==Plan Text==

====The United States federal government should substantially increase its technical and regulatory assistance for joint deep water drilling toward Mexico along the US-Mexico maritime border. ====

==Contention 1: Oil Spills==

====Absent the plan, oil spills are inevitable ====

Shields 12 – David is an independent energy analyst based in Mexico City, quoted by the Inter-American Dialogue. ("Q and A: Is Mexico Prepared for Deepwater Drilling in the Gulf?" Inter-American Dialogue, February 20-24, http://repository.unm.edu/bitstream/handle/1928/20477/Is%20Mexico%20Prepared%20for%20Deepwater%20Drilling%20in%20the%20Gulf.pdf?sequence=1)

"They say that if a country does not defend its borders, then others

AND

has come and gone. The next disaster is just waiting to happen."

====The plan is key—joint inspections and US expertise are unique====

Broder and Krauss 12 – John M. Broder reported from Washington, and Clifford Krauss from Houston, both for the New York Times. ("U.S. in Accord With Mexico on Drilling", February 20, 2012, [[http://www.nytimes.com/2012/02/21/world/americas/mexico-and-us-agree-on-oil-and-gas-development-in-gulf.html?_r=1andref=americas-http://www.nytimes.com/2012/02/21/world/americas/mexico-and-us-agree-on-oil-and-gas-development-in-gulf.html?_r=1andref=americas]])

WASHINGTON — The United States and Mexico reached agreement on Monday on regulating oil and

AND

to argue that his policies have led to a surge in domestic production.

====Regardless of regulations, joint inspections solve====

Baker 12 – George is the publisher of Mexico Energy Intelligence. ("Q and A: Is Mexico Prepared for Deepwater Drilling in the Gulf?" Inter-American Dialogue, February 20-24, http://repository.unm.edu/bitstream/handle/1928/20477/Is%20Mexico%20Prepared%20for%20Deepwater%20Drilling%20in%20the%20Gulf.pdf?sequence=1)

"The serious issues of corporate governance and regulation in the shadow of the Macondo

AND

safety and occupational safety to be carried out separately, by different teams."

====The plan spills over the environmental protection in the entire Gulf of Mexico====

Velarde 12 – Attorney and Counselor-at-Law, admitted in Mexico in 1988, and in the State of New York in 1991. Mr. López-Velarde held various positions at Pemex during 1988-1993, including that of Financial Advisor to the Finance Department, In-House Counsel in Houston, Texas, In-House Counsel in New York, and Head of the International Legal Department of Pemex. He was honored with the "Most Distinguished Attorney Award" of Pemex for the period 1990-1991. ("US-Mexican treaty on Gulf of Mexico transboundary reservoirs", International Law Office, March 19, 2012, http://www.internationallawoffice.com/newsletters/detail.aspx?g=b9326bf8-f27f-43ff-b45a-1b2b70ccb217)

Pemex has indicated that it has no information to confirm the existence of a transboundary

AND

) would agree to harmonise applicable standards only in respect of transboundary reservoirs.

====Resiliency does not apply to Gulf Coast ecosystems—another spill will destroy marine biodiversity====

Craig 11 (Robin Kundis Craig, Attorneys~’ Title Professor of Law and Associate Dean for Environmental Programs, Florida State University College of Law, Tallahassee, Florida, 12/20/11 "Legal Remedies for Deep Marine Oil Spills and Long-Term Ecological Resilience: A Match Made in Hell" [[http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1906839-http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1906839]])

Importantly, however, the second aspect of resilience theory acknowledges that ecosystems can exist

AND

tourism~~] and the environment on which they depend for future generations."168

====There~’s an invisible threshold====

Craig 11 (Robin Kundis Craig, Attorneys~’ Title Professor of Law and Associate Dean for Environmental Programs, Florida State University College of Law, Tallahassee, Florida, 12/20/11 "Legal Remedies for Deep Marine Oil Spills and Long-Term Ecological Resilience: A Match Made in Hell" [[http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1906839-http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1906839]])

What would happen instead if we incorporated full resilience theory into our laws? As

AND

actions do to the ecosystems that we both impact and depend upon.185

====The Gulf is a key biodiversity hotspot ====

Brenner 8 – Jorge Brenner, March 14th, 2008, "Guarding the Gulf of Mexico~’s valuable resources" www.scidev.net/en/opinions/guarding-the-gulf-of-mexico-s-valuable-resources.html

Rich in biodiversity and habitats¶ The Gulf of Mexico is rich in biodiversity and

AND

in the North Atlantic that helps to regulate the climate of western Europe.

====Extinction====

Clark and Downes 6

Dana Clark, Center for International Environmental Law, and David Downes, US Interior Dept. Policy Analysis Senior Trade Advisor, 2006, What price biodiversity?, http://www.ciel.org/Publications/summary.html

Biodiversity is the diversity of life on earth, on which we depend for our

AND

we lose the opportunity for mental or spiritual rejuvenation through contact with nature.

====Sea-turtles in the gulf are uniquely key to human survival====

Todd **Steiner**, xx-xx-20**10**, Sea Turtle Restoration Project, Executive Director at Turtle Island Restoration Network, San Francisco Bay Area, "Are Sea Turtles Worth Saving?" http://www.bonaireturtles.org/explore/are-sea-turtles-worth-saving/

Sea turtles demonstrate the ultimate lesson of ecology – that everything is connected. Sea

AND

important. Put the clock back together and see if it still works.

====Ocean biodiversity is the fundamental building block for all life====

Craig 3 (Robin Kundis Craig, Associate Professor of Law, Indiana University School of Law, 2k3 34 McGeorge L. Rev. 155)

Biodiversity and ecosystem function arguments for conserving marine ecosystems also exist, just as they

AND

- even if a few fishers go out of business as a result.

==Contention 2: Pemex==

====PEMEX is declining – production and investment are needed====

WSJ 8/14 (Wall Street Journal. "Mexico~’s Petro Flop" August 14, 2013. online.wsj.com/article/SB10001424127887324348504578609882936424460)

What if you held an auction and there were no bidders for half of the

AND

needs won~’t take on the risks of drilling without the upside of ownership.

====PEMEX decline will drive Mexico into a financial crisis====

**Krauss and Malkin 10 **

Clifford Kraus and Elisabeth Malkin, Krauss is a national business correspondent based in Houston covering energy for the NYT, Malkin covers environmental and energy news especially for Mexico for the NYT, March 8, 2010, "Mexico Oil Politics Keeps Riches Just Out of Reach", [[http://www.nytimes.com/2010/03/09/business/global/09pemex.html?pagewanted=all%26_r=0-http://www.nytimes.com/2010/03/09/business/global/09pemex.html?pagewanted=all%26_r=0]].

VENUSTIANO CARRANZA, Mexico — To the Mexican people, one of the great achievements

AND

, Pemex is in a key moment in its history," he said.

PEMEX is independently key to the Mexican economy

Samples and Vittor 12 (Tim R. and Jose Luis, associate and partners at Hogan Lovells US LLP, "Energy Reform and the Future of Mexico~’s Oil Industry: The Pemex Bidding Rounds and Integrated Service Contracts", Texas Journal of Oil, Gas, and Energy Law, 6-21-12, http://tjogel.org/wp-content/uploads/2012/07/Samples-Formatted_Final_June13.pdf, accessed 3-18-13)

In recent years, Latin America has seen an uptick in interest as a destination

AND

subject to the legal and political ¶ constraints of a sacred national treasure.

Econ decline causes war

ROYAL 10 Director of Cooperative Threat Reduction at the U.S. Department of Defense

 ~~[Jedediah Royal, 2010, Economic Integration, Economic Signaling and the Problem of Economic Crises, in Economics of War and Peace: Economic, Legal and Political Perspectives, ed. Goldsmith and Brauer, p. 213-215~~]

Less intuitive is how periods of economic decline may increase the likelihood of external conflict

AND

not featured prominently in the economic-security debate and deserves more attention.

Mexico is independently key to the US economy

Olson 9 (Eric L., M.A., International Affairs, American University; B.A., History and Secondary Education, Trinity College, Associate Director of the Latin American Program at the Woodrow Wilson International Center for Scholars in Washington, as a Senior Specialist in the Department for Promotion of Good Governance at the Organization of American States, January 2009, [[http://www.wilsoncenter.org/sites/default/files/The%20U.S.%20and%20Mexico.%20Towards%20a%20Strategic%20Partnership.pdf-http://www.wilsoncenter.org/sites/default/files/The U.S. and Mexico. Towards a Strategic Partnership.pdf]])

Mexico also remains vital for the U.S. economy, ¶ although the

AND

on improving the well-being ¶ of average citizens in both countries.

====Global economic decline magnifies nearly every impact due to crisis escalation and miscalculation====

Harris and Burrows, ~’09 ~~[Mathew, PhD European History at Cambridge, counselor in the National Intelligence Council (NIC) and Jennifer, member of the NIC~’s Long Range Analysis Unit "Revisiting the Future: Geopolitical Effects of the Financial Crisis" [[http://www.ciaonet.org/journals/twq/v32i2/f_0016178_13952.pdf-http://www.ciaonet.org/journals/twq/v32i2/f_0016178_13952.pdf]]~~]

Increased Potential for Global Conflict Of course, the report encompasses more than economics and

AND

within and between states in a more dog-eat-dog world.

Specifically terrorism—the flood of refugees from a Mexican economic collapse would overwhelm security systems

Michael Brown 9, Undersecretary of Emergency Preparedness and Response in the Department of Homeland Security, "Border Control: Collapse of Mexico Is A Homeland Security %26 National Security Issue," 1/14, [[http://michaelbrowntoday.com/journal/2009/1/15/border-control-collapse-of-mexico-is-a-homeland-security-nat.html-http://michaelbrowntoday.com/journal/2009/1/15/border-control-collapse-of-mexico-is-a-homeland-security-nat.html]]

By failing to secure the borders and control immigration, we have opened ourselves up

AND

States, just laying in wait to attack at an appropriately vulnerable time.

====Terrorists are isolating vulnerabilities in the US-Mexican border—a flood of refugees would give them the perfect opportunity to sneak a weapon past security====

**Barry 11 **

Tom, Senior Policy analyst at the Center for International Policy where he directs the TransBorder project. Barry specializes in immigration policy, homeland security, border security and the outsourcing of national security, and he has published books about border security, "Border Security After 9/11: Ten Years of Waste, Immigratn Crackdowns and New Drug Wars", September 11, 2011, www.truth-out.org/news/item/3246:border-security-after-911-ten-years-of-waste-immigrant-crackdowns-and-new-drug-wars

Prior to the September 11 terrorist attacks, the term "border security" was

AND

border" keeps Americans vulnerable and that the border should be completely sealed.

That makes the US-Mexico border vulnerable to a bioterrorist attack

Ken Timmerman 10, Newsmax correspondent, "FBI Director Mueller: Al-Qaida Still Wants Nuclear Bomb," 3/18, [[http://newsmax.com/Newsfront/mueller-fbi-alqaida-nuclear/2010/03/18/id/353169-http://newsmax.com/Newsfront/mueller-fbi-alqaida-nuclear/2010/03/18/id/353169]]

FBI Director Robert Mueller warned Congress on Wednesday of ongoing al-Qaida efforts to

AND

it is properly spread in population centers there," al-Nasifi said.

====Bioterrorism results in extinction—reject their old impact defense because it doesn~’t assume the most deadly virus ever created====

Prado 12 (Mark Evan, a physicist in the Washington, D.C. region working for the Pentagon in advanced planning in the space program, citing: The Office of Biological Activities (OSB), a division of the US government~’s National Institute of Health (NIH) which promotes science, safety, and ethics in biotechnology, "Human Extinction by Biotechnology and Nanotechnology", http://www.permanent.com/human-extinction-biotechnology-nano.html)

As biotechnology has advanced, so has the power of the individual. In the

AND

Way Back Machine~’s archival page on PERMANENT.¶ Then came the year 2001.

====New super-viruses are a plausible doomsday scenario culminating in extinction====

Castillo 11

Castillo, 10/28/2011 (Rafael, Doomsday scenario with ~’superbugs~’, Philippine Daily Inquirer, p. http://business.inquirer.net/27353/doomsday-scenario-with-%E2%80%98superbugs%E2%80%99)

From time to time, we get reports about emerging superbugs—microbes which are

AND

compromised immune systems—is ill-fated prey to these ogre microbes.

We solve –

TBA ushers in Mexican energy reform

Kerry et al. 12

(JOHN F. KERRY, Massachusetts, Chairman ¶ BARBARA BOXER, California RICHARD G. LUGAR, Indiana¶ ROBERT MENENDEZ, New Jersey BOB CORKER, Tennessee¶ BENJAMIN L. CARDIN, Maryland JAMES E. RISCH, Idaho¶ ROBERT P. CASEY, Jr., Pennsylvania MARCO RUBIO, Florida¶ JIM WEBB, Virginia JAMES M. INHOFE, Oklahoma¶ JEANNE SHAHEEN, New Hampshire JIM DeMINT, South Carolina¶ CHRISTOPHER A. COONS, Delaware JOHNNY ISAKSON, Georgia¶ RICHARD J. DURBIN, Illinois JOHN BARRASSO, Wyoming¶ TOM UDALL, New Mexico MIKE LEE, Utah¶ William C. Danvers, Staff Director ¶ Kenneth A. Myers, Jr., Republican Staff Director, "OIL, MEXICO, AND THE AGREEMENT", December 2012, [[http://www.gpo.gov/fdsys/pkg/CPRT-112SPRT77567/html/CPRT-112SPRT77567.htm-http://www.gpo.gov/fdsys/pkg/CPRT-112SPRT77567/html/CPRT-112SPRT77567.htm]])

The TBA further contains requirements of data sharing and notification of likely reserves between the

AND

passage of the TBA could help prompt broader domestic energy reform in Mexico.

TBA enables cooperation that leads to private companies to work with Mexico

Brown and Meacham 6-5

Neil Brown and Carl Meacham, Brown is non-resident fellow at the German Marshall Fund of the United States. Meacham is director of the Americas Program at the Center for Strategic and International Studies, June 6, 2013, "Time for US-Mexico Transboundary Agreement", [[http://thehill.com/opinion/op-ed/303739-time-for-us-mexico-transboundary-agreement-http://thehill.com/opinion/op-ed/303739-time-for-us-mexico-transboundary-agreement]].

The United States-Mexico Transboundary Agreement (TBA) would enable cooperation between our

AND

partners. That is good for Mexico and for the U.S.

