, Political Science Honors B.A. from the University of Toronto, “Marketized Soldiering: How Private Military Companies Challenge Global Governance, Erode Accountability and Exacerbate Conflict,” Fall 2006. http://ir.lib.sfu.ca/retrieve/4187/etd2603.pdf.
In the case of Iraq, PMCs are being used in conjunction with regular troops. In this respect, they are useful as “force multipliers” when assistance from allies is not forthcoming. Only a generation ago, governments facing a threat that required more military force than it had available internally were left with little alternative but to ask for assistance from other countries or an international body.3“ Now, with the availability of private firms as an instrument of foreign policy on a massive scale, states can sometimes avoid this course. The fact that contractors outnumber most state contingents in Iraq casts little doubt on the reason for their massive involvement in a war that from the beginning was internationally contested.365 PMCs have thus shown themselves to be particularly valuable force multipliers in illegal wars with little international approval.

Without the over 20,000 contractors currently shoring up the mission in Iraq, Washington would have to deploy more of its own troops - and to do so would mean expanding the regular force or calling up more National Guard members and reservists — or to persuade its allies to boost their troop commitments. Either of these options would entail serious political compromises. Thus, the U.S. government has artificially deflated the military’s involvement in the court of public opinion. This should be perceived as a particularly negative aspect of military outsourcing. As Martha Minow explained:

Use of contractors contributes to a lack of transparency in the conduct of military activities regarding...the total size of the government-sponsored effort. This puts the scale of the initiative outside of public awareness and full political discussion, obscuring choices about military needs and human implications.36?

Contractor deaths are not reported-- decreases political criticism
Blakely 06 -- Gregg Blakely, staff writer for Peace Magazine, Political Science Honors B.A. from the University of Toronto, “Marketized Soldiering: How Private Military Companies Challenge Global Governance, Erode Accountability and Exacerbate Conflict,” Fall 2006. http://ir.lib.sfu.ca/retrieve/4187/etd2603.pdf.
Widespread use of private contractors on the battlefield further lessens the political costs of war because official casualty counts do not include contractor fatalities, injuries or captives, and media almost never broadcast these figures. Military casualties, on the other hand, are reported on a regular basis (despite the Bush administrations success in banning pictures of returning caskets). Estimates of the number of contractors killed in Iraq vary. As of this writing, a website called the "Iraq Coalition Casualty Count" listed confirmed fatalities at 353 (complete with causes of death) and many more times wounded.3°8 In November 2005, Knight Ridder newspapers reported 428 contractor fatalities in Iraq with a further 3,953 injuries, according to U.S. Department of Labor insurance claims statistics.°5° A July 2006 special report in the The Virginian—Pilot estimated over 500 contractors killed in both Iraq and Afghanistan since the beginning of the fighting. All of these estimates admit to being incomplete and suggest that the true total is likely higher. Even a figure of 500 would be roughly equal to one-sixth of U.S. fatalities — more than any single U.S. Army division and more than double the amount suffered by all of the United States' coalition partners combined. Moreover, for all practical purposes this means the United States suffered its casualty in Iraq far sooner than the date in late October 2005 that the media focused only.
One of the reasons that contractor casualties are so difficult to determine is that PMCs often keep the deaths quiet. Governments do not object to this policy, as their interest usually lies in painting the prettiest possible picture for the public of their own military involvement and the associated human cost. Critics point out that because contractor deaths are rarely reported in the media, contractors are seen as expendable by political leaders. The fact that there is no official list of contractor casualties ted one journalist to label the fallen private contractor "the 21st century incarnation of the Unknown Soldier."*’l5 Even when contractor deaths are reported in the media {such as the four Blackwater contractors killed in Falluiah), they do not evoke the political response that casualties among military personnel do. A security contractor who had worked for Blackwater commented, “We’re expendable. lf ten contractors die. it's not the same as if ten soldiers die. Because people will say that we were in it for the money. And that has a completely different connotation with the American public.
On the whole, the many thousands of private contractors supplementing the U.S. mission in Iraq expose not only the Bush administrators poor pre-invasion planning, but also the lack of transparency about the wars human cost (to say nothing of the financial cost). The degree to which PMCs have been called upon also points to a sense of denial in Washington about whether it did, in fact, put enough American troops on the ground to get the job done. One thing senior officials in Washington are sure about is that the hiring of such an enormous private force and the casualties it has absorbed beyond the reach of public discussion has proved a handy means for offloading some of the political costs of the war.
PMCs allow the U.S. to bypass U.N. regulation
Blakely 06 -- Gregg Blakely, staff writer for Peace Magazine, Political Science Honors B.A. from the University of Toronto, “Marketized Soldiering: How Private Military Companies Challenge Global Governance, Erode Accountability and Exacerbate Conflict,” Fall 2006. http://ir.lib.sfu.ca/retrieve/4187/etd2603.pdf.
A third way that PMCs can help reduce political costs for governments is by saving them the trouble of working through the complex, time—consuming processes characteristic of multilateral institutions. These processes, when used, are likely to become even more complicated in the future, as one of privatization's clearest effects is to diffuse control over security to a wider variety of actors. Though PMC advocates have suggested that private firms could help improve the functioning of the UN, it seems just as likely that PMCs will emerge as a platform that competes with the UN as an instrument of "international" force. Deborah Avant explains:

Rather than being a tool for enhancing UN operations, PMCs may offer tools to individual states or other actors that can accomplish goals abroad without the involvement of the UN. This could be seen as avoiding sticky political debates or taking quick action when that is required. By offering a tool that works in an array of different forums, private security may reduce the need to work through the political processes that states have set up through multilateral institutions.
XT: PMCs Destroy Foreign Policy
PMC use spills over– makes foreign policy unregulated and privatized

Blakely 06 -- Gregg Blakely, staff writer for Peace Magazine, Political Science Honors B.A. from the University of Toronto, “Marketized Soldiering: How Private Military Companies Challenge Global Governance, Erode Accountability and Exacerbate Conflict,” Fall 2006. http://ir.lib.sfu.ca/retrieve/4187/etd2603.pdf.
Military assistance is one of the most powerful tools leading powers can use to shape the international system according to their own national interests."? ln 1995, the U.S. government began permitting PMCs to train foreign militaries outside the auspices of official security assistance programs. m This meant that private firms began to negotiate their own arrangements with foreign governments, all with a minimal degree of public oversight or control of Military assistance was previously a closely held policy instrument of government alone. The change in policy is usually justified by claims that privatized assistance is a more cost-effective alternative. Colonel Bruce Grant, who has written more credibly on this topic than most, suggests that it may actually have been a response to what was perceived as (increasingly) stringent congressional oversight. Grant explains:

The Senate and House use legislation to delimit and guide implementation of military assistance programs. They include or exclude specific nations and designate the level of funding for each. The role of Congress is to act as a checks and balances system on the executive branch for foreign policy through lawmaking, funding, confirmation of personnel, oversight power, war power, or treaty power. [This] congressional oversight, as perceived by the executive branch, made it so cumbersome for the U.S. government to provide security assistance as a tool of foreign policy that, as a result, the United States has opted in part for privatized alternatives. Thus, the unintended consequence of increased oversight has in fact moved a critical element of foreign policy to a private, pay-as-you-go affair.3"°

Iraqi Demo K2 M.E. Demo

Iraqi democracy spills over to the Middle East- successful withdrawal will boost credibility for the democratic system

CNN 10 -- CNN, “Iraq's big test could reshape Middle East,” 3-5-10. http://www.cnn.com/2010/OPINION/03/05/zakaria.iraq.turning.point/index.html. Editor’s note: Fareed Zakaria is an author and foreign affairs analyst who hosts "Fareed Zakaria GPS" on CNN.

This weekend's Iraqi election is testing the strength of the nation's young democracy and could be a turning point in the history of the Middle East, says analyst Fareed Zakaria.
In the March 7 election, Iraqi Prime Minister Nuri al-Maliki's coalition in the Iraqi parliament is seeking to win enough votes to keep him in office for another term. On Thursday, a series of insurgent attacks led to the deaths of 29 people in the city of Baquba.

Zakaria said the election could have a lasting impact: "It might be the turning point in the rise of Iraq in the Middle East. Iraq is one of the largest, most important countries in the Arab world. It has the third or fourth largest petroleum reserves in the world. Even now it has $40 billion in oil revenues every year; it has a well-trained army thanks to the Americans.

"It is perhaps the beginning of a return to prominence in the Middle East. It is possible that 10 years from now we'll look back and say, while everyone was obsessing about the rise of Iran, the real story in the Middle East in these years was the rise of Iraq."

The Obama administration plans to withdraw all combat troops from Iraq by the end of August, leaving 50,000 Americans in advisory roles, who will leave by the end of 2011.

Zakaria, author and host of CNN's "Fareed Zakaria GPS," spoke to CNN on Thursday. Here is an edited transcript:
CNN: What's at stake in the election?

Fareed Zakaria: This is really the first genuine election Iraq will have since the American invasion. It is only the second time that Iraq is having an election for the full parliamentary term. And the first one had limited Sunni participation. There was a lot of violence surrounding it, and so it had a kind of air of abnormality to it. This is coming after a pretty stable period both politically and economically and also a period of very spirited campaigning, and so it has the potential to really consolidate Iraqi democracy and Iraqi political stability. But a lot will depend on what happens, not in the election itself, but right after.

CNN: Why should Americans pay particular attention to what's happening with this election?

Zakaria: Two reasons: First if Iraq is able to achieve some degree of consolidation in terms of its democracy, it will add dramatically to its political stability, which is of course the most important condition that will allow American forces to continue their withdrawal down to zero combat forces or close to zero combat forces, as President Obama has hoped.

And the second is, if Iraq is able to consolidate as a democracy, it will mean there will have been some success in Iraq that we can point to for the vast investment and the vast expenditure of blood and treasure that the United States has put in. I'm not saying that you can make an easy statement that this justifies the invasion, I'm simply saying that there will be a very strong positive outcome in Iraq that will at least be set against the cost.

And that positive outcome is that Iraq will be the first Arab country to have a genuine functioning democratic system with a free press, open economy and that is something of a revolution in the Middle East.
Democracy Good: Diamond

Democratic consolidation prevents extinction
Diamond 95 (Larry, Senior Fellow – Hoover Institution, Promoting Democracy in the 1990s, December, http://wwics.si.edu/subsites/ccpdc/pubs/di/1.htm)

OTHER THREATS This hardly exhausts the lists of threats to our security and well-being in the coming years and decades. In the former Yugoslavia nationalist aggression tears at the stability of Europe and could easily spread. The flow of illegal drugs intensifies through increasingly powerful international crime syndicates that have made common cause with authoritarian regimes and have utterly corrupted the institutions of tenuous, democratic ones. Nuclear, chemical, and biological weapons continue to proliferate. The very source of life on Earth, the global ecosystem, appears increasingly endangered. Most of these new and unconventional threats to security are associated with or aggravated by the weakness or absence of democracy, with its provisions for legality, accountability, popular sovereignty, and openness. LESSONS OF THE TWENTIETH CENTURY The experience of this century offers important lessons. Countries that govern themselves in a truly democratic fashion do not go to war with one another. They do not aggress against their neighbors to aggrandize themselves or glorify their leaders. Democratic governments do not ethnically "cleanse" their own populations, and they are much less likely to face ethnic insurgency. Democracies do not sponsor terrorism against one another. They do not build weapons of mass destruction to use on or to threaten one another. Democratic countries form more reliable, open, and enduring trading partnerships. In the long run they offer better and more stable climates for investment. They are more environmentally responsible because they must answer to their own citizens, who organize to protest the destruction of their environments. They are better bets to honor international treaties since they value legal obligations and because their openness makes it much more difficult to breach agreements in secret. Precisely because, within their own borders, they respect competition, civil liberties, property rights, and the rule of law, democracies are the only reliable foundation on which a new world order of international security and prosperity can be built.

Democracy Good: Environment

Democracy solves the extinction from environmental destruction

Montague 98 -- Peter Montague, co-director Environmental Research Foundation and publisher of Rachael’s Environment and Health News, 8-14-1998. http://www.greenleft.org.au/1998/337/20135.

The environmental movement is treading water and slowly drowning. There is abundant evidence that our efforts -- and they have been formidable, even heroic -- have largely failed. After 30 years of exceedingly hard work and tremendous sacrifice, we have failed to stem the tide of environmental deterioration. Make no mistake: our efforts have had a beneficial effect. Things would be much worse today if our work of the past 30 years had never occurred. However, the question is, Have our efforts been adequate? Have we succeeded? Have we even come close to stemming the tide of destruction? Has our vision been commensurate with the scale and scope of the problems we set out to solve? To those questions, if we are honest with ourselves, we must answer No. What, then, are we to do? This article is intended to provoke thought and debate, and certainly is not offered as the last word on anything. Openness. Open, democratic decision-making will be an essential component of any successful strategy. After the Berlin wall fell, we got a glimpse of what had happened to the environment and the people under the Soviet dictatorship. The Soviets had some of the world's strictest environmental laws on the books, but without the ability for citizens to participate in decisions, or blow the whistle on egregious violations, those laws meant nothing. For the same reason that science cannot find reliable answers without open peer review, bureaucracies (whether public or private) cannot achieve beneficial results without active citizen participation in decisions and strong protection for whistle-blowers. Errors remain uncorrected, narrow perspectives and selfish motives are rewarded, and the general welfare will not usually be promoted. The fundamental importance of democratic decision-making means that our strategies must not focus on legislative battles. Clearly, we must contend for the full power of government to be harnessed toward achieving our goals, but this is quite different from focusing our efforts on lobbying campaigns to convince legislators to do the right thing from time to time. Lobbying can mobilise people for the short term, but mobilising is not the same as organising. During the past 30 years, the environmental movement has had some notable successes mobilising people, but few successes building long-term organisations that people can live their lives around and within (the way many families in the '30s, '40s and '50s lived their lives around and within their unions' struggles). The focus of our strategies must be on building organisations that involve people and, in that process, finding new allies. The power to govern would naturally flow from those efforts. This question of democracy is not trivial. It is deep. And it deeply divides the environmental movement, or rather movements. Many members of the mainstream environmental movement tend to view ordinary people as the enemy (for example, they love to say, “We have met the enemy and he is us”.). They fundamentally don't trust people to make good decisions, so they prefer to leave ordinary people out of the equation. Instead, they scheme with lawyers and experts behind closed doors, then announce their “solution”. Then they lobby Congress in hopes that Congress will impose this latest “solution” on us all. Naturally, such people don't develop a big following, and their “solutions” -- even when Congress has been willing to impose them -- have often proven to be expensive, burdensome and ultimately unsuccessful. Experts. In the modern era, open democratic decision-making is essential to survival. Only by informing people, and trusting their decisions, can we survive as a human society. Our technologies are now too complex and too powerful to be left solely in the hands of a few experts. If they are allowed to make decisions behind closed doors, small groups of experts can make fatal errors. One thinks of the old Atomic Energy Commission (AEC) justifying above-ground nuclear weapons testing. In the early 1950s, their atomic fallout was showering the population with strontium-90, a highly radioactive element that masquerades as calcium when it is taken into the body. Once in the body, strontium-90 moves into the bones, where it irradiates the bone marrow, causing cancer. The AEC's best and brightest studied this problem in detail and argued in secret memos that the only way strontium-90 could get into humans would be through cattle grazing on contaminated grass. They calculated the strontium-90 intake of the cows, and the amount that would end up in the cows' bones. On that basis, the AEC reported to Congress in 1953, “The only potential hazard to human beings would be the ingestion of bone splinters which might be intermingled with muscle tissue in butchering and cutting of the meat. An insignificant amount would enter the body in this fashion.” Thus, they concluded, strontium-90 was not endangering people. The following year, Congress declassified many of the AEC's deliberations. As soon as these memos became public, scientists and citizens began asking, “What about the cows' milk?” The AEC scientists had no response. They had neglected to ask whether strontium-90, mimicking calcium, would contaminate cows' milk, which of course it did. Secrecy in government and corporate decision-making continues to threaten the well-being of everyone on the planet as new technologies are deployed at an accelerating pace after inadequate consideration of their effects. Open, democratic decision-making is no longer a luxury. In the modern world, it is a necessity for human survival.

Democracy Good: Peace

Democracy prevents extinction by promoting peace and human rights

Teune, 2 (Henry Teune, American Academy of Political and Social Science, “Global Democracy”, May 2002, JSTOR)

GLOBALIZATION exploded in the 1990s following the second democratic revolution. That era of globalization began in the middle of the 1970s. It was signaled by the oil crisis of 1973, a massive increase in the debt of developing countries from loans processed by the oil importing countries, and the promise and then the reality of the opening of China. It took another decade before the collapse of the Soviet Union, the home of the last great secular communalisms of the twentieth century, and the embrace of democracy by its successor states. By that time, nearly all the political barriers to the encapsulation of the world into a single economic system were gone. Only then, at the beginning of the 1990s, did globalization receive general notice. But democratization and globalization, even though tied together in a cascade of visible changes, were treated more or less independently. They both, however, were part of broader developmental processes, locked in a dynamic relationship still to be understood fully. The main question of today is democracy on a global scale. The issues concerning global institutions and processes accountable to people everywhere have superseded those of national and local democracy of only a few years ago. It has long been believed that world development required including poor countries and populations into a global economy of growth, either to avoid the threat of angry disruptions or to sustain the moral underpinnings of capitalism. Today, an additional matter has been piled on top of this one: inclusion of the world's populations into global democratic institutions and political processes on a foundation of an expanded normative system of human rights. The outlines of a global democracy can be seen now only through visionary lenses. During the past three decades, social scientists and professional observers described an emerging global political economy, but without democracy.1 It took most of the 1990s to grasp that without democracy, globalization could not continue in a peaceful, orderly fashion. Democracy began to become the bedrock of the prosperity promised by globalization. It may well turn out to be the best invention for human survival and the betterment of everyday living. Indeed, in time, democracy in large-scale societies may be judged the most important discovery of the twentieth century since vaccines. Governments systematically killing their own peoples and nearly nonstop international wars of scale marked the first half of the twentieth century (Rummel 1996). By that century's end, the beginning of the institutionalization of a second democratic revolution, not only had major international wars ceased, but almost all governments openly subscribed to the principle that they should improve people's lives and should not kill, incarcerate, or expel them. As important was the muting of any credible national political challenges to rudimentary human rights. The killing of masses of people by legitimate authorities may be the most important international fact of the first half of the twentieth century. But the most important fact of this era of globalization is that almost all governments, save one or two, stopped doing that around the century's end, following the spread of democracy.

Democracy Good: Terrorism

Democracy is best for limiting and stopping terrorism- four reasons

Li, 5 (Quan Li, Journal of Conflict Resolution, “Does Democracy Promote or Reduce Transnational Terrorist Incidents?”, April 2005, JSTOR)

One argument in the democracy-terrorism literature posits that aspects of democracy reduce terrorism. In nondemocratic societies, the lack of opportunities for political participation induces political grievances and dissatisfaction among dissenters, motivating terrorism (Crenshaw 1981, 383). In contrast, in democratic societies, free and fair elections ensure that rulers can be removed and that desirable social changes can be brought about by voters, reducing the need to resort to violence (Schmid 1992). Democratic rules enable nonviolent resolution of political conflict. Democracies permit dissenters to express their policy preferences and seek redress (Ross 1993). Different social groups are able to participate in the political process to further their interest through peaceful means, such as voting and forming political parties (Eubank and Weinberg 1994, 2001). Since democracy lowers the cost of achieving political goals through legal means, groups find costly illegal terrorist activities less attractive (Ross 1993; Eyerman 1998). Wide democratic participation also has beneficial consequences that remain largely unnoticed in the literature. To the extent that democratic participation increases political efficacy of citizens, terrorist groups will be less successful recruiting new members in democracy than in autocracy. This may reduce the number of terrorist attacks in democracy. Within the context of transnational terrorism, wide democratic participation helps to reduce incentives of domestic groups to engage in terrorist activities against foreign targets in a country. When citizens have grievances against foreign targets, greater political participation under a democratic system allows them to exert more influence on their own government so that they can seek favorable policy changes or compensation more successfully. Joining a terrorist group and attacking the foreign target become less appealing options. To the extent that democratic participation leads to public tolerance of counterterrorist efforts, a democratic government will be more effective stopping a variety of terrorist attacks, including those by domestic terrorists against foreign targets as well as those committed by foreign terrorists in the country.

CMR Uniqueness

McCrystal has put civil military relations on the brink—since Obama has not formally fired him, he has not yet collapsed civil military relations
The Moderate Voice 6/22/10. http://themoderatevoice.com/77479/mccrystal-isnt-macarthur/ accessed on July 17, 2010
Well, yes and no. This is probably the end of whatever prospects McChrystal had for further promotion. As a four-star general, his rank was already at the maximum (the United States has not had appointed any five-star generals since WWII). But in theory, McChrystal could have moved up to command the United States Central Command, as General David Petraeus did after serving as theater commander in Iraq. This was, however, already unlikely, due to McChrystal’s tense interactions with Obama Administration officials during last year’s Afghanistan “strategy review”. President Obama complained about McChrystal putting him “in a box” with public comments that pressured the President to adopt a “surge” strategy for Afghanistan modeled loosely on the successes of that strategy in Iraq. After that, McChrystal’s prospects for higher command were probably already toast. These comments probably seal that doom.

But the same reason that pressure was effective are the reasons President Obama probably can’t fire McChrystal. In 1951, President Truman fired General Douglas MacArthur in response to MacArthur’s persistent and obstreperous efforts to force the President to authorize expansion of the Korean War to include China. The firing was a defining event in American civil-military relations, a demonstration that the principle of civilian control of the military extended even to an unpopular President holding control over a wildly popular general.

XT: PMCs Kill CMR

PMCs hurt CMR- public perceives them as violent dogs of war
Schreier and Caparini 05. (Fred R. Schreier is a consultant with the Geneva Centre for the Democratic Control of Armed Forces (DCAF). He received a B.A. in international relations from the Graduate Institute of International Studies (HEI), Geneva, and a M.A.L.D. from the Fletcher School of Law and Diplomacy, Medford, USA. He has served in various command and general staff positions and in different functions in the Ministry of Defense of Switzerland. Marina Caparini is Senior Fellow at the Geneva Centre for the Democratic Control of Armed Forces (DCAF), where she heads working groups on civil society and internal security services (police, security intelligence and border management). She is also a doctoral candidate in the Department of War Studies, King’s College, University of London., “GENEVA CENTRE FOR THE DEMOCRATIC CONTROL OF ARMED FORCES (DCAF) OCCASIONAL PAPER - №6 Privatising Security: Law, Practice and Governance of Private Military and Security Companies”, pg. 6
In the 1960s and 1970s, mercenaries of a rather unsavoury kind gained a reputation for brutality and exploitation through their involvement in the decolonization process.17 Mercenary units directly challenged a number of nascent state regimes in Africa, and even fought against the UN in the course of its operation in Congo (ONUC) from 1960 to 1964. They were also involved both in a number of attempted coups and in human rights abuses.18 Though the involvement of private military forces in today’s world is usually a far cry from the mercenary activities of those times, this unsavoury reputation continues to influence public perceptions of the private sector involved in military operations, and the enduring image of those who work for them is that of the “dogs of war”. Indeed, some of the stereotypical mercenary outfits do still exist, and are present at the lower end of the spectrum of PMCs. However, while some PMCs may be of the rogue kind, most private military and security companies are not.

CMR Impacts – Iraqi Stability

A cooperative civil military relationship is key to controlling Iraq escalation

Cronin 8. Director of the Institute for National Strategic Studies, September 2008 (http://smallwarsjournal.com/documents/iwcivmilrelations.pdf)

As the war in Iraq progressed beyond the initial stage of regime removal, civil- military relationships began to break down as the war transmogrified into a counterinsurgency operation. Beginning in 2007 with the so-called surge, a dramatic rapprochement occurred that featured greater collaboration between U.S. civilian and military authorities and a more constructive melding of military, political, and diplomatic means to achieve stability. Although there are ques- tions about why that same degree of cohesion did not develop earlier, the surge offers insight into the level of cooperation and communication needed in irregular warfare between military officers—whose traditional duties to apply force spill over into peace- keeping and nationbuilding activities— and civilian officials who bear the dominant role in building a framework for peace, good governance, and diplomatic ties that support long-term U.S. national interests.
So it is that, more than 6 years after the publication of Eliot Cohen’s Supreme Command, the command and leadership challenges emerging from Afghanistan and Iraq are providing plentiful new experiences on which to consider civil-military relations and leadership in the midst of what strategist Anthony Cordesman dubbed “armed nation building” but what may be more generally classified as “irregular warfare.” Clearly, soldiers are being asked to do far more than apply violence; they are expected to bring to the field a broad set of peacemaking and state- building skills in addition to their core com- bat experience. Modern warfare would appear to be less about direct combat and more about the larger ambit of seeking stability and peace in the midst of fighting. As Dr. Cohen wrote, the soldier’s ultimate purpose is to achieve political ends designated by statesmen. But because political objectives are just that—political—they are often ambiguous, contradictory, and uncertain. It is one of the greatest sources of frustration for soldiers that their political masters find it difficult . . . to fully elaborate in advance the purposes for which they have invoked military action, or the conditions under which they intend to limit or terminate it.1
Global nuclear war

Corsi 7 Jerome Corsi, Ph.D. from Harvard staff reporter for World Net Daily, 1/8/07 (http://www.wnd.com/news/article.asp?ARTICLE_ID=53669)
Ahmadinejad himself is the third leader in this drama who may well be on a short leash. Having just lost a round of local elections throughout Iran, Ahmadinejad finds himself facing once again student protests in the street. Ahmadinejad has pursued nuclear weapons and funding terrorist groups including Hezbollah and now also Hamas, rather than keeping his campaign promise to return oil wealth to the people of Iran. The Iranian parliament has moved up the date for the presidential election by one year. Now, with Supreme Leader Khamanei dying of cancer, there may soon be a fight in the Assembly of Experts to see if former president Rafsanjani can wrest control away from Ahmadinejad and his spiritual leader Ayatollah Hasbah-Yazdi, a chief adherent of the belief that the Twelfth Imam, the Mahdi, will soon come out of the well from centuries-long occlusion to lead Shi'ite Islam in worldwide triumph.
The one wild card that would change the equation would be an aggressive move by Iran. Should Iran launch a cruise missile at a U.S. Navy ship in the Gulf, we will have war right now. Should an Iranian missile sink a U.S. carrier, the U.S. population would experience another 9/11 moment. At that point, a massive U.S.-led military strike on Iran would become inevitable. Would President Bush provoke Iran to make just such a move? A pre-emptive strike on Iran would never be approved by a Democratic Congress, but U.S. massive retaliation for a serious act of war by Iran would be a totally different matter.
Truthfully, we are already at war with Iran. My concern stems from the realization that the internal politics in Iran may be such that Ahmadinejad cannot allow a massive U.S. military build-up in the region without making some kind of a response. With Iraq's borders as open as is our southern border with Mexico, Iran has now sent into Iraq a sufficient number of terrorists and arms to create a real civil war. Muqtada al-Sadr's Mahdi militia, which featured so prominent in the Shi'ite rejoicing that reduced Saddam's hanging to a partisan event, is an Iran-funded creation. Ahmadinejad cannot afford to see a strengthened U.S. military destroy Muqtada al-Sadr's Mahdi army.

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

Pakistan empirically models US civil military relations preventing an India-Pakistan war.

Mazari 99. Dr. Shireen Mazari, Contributing Editor to Defense Journal, "Redefining civil-military relations in nuclear South Asia?" Defense Journal, Feb-March 1999, http://www.defencejournal.com/feb-mar99/redefining.htm

In other words, now the civilian leadership will be centrally involved in the direction of a future war - and everything will depend upon how the nuclear command and control structure has evolved and been defined in these states. Critical questions of 'who will make the decision to fire the first nuclear salvo' and 'how' will it be central to higher defence planning now. In many ways, nuclear weapons have further diluted the division between military and civilian - just as airplanes had ended the distinction between the 'front' and the 'rear' to a large extent. (She continues…) One, that this large-scale involvement of the military in civilian affairs may well undermine civilian supremacy within the state over a period of time - so that all we may have left are trappings of democracy but little substance. More widespread use of military courts is one ominous move in this direction. Two, that by handing over civil institutions to the military, all that is happening is that restructuring and reform of these institutions is being postponed or done away with. So the disarray and corruption is not being rooted out so much as being swept under the carpet. Three, that the military itself may get more tainted and corrupt the more of a role it plays in the civilian sector. After all, the military is also inducted from within the same society to begin with. And, where the military has interacted on non-military issues, there are tales of graft and corruption - as cases of arms purchases that have come to light have highlighted. The charges of corruption against the ex-naval chief, Mansurul Haq reflect the level of corruption that does hit the military, if the opportunity presents itself. Four, if the above comes to pass then we may seriously jeopardise our security by undermining our defence forces. Although there has been nothing like the extensive morale problem being faced by the Indian army, the Indian naval chief's controversy and the IAF strike in 1997 - all of which are issues plaguing the Indian military presently - the Pakistan military has had its share of failed coup attempts and uprisings from within. Hence there is the worry that the present government may, over the long term, undermine the defence forces. Some conspiracy theorists even suggest that after undermining the judiciary and reducing the presidency to a joke, the present government is deliberately seeking to undermine the organisational strength of the military. Be that as it may, the present army-civilian government interaction is full of pitfalls and long-term dangers. Given the ease with which this government is handing over responsibilities to the military, it is surprising to find that it is unwilling to concede that there may be some sense in the notion of a National Security Council - not on the Turkish, interventionist model but on the US model . This is what the ex-COAS had advocated which led to his premature exit. While his public statement on the need for a National Security Council (NSC) highlighted the institutional malaise that has beset this nation since it has undergone decades of military rule interspersed with democratic breathers, the content of the COAS's suggestion showed that the military realised that it was not the panacea to this malaise afflicting the Pakistani state and undermining its interests. One critical facet of Karamat's suggestion was the very fact that he had opted to call for an NSC rather than a National Defence and Security Council (NDSC) which would have emphasised an interventionist role by the military into civilian policy making. Instead, he gave out that he was primarily seeking a professional and comprehensive approach to national policy making. In addition, a clearer distinction between the roles of the military and civilian leaderships needs to be defined and institutionalised . This has become even more critical because Pakistan is now a nuclear weapon state which means a clear command and control structure for nuclear decision-making needs to be instituted and maintained. Also, now that security policy refers to a wide spectrum of issues at the policy-making level - from economics to internal security to external security - the civil-military input must be carefully institutionalised. (She continues…) On this issue there can be no two ways of thinking in a democratic set-up. The prime minister must institutionalise civilian control over the political decision to use nuclear weapons with himself as the central figure , not the president. But such control has to be firmly institutionalised - with the form being discussed and debated amongst experts, both military and civilian. This does not mean that the military would not have a say in policy making. No one can deny them their professional input on security issues. Nor can they be denied the need to maintain operational control of nuclear weapons. But the political control over these weapons and all other facets of security policy must be firmly in the hands of civilians . For such a purpose, a National Security Council is an essential development.
Pakistani CMR is key to ensuring regional stability.

Weitz 8. Weitz, Senior fellow at the Hudson Institute, 10/28/08 (http://www.eurasianet.org/departments/insightb/articles/eav102808.shtml)
Shuja Nawaz, author of Crossed Swords: Pakistan, Its Army, and the Wars Within, was one of the featured speakers at the October 22 discussion, which was co-hosted by the Asia Society and the Atlantic Council. Nawaz said Pakistan's civil and military leaders have a long history of contentious relations, and, as a result, the country is caught in a cycle of "conflict between the coercive power of the army and the constitutional and legal authority of the state."

Decades of formal and de facto military rule have instituted a problematic political pattern. "Whenever the civilian government has taken over from an autocratic government," Nawaz maintained, "it has found it extremely difficult to get rid of the autocratic powers that the previous government had."

"The military is watching and waiting and, when it feels that things have gotten out of hand," it decides that "it is time for us to save the country" and seizes power again, Nawaz continued.

Now is a time that the vicious cycle could finally be broken, Nawaz contended. "The ball is in the court of the civilian administration to assert itself," Nawaz said. "We have a great opportunity, yet again, with an army chief who is saying, yet again, that he wants to be professional and keep the army out of politics."

The impact is extinction

Caldicott 04. Dr. Helen , co-founder for the Physicians for Social Responsibility, The New Nuclear Danger: George W. Bush's Military-Industrial Complex, Revised and Updated Edition, April

The use of Pakistani nuclear weapons could trigger a chain reaction. Nuclear-armed India , an ancient enemy, could respond in kind. China , India's hated foe, could react if India used her nuclear weapons, triggering a nuclear holocaust on the subcontinent. If either Russia or America's 2,250 strategic weapons on hair-trigger alert were launched either accidentally or purposefully in response, nuclear winter would ensue, meaning the end of most life on earth.
Human Rights Advantage

1AC – Human Rights
PMC’s undermine US military presence in Iraq

Human Rights First 08 [“Private Security Contractors at War: Ending the Culture of Impunity” 12-17-08.]
The handling of allegations of excessive violence by these contractors stands in sharp contrast to the handling of similar cases involving the U.S. military. The military has clear authority to prosecute cases involving abuse by military personnel and in fact exercises this authority routinely. Though far from perfect, the military has established and devoted resources to build a comprehensive system of discipline and military justice by which soldiers, sailors, airmen, and Marines are subject to discipline or punished for their illegal actions. And while Human Rights First has been critical of DoD failures to hold senior officers accountable in cases involving abusive interrogation practices in Iraq and Afghanistan, we recognize that in general a regular and credible military criminal justice system in fact exists and is applied with some regularity to military personnel.

To date more than 60 U.S. military personnel have been court- martialed in the deaths of Iraqi citizens25 and more are under investigation. In contrast not one private contractor implicated in similar crimes in Iraq has been prosecuted. Human Rights First believes that the Justice Department’s neglect has created a “shoot-first, ask questions later—or never” attitude among some contractors. This endangers the local population amongst whom they operate. It also makes the job of the U.S. military harder by stoking animosities among the communities where military missions take place. This pattern of official disregard of contractor violence and abuse thus seriously undermines U.S. efforts to promote the rule of law in Iraq and Afghanistan and is in turn further endangering U.S. military personnel.
Now is key time to bring human rights credibility back to the US

Human Rights Watch 1/14/09 [2009 World Report: Obama should emphasize human rights. Stop Abusive States From Playing System to Avert Criticism. January 14th, 2009. http://www.hrw.org/en/news/2009/01/14/2009-world-report-obama-should-emphasize-human-rights]
US leadership in promoting human rights will be vital, Human Rights Watch said, because at present the most energetic and organized diplomacy addressing human rights is negative - conducted by nations trying to avoid scrutiny of their own and their allies' abuses. And the human rights crisis in Gaza, where hundreds of civilians have been killed in fighting between Israel and Hamas, underscores the need for concerted international attention to the rights abuses that plague today's armed conflicts, Human Rights Watch said. "For the first time in nearly a decade, the US has a chance to regain its global credibility by turning the page on the abusive policies of the Bush administration," said Kenneth Roth, executive director of Human Rights Watch. "And not a moment too late. Today, the most energetic diplomacy on human rights comes from such places as Algiers, Cairo, and Islamabad, with backing from Beijing and Moscow, but these ‘spoilers' are pushing in the wrong direction."

Human Rights credibility is key to maintaining soft power

Nye 07 [Joseph Nye Jr. Professor and Former Dean Of Kennedy School of Government at Harvard, and Armitage. http://www.csis.org/component/option,com_csis_pubs/task,view/id,4156/type,1/]
Soft power is the ability to attract people to our side without coercion. Legitimacy is central to soft power. If a people or nation believes American objectives to be legitimate, we are more likely to persuade them to follow our lead without using threats and bribes. Legitimacy can also reduce opposition to—and the costs of—using hard power when the situation demands. Appealing to others’ values, interests, and preferences can, in certain circumstances, replace the dependence on carrots and sticks. Cooperation is always a matter of degree, and it is profoundly influenced by attraction. This is evident in the changing nature of conflict today, including in Iraq and against al Qaeda. In traditional conflict, once the enemy is vanquished militarily, he is likely to sue for peace. But many of the organizations against which we are fighting control no territory, hold few assets, and sprout new leaders for each one that is killed. Victory in the traditional sense is elusive. Militaries are well suited to defeating states, but they are often poor instruments to fight ideas. Today, victory depends on attracting foreign populations to our side and helping them to build capable, democratic states. Soft power is essential to winning the peace. It is easier to attract people to democracy than to coerce them to be democratic.

1AC – Human Rights

Iraq is killing our international credibility, biggest reason for loss of soft power
Bennis 01 [Phyllis Bennis. Fellow of Policy Studies in Washington D.C, and analyst of Middle East region. The Failure of U.S. Policy Toward Iraq and Proposed Alternatives. June 1, 2001. http://www.fpif.org/articles/the_failure_of_us_policy_toward_iraq_and_proposed_alternatives]

Current U.S.-UN policy regarding Iraq has failed and has largely lost credibility. It is widely viewed internationally as reflecting U.S. (and, to a lesser degree, British) insistence on maintaining a punitive sanctions-based approach regardless of the humanitarian impact and it is increasingly regarded as having failed to bring about either democratic changes in Iraq or security for the Persian Gulf region. Numerous countries are challenging, if not directly violating, the sanctions regime, and international support has largely eroded. The U.S. is the driving force behind UN policy, since Washington wields effective veto power over any proposed changes. The U.S. is becoming increasingly isolated in the world body, with only Great Britain remaining in support of the American position. There is little question that a change to a more humane and practical policy by the U.S. would quickly be accepted by the UN Security Council as a whole. U.S. policy toward Iraq has also failed to take into account the consequences of widespread opposition in the Middle East—across the region at the street level and increasingly at the governmental level as well.

Soft Power is key to solving global problems like terrorism, global warming and disease

Nye 08 [Joseph Nye Jr. Professor and Former Dean Of Kennedy School of Government at Harvard, and Armitage. http://dx.doi.org/10.1080/00396330801899447]
Still, the United States should guard against taking its soft-power resources for granted, as modern challenges to its leadership and security are of a different sort than they used to be. The contemporary information revolution and its attendant brand of globalisation are transforming and shrinking the world. At the beginning of this new century, these two forces combined to increase American power. But with time, technology will spread to other countries and peoples, and America’s relative pre-eminence will diminish. For example, at the beginning of this century, the American twentieth of the global population represented more than half of the world’s Internet users. Today that share has already declined. At some point in the future, the Asian cyber-community and economy will loom larger than their American counterparts. Even more important, the information revolution is creating virtual communities and networks that cut across national borders. Transnational corporations and non-governmental actors (terrorists included) will play larger roles in world affairs. Many of these organisations will have soft power of their own as they attract citizens into mixed coalitions that cut across national boundaries. It is worth noting that a coalition based on non- governmental organisations created a land-mine treaty over the opposition of the strongest bureaucracy in the world’s strongest country. And a surprise attack by a transnational, non-governmental organisation killed more Americans in September 2001 than the government of Japan did in its surprise attack in 1941. The events of 11 September were a symptom of the deeper changes occurring in the world. Technology has been diffusing power away from governments and empowering individuals and groups to play roles in world politics, including wreaking massive destruction, that were once reserved to governments. Privatisation has been increasing, and terrorism is the privatisation of war. Globalisation is shrinking the distance between peoples, and events in faraway places like Afghanistan can have great impact on American lives. The problem for American leadership in the twenty-first century is that there are ever more things outside the control of states, even the most powerful one. Although the United States does well on the traditional measures of power resources, every year there is more going on in the world that those resources cannot address. Under the influence of the information revolution and globalisation, world politics is changing in a way that means Americans cannot achieve all their international goals alone. For example, international financial stability is vital to the prosperity of Americans, but the United States needs the cooperation of others to attain it. Likewise, global climate change will affect Americans’ quality of life, but the United States cannot manage the problem by itself. Last year China, which adds two new coal-fired generating plants each week, may have overtaken the United States as the largest emitter of greenhouse gases. And in a world where borders are becoming more porous than ever to everything from drugs to infectious diseases to terrorism, Washington must work with others and mobilise international coalitions to address these new security threats.
XT: PMCs Ruin HR
PMCs do not respect human rights
Schreier and Caparini 05 (Fred R. Schreier is a consultant with the Geneva Centre for the Democratic Control of Armed Forces (DCAF). He received a B.A. in international relations from the Graduate Institute of International Studies (HEI), Geneva, and a M.A.L.D. from the Fletcher School of Law and Diplomacy, Medford, USA. He has served in various command and general staff positions and in different functions in the Ministry of Defense of Switzerland. Marina Caparini is Senior Fellow at the Geneva Centre for the Democratic Control of Armed Forces (DCAF), where she heads working groups on civil society and internal security services (police, security intelligence and border management). She is also a doctoral candidate in the Department of War Studies, King’s College, University of London., “GENEVA CENTRE FOR THE DEMOCRATIC CONTROL OF ARMED FORCES (DCAF) OCCASIONAL PAPER - №6 Privatising Security: Law, Practice and Governance of Private Military and Security Companies”, http://smallarmssurvey.org/files/portal/issueareas/security/security_pdf/2005_Schreier_Caparini.pdf) pg. 67
It is a fact that PMCs have been involved in human rights violations and that they present a challenge for the protection of human rights. PMC personnel are individually liable under international humanitarian law, the UN or the EU Declaration of Human Rights, as well as aspects of international criminal law. But in many cases, this is a highly theoretical proposition. Not only does the prosecution and extradition of those who have committed crimes presuppose an adequate or correspondingly prescriptive domestic legislation in the country in which the offence has occurred: this country must also be able to enforce its legislation. However, a weak government which is dependent for its security on a PMC may be in a poor position to do that in order to hold PMCs and their personnel accountable. Moreover, the companies, as opposed to the individuals working for them, do not fall within many aspects of international law and would not, for instance, come within the Statute of the International Criminal Law. Moreover, human rights laws are binding only on states, which reduce the formal legal responsibilities of PMCs, as they are often hired by other private firms, not by states. In practice, therefore, the real extent of accountability of PMCs may depend upon who is employing them.213
Specifically in Iraq, PMCs are guilty of abusing civilians and disavowing military orders
Koehler 10 - Robert Koehler, editor at Tribune Media Services 02-23-2010, “Dehumanizing the Other,” HTTP://TOOMUCHNEWS.COM/NA TALIE -HOLLOWA Y/DEHUMANIZING-THE-OTHER
“I want you to feel that Iraqi life is precious,” he told them. Well, that’s not going to happen. Here, at the level of basic humanity, the occupation of Iraq — indeed, the entire Bush administration — begins to unravel. We can see this with excruciating clarity as requests for an apology waylay the smooth, legal cover-up (one in a series) of the latest spasm of panic and target practice by Blackwater thugs, which left 17 Iraqis dead in Baghdad’s Nisoor Square in September. Even the embedded media, so valiant in their attempts to cast the American presence as well-intentioned and, you know, doing the best it can (under the circumstances), couldn’t help but convey, as they reported on the investigation of the Blackwater killings, the humanity of the grieving Iraqis. In so doing, the coverage hinted, unavoidably, at the truth about the occupation: that we are, to put it mildly, the bad guys, that what we’re doing there is barbaric, racist, insane. Nothing drives this truth home quite as blatantly as America’s mercenary army in Iraq, which is immune from prosecution under either Iraqi or U.S. law. and the baddest of the American privateers are the Blackwater guys, about whom a rival security contractor told Fortune magazine: “They always shoot first and ask questions later. When we’re out in country, we often fear Blackwater more than the Iraqis.”
XT: PMCs Ruin HR

Private Security Contractors are fueling human rights abuses in Iraq
Human Rights First 6/18/10 (The Commision on Wartime Contracting in Iraq and Afghanistan Hearing on “Are private security contractors performing inherently governmental functions,” http://www.humanrightsfirst.info/pdf/HRF_Testimony_CWC-06-18-10.pdf)
The use of private contractors is a defining feature of the United States military and diplomatic presence in Iraq and Afghanistan. As this Commission well knows, private sector employees permeate virtually every component of the mission in those countries— from filing paperwork to using deadly force. As of May 2010, the Department of Defense estimates that it employs over 207,000 contractors in Iraq and Afghanistan alone, of which at least 28,000 are classified as “Private Security Contractors.”1 This number will only grow in the coming months as the Afghan “surge” takes shape; indeed the Congressional Research Service estimates that another 20,000-50,000 will be required to support that strategy.2 Similarly, the State Department and USAID report that they employ around 9,000 and 16,700 contractors respectively in the United States’ main combat zones (though they have no estimate on PSC’s specifically, and GAO suspects that each of those numbers severely under-represents the contractor force of each agency).3 Private security contractors provide protection to convoys of vital supplies to U.S. bases, conduct interrogations, guard the perimeter of the U.S. embassies and consulates, and act as the personal security detail for U.S. diplomats. The U.S. government has relied more on contractors in Iraq and Afghanistan than at any other time. With this increased reliance on contractors have come increased incidents of serious criminal violations. Yet, only a handful of U.S. contractors have been prosecuted for criminal misconduct. The most notorious incident—the killing of 17 Iraqi civilians in Nisoor Square in 2008 by Blackwater employees—symbolizes the “culture of impunity” that Human Rights First reported on in 2008. Contractors have been implicated in a range of abuses across theaters and in multiple capacities. They have been accused of participating in torture4 and of imposing wanton violence on local civilian populations.5 In an incident that eerily mirrors the Nisoor Square violence, Blackwater subcontractors are accused of the unprovoked murder of two Afghan men and injuring one other after firing at a nearby vehicle in a Kabul intersection.6 By failing to hold contractors accountable for acts of violence and abuse abroad, the United States has created a culture of impunity which has fostered great hostility among civilian populations towards the United States. This threatens the safety of U.S military personnel and contractors as well as undermines the U.S. mission.
XT: PMCs Ruin HR

PMCs commit human rights violations – multiple examples
Lam 09 (Jenny Lam, Attorney @ Latham & Watkins LLP 97 Cal. L. Rev. 1459, “Accountability for Private Military Contractors Under the Alien Tort Statute Jenny Lam”)
In all, about three-quarters of the PMCs in Iraq carry weapons,9 either to provide armed services or for self-defense purposes.1 PMCs providing armed and unarmed services have committed countless acts of a potentially criminal or tortious nature. In 2004, PMC translators and interrogators at the Abu Ghraib prison in Iraq allegedly participated in, or were present during, the rape and torture of detainees.11 In a separate case from 2004, PMC language specialist started as a site manager but found himself with the 82nd Airborne Division, “patrolling downtown Mosul, one of Iraq’s more dangerous cities . . . kicking in doors, rounding up suspected insurgents and ‘shooting and being shot at’ as he helped make the streets safer.”12 However, the majority of incidents involving inappropriate uses of force by PMCs seem to arise where PMCs provide armed services. Between 2005 and 2007, the private security firm Blackwater was “involved in at least 195 ‘escalation of force’ incidents in Iraq . . . that involved the firing of shots by Blackwater forces.”13 According to Blackwater’s own reports, its forces fired first in over 80 percent of these incidents, despite a contractual requirement that Blackwater use only defensive force.14 In one of the most highly publicized incidents involving PMCs in Iraq, Blackwater employees shot and killed seventeen unarmed Iraqi civilians and injured twenty others on September 16, 2007, despite being authorized only to discharge their firearms in self-defense and as a last resort.15 Some of the PMCs claimed that they were under fire from suspected insurgents, but one of them later admitted that the shootings were unprovoked.16 Although a detailed account of PMC abuses is beyond the scope of this article, similar incidents have been extensively detailed elsewhere, painting a picture of frequent, unjustified use of force by and general impunity for PMCs.17 Until relatively recently, PMCs enjoyed immunity from criminal prosecution in Iraq.

PMCs cause human rights abuses and prolonged conflict- they profit from war
Scott 09 [Peter Dale. English Professor at UC Berkley. “The Real Grand Chessboard and the Profiteers of War” Global Research. August 11,2009. http://www.globalresearch.ca/index.php?context=va&aid=14672]
Because of budgetary constraints, America has resorted to uncontrollable subordinates to represent its public power in these remote places. I shall focus chiefly in this essay on one group of these, the so-called Private Military Contractors (PMCs) who are authorized to commit violence in the name of their employers. These corporations are reminiscent of the marauding condottieri or private mercenary armies contracted for by the wealthy city states of Renaissance Italy.[25] With the hindsight of history, we can see the contribution of the notoriously capricious Condottieri to the violence they are supposedly hired to deal with. Some, when unemployed, became little more than predatory bandits. Others, like the celebrated Farinata whom Dante placed in the Inferno, turned against their native cities. Above all, the de facto power accumulated by the condottieri meant that, with the passage of time, they came to dictate terms to their ostensible employers.[26] (They were an early example of entrepreneurial violence, and the most common way of avoiding their path of destruction was "to buy reprieve by offering bribes."[27]) To offset the pressure on limited armed forces assets, Donald Rumsfeld escalated the increasing use of Private Military Contractors (PMCs) in the Iraq War. At one point as many as 100,000 personnel were employed by PMCs in the US Iraq occupation. Some of them were involved in controversial events there, such as the Iraq Abu Ghraib prison scandal, and the killing and burning of four contract employees in Fallujah. The license of the most controversial firm, Blackwater, was terminated by the Iraqi government in 2007, after eight Iraqi civilians were gratuitously killed in a firefight that followed a car bomb explosion.[28] (After much negative publicity, Blackwater renamed itself in 2009 as Xe Worldwide.) Insufficiently noticed in the public furor over PMCs like Blackwater was the difference in motivation between them and the Pentagon. Whereas the stated goal of Rumsfeld and the armed forces in Iraq was to end violence there, the PMCs clearly had a financial stake in its continuation. Hence it is no surprise that some of the largest PMCs were also political supporters for pursuing the ill-conceived "War on Terror." Blackwater was the most notorious example; Erik Prince, its founder and sole owner, is part of a family that figures among the major contributors to the Republican Party and other right-wing causes, such as the Council for National Policy. His sister once told the press that "my family is the largest single contributor of soft money to the national Republican Party."[29]
XT: PMCs Ruin HR – Haliburton Bad

DynCorp, the renamed version of Halliburton, who is still providing troops for Iraq, has been engaged in human trafficking in the past and probably still is.

Nényei 9. Judit Nényei , professor of English at the University of Wisconsin, “Security Outsourced: Is It Safe,” http://www.grotius.hu/doc/pub/MYBSTD/2009_123_nenyei_judit_grotius_e-konyvtar.pdf pg. 25

DynCorp was involved in a sex slavery scandal in Bosnia in 1999, with its employees accused of rape and the buying and selling of girls as young as 12. Dyncorp, hired to perform police duties for the UN and aircraft maintenance for the US Army, were implicated in prostituting the children, whereas the company‟s Bosnia site supervisor filmed himself raping two women. A number of employees were transferred out of the country, but with no legal consequences for them. On the contrary, those were officially prosecuted and brought to the court who had revealed the incidents and, consequently, were fired. Kathryn Bolkovac, a U.N. International Police Force monitor filed a lawsuit in Britain in 2001 against DynCorp for firing her after she reported that DynCorp police trainers in Bosnia were paying for prostitutes and participating in sex trafficking. Many of the DynCorp employees were forced to resign under suspicion of illegal activity. But none were prosecuted, since they enjoyed immunity from prosecution in Bosnia.

In October 2004, it was revealed that DynCorp contract workers operating in Tolemaida distributed a video in which they could be observed sexually violating underage girls from the town of Melgar. This video was even sold on the main streets of Bogotá. Nonetheless, the Lawyers‟ Collective of Colombia has not learned of any criminal investigation undertaken in relation to these acts involving minors. According to follow- up work carried out by the Lawyers‟ Collective through interviewing persons from this community, it was discovered that one of the minors involved in the videos committed suicide some time after the publication of them.46
I/L XT: PMCs Ruin Soft Power

Unpunished PSC crimes kill U.S. image
Spearin 03 -- Christopher Spearin, BASc from McMaster University and an MA in International Affairs from Carleton University.' Associate Professor at the University of British Columbia. “American hegemony incorporated: the importance and implications of military contractors in Iraq”, Contemporary Security Policy, 24: 3, 26 — 47
These factors raise the point that contractors are not subject to the Uniform Code of Military Justice and it is unclear if contractors are bound by American laws or by those of a host country.55 Obviously, in the case of Iraq, the lack of substantial punishment for a crime as troubling as sex trafficking would resonate poorly across the Muslim world. It also raises questions about the policies, procedures and accountability of DynCorp and its competitors.56 Furthermore, unpunished crimes by contracted employees would speak volumes about the quality of the laws and justice governing the American presence and that the United States was implementing in Iraq. In light of these factors, one should pay close attention to the warning offered by former UK Defence Minister Peter Kilfoyle: ‘I find it difficult to believe that, at a time when bringing law and order to Iraq needs to be handled with delicacy and sensitivity, a private American firm like DynCorp is entrusted with this job’.57 Because image and effect will likely prove to be important in this particular exercise of American hegemonic might, the legal uncertainties regarding contractors merit considerable concern.
PMC’s kill human rights credibility

U.S. Newswire ’06 [May 23, 2006, AIUSA to Highlight Emerging Problems with Private Military Contractors During 2006 Annual Report Release, Lexis]
Amnesty International USA (AIUSA) today highlighted the role of private military contractors in the U.S. government's current system for outsourcing key military detention, security and intelligence operations. Such outsourcing fuels serious human rights violations and undermines accountability, the organization stated at the release of its 2006 Annual Report on the status of human rights in 150 countries. "The United States has become a world leader in avoiding human rights accountability; a case in point is the reliance of the United States government on private military contractors, which has helped create virtually rules-free zones sanctioned with the American flag and fire power," said Larry Cox, who became AIUSA's executive director May 1. "Business outsourcing may increase efficiency, but war outsourcing may be facilitating impunity. Contractors' illegal behavior and the reluctance of the U.S. government to bring them to justice are further tarnishing the United States' reputation abroad, hurting the image of American troops and contributing to anti-American sentiment. These results are a distressing return on the U.S. taxpayers' billion-dollar- plus investment and undermine what remains of U.S. moral authority abroad." In the rush to war and with little notice, the U.S. government has outsourced billions of dollars in contracts to private military contractors, leaving to civilians some of the most essential and sensitive functions in the war, including protecting supply convoys, translating during interrogations and conducting interrogations. Despite the weak requirements for reporting crimes, allegations have surfaced implicating civilians working for the U.S. government in mistreatment of Iraqi and Afghan civilians, including hundreds of incidents of shootings at Iraqi civilians, several deaths in custody and involvement in the Abu Ghraib torture scandal. Major General George Fay's report on detainee abuse at Abu Ghraib detailed the involvement of two private military companies -- Arlington, Va.-based CACI (NYSE: CAI) and BTG, a subsidiary of San Diego-based Titan Corporation (NYSE: TTN) -- at that notorious prison facility. Titan, under an INSCOM contract with a current ceiling of approximately $650 million, has provided hundreds of linguists. CACI provided interrogators and other intelligence-related personnel under a contract with the National Business Center of the Interior beginning in September 2003. An Army Inspector General's report found that 35 percent of CACI's Iraqi interrogators had no "formal training in military interrogation policies and techniques," let alone training in the standards of international law. Currently the contractors operate in a virtually rules-free zone; they are exempt from Iraqi law per a Coalition Provisional Authority order and they fall outside the military chain of command. Of the 20 known cases of alleged misconduct by civilians in the war on terror that were forwarded by the Pentagon and CIA to the U.S. Department of Justice for investigation, DOJ has dismissed two, brought one indictment, while the remaining 17 are classified as open.>
Iraqi Stability Advantage

1AC – Stability

PMCs kill efforts to win hearts and minds of the Iraqi people
Pugliese 9 [David, writer for Defense Watch, “Big Boy Rules: America's Mercenaries Fighting in Iraq,” http://findarticles.com/p/articles/mi_6972/is_12_15/ai_n32172402/?tag=content;col1]
The mercenaries turned around to see what damage had been done and found a bullet-ridden truck, along with two wounded Iraqi police officers the Crescent shooter had hit. Up the road was an Iraqi police checkpoint. "We didn't know if they would try to get revenge on us or what," Horner recalled. So the mercenaries just left the wounded and innocent Iraqis in the desert. Horner left the firm after that incident. Another shooter was an Illinois tow-truck operator named Benjamin Borrowman. Fainaru asked him if he had any previous military or law enforcement experience. Borrowman boasted: "I have worked with the Secret Service, the FBI, all the city and state government and police--in towing." A reader is left aghast as Fainaru chronicles the various abuses of some of the mercenaries. One, with Triple Canopy, announced that he wanted "to kill somebody today" before opening fire on an Iraqi taxicab driver, possibly killing the man, certainly wounding him. No one among the shooters tried to find out. "The military, for all its rigidity, was a culture of rules and accountability," writes Fainaru. The mercenaries, who did much to destroy U.S. attempts to win the hearts and minds of the Iraqi people, do not, he discovered.

PMCs kill Iraqi sovereignty

Towery & Schnibben 6 [Bobby A, former Assistant Professor of Military Science and Battalion Executive Officer at the University of Mississippi, Colonel, US Army, John H, Lt Colonel, US Army, “PHASING OUT PRIVATE SECURITY CONTRACTORS IN IRAQ,” US Army War College, http://www.strategicstudiesinstitute.army.mil/pdffiles/ksil520.pdf]
The primary reason the United States and our coalition partners are still in Iraq is to provide a secure and stable environment that allows Iraq to establish their version democracy. The United States and our coalition partners recognize Iraq as a sovereign country, and we respect Iraq’s authority and ability to provide security within its borders. In order for this respect to have relevance, the United States and our coalition partners cannot continue to allow, and in some cases hire, private security companies to operate as independent paramilitary organizations. Third country nationals waving and firing weapons indiscriminately are of little value in providing long-term stability and security for Iraq. The United States does not allow private security companies to roam our countryside, point weapons in the faces of our citizens, and discharge their weapons indiscriminately - therefore we cannot allow these practices to continue in Iraq. If we do, we will continue to undermine the sovereignty of Iraq.

While there are tactical risks in phasing out private security contractors, the risks in doing nothing are much greater. Currently, there are no controls on how many private security companies or contractors operate in Iraq – today, tomorrow, or two years down the road. A solid strategy to phase out private security contractors and replace them with an Iraqi special security force, manned by Iraqis, expertly trained, well equipped, and answering only to the sovereign government of Iraq, will result in a much safer, more secure, and stable Iraq.
Winning hearts and minds and providing Iraqi sovereignty is key to stability
ICoS 8 [The International Council on Security and Development, “Section II: Social, Economic and Political Realities in Iraq,” http://www.icosgroup.net/modules/reports/iraq_angry_hearts/realities]

Giving voice to the Iraqi people: Policies to reflect public aspirations In the context of Iraq’s multifaceted challenges and rising public disillusionment, it is vital that national and international policies curb the spread of extremists’ influence and at last make a real contribution to winning the hearts and minds of the Iraqi people. Formulating policies consonant with the needs and ambitions of the Iraqi people would contribute significantly to the country’s unity, stability and prosperity. In turn, this will foster confidence and a closer partnership with members of the international community. With the support of the international community, Iraqis should take the lead in their country’s decision and peace-making processes. Giving voice to the Iraqi people and allowing them to have greater stake in decisions and actions directly affecting their lives and their country’s future is an integral component of a functioning and stable democratic state.
1AC – Stability

Stability spills over to the Middle East

Ferguson 7 [Niall, professor of History at Harvard, senior fellow at the Hoover Institution, "A War to Start All Wars," The Atlantic, EBSCO]

Oh dear. Iraq is now in the midst of a civil war — already one of the world's biggest since 1945, with the kind of escalating tit-for-tat killings and ethnic cleansing that can last for years, even decades. Debate currently centers on how quickly the United States can wind down its involvement in Iraq and on whether neighboring countries can be persuaded to help stabilize it. But what if it is Iraq that destabilizes its neighbors? The irony is that America's ill-executed intervention may yet remake the Middle East. But not quite in the way neoconservatives intended. The critical question today is whether the current civil war could spread beyond Iraq's borders, engulfing its neighbors or sparking a regional war. Realists — not least James Baker, co-chair of the Iraq Study Group — have an interest in arguing that it could. In seeking to enlist the assistance of Iraq's neighbors, specifically Syria and Iran, the United States would be appealing to their self-interest, not their altruism. Fear of contagion is why these long-standing foes of the United States might be willing to help stop the slaughter in Iraq. Iraq, after all, is not the only Middle Eastern state to have a mixed population of Sunnis, Shiites, and other religious groups. There are substantial but not overwhelming numbers of Shiites in Bahrain, Kuwait, Lebanon, Saudi Arabia, Syria, Turkey, and Yemen, to say nothing of Afghanistan and Azerbaijan. Even predominantly Shia Iran has its Sunni minority, among them the persecuted Ahwazi Arabs, who live in the strategically vital southwestern province of Khuzestan. So how likely is the scenario of a regional civil war, beginning in Iraq but eventually extending right across the greater Middle East? One obvious parallel is with central Africa in the 1990s. In Rwanda in 1994, extremists from the Hutu majority attempted to exterminate the country's Tutsi minority. In response, an army of Tutsi exiles then invaded from Uganda and drove the Hutu killers (and many other Hutus) across the border into Congo and Tanzania. Soon nearly all of Congo's neighbors had become embroiled in a monstrous orgy of violence. Altogether, it has been estimated that between 1998 and 2000, as many as 3.3 million people lost their lives in central Africa's Great War, the majority from starvation or disease as the entire region plunged into anarchy. Admittedly, not all civil wars metasta-size in this way. At around the same time as the genocide in Rwanda, a war raged among Serbs, Croats, and Muslims in various parts of a disintegrating Yugoslavia. But there was never much danger that this war would be spread throughout the Balkans. This was not just because of Western military intervention. It was because Yugoslavia's neighbors — Albania, Austria, Bulgaria, Greece, Hungary; Italy, and Romania — were far less combustible than Yugoslavia. More or less ethnically homogeneous in each case, they never seemed remotely likely to go the way of Bosnia, the worst-affected of the former Yugoslavian republics. The Balkan War of the 1990s was much smaller than the central African wars. The most exhaustive database that has been compiled of all those killed and missing in Bosnia — including members of all ethnic groups — contains fewer than 100,000 names. Yet this can hardly be regarded as an encouraging story as far as Iraq is concerned. For the ethnic homogeneity of Yugoslavia's neighbors was no accident of history. It was a direct consequence of the prolonged and bloody wars of the first half of the twentieth century, which had already destroyed most of the ethnic diversity of the Central and Eastern European countries. Sixty years ago, Central and Eastern Europe was entering the final phase of a succession of wars and civil wars that originated with the disintegration of the Austro-Hungarian Empire. Before 1914, the Habsburg lands had been characterized by high levels of ethnic heterogeneity. Consequently, the transition from empire to the nation-states of the post-World War I era proved painful in the extreme. Two minorities were especially ill-placed in the new order of the 1920s: the Germans and the Jews. The former fought back against their minority status in places like Czechoslovakia and Poland and, under the leadership of a messianic Austrian, temporarily created a Greater German Empire. The latter were among that bloodthirsty empire's principal victims. Only with the expulsion of the Germans from Central and Eastern Europe and the creation of truly homogeneous but Soviet-controlled nation-states was peace restored. It is no coincidence that the one country that remained both heterogeneous and independent-Yugoslavia — was, in the 1990s, the scene of Europe's last great ethnic conflict. The aftermath of the breakup of the Ottoman Empire (also dealt its death blow during World War I) has taken a different, more protracted course. The Turks did not submit to the breakup of empire as readily as the Austrians. Having already murdered the Armenian Christians under the Young Turk regime, they expelled the Orthodox Greeks from Asia Minor and consolidated their Turkish nation-state (albeit retaining a substantial Kurdish minority, whose strivings for autonomy they ruthlessly crushed). But the rest of what had been the Ottoman Empire did not immediately adopt the model of the nation-state, as Europe had done. Instead, the victors of the First World War established "mandates" (de facto colonies) in the losers' former possessions — Iraq, Jordan, Lebanon, Palestine, Syria. Independence did not come to most of the Middle East until after 1945, and it was seldom accompanied by democracy (Israel being the exception). Instead the multiethnic states of the region were ruled by either feudal monarchs or fascist strongmen. And a new empire — which preferred to be known as a superpower — generally helped keep these rulers in place, and the region static, if only to hold another superpower at bay. Only in our time, then, has the Middle East reached the political stage that Central and Eastern Europe reached after the First World War. Only now are countries like Iraq and Lebanon experimenting with democracy. The lesson of European history is that this experiment is a highly dangerous one, particularly at times of economic volatility and chronic insecurity, and particularly where tribes and peoples are mixed up geographically, both within and across borders. The minorities fear — with good reason — the tyranny of the majorities. People vote their ethnicity, not their pocketbook or ideology. And even before the votes are counted, the shooting begins. What will the United States do if Iraq's neighbors fail to contain the ethnic conflict that is now consuming Iraq? The simple answer would be to leave the people to kill and displace one another until ethnic homogeneity has been established in the various states. That has effectively been American policy in central Africa. The trouble, of course, is that Iraq matters more than Rwanda, economically and strategically. Does anyone seriously believe that a regional conflagration would leave Israel and Saudi Arabia — America's most important allies in the Middle East — unscathed? Ask a different question. Did anyone seriously believe that a war in Central and Eastern Europe in 1939 would leave Britain and France unaffected? The really sobering lesson of the twentieth century is that some civil wars can grow into more than just regional wars. If the stakes are high enough, they have the potential to become world wars too.
1AC – Stability

Causes Nuclear War

Steinbach 02 (John, DC Iraq Coalition, Israeli Weapons of Mass Destruction: A Threat to Peace, March 2002, http://www.wagingpeace.org/articles/2002/03/00_steinbach_israeli-wmd.htm)

Meanwhile, the existence of an arsenal of mass destruction in such an unstable region in turn has serious implications for future arms control and disarmament negotiations, and even the threat of nuclear war. Seymour Hersh warns, "Should war break out in the Middle East again,... or should any Arab nation fire missiles against Israel, as the Iraqis did, a nuclear escalation, once unthinkable except as a last resort, would now be a strong probability."(41) and Ezar Weissman, Israel's current President said "The nuclear issue is gaining momentum (and the) next war will not be conventional."(42) Russia and before it the Soviet Union has long been a major (if not the major) target of Israeli nukes. It is widely reported that the principal purpose of Jonathan Pollard's spying for Israel was to furnish satellite images of Soviet targets and other super sensitive data relating to U.S. nuclear targeting strategy. (43) (Since launching its own satellite in 1988, Israel no longer needs U.S. spy secrets.) Israeli nukes aimed at the Russian heartland seriously complicate disarmament and arms control negotiations and, at the very least, the unilateral possession of nuclear weapons by Israel is enormously destabilizing, and dramatically lowers the threshold for their actual use, if not for all out nuclear war. In the words of Mark Gaffney, "... if the familar pattern(Israel refining its weapons of mass destruction with U.S. complicity) is not reversed soon - for whatever reason - the deepening Middle East conflict could trigger a world conflagration." (44)

Scheduled withdrawal causes PMCs to double

Hodge 7/12/10 [Nathan, writer who specializes in defense and national security, “Doubling the State Department’s Private Army in Iraq?,” Wall Street Journal, http://blogs.wsj.com/washwire/2010/07/12/doubling-the-state-departments-private-army-in-iraq/tab/print/

The U.S. military is scheduled to be out of Iraq by the end of 2011, but a super-sized diplomatic mission will be staying on in Baghdad’s fortified Green Zone. And that means the State Department’s army of private security contractors may more than double. In a report issued today, the Commission on Wartime Contracting noted that the State Department still relies heavily on the military to support its operations. Military units do everything from flying medical evacuation missions and sweeping highways for bombs to responding to rocket attacks and sending out armed quick-reaction teams in an ambush. Absent U.S. armed forces, contractors may have to take on more of those jobs. “As U.S. military forces leave Iraq – taking with them some vital services well ahead of the final exit target of December 31, 2011 – State will have no practical alternative to meet its continuing security and support needs in Iraq than by greatly increasing its contracting,” the report states. The State Department has already put in a request for some serious military equipment, including two dozen UH-60 Black Hawk helicopters and 50 Mine-Resistant Ambush Protected trucks. But according to a joint statement issued by commission co-chairs Michael Thibault and Christopher Shays, the State Department may also need to more than double its private security force, from around 2,700 today to 6,000 or 7,000 personnel.

1AC – Stability

That dooms stability
Holmqvist 5 [Caroline, Research Assistant in the SIPRI Armed Conflict and Conflict Management Programme, Degrees in International Relations from the London School of Economics and Political Science, “Engaging Armed Non-State Actors in Post-Conflict Settings,” Geneva Centre for the Democratic Control of Armed Forces, http://www.dcaf.ch/_docs/Yearbook2005/Chapter3.pdf]

Like that of other armed non-state actors, the presence of private security companies in weak states is clearly linked to a security sector deficit or security vacuum. However, as a general rule international PSCs do not operate in response to local (civilian) populations’ security needs.54 In most conflict and (violent) post-conflict states, private security companies are contracted either by national governments to bolster state security forces, or by external actors, notably multilateral peace operations, NGOs, MNCs and members of the international media requiring close protection for their staff or other support services. A growing segment of the industry’s operations is located in the context of donor-sponsored security sector reform (SSR) programmes, where PSCs are hired to rebuild and retrain police, military and intelligence agencies. The contracting of the US company DynCorp to recruit and train the new Liberian military forces in 2005, as well as the staggering presence of private security personnel in Iraq, is illustrative of the prominent role that the industry has come to play in post-conflict peacebuilding.55 Problems of Accountability, Legitimacy and Sustainability
The use of PSCs raises a wide range of concerns and challenges. First, structures are lacking to ensure that companies – and their employees – perform their tasks to high standards of accountability. The deficiency in accountability of PSCs impacts on a number of levels but most immediately includes a lack of clear mandates, standard operating procedures or rules of engagement, inadequate safeguarding of companies’ respect for human rights, inadequate vetting and training of personnel, as well as problems of financial accountability and contractual oversight and monitoring; all of which complicates, and risks undermining, effective and equitable peacebuilding.

Second, the use of private security providers by external actors risks creating a skewed distribution of security as safe ‘enclaves’ are established within an otherwise insecure environment. This may in turn fuel grievances amongst populations who observe an increased militarisation of society while their own physical security remains uncertain. The coupling of MNCs with international PSCs is particularly compromising in contexts where an inequitable distribution of resource revenues may have triggered grievances and rebellion in the first place.56

Third, there is a risk that shouldering of costs for protection by external actors is seen as an alternative to building up sustainable, effective and democratically accountable state institutions.57 Though the use of private actors to implement SSR programmes may provide donor countries with a quick avenue to channel support, there is a risk that such companies are seen as a short cut to the costly and politically burdensome task of rooting out corruption and misconduct within state forces. This in turn may dilute the political content of the relationship between donor and recipient state, as well as promote the aim of increasing effectiveness and capacity of security forces over that of increasing democratic accountability and legitimacy, both aspects that are integral to sustainable SSR and wider peacebuilding.58 An important, and related, concern is that of international companies offering highly competitive salaries and thereby enticing away individuals from state security forces, a trend that has added to the difficulties faced in recruiting and protecting staff for Iraqi police forces, as well as in the reconstruction process in Afghanistan, another private security epicentre.59
XT: PMCs kill Hearts and Minds

PMCs kills hearts and minds
Greenwald 7 [Robert, board member of the Independent Media Institute, “The Madness of the War Profiteering in Iraq,” Information Clearing House, http://www.informationclearinghouse.info/article17688.htm]
In my research, I was also shocked to discover the role of contractors in the tragedy of Abu Ghraib. Its images are seared into the minds of people throughout the world, yet few realize the role of CACI and its interrogators. As our team dug deeper and deeper into the numerous contracts, CACI and JP London kept appearing over and over. The Taguba report, the Fay report, and the Human Rights Watch report "By The Numbers" all made clear that CACI had played a significant role in the torture. As Pratap Chatterjee, head of CorpWatch has stated, CACI was using "information technology contracts through the department of Interior. So either somebody was in a big hurry or they did this deliberately so nobody would ever be able to track this ... CACI does a lot of work directly with OSD, Office of the Secretary of Defense." And even after the investigations, there were no consequences; in fact, CACI continued to receive more and more contracts with no oversight. Later, CACI and JP London were even hired to process cases of fraud and incompetence by contractors! I kid you not -- CACI, a corporation that had profited enormously from the war and whose CEO JP London personally made $22,249,453 from his stock and salary in 2004 -- was being hired to oversee other contractors! This is a madhouse run amuck. And we need your help to fix this. We know corporations are designed to create significant returns for its shareholders. Do we really believe they can and should be fighting for hearts and minds? Do we really think that the corporations with their legal commitment to profitability are to be given the responsibility for some of our country's most critical decisions and actions? Do we want corporations representing us in the battles for our country?
XT: Sovereignty Key

Maintaining Iraqi sovereignty key

Department of Defense 8 [US Department of Defense report to Congress, “Measuring Stability and

Security in Iraq,” Department of Defense, http://www.defense.gov/news/d20080930iraq.pdf]

During this reporting period, security has greatly improved. The situation is still fragile, however, and Iraq faces many challenges. While Coalition and Iraqi efforts against AQI have significantly degraded its networks and reduced its capability, AQI continues to seek to reestablish itself wherever conditions permit and retains the capability to conduct sensational attacks. Iraqi-led security operations have also played a significant role in reducing the areas controlled by JAM and SG; however, many JAM and SG leaders have fled to Iran and will seek to return if conditions permit. All the while, Iraq has neighbors who are not fully committed to its success. To preserve recent security gains, the Iraqi Government will need to sustain a robust security presence and make progress in delivering a sense of normalcy to the Iraqi people by improving essential services and fostering employment opportunities. Reconciliation efforts will remain central to the success of these efforts to bring long-term security and stability to Iraq. It is important that the ISF be a national institution to which all Iraqis can rally, rather than the political instrument of a particular group. The U.S. Government, the Coalition, and the UN will continue to push for sustainable security and ministerial capacity and capability development initiatives. In all of these efforts, the Coalition is fully engaged to support Iraq and welcomes the growing acceptance of Iraq as a sovereign state in the international community.

XT: PMCs Exacerbate Conflict
PMCs cause more conflict—their abuse of civilians adds fuel to the fire.

Hynes 9. H. Patricia Hynes, “Mercenaries in the Marketplace of Violence,” http://traprock.info/focus%20areas/privatecontractors.htm#source, november 2009

5. Risk of militarizing governments and non-state networks. There are many risks to peace and security in the proliferation of PMFs, among them: abetting repressive and criminal clients; promoting and sustaining conflict; enabling covert warfare; and moving the military industrial complex even more centrally from the public sphere to the private where the only checks and balances are shareholders. Over the objection of the U.S. State Department, MPRI (a company formed by ex-US military officers with high access to DOD, State and USAID funding) contracted with the repressive military dictatorship of Equatorial Guinea in 2000 to design an enhanced national security plan and build a coastal defense force. (Singer) Some PMFs are allegedly private extensions of the Department of Defense, and can covertly carry out U.S. military agenda in places where U.S. military cannot. For example, it is highly suspected that MPRI trained and armed the Croatian army in the mid-1990s, at the time of a UN cease fire, and devised the Croatian battle strategy that both defeated the regional Serbs but also created hundreds of thousands of refugees and perpetrated war crimes. (Singer) Conclusion In the end, the use of private military may be more palatable to the U.S. public whose media reports the numbers of U.S. military deployed, injured and killed yet rarely spotlights the number of corporate warriors employed in conflict, injured and killed. Thus, a private military can be politically expedient for the government, given the fear of arousing public “war fatigue” with news coverage of soldiers’ deaths. Private military employees – many of whom are not U.S. citizens -- relieved the government from instituting a draft to cover the personnel needs of two concurrent, stalemated wars in Iraq and Afghanistan (the draft being a non- option after Vietnam). In fact, these wars have been called the first U.S. contractor wars (Stanger); and they herald a future in which waging war no longer requires citizens, only money. Private militaries make it possible for even the poorest countries to buy the most sophisticated systems in the world and the capacity to use them. Sudan, for example, sports a squadron of top-quality fighter jets flown under contract by Russian pilots. Military companies have contracted with all sides of the Democratic Republic of the Congo armed conflict, the war in Colombia (government as well as drug cartels), and the war in Afghanistan . http://www.thenation.com/doc/20091130/roston_video The dreaded outcome of the privatization of war is that some military companies would arm and train traffickers in weapons, drugs, and humans; terrorist networks; and “rogue states” – with the rationalization that if they don’t do it, another company will. The inevitable breakdown of social order within war has hazardous results for civilians -- most particularly the sex trafficking, rape and torture of women. Ceding armed conflict and ultimately national security to the private market of military contractors is a dire and disastrous trend.
PMCs escalate conflicts

Abrahamson 9. Dan Abrahamson, Rice University on 9-27-2009 “Private contractors threaten U.S.democracy,”http://the.ricethresher.org/Opinion/2007/09/28/private_contractors_threaten_democracy
Occasionally, the most flagrant abuses make headlines. This week the Associated Press reported, “Iraqi investigators have a videotape that shows Blackwater USA guards opened fire against civilians without provocation in a shooting last week that left 11 people dead.” When not on urban patrol, these gangs provide “security” for U.S. diplomats, lucrative oil fields, and profiteering “reconstruction” contractors like Bechtel, Fluor corporation, and Halliburton. The Hartford Courant calculated a total of 180,000 individual private contractors operating in Iraq, along with 169,000 U.S. soldiers. Mercenaries are frequently linked to illegal arms dealing, resembling a privatized Iran-Contra network. On Sept. 22, the AP reported, “Federal prosecutors are investigating whether Blackwater USA employees illegally smuggled into Iraq weapons that may have been sold on the black market and ended up in the hands of a U.S.-designated terrorist organization.” A grim Chicago Tribune article linked DynCorp and Halliburton to global slavery rings, and in 2005, five defense lobbying groups campaigned against a Department of Defense proposal prohibiting contractor involvement in human trafficking for forced prostitution and labor. Why? Concurrently, weapons developers like SAIC, Boeing, Raytheon, Lockheed Martin, Northrop Grumman and General Dynamics control classified monopolies on next-generation warfare and electronic surveillance. Their newest toys include microwave and “directed energy” laser weapons — designed for sticky “non-lethal” crowd control and looming space wars against Russia and China. U.S. battle plans are often designed in concert with these companies, while employees can dominate classified government meetings.
XT: PMCs Exacerbate Conflict

PMCs undermine our withdrawal from Iraq—we need to withdraw them in order to commit to the current SOFA withdrawal date.
Weil 9. Janet Weil, CODEPINK Staff member, “Moving Chess Pieces: The Illusion of Withdrawal from Iraq,” June 30, 2009, http://seminal.firedoglake.com/diary/6037, accessed on July 14, 2010.

But despite working all the loopholes, the U.S. never officially committed to playing by the rules of an Iraq withdrawal, anyway. In 2007 and 2009, members of Congress including then-Senator Hillary Clinton believed the SOFA should have been ratified by Senate to be legitimate. During the 2008 presidential campaign, Clinton urged Obama to sign on to her legislation that would have required Bush to bring the SOFA to Senate first. Obama, a member of the Senate Foreign Relations Committee, never agreed to do so. But once Clinton dropped her opposition to Obama’s unanimous selection as the Democratic presidential nominee, and was rewarded by being chosen as Secretary of State, she put her SOFA principle aside and now supports an agreement that only one country – Iraq – has ratified. The U.S. Senate’s role in ratifying bilateral agreements has been nullified, a development that should worry all who have been concerned about a “unitary executive” and an increasingly weakened Congress.

Even in Iraq, withdrawal plans have been undermined. The Iraqi parliament planned to ratify the SOFA under a national referendum this month. But recently the Iraqi cabinet decided to reschedule to align with the national parliamentary elections in January 2010. The SOFA is widely unpopular and seen as legitimizing the US occupation until 2011. If it goes to a vote, it will likely be defeated. So Prime Minister Nouri al-Maliki and other Iraqi leaders have colluded with both the Bush and Obama administrations to subvert the will of the Iraqi people.

If by July 31 however the Iraq SOFA is not referendum-ratified or a 12-month cancellation notice issued, it will expire. If it expires, the U.S. will be in Iraq without legal authorization and U.S. forces may be subject to lock down until the matter is resolved. Under these conditions, U.S. troops will no longer have the bilateral protections – effectively left in a legal and political limbo.

Ultimately, the Pentagon must stop playing chess games to slow down a real withdrawal. And our leaders in the White House and Congress – who just passed another $70 billion for the war – must take real leadership to end this war, including withdrawing all our troops, ending the use of military contractors, stop funding any permanent bases in Iraq, and allowing the Iraqi people the space to reclaim their country.

XT: PMCs Exacerbate Conflict
The desire for profit causes PMCs to prolong and create war with reduced efficiency.

Singer 02 -- Peter W. Singer, Director, 21st Century Defense Initiative, Corporate Warriors Corporate Warriors: The Rise of the Privatized Military Industry and Its Ramifications for International Security, Brookings Institute, (he also says that winners win) International Security, Volume 26, Number 3, Winter 2001/02, pp. 186-220 (Article), Project Muse
Contractual dilemmas: The pull between economic incentives and political exigency has created a variety of intriguing dilemmas for the privatized military industry. At issue are divided loyalties and different goals. Clear tensions exist between a PMF client’s security objectives and a prmf’s desire to maximize profitt. Put another way, the public good and a private company’s good often conºict. A ªrm may claim that it will act only in its client’s best interests, but this may not always be true. Because in these arrangements the locus of judgment shifts from the client to the PMF, the PMF becomes the agent enacting decisions critical to the security of the principal. Thus, in many cases a distinctive twist on conventional principal-agent concerns emerges. In addition, concerns that arise in any normal contracting environment—for example, incomplete information and monitoring, loss of control, and the difªculties of aligning incentives— are further complicated when the business takes place within the military environment. incomplete information and monitoring difficulties. Problems of incomplete information and monitoring generally accompany any type of outsourcing. These difªculties are intensiªed in the military realm, however, because few clients have experience in contracting with security agents. In most cases, there is either little oversight or a lack of clearly deªned requirements, or both. Add in the fog of war, and proper monitoring becomes extremely difªcult. Moreover, PMFs are usually autonomous and thus require extraterritorial monitoring, which is always problematic. And at times, the actual con sumer may not be the contracting party: Some states, for example, pay PMFs to supply personnel on their behalf to international organizations. Another difªculty is the ªrms’ focus on the bottom line: PMFs may be tempted to cut corners to increase their proªts. No matter how powerful the client, this risk cannot be completely eliminated. During the Balkans conºict, for example, Brown & Root is alleged to have failed to deliver or severely overcharged the U.S. Army on four out of seven of its contractual obligations.43 A further manifestation of this monitoring difªculty is the danger that PMFs may not perform their missions to the fullest. PMFs have incentives not only to prolong their contracts but also to avoid taking undue risks that might endanger their own corporate assets. The result may be a protracted conºict that perhaps could have been avoided if the client had built up its own military forces or more closely monitored its private agent. This was certainly true of mercenaries in the Biafra conºict in the 1970s, and many suspect that this was also the case with PMFs in the Ethiopia-Eritrea conºict in 1997–99. In the latter instance, the Ethiopians essentially leased a small but complete air force from the Russian aeronautics ªrm Sukhoi—including Su-27 jet ªghter planes, pilots, and ground staff. Some contend, though, that this private Russian force failed to prosecute the war fully—for example, by rarely engaging Eritrea’s air force, which itself was rumored to have hired Russian and Ukrainian pilots.44 a critical loss of control. As PMFs become increasingly popular, so too does the danger of their clients becoming overly dependent on their services. Reliance on a private ªrm means that an integral part of one’s strategic success is vulnerable to changes in market costs and incentives. This dependence can result in two potential risks to the security of the client: (1) the agent (the ªrm) might leave its principal (the client) in the lurch, or (2) the agent might gain dominance over the principal. A PMF may have no compunction about suspending its contract if a situation becomes too risky in either ªnancial or physical terms.

XT: PMCs threaten Stability

PMCs are a threat to long term stability
Salzman 08 -- ZOE SALZMAN, Clinical Contract Attorney @ Center for Human Rights and Global Justice, J.D. Magna Cum Laude from NYU Law, “PRIVATE MILITARY CONTRACTORS AND THE TAINT OF A MERCENARY REPUTATION”, 2008, http://www.law.nyu.edu/ecm_dlv2/groups/public/@nyu_law_website__journals__journal_of_international_law_and_politics/documents/documents/ecm_pro_058877.pdf
Even if their participation can sometimes assist in the immediate, short-term resolution of a given conflict, however, on

a broader level contractors can “worsen the conditions for long-term stability.”126 Private contractors can be used to “help prop up rogue regimes, resist struggles for self-determination, and contribute to the proliferation and diffusion of weaponry and soldiers around the world—axiomatically a destabilizing and thus undesirable phenomenon.”127 In addition, private contractors sometimes remain in a country after the conflict (and their contract) has ended. This happened in Sierra Leone, where the government paid for the contractors’ services in mining subsidiaries, leading the PMC Executive Outcomes to retain a militarized presence in Sierra Leone long after its contract had ended in order to protect these mining assets.128 This militarized presence destabilized the already vulnerable country by creating a parallel force that ultimately became a challenge to the national army.129
PMCs Threaten COIN

PMC’s hurt COIN strategy
Kosiak 08 [Steven Kosiak, Vice President for Budget Studies at Center for Strategic and Budgetary Assessments. “Military Manpower for the Long Haul,” CSBA. http://www.csbaonline.org/4Publications/PubLibrary/R.20081015.Military_Manpower_/R.20081015.Military_Manpower_.pdf]
Although the precise number of private contractors deployed in these operations is unknown, the number in Iraq alone is reportedly approximately 160,000. These contractors are used in a wide variety of roles and come from at least 30 different countries, ranging from local Iraqis to American and British workers to Guatemalans and Ugandans.133 Private contractors play a major role in providing in-country logistical support for operations in Iraq and Afghanistan, with some 20,000 American contractors as well as large numbers of host-country or third-country nationals employed in these roles.134 More controversial has been the use of private contractors as security guards. According to one estimate, in 2006 there were some 181 private security companies working in Iraq alone, with some 48,000 employees.135 Military commanders have substantially less control over private contractors than they do over military personnel. As CBO has noted, “A military commander can influence the contractor employee’s behavior through the contracting officer and the contractor’s desire to satisfy the customer, but the commander has limited direct control over any one employee.”13_ Moreover, unlike military personnel, civilians and contractors participating in undeclared wars and contingency operations are not generally subject to the Uniform Code of Military Justice (UCMJ), further reducing their accountability to military commanders. Another problem is that private contractors tend to have a narrower perspective concerning their roles. For example, private security guards may well focus solely on protecting their clients, and discount the negative impact their actions might have on the broader military aim of wining the “hearts and minds” of the local population. By contrast, military personnel are much more likely to see the necessity of performing their duties in a way that does not, if at all possible, alienate or offend the local population. The result is that, even if private security contractors are well trained and well intentioned, they may operate in a way that undermines the US military’s efforts.

PMC’s have been killing civilians and are hurting US strategy in Iraq
Rand News Service 10 [“Use of Armed Private Security Contractors in Iraq Draws Mixed Reviews.” June 16, 2010 http://www.rand.org/news/press/2010/06/16/]
While U.S. government officials working in Iraq believe the use of armed private security contractors has been a useful strategy, many worry that the contractors have not always had a positive effect on U.S. foreign policy objectives, according to a new RAND Corporation study. A survey of staffers from the U.S. military and the U.S. State Department who worked in Iraq during 2003 to 2008 found that a sizeable minority viewed the widely reported abuses of power and the killing of civilians by security contractors as potentially detrimental to the overall American mission in the country. "While U.S. government workers don't believe these armed private security companies are 'running wild' in Iraq, they do have serious concerns about behavior that is unnecessarily threatening or belligerent," said Molly Dunigan, an author of the study and an associate political scientist with RAND, a nonprofit research organization. Most U.S. officials surveyed said they had not witnessed power abuses by contractors, but having even a few officials observe such behavior is troubling, particularly in the context of a continuing stability operation in which poor contractor behavior can very quickly become detrimental to U.S. goals.

PMCs Threaten COIN

PMC’s kill human rights and any hope for reconstruction
Gomez 08 [Jose. Member of the UN Working Group on the Use of Mercenaries and Expert on Human Rights. Global Researcher. October 11. http://www.globalresearch.ca/index.php?context=va&aid=10523]
Private “guards”, “private soldiers” or “private contractors” perform military and quasi-military tasks in situations of armed conflict such as Iraq. PMSC employees often find themselves working in a situation of armed conflict where they are constantly exposed to “great risk and immediate danger” in a “hostile environment” including but not limited to “the threats inherent in a war situation” as indicated in the contracts they sign. Recruited by PMSC these individuals often operate with limited oversight or army control. Most of them are neither nationals of one of the parties to the conflict nor residents of the country in conflict. Although they were not “specifically recruited to take part in hostilities”, neither did their contracts specify either that they would receive military training and would be militarily armed. Recruited in their respective countries from all over the world as “private security guards” to provide protection, most of them have in fact taken part in internal low-intensity armed conflicts. Most of them are not members of the armed forces of a party to the conflict and they have not been officially sent by their respective States. All of them have been essentially motivated by private gain. Although these are characteristics of the mercenary-related activities and modalities of the conflicts of the twenty-first century, they are in fact, extremely difficult to prove. These situations together with the loopholes in international law permit PMSC to operate in a grey zone. The distinction between humanitarian non-profit organizations and corporations working for pecuniary gain is also an area which is being blurred by PMSCs. In conflict or post-conflict areas, such as Afghanistan and Iraq, where PMSCs sometimes provide security details and protection work to humanitarian NGOs, it has become difficult for the population as well as government officials to distinguish one from another. Humanitarian and aid-type assistance risk becoming associated with an intervening force and PMSCs which may be perceived as biased. It is paradoxical to see that reconstruction and infrastructure building in post conflict situations which need to be implemented in the long term are more and more given to PMSC whose commercial motivations drive them to obtain the maximum profit in the shortest-term possible. The perception of PMSCs by the Afghan local population, for example, indicate that employees of PMSCs may contribute to insecurity by perpetuating a “culture of war”, and raise concerns as to the lack of transparency blurring responsibility and accountability of PMSCs and their employees. The local population in Afghanistan also appears to consider that PMSCs are diverting needed funds for reconstruction to pay private security companies, which thus paradoxically may in effect prevent the stabilization of peace in the country.1 Private military and security companies blur their activities and elude responsibilities through a network of affiliates for financial purposes to not pay taxes by registering in financial havens but also to deceive local populations which are against their activities. “Private contractors” working for PMSCs may commit abuses and human rights violations while fulfilling their activities in situations of violent or low-intensity conflict. The potential for human rights abuses in such situations is an ever present threat, and it is nearly impossible to hold PMSC employees accountable for their actions. In a conflict area with active hostilities fought in the heart of cities with unclear distinctions between combatant and non combatant, it is impossible to distinguish defensive from offensive roles. PMSC personnel in Iraq are involved in exchange of fire with insurgents on a daily basis. Security provisions necessarily involve military engagement. There is no perceptible difference between regular soldiers and the private contractors protecting convoys (transporting ammunitions and fuel), material, buildings or persons. Providing security in such an environment necessitates being armed and ready to shoot, often under uncertain circumstances where combatants and civilians are difficult to separate. As observed in many incidents, PMSC employees can use excessive force and shoot indiscriminately resulting in civilian casualties. There are cases where PMSC employees have used forbidden arms or experimental ammunition prohibited by international law2. Private contractors often circulate without identification and drive in unidentified sport utility vehicles (SUVs) with tinted glasses and no plates, behaving similarly to the infamous death squads. In Afghanistan and Iraq, the two countries with the largest presence of PMSC staff, the population is confused and finds it extremely difficult to distinguish employees of different companies from state forces. Reports indicate erratic behavior of PMSCs employees in Iraq with mottos such as: “what happens here to-day, stays with us today”.
Plan K2 Combat Interoperability
PMCs destroy combat operability
Schreier and Caparini 05. (Fred R. Schreier is a consultant with the Geneva Centre for the Democratic Control of Armed Forces (DCAF). He received a B.A. in international relations from the Graduate Institute of International Studies (HEI), Geneva, and a M.A.L.D. from the Fletcher School of Law and Diplomacy, Medford, USA. He has served in various command and general staff positions and in different functions in the Ministry of Defense of Switzerland. Marina Caparini is Senior Fellow at the Geneva Centre for the Democratic Control of Armed Forces (DCAF), where she heads working groups on civil society and internal security services (police, security intelligence and border management). She is also a doctoral candidate in the Department of War Studies, King’s College, University of London., “GENEVA CENTRE FOR THE DEMOCRATIC CONTROL OF ARMED FORCES (DCAF) OCCASIONAL PAPER - №6 Privatising Security: Law, Practice and Governance of Private Military and Security Companies”, pg. ii

A close look at issues of outsourcing (or contracting out) reveals that the military and security sector raises formidable challenges to this process. The many contingencies of military operations and security activities make the development of the terms of contract a highly sensitive issue. Evidence suggest that carefully managed privatization can, under the right circumstances, provide specialized expertise, save money, and result in improved service delivery. It also shows, however, that poorly managed outsourcing, or privatization under the wrong circumstances, can lose money and result in poor delivery. Poor delivery in the military context, however, can dangerously compromise a commander’s flexibility and capacity for rapid reaction.
PMCs tradeoff with public forces and destroy federal military chain of command.
Leander 5 (Anna Leander Associate Professor the Department of Political Science and Public Management at the University of Southern Denmark "The Market for Force and Public Security: The Destablizing Consequences of Private Military Companies" Journal of Peace Research. http://jpr.sagepub.com/cgi/content/abstract/42/5/605)
A first externality of the market for force is to weaken public armed forces, making it easier to contest established security orders. The market diverts financial and human resources that might otherwise have gone into constructing public security institutions into the private market. The constantly growing pressure for slimmed budgets and reduced military spending on behalf of donors, lenders and investors makes relying on foreign firms rather than home-grown professional armies tempting (Luckham, 2003). This is not necessarily because PMCs are cheaper and less likely to make coups than local armed forces. Rather, giving a greater role to private security forces makes it possible to displace the burden of financing security (Duffield, 2001: 170–187; Reno, 1998: 58–72). Companies and persons who can pay for their own security have to do so, directly. They can also be induced to pay for security provided by public forces. Shell and Chevron, for example, financed the Nigerian military and police to secure their facilities in Nigeria (Avant, 2004: 154).
Solvency

Solvency – Fill In

Withdrawal of PMCs key – they’d stay in if we withdrew from Iraq

Scahill 8 -- Jeremy Scahill, investigative journalist who specializes in PMCs, “Obama’s Blackwater Problem,” February 29, 2008, http://rinf.com/alt-news/politics/obamas-blackwater-problem/2565/, accessed on July 14, 2010

The private security industry knows well that it has become a central part of US policy in Iraq and Afghanistan. Extricating the firms from this position would require a major and aggressive undertaking with significant Congressional support, which is by no means guaranteed. In fact, Blackwater appears to see a silver lining in the prospect of US forces being withdrawn or reduced in Iraq. Joseph Schmitz, chief operating officer of Blackwater’s parent company, The Prince Group, said, “There is a scenario where we could as a government, the United States, could pull back the military footprint, and there would then be more of a need for private contractors to go in.” The Obama senior adviser called Schmitz’s comment “an unfortunate characterization.”

Illinois Democrat Jan Schakowsky, one of Congress’s sharpest critics of the war contracting system, says of Schmitz’s remark, “That’s why some of us have been really careful about not just talking about a troop withdrawal but a contractor withdrawal as well.” Obama, she says, should make it impossible for Schmitz and others “to think that Barack Obama would be creating new opportunities for Blackwater after our troops are withdrawn.”

Hillary Clinton’s staff would not make anyone available for an interview on this subject. Interestingly, she is the top recipientof campaign contributions from the defense industry–more money than John McCain has received.

Solvency – Termination
Termination solves
Carter 4 [Phillip, lawyer, writer, and former officer in the United States Army, “How To Discipline Private Contractors,” Slate, http://www.slate.com/id/2099954]
The first and easiest way to discipline contractors is to fire them. Practically, this means terminating their government contract, cutting them off from thousands (or millions) of taxpayer dollars. The two contractors implicated in the Abu Ghraib scandal, CACI Corp. and Titan Corp., hold contracts with the Army for the provision of linguistic support at prison facilities in Iraq (among other things). Under Part 49 of the Federal Acquisition Regulations, the government may kill these contracts in the event of a "material breach" or other "default" on the contractor's part. Such a breach can mean simple failure to perform under the terms of the contract, as well as criminal conduct by employees or by the corporation itself. The discretion to terminate these agreements rests with the Army, though the contractors could appeal this decision to the courts.
The federal government can terminate contracts if the contractor fails to perform

Skinner 10 -- Richard L. Skinner, Inspector General for the U.S. Dept. of Homeland Security, Statement before the Committee on Oversight and Government Reform, U.S. House of Representatives, 3-18-10. http://www.dhs.gov/xoig/assets/testimony/OIGtm_RLS_031810.pdf.

Federal Acquisition Regulations (FAR) require agencies to solicit offers from, award contracts to, and consent to subcontracts only with responsible contractors. Suspensions and debarments are discretionary actions that agencies implement to protect the federal government. Suspensions and debarments exclude contractors who commit fraud, behave unethically, and willfully fail to perform, or have a history of failure to perform according to the terms of a contract from conducting business with the federal government.
Solvency – Combat Zones

The USFG should prohibit PSCs from being deployed in combat zones

Schwartz 10 [Moshe, Specialist in Defense Acquisition, “The Department of Defense’s Use of Private Security Contractors in Iraq and Afghanistan: Background, Analysis, and Options for Congress,” Congressional Research Service, http://www.fas.org/sgp/crs/natsec/R40835.pdf]
Prohibit armed security contractors from being deployed in combat zones. Proponents of this approach argue that in combat zones, the mechanisms for oversight and accountability of contractors are likely to deteriorate and that, therefore, the use of deadly force should be restricted only to the military. The military possesses a more robust chain of command and is focused on achieving the mission, without consideration for profit motives or contractual requirements. Opponents of this approach argue that DOD simply does not have the forces to accomplish its mission in Iraq and Afghanistan, and that restricting the use of armed security contractors deprives the military of the flexibility to hire and dismiss defensive security contractors that can be tailored for specific situations in a highly fluid environment.
Restricting PSCs to static security missions solves

Schwartz 10 [Moshe, Specialist in Defense Acquisition, “The Department of Defense’s Use of Private Security Contractors in Iraq and Afghanistan: Background, Analysis, and Options for Congress,” Congressional Research Service, http://www.fas.org/sgp/crs/natsec/R40835.pdf]
Restrict armed security contractors to performing static security. Such an approach would permit DOD to use armed security contractors in and around the perimeter of a static location and would bar contractors from performing convoy and some personal security. Contractors would also be barred from serving as quick reaction forces that move to the site of an engagement to extract or protect an individual or convoy. Proponents of this approach argue that most of the high-profile incidents involving armed contractors shooting at local nationals have occurred during convoy or personal security movements outside of the perimeter of a secure location. Accordingly, this approach specifically restricts the use of armed contractors only in those situations where there is likely to be a shooting incident that involves civilians. Opponents of this approach argue that such a restriction leaves DOD with insufficient forces to accomplish its mission in Iraq and Afghanistan. They also argue that this approach limits the flexibility that allows DOD to mobilize and demobilize defensive security forces that can be tailored for specific situations in a highly fluid environment.
Restricting PSCs to static security, except for local nationals solves

Schwartz 10 [Moshe, Specialist in Defense Acquisition, “The Department of Defense’s Use of Private Security Contractors in Iraq and Afghanistan: Background, Analysis, and Options for Congress,” Congressional Research Service, http://www.fas.org/sgp/crs/natsec/R40835.pdf]
Restrict armed security contractors to static security, with an exception for local nationals. Allowing local national contractors to participate in convoy and personal security would minimize the impact of such a restriction on military forces. Proponents argue that reserving an exception for local nationals gives the military more flexibility in using PSCs without adding significant risk. As discussed above, using local national contractors is an important element in DOD’s counterinsurgency strategy. Local nationals understand the language and are subject to local jurisdiction. Few of the high-profile incidents between PSCs and local citizens involved local national security contractors who were working for the U.S. government. Opponents of this approach will still argue that such a restriction leaves DOD with insufficient forces to accomplish its mission in Iraq and Afghanistan, and that it limits the flexibility that allows DOD to mobilize and demobilize defensive security forces that can be tailored for specific situations in a highly fluid environment. Such a restriction could also hamper DOD in future military operations, particularly in the early days of a conflict when events are particularly fluid and the need to rapidly deploy security personnel could be acute. To address this last issue, Congress could empower a Combatant Commander to waive this restriction in initial phases of an operation, for a period not to exceed one year.
Solvency – SOSA

The Stop Outsourcing Security Act restores the responsibility of the American military to that body in Iraq and Afghanistan
Blue NC 10 -- http://www.bluenc.com/citizens’-group-urges-support-stop-outsourcing-security-act-legislation-introduced-february-23rd February 26, 2010.

Last year the U.S. employed more than 22,000 hired guns in Iraq and Afghanistan. They performed tasks that ranged from protecting diplomats, training police and military, to repairing and maintain weapons systems, and loading bombs onto drones.

“The behavior of private contractors has endangered our military, hurt relationships with foreign governments, and undermined our missions overseas,” Schakowsky said.

The Stop Outsourcing Security Act would restore the responsibility of the American military to train troops and police, guard convoys, repair weapons, administer military prisons, and perform military intelligence. The bill also would require that all diplomatic security be undertaken by U.S. government personnel. The White House could seek exceptions, but those contracts would be subject to congressional oversight.

PMCs could easily be replaced by regular combat troops in the short term
Nényei 9 -- Judit Nényei , professor of English at the University of Wisconsin, “Security Outsourced: Is It Safe,” http://www.grotius.hu/doc/pub/MYBSTD/2009_123_nenyei_judit_grotius_e-konyvtar.pdf pg.. 32

Since the attacks against the World Trade Centre and the Pentagon there has been a dramatic increase in the formation of new PMSCs. The general insecurity felt most in the U.S. but also in the Western states gave the idea to many former officers, NCOs or special operations experts to establish the means of dealing with situations that were going to arise in a post-9/11 world – inside and outside the U.S. The increased reliance on PMSCs in Afghanistan and later in Iraq were partly due to the fact that the DoD (among other US governmental bodies) grossly underestimated the number of troops necessary for these missions and, in order to avoid the failure of the mission, to find a quick solution and to cover the extend of forces from public and media scrutiny, invited the private military and security industry to take its share of the cake. Singer, among others, has pointed out that due to the secrecy that surrounds the industry and the status, number and extent of contracts the DoD did not even know how many contractors were operating in Iraq and Afghanistan (Singer [2004], p. 17.). As I have indicated in Part One, Section 1.1., exact numbers of PMSC employees are now available – it took only four years to count them.

The Stop Outsourcing Security act is the best means to end privatization of security interests.

Schakowsky 10 -- Jan Schakowsky, representative from Illinois, “Stop Outsourcing Our Security!” February 23, 2010, http://www.huffingtonpost.com/rep-jan-schakowsky/stop-outsourcing-our-secu_b_473886.html

As of mid-2009, the United States employed over 22,000 hired guns in Iraq and Afghanistan. And that number keeps going up. Our reliance on private, for-profit companies for the business of waging war is extremely dangerous. It's time we move to eliminate the use of these unaccountable and controversial mercenaries, and I ask you to join me as a citizen co-sponsor of legislation that I have just re-introduced, the Stop Outsourcing Our Security Act.

The Stop Outsourcing Security Act, which will be introduced in the Senate by Vermont's Bernie Sanders, recognizes that the U.S. needs to end its reliance on private security contractors, and it would prohibit the use of private contractors for military, security, law enforcement, intelligence, and armed rescue functions. It would also increase transparency over any remaining contracts by increasing reporting requirements and Congressional oversight.

Solvency – Bush Doctrine

PMC withdrawal reverses the Bush doctrine

Scott 9 -- Peter Dale Scott, professor of English at UC Berkeley, “Oil and Islam: Will America Shift Away from its Past Unilateralist Policy?” http://www.globalresearch.ca/index.php?context=va&aid=13921, Global Research, June 10, 2009.
The speech reaffirmed a complete withdrawal of US forces from Iraq by 2012, as the U.S. committed itself to do in a signed agreement last December. In addition Obama asserted that "we do not want to keep our troops in Afghanistan... We would gladly bring every single one of our troops home if we could be confident that there were not violent extremists in Afghanistan and now Pakistan.”

But Obama’s remarks did not address the statement on May 26, 2009, by Gen. George Casey, Army chief of staff, that, despite the agreement with Iraq, the United States would continue to have fighting forces in Iraq and Afghanistan beyond 2012. The reality, Casey said, is that ““we’re going to have 10 Army and Marine units deployed for a decade in Iraq and Afghanistan.”2

Nor is it clear that Obama’s promise to withdraw “troops” from Iraq would also cover private military contractors (PMCs) . Jeremy Scahill, author of a book on the notorious firm Blackwater, said on the Bill Moyers show that what we're seeing in the Cairo speech “is sort of old wine in a new bottle. Obama is sending one message to the world," he told Moyers, "but the reality on the ground, particularly when it comes to private military contractors, is that the status quo remains from the Bush era."3

Solvency – South Africa Empirical

South Africa proves anti-mercenary laws solve
Nényei 9 -- Judit Nényei , professor of English at the University of Wisconsin, “Security Outsourced: Is It Safe,” http://www.grotius.hu/doc/pub/MYBSTD/2009_123_nenyei_judit_grotius_e-konyvtar.pdf pg. 37

Due to the limited space of the current thesis I cannot aim at analyzing the measures taken by every country involved in mercenary or PMSC activities in the world. I have selected the United Kingdom, Germany and France in Europe, and the U.S. and South Africa outside that (Table 3). Unfortunately, Latin-America has to be left out, even though a whole book could be written only about the regulatory problems of PMSC activities in that region. The states I have chosen provide a good sample of regulating efforts - or the lack of them - to create an effective legal system in that particular field. That is why it was a welcome step when the South African Parliament approved a new anti-mercenary law in 2006. The Prohibition of Mercenary Activities and Prohibition and Regulation of Certain Activities compels South Africans to get authorization to enlist in foreign armies, private military, security or mercenary companies. The bill seeks to close loopholes in the existing anti-mercenary law.

A2: Hurts Army

Withdrawing combat PMCs wouldn’t hurt the army- they’re unreliable and refuse to work

Cotton et al 10. Sarah K. Cotton, Researcher at RANDUlrich Petersohn, Molly Dunigan, Q Burkhart, Megan Zander-Cotugno, Edward O’Connell, Michael Webber, “Hired Guns Views About Armed Contractors in Operation Iraqi Freedom, RAND, http://www.rand.org/pubs/monographs/2010/RAND_MG987.pdf
Nonetheless, skeptics counter that what armed contractors can add to surge capacity is of little value, since their reliability is doubtful: The closer contractors are to the battlefield, the more they run the risk of getting in “harm’s way.” A calculation . . . comparing what the costs of getting into harm are with the costs of withdrawing, may actually make it more attractive not to provide a service (Leander, 2006, p. 79). This opinion may originate from experience with unarmed contractors providing logistics services. In the first Persian Gulf War, for example, support from this subset of contractors was far from perfect. Contracted drivers were not reliable; indeed, they would fall behind schedule, forcing soldiers to replace them to avoid the danger of mass defection (Schreier and Caparini, 2005). Some contractors providing food service at several Air Force installations simply walked away from their jobs after hearing of chemical-attack warnings (Dowling and Feck, 1999). Many civilian contractors refused to be deployed to the country’s most dangerous areas, leaving soldiers lacking fresh food, showers, and toilets for months (Bianco and Forest, 2003).
Combat PMCs recreate violence and insecurity in the regions--the military is better off without them

Leander 5. Anna Leander, Associate Professor the Department of Political Science and Public Management at the University of Southern Denmark "The Market for Force and Public Security: The Destablizing Consequences of Private Military Companies" Journal of Peace Research. http://jpr.sagepub.com/cgi/content/abstract/42/5/605
This article deals with one concrete, but paradoxical, answer to this question, namely, that creating/restoring public security in the weakest African states might be helped by encouraging private actors – and more specifically private military companies (PMCs)1 – to play a more active role. The article argues that the paradox is clear. Reliance on PMCs does not enhance public security. The market for force created by increased reliance on PMCs weakens the foundations of public security. A market for force increases the supply of military services and the number of actors who can buy the services, and it undermines the consolidation of public security structures. The consequence is that insecurity and violence are likely to increase even further.
Iraq Key – Precedent

Private contracting in Iraq has set a precedent for other theatres – terminating PMCs in Iraq is key to ending PMCs globally
Mbogo 07 -- Stephen Mbogo, staff writer, “African Contractors Hired to Offer Support to Forces in Iraq”, CBS NEWS, 9-18-07. http://www.studentnewsdaily.com/daily-news-article/african_contractors_hired_to_offer_support_to_forces_in_iraq/
Thousands of East Africans are heading to Iraq and Afghanistan to work in various armed roles, hired by American companies contracted to offer support services to the U.S.-led military missions there. This is believed to be the first time that large-scale recruitment by such companies is being undertaken in this region. It involves recruitment of men and women with previous military training or law enforcement experience. Lt.-Col. (Ret.) James Mwangemi, formerly of the Kenya Army and now an independent security consultant, said the use of armed ex-servicemen in "rear guarding" while the national armed forces are on the frontline has succeeded in Iraq and has set a precedent for other conflict zones. "Previously, people who performed such tasks were seen as mercenaries. This is changing, and Iraq has fired up the change in perception," he said. Civilian contractors are given roles like guarding important facilities, escorting convoys and gathering security intelligence, roles that can expose them to enemy fire.

Iraq Key – Commitment

Ending PMCs in Iraq is key – we have the biggest commitment there

Singer 05 -- Peter W. Singer, Director of 21st Century Defense Initiative, Foreign Policy columnist, “Outsourcing War”, BROOKINGS INSTITUTE, March/April 2005. http://www.brookings.edu/articles/2005/0301usdepartmentofdefense_singer.aspx
Nowhere has the role of PMFs been more integral—and more controversial—than in Iraq. Not only is Iraq now the site of the single largest U.S. military commitment in more than a decade; it is also the marketplace for the largest deployment of PMFs and personnel ever. More than 60 firms currently employ more than 20,000 private personnel there to carry out military functions (these figures do not include the thousands more that provide nonmilitary reconstruction and oil services)—roughly the same number as are provided by all of the United States' coalition partners combined. President George W. Bush's "coalition of the willing" might thus be more aptly described as the "coalition of the billing."
These large numbers have incurred large risks. Private military contractors have suffered an estimated 175 deaths and 900 wounded so far in Iraq (precise numbers are unavailable because the Pentagon does not track nonmilitary casualties)—more than any single U.S. Army division and more than the rest of the coalition combined.

More important than the raw numbers is the wide scope of critical jobs that contractors are now carrying out, far more extensive in Iraq than in past wars. In addition to war-gaming and field training U.S. troops before the invasion, private military personnel handled logistics and support during the war's buildup. The massive U.S. complex at Camp Doha in Kuwait, which served as the launch pad for the invasion, was not only built by a PMF but also operated and guarded by one. During the invasion, contractors maintained and loaded many of the most sophisticated U.S. weapons systems, such as B-2 stealth bombers and Apache helicopters. They even helped operate combat systems such as the Army's Patriot missile batteries and the Navy's Aegis missile-defense system.

PMFs—ranging from well-established companies such as Vinnell and mpri to startups such as the South African firm Erinys International—have played an even greater role in the postinvasion occupation and counterinsurgency effort. Halliburton's Kellogg, Brown & Root division, the largest corporate PMF in Iraq, currently provides supplies for troops and maintenance for equipment under a contract thought to be worth as much as $13 billion. (This figure, in current dollars, is roughly two and a half times what the United States paid to fight the entire 1991 Persian Gulf War, and roughly the same as what it spent to fight the American Revolution, the War of 1812, the Mexican-American War, and the Spanish-American War combined.) Other PMFs are helping to train local forces, including the new Iraqi army and national police, and are playing a range of tactical military roles.
An estimated 6,000 non-Iraqi private contractors currently carry out armed tactical functions in the country. These individuals are sometimes described as "security guards," but they are a far cry from the rent-a-cops who troll the food courts of U.S. shopping malls. In Iraq, their jobs include protecting important installations, such as corporate enclaves, U.S. facilities, and the Green Zone in Baghdad; guarding key individuals (Ambassador Paul Bremer, the head of the Coalition Provisional Authority, was protected by a Blackwater team that even had its own armed helicopters); and escorting convoys, a particularly dangerous task thanks to the frequency of roadside ambushes and bombings by the insurgents.
Add-Ons

Econ + Pakistan Add On

Iraq instability kills econ and destabilizes Pakistan
Phillips 5 [James, Senior Research Fellow for Middle Eastern Affairs at Heritage “Firm and Patient Realism Needed in Iraq,” Heritage, http://www.heritage.org/Research/Reports/2005/06/Firm-and-Patient-Realism-Needed-in-Iraq
Even if Kurdish and Shiite forces were able to maintain control of the oil reserves in the north and south, an Iraq plunged into chaos would not be able to freely export its oil. The loss of Iraq's 2 million barrels of daily oil production would push world oil prices higher. This would impose a heavy long-term cost on the economies of the U.S. and other oil importers and possibly trigger a world economic recession that could destabilize many of our allies in the war against terrorism, including Pakistan. The United States must stay the course and give Iraqis the tools they need to defeat the insurgency. Congress should be realistic about the time needed for Iraq to train and deploy enough security forces to defend itself. President Bush must hold himself above partisan politics and do the right thing in Iraq. He must reaffirm that decisions about the size of the U.S. military presence should be based on the situation on the ground inside Iraq, not Washington's political calendar.
Global econ collapse causes extinction
Bearden 2k [T.E, LTC U.S. Army (ret) Director of Association of Distinguished American Scientists and Fellow Emeritus, Alpha Foundation’s Institute for Advanced Study, The Unnecessary Energy Crisis: How to Solve It Quickly, 6-24-2K, http://www.seaspower.com/EnergyCrisis-Bearden.htm]

History bears out that desperate nations take desperate actions. Prior to the final economic collapse, the stress on nations will have increased the intensity and number of their conflicts, to the point where the arsenals of weapons of mass destruction (WMD) now possessed by some 25 nations, are almost certain to be released. As an example, suppose a starving North Korea launches nuclear weapons upon Japan and South Korea, including U.S. forces there, in a spasmodic suicidal response. Or suppose a desperate China, whose long-range nuclear missiles (some) can reach the United States, attacks Taiwan. In addition to immediate responses, the mutual treaties involved in such scenarios will quickly draw other nations into the conflict, escalating it significantly. Strategic nuclear studies have shown for decades that, under such extreme stress conditions, once a few nukes are launched, adversaries and potential adversaries are then compelled to launch on perception of preparations by one's adversary. The real legacy of the MAD concept is this side of the MAD coin that is almost never discussed. Without effective defense, the only chance a nation has to survive at all is to launch immediate full-bore pre-emptive strikes and try to take out its perceived foes as rapidly and massively as possible. As the studies showed, rapid escalation to full WMD exchange occurs. Today, a great percent of the WMD arsenals that will be unleashed, are already on site within the United States itself. The resulting great Armageddon will destroy civilization as we know it, and perhaps most of the biosphere, at least for many decades
Pakistan collapse causes nuke war

William Pitt 9, 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.", 5/8/09, “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
Econ + Pakistan Add On

<CONTINUED, NO TEXT REMOVED>

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. The Obama administration appears to be gravely serious about addressing the situation. So should we all.
State Monopoly Add On

PMCs destroy the state’s monopoly on normative violence

Schreier and Caparini 05 (Fred R. Schreier is a consultant with the Geneva Centre for the Democratic Control of Armed Forces (DCAF). He received a B.A. in international relations from the Graduate Institute of International Studies (HEI), Geneva, and a M.A.L.D. from the Fletcher School of Law and Diplomacy, Medford, USA. He has served in various command and general staff positions and in different functions in the Ministry of Defense of Switzerland. Marina Caparini is Senior Fellow at the Geneva Centre for the Democratic Control of Armed Forces (DCAF), where she heads working groups on civil society and internal security services (police, security intelligence and border management). She is also a doctoral candidate in the Department of War Studies, King’s College, University of London., “GENEVA CENTRE FOR THE DEMOCRATIC CONTROL OF ARMED FORCES (DCAF) OCCASIONAL PAPER - №6 Privatising Security: Law, Practice and Governance of Private Military and Security Companies”, http://smallarmssurvey.org/files/portal/issueareas/security/security_pdf/2005_Schreier_Caparini.pdf) pg. 12
One exceptional study, named among the year’s top five books in international affairs by the Gelber Prize, is Peter Warren Singer’s groundbreaking book Corporate Warriors, which explores the rise of the privatized military industry and the global trade in hired military services.36 It is a hard-hitting analysis that provides a fascinating first look inside this exciting, but potentially dangerous new industry. The study provides the first comprehensive, and by far the best analysis, as well as a critical but balanced look at the businesses behind the headlines. The one work currently most often cited, it traces the PMCs’ historic roots in the mercenary outfits of the past and the more recent underlying causes that led to their emergence at the end of the Cold War. In a series of detailed company portraits, Singer, a National Security Fellow at the Brookings Institution and Director of the institution’s “Project on US Policy Towards the Islamic World”, describes how the industry operates, and the three sectors within the industry: military provider firms, like Executive Outcomes, a South African company of ex-apartheid fighters, which offer front-line combat services; military consulting firms, like MPRI, a US firm based in Virginia, staffed by veterans of the US armed forces, which provide strategic and military training expertise for clients around the world; and finally military support firms, like US Vice President Cheney’s former Halliburton and its subsidiary, Kellogg Brown & Root, which carry out multibillion dollar military logistics and maintenance services, including running the US military’s supply train in Iraq. Though his contribution may be largely focused on the US experience, he brings perspectives of corporate organization and financing that one does not normally find in discussions of the subject. Furthermore, the study provides the best overview so far on the many implications of the use of PMCs. Though Singer had some unique insights into the industry, he too had to work with a number of secondary sources and cites some second-hand reports which render some points in the book debatable. But these are minor points and do not detract from his distinct message: states no longer enjoy a monopoly on the means of violence, and we had better recognize and deal with that fact. This approach is almost totally absent in current professional literature and academic studies.
With the growth of PMCs and PSCs, the state’s role in defence and security has become deprivileged, just as it has in other international arenas such as trade and finance. While PMCs and PSCs are clearly here to stay, their existence and growth has created new opportunities and challenges. States, international institutions, NGOs, corporations, and even individuals can now lease military capabilities of almost any level from the global market. This development will affect international relations in a number of critical ways, ranging from the introduction of market dynamics and disruptions into security relations to the policy impact of alternative military agents. It may also necessitate far-reaching reassessments in both policymaking and theory-building.37
Pmcs break down state control of norm violence

Schreier and Caparini 05 (Fred R. Schreier is a consultant with the Geneva Centre for the Democratic Control of Armed Forces (DCAF). He received a B.A. in international relations from the Graduate Institute of International Studies (HEI), Geneva, and a M.A.L.D. from the Fletcher School of Law and Diplomacy, Medford, USA. He has served in various command and general staff positions and in different functions in the Ministry of Defense of Switzerland. Marina Caparini is Senior Fellow at the Geneva Centre for the Democratic Control of Armed Forces (DCAF), where she heads working groups on civil society and internal security services (police, security intelligence and border management). She is also a doctoral candidate in the Department of War Studies, King’s College, University of London., “GENEVA CENTRE FOR THE DEMOCRATIC CONTROL OF ARMED FORCES (DCAF) OCCASIONAL PAPER - №6 Privatising Security: Law, Practice and Governance of Private Military and Security Companies”, http://smallarmssurvey.org/files/portal/issueareas/security/security_pdf/2005_Schreier_Caparini.pdf) pg. 66
Contractors are not only complicating traditional norms of military command and control, they are challenging the basic norms of accountability that are supposed to govern the government’s control of violence. Accountability is being answerable or liable for one’s conduct or actions.207 The lack of accountability is one of the major problems associated with the private military and security industry. Few states have statutes that even recognize that PMCs exist. For those states in which PMCs typically operate, the legal structures and political environments are often too weak to challenge PMC usage and practices. In particular, there is not enough oversight and control of private military and security firms that sell services directly to foreign countries. With the exception of the US and a few other countries, PMCs are not truly subject to governmental control or scrutiny, partly because they are not beholden to government, and because, as with transnational companies in general, they do not confine their activities within the borders of any single state. If a nation puts too much pressure on a firm, it can simply “shop around” for alternative, more permissive environment in which to base itself. In fact, all the mechanisms typically used by multinationals to avoid taxation or labour and environmental regulations are available to PMCs to avoid oversight. Despite national legislation, state capacity and willingness to monitor and enforce anti-mercenary laws often remain lacking, sometimes due to national interests, resource constraints, or conflicting priorities.

State Monopoly Add On

The impact is extinction
Orts 2. Eric Orts, Professor of Legal Studies and Management, Wharton School at UPenn, “CORPORATE GOVERNANCE, STAKEHOLDER ACCOUNTABILITY, AND SUSTAINABLE PEACE,”http://www.wdi.umich.edu/files/Publications/WorkingPapers/wp427.pdf
In a globalized society, simplified versions of Clausewitz no longer apply. Instead, nation-states are losing their grip on their monopolies of violence. Global society may be returning to a world characterized by complex struggles in which “political, social, economic, and religious motives” become “hopelessly entangled.”53
If so, then we may well expect the return to prominence of “mercenaries” and “swarms of private armies” such as those that characterized the period of the Reformation and the Thirty Years’ War in Europe.54

Perhaps the leading contemporary theorist of war, John Keegan, agrees with the premises of this diagnosis. According to Keegan, war has become too expensive for modern rich states to wage against each other in its “full potentiality,” but it has also “become, paradoxically, a cheap and deadly undertaking for poor states, for enemies of the state idea, and for factions in states falling apart.”55 Rather than states, we therefore face new kinds of enemies. “The rogue ruler, the terrorist and the fundamentalist movement, the ethnic or religious faction,” Keegan writes, “are all enemies as serious as any, in an age of junk weapons, as civilization has ever faced.”56 In other words, new technologies and the political challenges of war in a modern, globalized world have changed significantly. Limited rather than unlimited war becomes the rule, rather than the exception.57

As General Wesley Clark writes, military actions in this “difficult region” are “not quite war – not quite peace.”58
At the same time that Keegan recognizes technological and political changes in the nature of modern war, however, he criticizes Clausewitz’s traditional conception on normative grounds.

Keegan sees Clausewitz as producing “the most pernicious philosophy” of war “yet conceived” because it views war as “a value free activity, outside the moral sphere.”59
The history of the catastrophes of the “short” twentieth century and its two global wars provide graphic evidence that Clausewitz was mistaken in thinking that the “rational” calculations of national interests by states would limit warfare.60

Important implications for a contemporary moral perspective on war follow from its new globalized character. War changes over time.61
“Like a disease,” again according to Keegan, “it exhibits the capacity to mutate, and mutates fastest in the fact of efforts to control or eliminate it.”62
Keegan defines war as “collective killing for some collective purpose.”63
It retains a “a scourge-like nature . . . to threaten the very survival of civilization itself.”64
Answers to Offcase

T- What is a PMC

List of PMCs
Schreier and Caparini 05 (Fred R. Schreier is a consultant with the Geneva Centre for the Democratic Control of Armed Forces (DCAF). He received a B.A. in international relations from the Graduate Institute of International Studies (HEI), Geneva, and a M.A.L.D. from the Fletcher School of Law and Diplomacy, Medford, USA. He has served in various command and general staff positions and in different functions in the Ministry of Defense of Switzerland. Marina Caparini is Senior Fellow at the Geneva Centre for the Democratic Control of Armed Forces (DCAF), where she heads working groups on civil society and internal security services (police, security intelligence and border management). She is also a doctoral candidate in the Department of War Studies, King’s College, University of London., “GENEVA CENTRE FOR THE DEMOCRATIC CONTROL OF ARMED FORCES (DCAF) OCCASIONAL PAPER - №6 Privatising Security: Law, Practice and Governance of Private Military and Security Companies”, http://smallarmssurvey.org/files/portal/issueareas/security/security_pdf/2005_Schreier_Caparini.pdf) pg. 17-18
The term private military company (PMC) does not exist within any current international legislation or convention. One definition of a PMC is: “a registered civilian company that specializes in the provision of contract military training (instruction and simulation programs), military support operations (logistic support), operational capabilities (special forces advisors, command and control, communications, and intelligence functions), and/or military equipment, to legitimate domestic and foreign entities”.52 A more general definition of a PMC is: “a company that provides, for a profit, services that were previously carried out by a national military force, including military training, intelligence, logistics, and offensive combat, as well as security in conflict zones”.53 Singer employs the term private military firms (PMFs) as “business providers of professional services intricately linked to warfare”. He sees PMFs as the corporate evolution of the age-old practice of mercenaries. As opposed to individual ‘dogs of war’, they are corporate bodies that can offer a wider range of services. They specialize in the provision of military skills, conducting tactical combat operations, strategic planning, intelligence, operational and logistics support, troop training, technical assistance, etc.54
AT: T—PMCs Agents of Gov’t

Private contractors are agents of the US government

AUSNESS ‘86 – Professor of Law, University of Kentucky (RICHARD, Fall, “Surrogate Immunity: The Government Contract Defense and Products Liability.”, 47 Ohio St. L.J. 985, Lexis Law
The United States Supreme Court affirmed the circuit court's ruling. The Court reasoned that the immunity that protected officers and agents of the federal government acting within the scope of their authority should be extended to private contractors who also acted on the government's behalf. n71 According to the Court: ". . . [I]t is clear that if this authority to carry out the project was validly conferred, that is, if what was done was within the constitutional power of Congress, there is no liability on the part of the contractor for executing its will." n72 The court also observed that the landowner could have sought compensation from the government for his injury in the court of claims. n73 Apparently, it thought that the plaintiff had attempted to circumvent the accepted statutory procedure by suing the contractor instead of the government. n74
Over the years, courts have advanced various theories to explain the government contract doctrine. For example, the Court in Yearsley suggested that the contractor partakes of the government's immunity because it has acted as an agent of the government. In fact, some courts have limited the government contract defense to situations where there is an actual agency relationship between the contractor and the government. n75
PMCs operate as agents of the government

Johnson, 85- US Circuit Judge, Eleventh Circuit (Edwin Lees SHAW, as personal representative of the Estate of Gary Scott Shaw, Deceased, Plaintiff-Appellee, v. GRUMMAN AEROSPACE CORPORATION, Defendant-Appellant No. 84-5803 UNITED STATES COURT OF APPEALS FOR THE ELEVENTH CIRCUIT 778 F.2d 736; 1985 U.S. App. LEXIS 25443; CCH Prod. Liab. Rep. P10,901 December 19, 1985, lexis)

A second and analytically distinct defense is the "government agency defense." It grows out of the Supreme Court's decision in Yearsley v. W.A. Ross Construction Co., 309 U.S. 18, 60 S. Ct. 413, 84 L. Ed. 554 (1940), in which the Court absolved from liability a contractor who, at the request of the government, built dikes in the Missouri River and accidentally washed away part of petitioners' land. The Yearsley court apparently regarded this contractor as "an agent or officer of the government," acting on the government's behalf. Id. at 21, 60 S. Ct. at 414. Since "the action of the agent is 'the act of the government,'" id. at 22, 60 S. Ct. at 415, the contractor could be deemed to share in federal sovereign immunity. Although such immunity has been waived in many cases, where injuries to military personnel incident to service result from defective [**9] product design, the government may not be sued for damages under the Feres doctrine. See Feres v. United States, 340 U.S. 135

71 S. Ct. 153, 95 L. Ed. 152 (1950); Stencel Aero Engineering Corp. v. United States, 431 U.S. 666, 97 S. Ct. 2054, 52 L. Ed. 2d 665 (1977). 5

AT: T—Military Presence

PMCs are part of US military presence

Robichaud, 7 – Program Officer at the Century Foundation, where he writes on nonproliferation and directs the Foundation's Afghanistan Watch program. (Carl, “Private Military Contractors Also Creating Problems in Afghanistan”, World Politics Review, 10/31/2007, http://www.centuryfoundation.org/list.asp?type=NC&pubid=1721)

The Defense Department says the U.S. military employs 1,000 security contractors, and the State Department and the government of Afghanistan also hire PSCs. Estimates on the number of private security personnel in Afghanistan exceed 10,000 for registered groups alone. This number is small in absolute terms when compared with the number of PSCs in Iraq, but it comprises a substantial military presence for Afghanistan. If this figure is accurate, private security personnel outnumber the troop contribution of every nation but the United States, and are almost a third the size of the Afghan National Army (estimated at around 35,000).

PMCs are part of US military presence

Isenberg, 9 – researcher and leader of the Norwegian Initiative on Small Arms Transfers (NISAT) at the International Peace Research Institute, Oslo (David, “Private Military Contractors and U.S. Grand Strategy”, http://www.cato.org/pubs/articles/isenberg-private%20military-contractors-2009.pdf)

The low visibility and presumed low cost of private contractors appeals to those who favor a global U.S. military presence, but fear that such a strategy cannot command public support. And by using contractors the United States also shift responsibility and blame for its actions.

As the United States relies more heavily upon military contractors to support its role as world hegemon, it reinforces the tendency to approach global crises in a unilateral, as op- posed to multilateral manner, further ensuring that the burdens will be carried dispropor- tionately by U.S. taxpayers. U.S. use of PMCs is inevitable until people grasp the key point, which is that that contracting is both part of war and part of maintaining a global military hegemonic presence.

PMCs are inextricably linked to US military presence

Kaplan, 7 – Senior Fellow at the Center for a New American Security (Robert, The Atlantic, “Outsourcing Conflict”, September, http://www.theatlantic.com/magazine/archive/2007/09/outsourcing-conflict/6368/)

Using exclusively active-duty sergeant-majors and master sergeants of the quality and numbers that this Army colonel required would have drained the Army of some of its best NCOs. The most-seasoned people can’t be produced overnight. Meanwhile, there is a ready-made retirement pool from which to draw, courtesy of the private sector. In the case of this colonel, the contractors were to be under the operational control of active-duty personnel; they would be allowed to fight only in their own self-defense.

The quasi-privatization of war has a long history and is consistent with America’s efficient capitalistic economy. The idea of a large American military presence anywhere without contractors is now unthinkable. Without firms like KBR, the support tail in Iraq would be infinitely longer than it is, with tens of thousands of more troops required to achieve the same result. Buildings need to be maintained; chow halls have to be run; showers and restrooms need to be cleaned. Mundane activities like these account for the bulk of what private contractors do. Of course, that raises the question of bidding fairness: Precisely because only a few such firms, including KBR, can handle massive logistical operations in sync with American military guidelines, taxpayers need to be protected from what are, in the absence of real competition, essentially no-bid contracts.

AT: T—Military

Military means related to the armed forces

MacMillan Dictionary, 10 (http://www.macmillandictionary.com/dictionary/american/military)

military

relating to armies or armed forces and the way in which they are organized

The huge influx of military and civilian personnel created a problem.

Military means characteristic of the armed forces

Compact Oxford English Dictionary, 10 (http://www.askoxford.com/concise_oed/military?view=uk)

military

adjective relating to or characteristic of soldiers or armed forces.

AT: T—Military Presence

Presence is the deployment of military forces explicitly linked to a political end

Dismukes, 94 – representative of the Center for Naval Analyses to the London staff of the Commander in Chief, U.S. Naval Forces Europe. (Bradford, “National Security Strategy and Forward Presence: Implications

for Acquisition and Use of Forces,” March, http://cna.org/sites/default/files/research/2793019200.pdf)

Beyond the direct defense of the United States, U.S. conventional forces fulfill three strategic functions: overseas presence, immediate crisis response, and sustained, large-scale combat. The definitions of the three provide the framework for decision on forces. Basically, forces needed for other tasks—for example, peace-keeping and peace enforcement—are lesser cases of these three. (The Bush Administration grouped the latter two together under the label "Crisis Response." The Bottom-Up Review does not address crisis response except by implication as part of phase 1, before large-scale combat in a "major regional contingency."
Mr. Aspin tends to put the label presence on all forward forces whether they are forces for presence (as will be specified) or whether they are engaged in the tasks of crisis response.)

A basic problem with overseas presence is that the term describes both a military posture (military means) and a military mission (military means and political objectives). In the case of presence as a mission, the objective is influence on behalf of a variety of U.S. political goals. This ambiguity is made worse by the fact that the term has been in use since at least the 1960s, but it has never been defined in the JCS dictionary of military terms. As a strategic task of the armed forces, overseas presence is here defined as the routine operation of forces forward (the means) to influence what foreign governments,113 both adversary and friend, think and do (the ends) without combat.114

Overseas presence does not constitute a strategy, though it or a similar term may in time become the shorthand name for the national strategy. The national strategy is one of engagement of U.S. power in the key regions to promote their stability and democratic development. As described in the body of this paper, a national strategy would integrate the components of U.S. power to achieve stability in the short term and build cooperative relations in the long term. The latter would address the dangers inherent in the international system, outlined in table 1, on page 23.

Presence refers to the totality of US military power linked to an explicit military objective

Blechman et al, 97 – President of DFI International, and has held positions in the Department of Defense, the U.S. Arms Control and Disarmament Agency, and the Office of Management and Budget (Barry, Strategic Review, Spring, “Military Presence Abroad in a New Era: The Role of Airpower,” p. 14)

The highly complex nature of military presence operations, with manifestations both psychological and physical, makes their effects difficult to identify and assess. Nonetheless, presence missions (whether employing forces stationed abroad or afloat, temporarily deployed or permanently based overseas, or based in the United States) are integral parts of U.S. defense strategy. Through routine presence operations, the United States seeks to reinforce alliances and friendships, make credible security commitments to crucial regions, and nurture cooperative political relations. More episodically, forces engaged in presence operations can dissuade aggressors from hostile demands, help prevent or contain regional crises, and, when conflict erupts nonetheless, provide an infrastructure for the transition to war.

Given its multifaceted nature, neither practitioners nor scholars have yet settled on a single definition of presence. Technically, the term refers to both a military posture and a military objective. This study uses the term “presence” to refer to a continuum of military activities, from a variety of interactions during peacetime to crisis response involving both forces on the scene and those based in the United States. Our definition follows that articulated by the U.S. Joint Chiefs of Staff: “Presence is the totality of U.S. instruments of power deployed overseas (both permanently and temporarily) along with the requisite infrastructure and sustainment capabilities.”2

A2: T- Military Presence

Private Military Contractors are US Military Presence

Lam 09 [Jenny. University of California, Berkeley, School of Law. School of Government, Harvard University, 2008; B.A., University of California, Berkeley. California Law Review. http://docs.google.com/viewer?a=v&q=cache:PPOEifqDhtEJ:www.californialawreview.org/assets/pdfs/97-5/Oct09_Lam.pdf]
With the conflicts in Iraq and Afghanistan and the ongoing fight against global terrorism, the American military has increasingly relied on private entities to perform functions traditionally reserved for militaries. These private military contractors (“PMCs”)1 provide a wide array of services, including support for weapons and communications systems, infrastructure reconstruction, detainee interrogation, police training, and demining and destruction of explosives. Beyond Iraq and Afghanistan, there has been a tremendous expansion in the use of PMCs for peacekeeping and other functions commonly performed by state militaries.2 The estimated annual value of PMC contracts already runs into the hundreds of billions of dollars,3 and according to one estimate, “the United States and Great Britain account for over 70% of the world’s market for their services.”4 Considerable room for debate exists over their advantages and disadvantages,5 but PMCs are now a fact of modern warfare.6 Given the industry’s size and PMCs’ critical role in sensitive operations, close scrutiny is in order.7 Because PMCs operate in a variety of different contexts, it would be difficult to compile a comprehensive list of PMC functions, but in Iraq, these functions have been described as falling within two broad categories: armed and unarmed services. Armed services include protection of fixed locations and buildings, traveling convoys, traveling individuals, and high-ranking persons. Unarmed services include “operational control,” such as the management of command operations centers, information gathering and threat analysis, and training for Iraqi security forces.8 In all, about three-quarters of the PMCs in Iraq carry weapons,9 either to provide armed services or for self-defense purposes.

A2: Regulation CP
Regulation fails
Nényei 9 -- Judit Nényei , professor of English at the University of Wisconsin, “Security Outsourced: Is It Safe,” http://www.grotius.hu/doc/pub/MYBSTD/2009_123_nenyei_judit_grotius_e-konyvtar.pdf pg. 29

Attempts have been made to regulate the industry, especially in the most contractor- sensitive place: Iraq. The discussion phase of a new agreement between the U.S. and Iraq is over. When54 it becomes final, not only U.S. troops but also private contractors will be subject to Iraqi prosecution and Iraqi courts – if they commit serious crimes off duty and outside their military base. Obviously, the latter three conditions provide further legal gaps that could be circumvented, not to speak of other parts of the world where this agreement would not apply even if it were finalized.
A2: Defense Budget DA

PMCs don’t force a trade-off – cost millions less than training U.S. forces
 Vaknin 05 -- Sam Vaknin, Ph.D. “Private Armies and Private Military Companies (PMCs)”, UNITED PRESS INTERNATIONAL, 3-16-05. http://www.globalpolitician.com/2435-military

On February 12, 2002 the British Foreign and Commonwealth Office released a long-awaited briefing ("green") paper in support of regulating the private military sector. Quoted in "Defense News", the paper stated: "The demand for private military services is likely to increase ... A strong and reputable private military sector might have a role in enabling the (United Nations) to respond more rapidly and more effectively in crises. The cost of employing private military companies for certain functions in U.N. operations could be much lower than that of national armed forces." Regulation, though, has a poor record. All PMC's in the USA are subject to the porous and ill-enforced Arms Export Control Act overseen by the State Department. The Los Angeles Times is not impressed with the record: "Congress is notified only of contracts worth more than $50 million. Sometimes there are conflicting views of what is in the U. S. interest. And once a license is granted, there are no reporting requirements or oversight of work that typically lasts years and takes the firms' employees to remote, lawless areas." Decisions often appear to be arbitrary and are mysteriously reversed. All major PMC's maintain lobbyists in Washington and function, partly, as rent seekers. Still, PMC's are the most cost-effective alternative. According to the UN Special Representative to Sierra Leone, The UN peacekeeping mission there costs more than $500 million per year - compared to Executive Outcomes' $33 million spread over 21 months.

A2: Hege DA

Decreasing presence in Iraq is the only way to save hegemony

Odom 07 -- WILLIAM E. ODOM, Lieutenant General (Retired), United States Army; Adjunct Professor of Political Science, Yale University, “American Hegemony: How to Use It, How to Lose It”, AMERICAN PHILOSOPHICAL SOCIETY, Vol. 151, No. 4, December 2007. http://www.amphilsoc.org/sites/default/files/1510403.pdf.
As a spectacular example of how to squander American hegemony— fiscally, militarily, politically, and morally—the war in Iraq will probably turn out to be the greatest strategic mistake in American history. Can we still save the American empire? Or is it too late? We can, but we must act soon. The first step must be withdrawal from Iraq. That invasion was never in American interests. Rather, it advanced the interests of Iran by avenging Saddam’s invasion of that country. And it advanced al Qaeda’s interests by making Iraq open for its cadres. They are killing both Americans and Iraqis there in growing numbers, and taking their newly gained skills to other countries. Many reports suggest that al Qaeda was in desperate condition by spring 2002 and that only after the U.S. invasion of Iraq did its recruiting powers recover and its funding sources replenish its coffers. Apparently, President Bush came to Osama bin Laden’s rescue in his nadir. The irony would be comical if it were not so tragic.

All the debate today over the tactical mistakes we have made in Iraq is beside the point. All of the unhappy consequences were destined to occur once the invasion started.

Most worrisome, the war has paralyzed the United States strategically. The precondition for regaining diplomatic and military mobility is withdrawal, no matter what kind of mess is left behind. The United States bears the blame for it, but it cannot avoid the consequences by “staying the course.” Every day we remain on that course increases the costs and makes the eventual defeat larger.

Only after the United States withdraws can it possibly rally sufficient international support to prevent the spread of the damage beyond the region, and it might bring some order to the region as well.
A2: Capitalism/Neoliberalism K

Turn – PMCs epitomize the dangers of privatization- the aff destroys a unique manifestation of capitalism
Salzman 08 -- ZOE SALZMAN, Clinical Contract Attorney @ Center for Human Rights and Global Justice, J.D. Magna Cum Laude from NYU Law, “PRIVATE MILITARY CONTRACTORS AND THE TAINT OF A MERCENARY REPUTATION”, 2008, http://www.law.nyu.edu/ecm_dlv2/groups/public/@nyu_law_website__journals__journal_of_international_law_and_politics/documents/documents/ecm_pro_058877.pdf
The above example highlights the especially high danger of public interests becoming “subservient to private interests when governments pay for the services of private security services through mining or other facilities.”130 Paying a PMC with natural resource concessions undermines popular control over the nation’s natural resources and introduces corporate priorities into the conflict zone. Moreover, PMCs are often closely linked to other multinational corporations,131 and their involvement in conflicts may be seen “solely as a means of obtaining concessions and related contracts for their corporate brethren.”132

Zarate suggests that PMCs’ links to other companies are not of concern, because these links “give [the PMCs] an economic stake in the peace and stability of a country and region.” 133 According to Zarate, no business can profit in chaos.134 This reasoning assumes, however, that the public good and the private good are one and the same. Clearly, businesses often thrive in the midst of conflict and chaos: From conflict diamonds to oil, history has shown us that conflict and profit frequently go hand in hand, and that the private good of profit can all too easily eclipse the public good of peace and security. Nowhere is a company’s profit more explicitly linked to chaos and conflict than in the private military industry, which would quickly cease to exist in the event of world peace.

As this Part has illustrated, the private military industry threatens the democratic state, both as a state, because private contractors undermine the state’s monopoly on the use of force, and as a democracy, because private contractors undermine democratic accountability and prioritize the private good at the expense of the public good. These concerns suggest that the public condemnation of PMCs in the wake of the Blackwater incident is well-founded.

PMCs are a symbolic “win” for neoliberalism—they represent a new frontier which capitalism can conquer and we attack that form of neoliberal governance
Schreier and Caparini 05 (Fred R. Schreier is a consultant with the Geneva Centre for the Democratic Control of Armed Forces (DCAF). He received a B.A. in international relations from the Graduate Institute of International Studies (HEI), Geneva, and a M.A.L.D. from the Fletcher School of Law and Diplomacy, Medford, USA. He has served in various command and general staff positions and in different functions in the Ministry of Defense of Switzerland. Marina Caparini is Senior Fellow at the Geneva Centre for the Democratic Control of Armed Forces (DCAF), where she heads working groups on civil society and internal security services (police, security intelligence and border management). She is also a doctoral candidate in the Department of War Studies, King’s College, University of London., “GENEVA CENTRE FOR THE DEMOCRATIC CONTROL OF ARMED FORCES (DCAF) OCCASIONAL PAPER - №6 Privatising Security: Law, Practice and Governance of Private Military and Security Companies”, pg. 5-6

Perhaps the most important factor in the recent rise of the PMC and PSC industry is the normative shift toward the marketisation of the public sphere: the privatization revolution – the ultimate representation of neo-liberalism12 – which provides the logic, legitimacy, and models for the entrance of markets into formerly public sector domains. Privatization has gone hand in hand with globalization. Both dynamics are supported by the belief that comparative advantage and competition maximize efficiency and effectiveness. Privatization has been touted as a testament to the superiority of the marketplace over government in provision of certain services. Outsourcing expenditures topped $1 trillion worldwide by 2001, doubling in just 3 years.13 And the pressure for outsourcing will not subside. For example, for a number of years it has been official British government policy to outsource certain defence functions. Britain’s public-private partnership, dubbed “Private Finance Initiative”, is all about “paying privately for the defence we cannot afford publicly”.14 Thus, transport planes, ships, trucks, training, and accommodations may all be provided on long term leases from private firms. The equipment will be leased to other customers during down time. Pilot training of the Royal Air Force is largely outsourced,15 and up to 80 percent of all army training now involves civilian contractors in some way.16
Plan Popular

Plan popular with the public

Wither 05/04 [James. Professor of International and Security Studies at Marshall Center College. “European Security and Private Military Companies: The Prospects for Privatized “Battlegroups.” Quarterly Journal]

Most controversially, the employment of PMCs has allowed military assistance to be supplied in situations where it might have been politically unpalatable to use the regular armed forces.33 U.S.-based private firms have carried out clandestine operations proscribed by Congress or unpopular with the American public, most notably in Colombia. Federal law prevents U.S. troops from participating in the war against the Revolutionary Armed Forces of Columbia (FARC) guerrillas, but PMCs hired by the government have been used to train the Colombian army and combat the drug trade on which FARC depends for funding.

Plan Unpopular

Plan unpopular- companies keep getting contracts

CBSNews 2010 [CBSNews Service. BlackWater Firm get $120M US Gov’t Contract. June 18, 2010. http://www.cbsnews.com/8301-31727_162-20008238-10391695.html]
CBS News has learned in an exclusive report that the State Department has awarded a part of what was formerly known as Blackwater Worldwide a contract worth more than $120 million for providing security services in Afghanistan. Private security firm U.S. Training Center, a business unit of the Moyock, N.C.-based Blackwater, now called Xe Services, was awarded the contract Friday, a State Department spokeswoman said Friday night. Under the contract, U.S. Training Center will provide "protective security services" at the new U.S. consulates in Herat and Mazar-e-Sharif, Afghanistan, the spokeswoman said. The firm can begin work "immediately" and has to start within two months. The contract lasts a year but can be extended twice for three months at a time to last a maximum of 18 months. Should the firm fulfill all 18 months available in the contract, it will be paid a total of $120,123,293, the spokeswoman said.
PMC’s are unpopular with the public

Scahill 07 [Jeremy Scahill. Fellow at the Nation Institute. Flush with Profits from Iraq War, Military Contractors See a World of Business Opportunities. AlterNet.org. http://www.alternet.org/world/59571/]

In essence, the Bush administration has created a shadow army that can be used to wage wars unpopular with the American public but extremely profitable for a few unaccountable private companies. Since the launch of the "global war on terror," the administration has systematically funneled billions of dollars in public money to corporations like Blackwater USA , DynCorp, Triple Canopy, Erinys and ArmorGroup. They have in turn used their lucrative government pay-outs to build up the infrastructure and reach of private armies so powerful that they rival or outgun some nation's militaries.

