1
GOP won’t stop trying to pass the bill – PC is key to keep it from passing and veto won’t solve – Iran will abandon talks if Congress passes new sanctions

Tiron and Hunter 2/26 (Roxana Tiron and Kathleen Hunter. “Iran Sanctions Legislation Pushed by U.S. Senate Republicans” http://www.bloomberg.com/news/2014-02-26/iran-sanctions-legislation-pushed-by-u-s-senate-republicans.html)

U.S. Senate Republicans are trying to force Democrats to allow a vote on added Iran sanctions that are opposed by President Barack Obama. While Senate Majority Leader Harry Reid, a Nevada Democrat, has blocked floor consideration of Iran legislation, the Republican strategy is to keep the issue alive by trying to attach it to measures widely supported by Democrats. Their latest target: a comprehensive veterans’ benefits bill. “There is no excuse for muzzling the Congress on an issue of this importance to our own national security,” Republican Leader Mitch McConnell of Kentucky said on the Senate floor today. Reid called the Republicans’ maneuver an effort to stall and “obstruct.” Obama has said he would veto any sanctions legislation, saying it could jeopardize talks with Iran over its nuclear program. The U.S. and other countries have entered into a six-month agreement with Iran, due to end in July, during which the Islamic Republic has agreed to freeze some of its nuclear program in return for relief from some sanctions and release of some frozen assets. Iran has threatened to abandon talks toward a permanent accord if Congress votes to tighten economic restrictions. McConnell said continuing talks with Iran shouldn’t preclude Congress from acting. “It puts teeth into the talks that are already taking place,” he said. “We should send the message that you can’t just keep talking forever -- something happens at the end of the interim period.” Sexual-Assault Bill Earlier this week, Republicans objected to consideration of bills dealing with sexual assault in the military, S. 1917 and S. 1752. They said floor time for those bills should include debate on Iran sanctions. As a result, consideration of the military assault bills won’t happen for another few weeks. On the veteran’s bill, S. 1982, Senate Republicans have included the sanctions in a substitute amendment offered by Richard Burr of North Carolina. The language is similar to that of bipartisan legislation, S. 1881, sponsored by Senate Foreign Relations Committee Chairman Robert Menendez, a New Jersey Democrat, and Illinois Republican Mark Kirk. Menendez said he doesn’t support a vote on his measure at this time. The Senate voted 99-0 yesterday to advance the veterans’ legislation and leaders were negotiating what amendments will be considered. The bill to renew benefits for veterans was written by Bernie Sanders, the Vermont independent who is chairman of the Veterans’ Affairs Committee. Burr is that panel’s ranking Republican.

Lifting embargo would be controversial and Obama would have to be pushing the plan

Leogrande 13

William M. LeoGrande is professor in the Department of Government, School of Public Affairs at American University in Washington, D.C.¶ The Danger of Dependence: Cuba's Foreign Policy After Chavez 4-2-13¶ http://www.worldpoliticsreview.com/articles/12840/the-danger-of-dependence-cubas-foreign-policy-after-chavez¶ Are U.S.-Cuban Relations Poised for Change?

In his first public statement after assuming Cuba's presidency in 2006, Raúl Castro held out an olive branch to Washington, declaring his readiness to sit down and negotiate the differences between the two countries. Obama came to office in 2009 declaring that U.S. policy toward Cuba amounted to 50 years of failure and that it was "time to try something new." The stage appeared set for a tectonic shift in U.S.-Cuban relations, long locked in a state of perpetual hostility.¶ Obama took some early steps that augured well. In April 2009, he ended restrictions on Cuban-American remittances and family travel and subsequently eased regulations limiting cultural and academic exchange. At Washington's initiative, the United States and Cuba resumed bilateral talks on migration, suspended by President George W. Bush in 2004. The two governments also began discussions on other issues of mutual interest, such as Coast Guard cooperation and drug interdiction.¶ But the momentum in Washington soon dissipated in the face of more pressing foreign policy priorities, opposition from Congress, even among some Democrats, and resistance from an inertial State Department bureaucracy more comfortable with the familiar policy of the past -- its failure notwithstanding -- than the risk of trying something new. As a former senior State Department official explained, high-visibility foreign policy changes of this magnitude only happen if the president demands that they happen, and Obama's attention was focused elsewhere. In December 2009, Cuba's arrest of Alan Gross, a consultant for the U.S. Agency for International Development's "democracy promotion" programs, brought all progress to a halt. At the end of Obama's first term, relations with Cuba were not much better than at the start.¶

Global nuclear war in a month if talks fail – US sanctions will wreck diplomacy

Press TV 11/13 “Global nuclear conflict between US, Russia, China likely if Iran talks fail”, http://www.presstv.ir/detail/2013/11/13/334544/global-nuclear-war-likely-if-iran-talks-fail/
A global conflict between the US, Russia, and China is likely in the coming months should the world powers fail to reach a nuclear deal with Iran, an American analyst says.¶ “If the talks fail, if the agreements being pursued are not successfully carried forward and implemented, then there would be enormous international pressure to drive towards a conflict with Iran before [US President Barack] Obama leaves office and that’s a very great danger that no one can underestimate the importance of,” senior editor at the Executive Intelligence Review Jeff Steinberg told Press TV on Wednesday. ¶ “The United States could find itself on one side and Russia and China on the other and those are the kinds of conditions that can lead to miscalculation and general roar,” Steinberg said. ¶ “So the danger in this situation is that if these talks don’t go forward, we could be facing a global conflict in the coming monthsand years and that’s got to be avoided at all costs when you’ve got countries like the United States, Russia, and China with” their arsenals of “nuclear weapons,” he warned. ¶The warning came one day after the White House told Congress not to impose new sanctions against Tehran because failure in talks with Iran could lead to war.¶White House press secretary Jay Carney called on Congress to allow more time for diplomacy as US lawmakers are considering tougher sanctions. ¶ "This is a decision to support diplomacy and a possible peaceful resolution to this issue," Carney said. "The American people do not want a march to war." ¶ Meanwhile, US Secretary of State John Kerry is set to meet with the Senate Banking Committee on Wednesday to hold off on more sanctions on the Iranian economy. ¶ State Department spokeswoman Jen Psaki said Kerry "will be clear that putting new sanctions in place would be a mistake."¶ "While we are still determining if there is a diplomatic path forward, what we are asking for right now is a pause, a temporary pause in sanctions. We are not taking away sanctions. We are not rolling them back," Psaki added.
2
A. Interpretation – Removing sanctions is a form of appeasement

Stern 6 (Martin, University of Maryland Graduate, Debunking detente, 11/27/06, http://www.diamondbackonline.com/article_56223e79-7009-56a3-8afe-5d08bfff6e08.html)
Appeasement is defined as "granting concessions to potential enemies to maintain peace." Giving Iran international legitimacy andremoving sanctions would have maintained peace with a potential enemy without changing the undemocratic practices of the enemy. If this isn't appeasement, I don't know how better to define the word.
Engagement and appeasement are distinct

Resnick 1 (Evan, Assistant Professor and coordinator of the United States Programme at RSIS, “Defining Engagement,” Journal of International Affairs, 0022197X, Spring2001, Vol. 54, Issue 2, http://web.ebscohost.com.turing.library.northwestern.edu/ehost/detail?sid=1b56e6b4-ade2-4052-9114-7d107fdbd019%40sessionmgr12&vid=2&hid=24&bdata=JnNpdGU9ZWhvc3QtbGl2ZQ%3d%3d#db=mth&AN=4437301)
Thus, a rigid conceptual distinction can be drawn between engagement and appeasement. Whereas both policies are positive sanctions--insofar as they add to the power and prestige of the target state--engagement does so in a less direct and less militarized fashion than appeasement. In addition, engagement differs from appeasement by establishing an increasingly interdependent relationship between the sender and the target state. At any juncture, the sender state can, in theory, abrogate such a relationship at some (ideally prohibitive) cost to the target state.(n34) Appeasement, on the other hand,does not involve the establishment of contacts or interdependence between the appeaser and the appeased. Territory and/or a sphere of influencearemerelytransferred by one party to the other either unconditionally or in exchange for certain concessions on the part of the target state.

B. Violation – they remove restrictions – that’s appeasement

C. Voting issue

1. Limits – infinite amount of restrictions the aff can remove – explodes neg research burden

2. Ground – Lose DAs and Ks based off of positive engagement
3
Economic engagement is a mask for US neoliberal market dominance---the plan guarantees privileging security interests over the needs of Latin American people----this necessitates exploitation and instability
Jacobs ‘4 (Jamie Elizabeth, Assistant Prof of Polisci at West Virginia U, "Neoliberalism and Neopanamericanism: The View from Latin America," Latin American Politics & Society 46.4 (2004) 149-152, MUSE)
The advance of neoliberalism suffers no shortage of critics, both from its supporters who seek a greater balance in the interests of North and South, and from its opponents who see it as lacking any real choice for developing states. The spread of neoliberalism is viewed by its strongest critics as part of the continuing expression of Western power through the mechanisms of globalization, often directly linked to the hegemonic power of the United States. Gary Prevost and Carlos Oliva Campos have assembled a collection of articles that pushes this debate in a somewhat new direction. This compilation addresses the question from a different perspective, focusing not on the neoliberal process as globalization but on neoliberalism as the new guise of panamericanism, which emphasizes a distinctly political overtone in the discussion. The edited volume argues that neoliberalism reanimates a system of relations in the hemisphere that reinforces the most negative aspects of the last century's U.S.-dominated panamericanism. The assembled authors offer a critical view that places neoliberalism squarely in the realm of U.S. hegemonic exploitation of interamerican relations. This volume, furthermore, articulates a detailed vision of the potential failures of this approach in terms of culture, politics, security, and economics for both North and South. Oliva and Prevost present a view from Latin America that differs from that of other works that emphasize globalization as a general or global process. This volume focuses on the implementation of free market capitalism in the Americas as a continuation of the U.S. history of hegemonic control of the hemisphere. While Oliva and Prevost and the other authors featured in this volume point to the changes that have altered global relations since the end of the Cold War—among them an altered balance of power, shifting U.S. strategy, and evolving interamerican relations—they all view the U.S. foreign policy of neoliberalism and economic integration essentially as old wine in new bottles. As such, old enemies (communism) are replaced by new (drugs and terrorism), but the fear of Northern domination of and intervention in Latin America remains. Specifically, Oliva and Prevost identify the process through which "economics had taken center stage in interamerican affairs." They [End Page 149] suggest that the Washington Consensus—diminishing the state's role in the economy, privatizing to reduce public deficits, and shifting more fully to external markets—was instead a recipe for weakened governments susceptible to hemispheric domination by the United States (xi). The book is divided into two main sections that emphasize hemispheric and regional issues, respectively. The first section links more effectively to the overall theme of the volume in its chapters on interamerican relations, culture, governance, trade, and security. In the first of these chapters, Oliva traces the evolution of U.S. influence in Latin America and concludes that, like the Monroe Doctrine and Manifest Destiny in the past, the prospect of hemispheric economic integration will be marked by a dominant view privileging U.S. security, conceptualized in transnational, hemispheric terms, that is both asymmetrical and not truly integrated among all members. In this context, Oliva identifies the free trade area of the Americas (FTAA) as "an economic project suited to a hemispheric context that is politically favorable to the United States" (20). The chapters in this section are strongest when they focus on the political aspects of neoliberalism and the possible unintended negative consequences that could arise from the neoliberal program. Carlos Alzugaray Treto draws on the history of political philosophy, traced to Polanyi, identifying ways that social inequality has the potential to undermine the stable governance that is so crucial a part of the neoliberal plan. He goes on to point out how this potential for instability could also generate a new period of U.S. interventionism in Latin America. Treto also analyzes how the "liberal peace" could be undermined by the "right of humanitarian intervention" in the Americas if the NATO intervention in Yugoslavia served as a model for U.S. involvement in the hemisphere. Hector Luis Saint-Pierre raises the issue of "democratic neoauthoritarianism," responsible for "restricting citizenship to the exercise of voting, limiting its voice to electoral polls of public opinion, restraining human rights to consumer's rights, [and] shutting down spaces to the citizens' participation" (116). While these critiques are leveled from a structuralist viewpoint, they often highlight concerns expressed from other theoretical perspectives and subfields (such as the literature on citizenship and participation in the context of economic integration). These chapters also emphasize the way inattention to economic, social, and political crisis could damage attempts at integration and the overall success of the neoliberal paradigm in the Americas. In general, the section on hemispheric issues offers a suspicious view of the U.S. role in promoting integration, arguing that in reality, integration offers a deepening of historical asymmetries of power, the potential to create new justifications for hegemonic intervention, and the further weakening of state sovereignty in the South. [End Page 150]
Neoliberalism’s end point is extinction
Darder 10 (Professor Antonia Darder, Distinguished Professor of Education, University of Illinois, Urbana Champaign, “Preface” in Critical Pedagogy, Ecoliteracy, & Planetary Crisis: The Ecopedagogy Movement by Richard V. Kahn, 2010, pp. x-xiii) GENDER MODIFIED
It is fitting to begin my words about Richard Kahn’s Critical Pedagogy, Ecoliteracy, and Planetary Crisis: The Ecopedagogy Movement with a poem. The direct and succinct message of The Great Mother Wails cuts through our theorizing and opens us up to the very heart of the book’s message—to ignite a fire that speaks to the ecological crisis at hand; a crisis orchestrated by the inhumane greed and economic brutality of the wealthy. Nevertheless, as is clearly apparent, none of us is absolved from complicity with the devastating destruction of the earth. As members of the global community, we are all implicated in this destruction by the very manner in which we define ourselves, each other, and all living beings with whom we reside on the earth. Everywhere we look there are glaring signs of political systems and social structures that propel us toward unsustainability and extinction. In this historical moment, the planet faces some of the most horrendous forms of “[hu]man-made” devastation ever known to humankind. Cataclysmic “natural disasters” in the last decade have sung the environmental hymns of planetary imbalance and reckless environmental disregard. A striking feature of this ecological crisis, both locally and globally, is the overwhelming concentration of wealth held by the ruling elite and their agents of capital. This environmental malaise is characterized by the staggering loss of livelihood among working people everywhere; gross inequalities in educational opportunities; an absence of health care for millions; an unprecedented number of people living behind bars; and trillions spent on fabricated wars fundamentally tied to the control and domination of the planet’s resources. The Western ethos of mastery and supremacy over nature has accompanied, to our detriment, the unrelenting expansion of capitalism and its unparalleled domination over all aspects of human life. This hegemonic worldview has been unmercifully imparted through a host of public policies and practices that conveniently gloss over gross inequalities as commonsensical necessities for democracy to bloom. As a consequence, the liberal democratic rhetoric of “we are all created equal” hardly begins to touch the international pervasiveness of racism, patriarchy, technocracy, and economic piracy by the West, all which have fostered the erosion of civil rights and the unprecedented ecological exploitation of societies, creating conditions that now threaten our peril, if we do not reverse directions. Cataclysmic disasters, such as Hurricane Katrina, are unfortunate testimonies to the danger of ignoring the warnings of the natural world, especially when coupled with egregious governmental neglect of impoverished people. Equally disturbing, is the manner in which ecological crisis is vulgarly exploited by unscrupulous and ruthless capitalists who see no problem with turning a profit off the backs of ailing and mourning oppressed populations of every species—whether they be victims of weather disasters, catastrophic illnesses, industrial pollution, or inhumane practices of incarceration. Ultimately, these constitute ecological calamities that speak to the inhumanity and tyranny of material profiteering, at the expense of precious life. The arrogance and exploitation of neoliberal values of consumption dishonor the contemporary suffering of poor and marginalized populations around the globe. Neoliberalism denies or simply mocks (“Drill baby drill!”) the interrelationship and delicate balance that exists between all living beings, including the body earth. In its stead, values of individualism, competition, privatization, and the “free market” systematically debase the ancient ecological knowledge of indigenous populations, who have, implicitly or explicitly, rejected the fabricated ethos of “progress and democracy” propagated by the West. In its consuming frenzy to gobble up the natural resources of the planet for its own hyperbolic quest for material domination, the exploitative nature of capitalism and its burgeoning technocracy has dangerously deepened the structures of social exclusion, through the destruction of the very biodiversity that has been key to our global survival for millennia. Kahn insists that this devastation of all species and the planet must be fully recognized and soberly critiqued. But he does not stop there. Alongside, he rightly argues for political principles of engagement for the construction of a critical ecopedagogy and ecoliteracy that is founded on economic redistribution, cultural and linguistic democracy, indigenous sovereignty, universal human rights, and a fundamental respect for all life. As such, Kahn seeks to bring us all back to a formidable relationship with the earth, one that is unquestionably rooted in an integral order of knowledge, imbued with physical, emotional, intellectual, and spiritual wisdom. Within the context of such an ecologically grounded epistemology, Kahn uncompromisingly argues that our organic relationship with the earth is also intimately tied to our struggles for cultural self-determination, environmental sustainability, social and material justice, and global peace. Through a carefully framed analysis of past disasters and current ecological crisis, Kahn issues an urgent call for a critical ecopedagogy that makes central explicit articulations of the ways in which societies construct ideological, political, and cultural systems, based on social structures and practices that can serve to promote ecological sustainability and biodiversity or, conversely, lead us down a disastrous path of unsustainability and extinction. In making his case, Kahn provides a grounded examination of the manner in which consuming capitalism manifests its repressive force throughout the globe, disrupting the very ecological order of knowledge essential to the planet’s sustainability. He offers an understanding of critical ecopedagogy and ecoliteracy that inherently critiques the history of Western civilization and the anthropomorphic assumptions that sustain patriarchy and the subjugation of all subordinated living beings—assumptions that continue to inform traditional education discourses around the world. Kahn incisively demonstrates how a theory of multiple technoliteracies can be used to effectively critique the ecological corruption and destruction behind mainstream uses of technology and the media in the interest of the neoliberal marketplace. As such, his work points to the manner in which the sustainability rhetoric of mainstream environmentalism actually camouflages wretched neoliberal policies and practices that left unchecked hasten the annihilation of the globe’s ecosystem. True to its promise, the book cautions that any anti-hegemonic resistance movement that claims social justice, universal human rights, or global peace must contend forthrightly with the deteriorating ecological crisis at hand, as well as consider possible strategies and relationships that rupture the status quo and transform environmental conditions that threaten disaster. A failure to integrate ecological sustainability at the core of our political and pedagogical struggles for liberation, Kahn argues, is to blindly and misguidedly adhere to an anthropocentric worldview in which emancipatory dreams are deemed solely about human interests, without attention either to the health of the planet or to the well-being of all species with whom we walk the earth.
The alternative is to use post-neoliberalism as a starting point---a radically renewed focus on engagement with Latin America is the only way to ever solve
Kaltwasser 11 (Cristóbal Rovira, Foundation postdoctoral research fellow at the Social Science Research Center Berlin, "Toward Post-Neoliberalism in Latin America?," Latin American Research Review Volume 46, Number 2, 2011, MUSE)

Although not all six books reviewed here use the term post-neoliberalism, they do assume that Latin America is experiencing political change characterized by detachment from the principles of the Washington Consensus, among other features. Many countries in the region are experimenting with ideas and policies linked to the left rather than to the right. In Governance after Neoliberalism—which offers an overview in three chapters, followed by a series of single-case studies—Grugel and Riggirozzi declare that their central question is "the extent to which genuinely new [End Page 227] and alternative models of governance are emerging in Latin America with respect to those framed under neoliberalism" (3). In the same book, Cortés argues that, "[i]nstead of a new, consolidated paradigm of social policy, we are witnessing the emergence of gradual and tentative alternative approaches to neoliberalism" (52). As these arguments suggest, the term post-neoliberalism signifies more the intent to move beyond the Washington Consensus than any coherent, new model of governance. Macdonald and Ruckert postulate in the introduction to their volume that "the post-neoliberal era is characterized mainly by a search for progressive policy alternatives arising out of the many contradictions of neoliberalism" (6). From this angle, the term post-neoliberalism refers to the emergence of a new historical moment that puts into question the technocratic consensus on how to achieve economic growth and deepen democracy. Similarly, Roberts maintains that, "[s]ince it is not clear whether the region's new leftist governments have identified, much less consolidated, viable alternatives to market liberalism, it is far too early to claim that Latin America has entered a post-neoliberal era of development" (in Burdick, Oxhorn, and Roberts, 1). Panizza offers a different and interesting point of view by analyzing how friends (e.g., experts associated with IFIs) and foes (e.g., organizers of the World Social Forum) alike have framed the terms neoliberalism and Washington Consensus. As economists, technocrats, politicians, activists, and intellectuals use them, the terms have different meanings. Yet Panizza proposes that neoliberalism engages a narrative promoting the expansion of free-market economy, whereas Washington Consensus refers to a set of policies that encourage fiscal discipline, the privatization of public enterprises, liberalization of the labor market, and deregulation of the financial sector, among other prescriptions. In consequence, post-neoliberalism seeks not only to contest the technocratic monopolization of political space but also to favor the expansion of the national state, particularly in the economic arena. Explanations for the Movement Beyond the Washington Consensus All six books offer rich explanations of Latin America's turn to the left and of the rise of political forces that, through the ballot box or popular mobilization, seek to abandon the neoliberal paradigm. Borrowing the notion of contentious politics from McAdam, Tarrow, and Tilly,1 Silva constructs, in three initial chapters, a theoretical framework that he then applies to four positive (Argentina, Bolivia, Ecuador, Venezuela) and two counterfactual examples (Chile and Peru). He argues that market [End Page 228] reforms created significant economic and social exclusion, thus leading to grievances and demands for change from the popular sector and, in some cases, from the middle class. However, these episodes of neoliberal contention depended on two factors: on the one hand, the development of associational power (creating new organizations and recasting existing ones), and on the other hand, horizontal linkages between new and traditional movements, as well as between different social classes. Both factors are decisive in explaining why there has been either substantial or little motivation for anti-neoliberal protest. Silva finds, for example, that in Peru, "significant insurrectionary movements and a turn to authoritarianism that closed political space during Fujimori's presidency inhibited the formation of associational power and horizontal linkages among social movement organizations" (231). This explanation is shared by Roberts, who, in the introduction to Beyond Neoliberalism in Latin America?, states that a bottom-up perspective helps us understand that market reforms may unintentionally have sown the seeds for protest. That is, the Washington Consensus may have brought with it demands by and on behalf of the poor and disadvantaged. Lucero explains in this regard that "the neoliberal moment in Latin America, understood as one providing new political opportunities, increased economic threats, and clear targets, provided the conditions and catalysts for a new wave of indigenous mobilization throughout the region" (in Burdick et al., 64). Goldfrank, in Beyond Neoliberalism in Latin America?, similarly contends that the decentralization arising from neoliberalism created new political arenas, which made municipal governments more relevant as potential showcases for leftist actors. Though different in duration and design, Goldfrank's case studies of the United Left in Lima, the Workers' Party in Porto Alegre, the Broad Front in Montevideo, the Radical Cause in Caracas, and the Party of the Democratic Revolution in Mexico City all illustrate that the left could learn how to develop and implement a new political agenda from the challenges it has faced.
4
The United States federal government should initiate normal trade with the Republic of Cuba if and only if the Cuban government implements, through a bilateral framework, economic liberalization reforms, including engaging international financial institutions, reducing restrictions on foreign direct investment, and admittance into the Organization of American States.

The United States federal government should then make all conditions reversible, as per our 2nd Perez evidence.

Only the counterplan solves Cuban growth and democracy – US engagement in economic liberalization ensures stable transition post-Castro, and they’d say yes.

David A. Perez, Yale Law School, JD, 2010, Harvard Latino Law Review, Spring,13 Harv. Latino L. Rev. 187, America’s Cuba Policy: The Way Forward: A Policy Recommendation for the U.S. State Department, p. 216-7//ts
The United States should recognize that economic change is a precursor to political change. To that end, the Obama Administration should craft its Cuba policy to emphasize and encourage economic liberalization, rather than focusing on political conditions. (4A) Economic Liberalization Precedes Political Liberalization American policymakers should adopt another type of Copernican shift: instead of placing political reforms (i.e., free elections) at the center of our Cuba policy, the U.S. should make economic reforms the gravitational locus of our diplomatic efforts. This shift would not lose track of or diminish the importance of political change, but would simply acknowledge that such political change necessarily orbits economic change, and not the other way around. Put differently, changing our point of view does not change our objectives – it only changes the means by which we pursue our objectives. The notion of offering a quid pro quo – easing restrictions for genuine irreversible reform – has always been impossible because of Fidel’s stubborn personality. Once he is out of the picture permanently, there would be no other leader who could maintain such rigidity in the face of genuine and constructive engagement from Washington. Reform-oriented leaders will feel less pressure to remain silent, while the government itself will feel more pressure from the populace to address the growing concerns on the island. While Fidel Castro has always exuded confidence in his leadership, in the immediate wake of his death the Cuban regime is sure to feel a tremendous amount of insecurity, which, if handled properly and respectfully, could strengthen Washington’s political hand. At that point, the best – indeed, the only – way to have leverage in Cuba, is for America to engage the island directly. However, Washington’s policy for the last fifty years has focused almost exclusively on the political situation (i.e., free and fair elections). This myopic approach has ignored the possibility of doing an end-run around Castro’s political recalcitrance by simply giving the Cuban people (and government) an offer they can’t refuse: economic success. As long as the political arena remains the battlefield upon which Washington and Havana wage their ideological war, there will always be stalemate. Transitions from other Cold War-era governments demonstrate that economic liberalization helped facilitate political liberalization. In Poland, the labor unions flourished before political parties were finally established after the fall of the Soviet Union; in Russia, mass privatization paved the way for moderate political freedoms; in Vietnam, the government started to embrace market-based reforms in the mid to late-1980s; and finally, in China, an unmistakably capitalist society has emerged, although elections have still not been held. Cuba will be no different. In early 2009, the Cuban government approved the largest land distribution since the revolution when it handed out 45,500 land grants to the private sector. Another reason economic reforms are likely to precede political reforms is that the population seems hungrier to see an economic respite after decades of austerity. This may also be a result of their belief that the Cuban regime will try to maintain its monopolistic grip on politics for as long as possible, even if it loosens its grip on the economy. When Raul Castro began his version of a “listening tour” around the island he also initiated a series of debates. During one of these town hall meetings Ricardo Alarcon, the leader of the National Assembly as of April 2009, was barraged with questions that focused on the economy – specifically Cuba’s dual-currency system. Although such intimate private-public participation has been rare on the totalitarian island, once the window of opportunity was opened, a burst of activity flowed through. Reloading the diplomatic cannon by encouraging economic reform, rather than focusing on political reform, would represent a more dynamic approach to U.S.-Cuban relations. (4B) Washington’s Policies Should Encourage Economic Liberalization The importance of this argument cannot be overstated. The fact that economic reforms will precede political reforms means at least two things. First, given this ordering, any quid pro quo from Washington should provide due credit to any economic liberalization that the island may implement, however piecemeal. For example, when the Cuban government privatizes parcels of agricultural land, or when it allows its tourist industry to engage in the dollar economy, or when it allows its taxi drivers to charge their own rates, these reforms should be seen as the economic equivalent of allowing small-scale political pluralism. When economic reforms are implemented, they should be praised – not belittled – and followed by positive reinforcement by Washington. Second, since these economic changes will be prerequisites for any significant political reforms on the island, Washington should focus its short-term diplomatic efforts on an open Cuban market, rather than an open Cuban polity. This might mean easing or restructuring, though not necessarily fully eliminating, restrictions on trade, travel, and remittances, in order to encourage more private economic activity. In these ways, the U.S. can help awaken Cuba’s nascent economic society, providing the necessary impetus for political reform. Another method Washington can use to lure Cuba into economic reform is membership into the international financial community. The World Bank, International Monetary Fund, and the Inter-American Development Bank each have rules for borrowing money and can encourage liberalization in Cuba by making their respective funds available as a carrot to incentivize liberalization. These regional and global economic organizations have rules and procedures that are technically independent of the U.S. Congress. By couching these reforms in terms of obligations to transnational financial organizations, any economic progress can be insulated from the anti-American rhetoric that would otherwise follow their painful implementation. Ending the U.S. opposition to the reengagement of the international financial community with Cuba would go a long way toward promoting economic liberalization. (4C) The Economic Transition Will Be Slow Policymakers in Washington must realize that Cubans will not wake up the day after Fidel Castro dies and experience broad-based attitudinal changes. Therefore, while economic reform is sure to preface political reform, the Cuban government will have to move slowly on the former so as not to alienate the population, which would truncate the latter. At first, a successor regime may think that choosing between Castroism and economic liberalization is a Faustian choice: economic doldrums with continuity versus economic revitalization with instability. Indeed, continuing Castroism embraces the history and normative values attached to the Revolution, but would forestall any economic recovery. On the other hand, liberalizing the economy by adopting market reforms would promote economic growth, but could also alienate large segments of the population still enamored by Castro’s revolutionary zeal. For example, one possible market reform would be to lay off the excess workforce that has cluttered the state-controlled enterprises and rendered them inefficient and virtually useless. Embracing deep cuts in the public employment might be efficient, but it certainly will not be popular. For decades Cubans have enjoyed job security, universal education, and universal healthcare. If market reforms are interpreted as a wholesale rejection of the normative and ideological underpinnings that have dominated Cuban discourse for the last fifty years, they will no doubt alienate influential ideologues in the Communist Party, the military, the Ministry of the Interior, and many others in the general population. When a state takes control of the economy, it also takes responsibility for it when it performs poorly. A strong state could surely implement these reforms and survive the ensuing backlash; but to do so would require deft political maneuvering, and a careful patience to not try to change everything all at once. A poorly managed state-led economic opening can quickly become unmanageable, and create instability. Given these concerns, a slow and methodical economic transition, rather than an overnight toppling of the state-sector, would be a far more pragmatic approach for the Cuban government. China and Vietnam have both introduced market reforms that dwarf any that the Cuban regime has introduced so far. Given that China has been on the path of liberalization for over thirty years yet the state still controls wide swaths of the economy, one might expect Cuba’s economic transformation to also move lethargically – especially at first. The stronger the parallel with Asia becomes, the more methodical Cuba’s opening will be. Expectations that assume a quick economic turnaround should be correspondingly adjusted. Thus, the United States should recognize that the Cuban government has little choice but to move at a relatively glacial speed, and instead work assiduously to make the economic transition as smooth as possible. To that end, it is absolutely crucial that our policies not be used as a way to settle political grudges. For example, if America moves to regain the properties taken by the Cuban government fifty years ago as a way to “encourage” market reforms, the entire effort will be short-circuited before it takes off the ground. Some will argue that focusing on market liberalization, while putting political reforms to the side, endangers Cuba’s long-term prospects for liberty and freedom. This is a valid concern. Nevertheless, in normative terms, market reforms will vastly improve the lives of the Cuban people. The improved living conditions will give fringe groups with few resources the ability to focus their own efforts on political reform from within. Improved economic conditions, if used as a prerequisite to political reform, may also prevent a costly civil war during the inevitably painful transition.
Conditionality and reversibility are key – Plan fails without the threat of returned sanctions – government repression, instability and chaos would be the result

David A. Perez, Yale Law School, JD, 2010, Harvard Latino Law Review, Spring,13 Harv. Latino L. Rev. 187, America’s Cuba Policy: The Way Forward: A Policy Recommendation for the U.S. State Department, p. 216-7//ts
After conducting some initial discussions, both countries can then move on to the embargo. No one argues that the embargo is an effective foreign policy, because it has clearly failed to bring about real reform on the island; the only argument for maintaining the embargo is that it can be used as a bargaining chip for more dialogue – not that in its current state it can lead to a better situation. Put differently, the embargo is only valuable to the extent that its removal can be part of a quid pro quo strategy – not that its maintenance will lead to fundamental reform on the island. This reveals a bifurcated myopia that affects both sides of the debate. On the one hand those who support the embargo as a negotiating chip often gloss over the fact that its continuation will not lead to regime change. On the other hand, those who focus on the embargo’s inability to topple the regime and instead support lifting the embargo unconditionally, generally give too little weight to the embargo’s value during diplomatic negotiations. The Helms-Burton legislation lays out the rather onerous conditions that must be met on Cuba’s end before the U.S. can begin restoring diplomatic relations. The significance of Helms-Burton’s restraints cannot be overstated: while a particular president’s rhetoric or a particular resolution’s wording might chill diplomatic relations between two countries, Helms-Burton’s arduous provisions freeze relations. The onus to thaw that freeze is properly placed upon Washington, rather than Havana. It is therefore incumbent upon the United States to change its own laws before any rapprochement with Cuba can begin. Invariably the debate surrounding America’s embargo revolves around its solvency: has it worked? The question should instead be reworded to ask: will current U.S. policy work from here on out to achieve certain definable interests? The United States sold the island over $ 700 million in goods in 2008, accounting for 40% of the island’s agricultural imports. That number seems to indicate that Cuba’s trading relationship with the U.S. is not of trivial importance to the island’s leadership. However, the strength of this relationship may steadily diminish relative to other trading partners in the next few years. For example, over the next five to seven years Cuba will have an increased energy productivity stemming from its coastal drilling operations that will bring it closer to Spain, Canada, Norway, Brazil, and India. With these relatively stable flows of capital, Cuba will increasingly become insulated from U.S. economic pressure. The moment to decisively influence Cuba’s government through economic pressure may have never existed, but if it did, it has surely passed. The notion that the U.S. can intricately craft Cuba’s governmental and domestic policies by applying a combination of economic and political pressure must be rejected either as categorically false, or as an anachronism of the early 1990s. During her confirmation hearings, Secretary of State Hillary Clinton said “that it is not time to lift the embargo on Cuba, especially since it provides an important source of leverage for further change on the island.” Secretary Clinton is correct: the embargo definitely provides a valuable bargaining chip during negotiations, and should not be lifted unconditionally. But given this evidence, the Obama Administration should be suspect of claims that the embargo gives the U.S. decisive leverage over Cuba. (5G) These Diplomatic Overtures Are Both Sequential and Reversible These first few steps would then allow the United States to begin by engaging Cuba in a multi-lateral framework. The model can mirror the six-party talks held with North Korea, which provide a structure for direct American engagement with the North Korean government. n87 The Cuban government will likely participate since the United States has so much to offer, including the reduction of sanctions, various security guarantees, the promise of normalized relations, and an eventual end to Cuba’s isolation. Combined with these carrots, the United States will also have the stick of increased sanctions, and a reversion back to diplomatic isolation. Policymakers in America often emphasize that any change on America’s end must be met with irreversible change on Cuba’s end, based on the idea that the United States might be offering irreversible carrots for nothing. The underlying premise of that notion is simply wrong: there is no reason to believe that once the United States changes parts of its Cuba policy, it cannot reverse those changes in response to negative behavior in Havana. Concessions the United States makes on many of these issues can be reversed: targeted sanctions can be reapplied after they have been removed; travel bans can be reinstituted after they have been lifted; diplomatic relations can be re-severed after they have been re-established. If the United States normalizes relations with the Cuban government, only to witness the Cuban government imprison or execute hundreds of dissidents, there is no reason why our government could not respond strongly, and even consider reverting back to hostile relations. Establishing relations between Washington and Havana is not an end in itself, nor is it a right that has been taken away from Havana. Instead, normalized relations should properly be seen as a privilege that Cuba has to earn before it is once again offered by the United States. But even if it is offered to Cuba, by no means are any overtures on Washington’s end irreversible.

No War

Most recent evidence proves that even a limited nuke war turns their impacts and results in extinction.

Starr 12

(Steven Starr - Director of the Clinical Laboratory Science Program at the University of Missouri-Columbia, Associate member of the Nuclear Age Peace Foundation, has been published by the Bulletin of the Atomic Scientists, his writings appear on the websites of the Nuclear Age Peace Foundation, the Moscow Institute of Physics and Technology Center for Arms Control, Energy and Environmental Studies, Scientists for Global Responsibility, and the International Network of Scientists Against Proliferation, “What is nuclear darkness?,” http://www.nucleardarkness.org/web/whatisnucleardarkness/)

In a nuclear war, burning cities would create millions of tons of thick, black smoke. This smoke would rise above cloud level, into the stratosphere, where it would quickly spread around the planet. A large nuclear war would produce enough smoke to block most sunlight from reaching the Earth's surface. Massive absorption of warming sunlight by a global stratospheric smoke layer would rapidly create Ice Age temperatures on Earth. The cold would last a long time; NASA computer models predict 40% of the smoke would still remain in the stratosphere ten years after a nuclear war. Half of 1% of the explosive power of US-Russian nuclear weapons can create enough nuclear darkness to impact global climate. 100 Hiroshima-size weapons exploded in the cities of India and Pakistan would put up to 5 million tons of smoke in the stratosphere . The smoke would destroy much of the Earth's protective ozone layer and drop temperatures in the Northern Hemisphere to levels last seen in the Little Ice Age. Shortened growing seasons could cause up to 1 billion people to starve to death. A large nuclear war could put 150 million tons of smoke in the stratosphere and make global temperatures colder than they were 18,000 years ago during the coldest part of the last Ice Age. Killing frosts would occur every day for 1-3 years in the large agricultural regions of the Northern Hemisphere. Average global precipitation would be reduced by 45%. Earth's ozone layer would be decimated. Growing seasons would be eliminated. A large nuclear war would utterly devastate the environment and cause most people to starve to death . Deadly climate change, radioactive fallout and toxic pollution would cause already stressed ecosystems to collapse. The result would be a mass extinction event that would wipe.
War will escalate -- high alert guarantees

Phillips 2k DR Alan Phillips Oct. 2K. http://www.peace.caInuclearwinterrevisitedhtm

With thousands ofrocket-launched weapons at launch-on-warning”, any day there could bean all-out nuclear warby accident. The fact that there are only half as many nuclear bombs as there were in the 80’s makes no significant difference. Deaths from world-wide starvation afterthe war would be several times the number from direct effects of the bombs, and the surviving fractionof the human race might then diminish and vanish after a few generations of hunger and disease, in a radioactive environment.

Most recent empirical data proves that interdependence doesn’t check.

Antov 11
(Michael Antov, Department of Political Science at Duke University, “Economic Interdependence and International Conflict: The Implications of Membership in International Economic, Financial, and Monetary Organizations and Multilateral Preferential Trade Agreements”, December 15th, 2011, http://dukespace.lib.duke.edu/dspace/bitstream/handle/10161/5095/2011-12-15%20Milen%20Antov%20Senior%20Thesis.pdf?sequence=1)

In contrast to the liberal arguments, realists have argued that in an anarchic world in which states are solely concerned with preserving their existence, the more interactions among states there are, the higher the likelihood of conflict (Mearsheimer, 1995). That is, economic interdependence provides yet another potential interstate asymmetry and is thus a reason for conflict initiation. Most notably in the economic interdependence – conflict debate, Katherine Barbieri’s empirical tests have shown that bilateral trade increases the probability of MIDs (militarized interstate disputes). (1996, 2001, 2002). Her central claim is that, “rather than inhibiting conflict, extensive economic interdependence increases the likelihood that dyads will engage in militarized interstate disputes” (1996: 29). Barbieri recognizes that low to moderate degrees of interdependence may reduce the likelihood of conflict, but she argues that, the more extensive the linkages become, the more likely interdependence will have the opposite effect. As Maoz points out, another powerful realist theory is that states’ strategic interests matter more than economicinterdependence does – countries can be economically interdependent and still fight over non-economic interests(2009). Realists have focused on the causes of war and “have emphasized the conflictual aspects of international transactions whereas liberals clearly emphasize the beneficial aspects. From this different starting point, realists come to the conclusion that (economic)interdependence either increases the likelihood of war or is not related to war initiation” (McMillan, 1997: 40). Moreover, it should be noted that realists are above all concerned with war (in terms of armed conflict with at least 25 battle-related deaths or other much higher death thresholds), while liberals have considered a diversity of conflict types, primarily focusing on MIDs.

Actors that wouldn’t be deterred don’t care about a “taboo”

Glaser and Fetter 2005 (Charles L. and Steve, Professor and Deputy Dean of the Irving B. Harris Graduate School of Public Policy Studies at the University of Chicago; and Professor and Dean of the School of Public Policy at the University of Maryland, Counterforce Revisited; Assessing the Nuclear Posture Review's New Missions, International Security, Fall, lexis)
The third step in the argument -- that other states will become more inclined to use nuclear weapons -- is more complicated and less clearly correct. We do not know much about whether the adversaries in question embrace the nuclear taboo. The most extensive work on the taboo focuses on the United States; for states that do not yet have nuclear weapons, there can be no direct evidence of their attitudes toward use. Iraq repeatedly violated the taboo on the use of chemical weapons, which at least raises doubts about whether it would be constrained by a nuclear taboo. If the United States is facing an adversary that does not accept the nuclear taboo, there is little, if any, cost in weakening the convention against use, except for the possibility that the adversary would have embraced the taboo eventually but for the U.S. nuclear attack. Moreover, the effect of the nuclear taboo is likely to be less important than other considerations. An opponent that otherwise can be deterred will not be significantly more likely to use nuclear weapons simply because the United States weakened the nuclear taboo by using them in an earlier conflict. On the other hand, an adversary that the United States cannot deter is unlikely to be strongly influenced by the nuclear taboo -- either because the state perceives itself to be in a desperate situation or because a state that is willing to risk high levels of damage to its own people is less likely to be repulsed by inflicting massive damage on others. A weakening of the nuclear taboo would thus appear to have its greatest effect on the remaining cases: states that are difficult but not impossible to deter, and that recognize and are influenced by the nuclear taboo. This seems likely to be a small, but possibly nonzero, set of adversaries and scenarios.

Prefer our evidence—the majority of experts think major power war is still likely.

Mearsheimer, 99 (John J., Professor of Political Science at the University of Chicago, “Transcript: Is Major War Obsolete? Great Debate Series between Professor Michael Mandelbaum and Professor John J. Mearsheimer, Presider: Mr. FareedZakaria”, http://http://www.ciaonet.org/conf/cfr10/conf/cfr10)
My third and final point here is, the fact of the matter is, that there’s hardly anybody in the national security establishment-and I bet this is true of Michael-who believes that war is obsolescent. I’m going to tell you why I think this is the case. Consider the fact that the United States stations roughly 100,000 troops in Europe and 100,000 troops in Asia. We spend an enormous amount of money on defense. We’re spending almost as much money as we were spending during the Cold War on defense. We spend more money than the next six countries in the world spend on defense. The questions is, why are we spending all this money? Why are we stationing troops in Europe? Why are we stationing troops in Asia? Why are we concentrating on keeping NATO intact and spreading it eastward? I’ll tell you why, because we believe that if we don’t stay there and we pull out, trouble is going to break out, and not trouble between minor powers, but trouble between major powers. That’s why we’re there. We know very well that if we leave Europe, the Germans are going to seriously countenance, if not automatically go, and get nuclear weapons. Certainly the case with the Japanese. Do you think the Germans and the Japanese are going to stand for long not to have nuclear weapons? I don’t think that’s the case. Again, that security zone between the Germans and the Russians-there’ll be a real competition to fill that. The reason we’re there in Europe, and the reason that we’re there in Asia is because we believe that great-power war is a potential possibility, which contradicts the argument on the table. So I would conclude by asking Michael if, number one, he believes we should pull out of Europe and pull out of Asia, and number two, if he does not, why not?

Agg

Status quo Cuban ag sector is efficient and sustainable.

Salomon, 12(Robert Salomon, staff writer for the Havana Reporter, “The Eco-Friendly Cuban Agriculture Model”, November 10, 2012, http://havanareporternews.com/economy/eco-friendly-cuban-agriculture-model)
The Cuban agricultural model is eco-friendly,says the UN´s Food and Agriculture Organization (FAO) representative in Cuba, Marcio Porto.¶ According to Porto, .the economic crisis of the 1990s in Cuba forced the country to make a good agricultural decision saving means growing. Cuba managed to develop sustainable technologies to obtain the same amount of products that it used to produce with chemicals and other supplies, he added.¶ There is no doubt that this practice helps preserve the soil,and make a more efficient use of water and other natural resources, Porto told Prensa Latina. In his view, the research work done by Cuban scientific institutions helps to improve the quality of agricultureand its sustainability with regards to the environment.¶ Porto recalled that when he was working at FAO headquarters in Rome, Italy, Cuban researchers used to drop by to present their research and brand-new technologies. Most of the times, these technologies used materials that other people did not use, but they were cheaper and effective, because they were in harmony with ecology, he explained. They used low-cost biodegradable materials that were as effective as the plastics or other costly materials used in other countries, he added. Cuba is an interesting example of how to create technologies in times of crisis, and of how much the people can develop their capabilities to produce more with less, Porto sustained. Commenting on the International Seminar on Urban and Suburban Agriculture recently held in Havana, he said the meeting provided space to coordinate urban and suburban agricultural projects in Latin America and the Caribbean. The objective is to agree on a regional strategy to improve food and nutrition security in the region, Porto stressed.

Lifting the embargo undermines the current agriculture sector.

Gonzalez3.(Carmen G., Assistant Professor, Seattle University School of Law, SEASONS OF RESISTANCE: SUSTAINABLE AGRICULTURE AND FOOD SECURITY IN CUBA, Summer Tulane Environmental Law Journal, Vol. 16, p. 685, p. 729-33)

Notwithstanding these problems, the greatest challenge to the agricultural development strategy adopted by the Cuban government in the aftermath of the Special Period is likely to be external – the renewal of trade relations with the United States. From the colonial era through the beginning of the Special Period, economic development in Cuba has been constrained by Cuba’s relationship with a series of primary trading partners. Cuba’s export-oriented sugar monoculture and its reliance on imports to satisfy domestic food needs was imposed by the Spanish colonizers, reinforced by the United States, and maintained during the Soviet era. It was not until the collapse of the socialist trading bloc and the strengthening of the U.S. embargo that Cuba was able to embark upon a radically different development path. Cuba was able to transform its agricultural development model as a consequence of the political and economic autonomy occasioned by its relative economic isolation, including its exclusion from major international financial and trade institutions. Paradoxically, while the U.S. embargo subjected Cuba to immense economic hardship, it also gave the Cuban government free rein to adopt agricultural policies that ran counter to the prevailing neoliberal model and that protected Cuban farmers against ruinous competition from highly subsidized agricultural producers in the United States and the European Union. Due to U.S. pressure, Cuba was excluded from regional and international financial institutions, including the International Monetary Fund, the World Bank, and the Inter-American Development Bank.n413 Cuba also failed to reach full membership in any regional trade association and was barred from the negotiations for the Free Trade Area of the Americas (FTAA). However, as U.S. agribusiness clamors to ease trade restrictions with Cuba, the lifting of the embargo and the end of Cuba’s economic isolation may only be a matter of time. It is unclear how the Cuban government will respond to the immense political and economic pressure from the United States to enter into bilateral or multilateral trade agreements that would curtail Cuban sovereignty and erode protection for Cuban agriculture.n416 If Cuba accedes to the dictates of agricultural trade liberalization, it appears likely that Cuba’s gains in agricultural diversification and food self-sufficiency will be undercut by cheap, subsidized food imports from the United States and other industrialized countries. Furthermore, Cuba’s experiment with organic and semi-organic agriculture may be jeopardized if the Cuban government is either unwilling or unable to restrict the sale of agrochemicals to Cuban farmers – as the Cuban government failed to restrict U.S. rice imports in the first half of the twentieth century.
Icebergs are a negative feedback – none of their evidence takes this into account

Macfarlane, 09
(Jo, The Daily Mail Online. “Amazing discovery of green algae which could save the world from global warming” http://www.dailymail.co.uk/sciencetech/article-1104772/Amazing-discovery-green-algae-save-world-global-warming.html?ITO=1490#)

Melting icebergs, so long the iconic image of global warming, are triggering a natural process that could delay or even end climate change, British scientists have found. A team working on board the Royal Navy’s HMS Endurance off the coast of Antarctica have discovered tiny particles of iron are released into the sea as the ice melts. The iron feeds algae, which blooms and sucks up damaging carbon dioxide (CO2), then sinks, locking away the harmful greenhouse gas for hundreds of years. The team think the process could hold the key to staving off globally rising temperatures. Lead researcher Professor Rob Raiswell, from Leeds University, said:‘The Earth itself seems to want to save us.’ As a result of the findings, a ground-breaking experiment will be held this month off the British island of South Georgia, 800 miles south east of the Falklands. It will see if the phenomenon could be harnessed to contain rising carbon emissions. Researchers will use several tons of iron sulphate to create an artificial bloom of algae. The patch will be so large it will be visible from space. Scientists already knew that releasing iron into the sea stimulates the growth of algae. But environmentalists had warned that to do so artificially might damage the planet’s fragile ecosystem. Last year, the UN banned iron fertilisation in the Great Southern Ocean. However, the new findings show the mechanism has actually been operating naturally for millions of years within the isolated southern waters. And it has led to the researchers being granted permission by the UN to move ahead with the experiment. The scientist who will lead the next stage of the study, Professor Victor Smetacek, said: ‘The gas is sure to be out of the Earth’s atmosphere for several hundred years.’ The aim is to discover whether artificially fertilising the area will create more algae in the Great Southern Ocean. That ocean is an untapped resource for soaking up CO2 because it doesn’t have much iron, unlike other seas. It covers 20million square miles, and scientists say that if this could all be treated with iron,the resulting algae would remove three-and-a-half gigatons of carbon dioxide. This is equivalent to one eighth of all emissions annually created by burning fossil fuels such as oil, gas and coal. It would also be equal to removing all carbon dioxide emitted from every power plant, chimney and car exhaust in the rapidly expanding industries of India and Japan. However, the experts warn it is too early to say whether it will work. The team from ice patrol ship HMS Endurance used sledgehammers to chip deep into the interior of a 33ft-long mass of polar ice from half-a-dozen house-sized icebergs that had blown ashore in Antarctica. Once back in the UK, they used a special microscope to analyse the samples, which revealed what they had been looking for – tiny iron particles, only a few millionths of a millimetre wide, embedded deep within the ice. Until now, it was thought that the only source of iron in the Southern Ocean was wind blowing in metal compounds from the deserts of nearby continents like Australia. But the research has disproved this. Prof Raiswell said: ‘These particles measure only a fraction of a millimetre, but they have great importance for the global climate.’ Rising global temperatures, particularly over the past 50 years, have increased the rate at which polar ice melts, causing sea levels to rise. Ten of the warmest years on record have been since 1991, with experts predicting that 2009 could be the hottest year yet. The climate-change effect is set to substantially increase over the coming decades, as developing industrial nations pump out more CO2. Temperatures along the Antarctic Peninsula alone have increased by 2.5C over the past 50 years. Butfor every percentage point increase in the amount of ice that breaks off, Prof Raiswell calculates that a further 26million tons of CO2 is removed from the atmosphere.
No impact – warming will take centuries and adaptation solves

Mendelsohn 9 – Robert O. Mendelsohn 9, the Edwin Weyerhaeuser Davis Professor, Yale School of Forestry and Environmental Studies, Yale University, June 2009, “Climate Change and Economic Growth,” online: http://www.growthcommission.org/storage/cgdev/documents/gcwp060web.pdf

These statements are largely alarmist and misleading. Although climate change is a serious problem that deserves attention, society’s immediate behavior has an extremely low probability of leading to catastrophic consequences. The science and economics of climate change is quite clear that emissions over the next few decades will lead to only mild consequences. The severe impacts predicted by alarmists require a century (or two in the case of Stern 2006) of no mitigation. Many of the predicted impacts assume there will be no or little adaptation. The net economic impacts from climate change over the next 50 years will be small regardless. Most of the more severe impacts will take more than a century or even a millennium to unfold and many of these “potential” impactswill never occur because people will adapt. It is not at allapparent that immediate and dramatic policies need to be developed to thwart long‐range climate risks. What is needed are long‐run balanced responses.

Transition

Cuba will gradually implement reforms that will liberalize its government and economy

Lopez Levy 13

Arturo, Lecturer and Doctoral Candidate, University of Denver, "Cuba Under Raul Castro: Economic Reform as Priority?", Feb 25 2013, www.huffingtonpost.com/arturo-lopez-levy/cuba-under-raul-castro_b_2754397.html
Raul Castro's first presidential term was marked by economic reform and political liberalization. Over the last five years, the government created important institutional foundations for a mixed economy and a less vertical relationship between the state and civil society. Beginning in 2009, a commission to discuss and implement the reforms was created, and through its own initiative, the Council of State instituted an anti-corruption general agency, while restructuring various ministries, in particular, the Super Ministry for Basic Industry in charge of Energy and Mining, and the Sugar Industry. The institutional changes have been accompanied by fiscal, credit and migration reform, a law for cooperatives, as well as the legalization of various markets for consumer goods (real estate, used cars, fast food and restaurants) and services (transportation) directly impacting Cubans' daily lives.¶ The presidential succession from Fidel to Raul Castro has been complemented by an almost completely renovated Council of Ministers and an inter-generational transition in the military command at the level of regional armies and in the party and government at intermediate levels.¶ The Economy as Priority¶ The strategic nature of the economic transition is expressed in the changes in the composition of the labor force. In less than three years between 2010 and 2013, the number of individuals working in small businesses practically tripled, from around 160,000 to 390,000. The liberalization of the licensing process and the amplifying of the production scale on which these businesses operate are significant. Likewise, contracts between state and non-state sectors have been liberalized, opening the possibility for improved productive and administrative synergies between the two, as well as the creation of wholesale markets and credit mechanisms to support the emerging private sector.¶ By the end of 2012, the law of cooperatives was approved, indicating a move away from government control over significant areas of agricultural production, services, small industries and transportation. The legislation included mechanisms to create as well as dissolve such entities, offering a legal framework for their operation within market logic. The law allows for the creation of second degree or cluster cooperatives, a legal mechanism that facilitates amplification of production, the coordination of activities and the establishment of stable relationships between various cooperatives.

Lifting the embargo both destroys Cuba’s healthcare system and labor services abroad – turns disease
Garrett ’10 –Senior Director of Foreign Policy

Laurie, “Castrocare in Crisis: Will Lifting the Embargo on Cuba Make Things Worse?” (August 1010)

thecubaneconomy.com/wp-content/uploads/.../Castrocare-in-Crisis.docx‎ //ts
Cuba's economic situation has been dire since 1989, when the country lost its Soviet benefactors and its economy experienced a 35 percent contraction. Today, Cuba's major industries -- tourism, nickel mining, tobacco and rum production, and health care -- are fragile. Cubans blame the long-standing U.S. trade embargo for some of these strains and are wildly optimistic about the transformations that will come once the embargo is lifted. Overlooked in these dreamy discussions of lifestyle improvements, however, is that Cuba's health-care industry will likely be radically affected by any serious easing in trade and travel restrictions between the United States and Cuba. If policymakers on both sides of the Florida Straits do not take great care, the tiny Caribbean nation could swiftly be robbed of its greatest triumph. First, its public health network could be devastated by an exodus of thousands of well-trained Cuban physicians and nurses. Second, for-profit U.S. companies could transform the remaining health-care system into a prime destination for medical tourism from abroad. The very strategies that the Cuban government has employed to develop its system into a major success story have rendered it ripe for the plucking by the U.S. medical industry and by foreigners eager for affordable, elective surgeries in a sunny climate. In short, although the U.S. embargo strains Cuba's health-care system and its overall economy, it may be the better of two bad options. MEDICAL HELP WANTED After half a century of socialist rule, there remain clearly distinct social classes in Cuba. The most obvious difference is between those households that regularly receive money from relatives in the United States and those that have no outside source of hard currency. A mere $20 a month from a cousin in Miami can lift a family out of poverty and provide it with a tolerable lifestyle. Elegant living is found in Havana's Miramar area, where architectural masterpieces of the nineteenth and early twentieth centuries have been restored and painted in pastels and are inhabited by diplomats or Cubans of mysteriously ample means. When they take ill (or need liposuction), the more privileged residents of Miramar go to Havana's Clínica Central Cira García, a well-appointed clinic that is run by the government-owned tourism conglomerate the Cubanacán Group and that primarily serves foreigners. (The doctors, technicians, and nurses who staff the Cubanacán Group's health facilities all work for the Cuban Ministry of Public Health. Cubanacán's medical operations include a retinal surgery center, a dermatology clinic that specializes in skin treatments with human placental preparations, and abortion services.) Aside from the posters of Che Guevara and Fidel Castro, Cira García feels like a top European or North American clinic, as the thousands of patients who arrive every year from more than 70 nations could attest. Private suites and a variety of elective procedures are provided at modest prices. Sixty full-time physicians, 40 specialist adjuncts from neighboring public health hospitals, and many nurses work at Cira García. All of the clinic's equipment appears to work, the pharmaceutical supplies are plentiful, the daily patient loads are small, and the doctors feel as though they have the tools and the time to do what they have long trained to do. On average, the physicians at Cira García have 20 years of experience, including at least two years in another developing country. The clinic's Canadian clients favor family package deals that allow children to play on local beaches while their parents get a new knee ($6,850) or a titanium implant to correct a herniated vertebral disk ($4,863). Spaniards and Italians tend to visit Cira García for thigh liposuctions ($1,090) and face lifts ($2,540). Some Latin Americans from countries with strict antiabortion laws travel to Cira García for the procedure ($600). The clinic is so popular that its administrators are assessing how to find space in the crowded neighborhood to build a new wing with 50 more beds. But a lot may change if the United States alters its policies toward Cuba. In 2009, a group of 30 physicians from Florida toured Cira García and concluded that once the U.S. embargo is lifted, the facility will be overwhelmed by its foreign patients. It takes little imagination to envision chains of private clinics, located near five-star hotels and beach resorts, catering to the elective needs of North Americans and Europeans. Such a trend might bode well for Canadians seeking to avoid queues in Ottawa for hip replacements or for U.S. health insurance companies looking to cut costs on cataract surgery and pacemakers. But providing health care to wealthy foreigners would drain physicians, technicians, and nurses from Cuba's public system. And any such brain drain within Cuba might be dwarfed by a brain drain out into the rest of the world, as Cuban doctors and nurses leave the country to seek incomes that cannot be matched at home. Countries facing gross deficits in skilled medical talent are already scrambling to lure doctors, nurses, lab technicians, dentists, pharmacists, and health administrators from other nations. In 2006, the WHO estimated that the global deficit of medical professionals was roughly 4.3 million, and the figure can only have grown since then. As the world's population ages and average life expectancies rise from the United States to China, millions more patients will need complex, labor-intensive medical attention. And in countries with falling life expectancies and high rates of HIV/AIDS, donor resources aimed at combating the disease often have the unintended consequence of further straining meager supplies of human medical resources by drawing talent away from less well-funded areas of medicine, such as basic children's health care.

The plan reverses Cuban liberalization—lifting the embargo fosters instability

Radosh 13

(Ron, adjunct fellow at the Hudson Institute, “Ron Radosh: The Time to Help Cuba’s Brave Dissidents Is Now- Why the Embargo Must Not be Lifted,” March 20th, Online: http://interamericansecuritywatch.com/ron-radosh-the-time-to-help-cubas-brave-dissidents-is-now-why-the-embargo-must-not-be-lifted/)

What these liberals and leftists leave out is that this demand — lifting the embargo — is also the number one desire of the Cuban Communists. In making it the key demand, these well-meaning (at least some of them) liberals echo precisely the propaganda of the Cuban government, thereby doing the Castro brothers’ work for them here in the United States. And, as we know, many of those who call for this actually believe that the Cuban government is on the side of the people, and favor the Cuban Revolution which they see as a positive role model for the region. They have always believed, since the 1960s of their youth, that socialism in Cuba has pointed the way forward to development and liberty based on the kind of socialist society they wish could exist in the United States.¶ Another brave group of Cuban opponents of the regime has actually taped a television interview filmed illegally in Havana. “Young Cuban democracy leader Antonio Rodiles,” an American support group called Capitol Hill Cubans has reported, “has just released the latest episode of his civil society project Estado de Sats (filmed within Cuba), where he discusses the importance U.S. sanctions policy with two of Cuba’s most renowned opposition activists and former political prisoners, Guillermo Fariñas and Jose Daniel Ferrer.”¶ The argument they present is aimed directly at those on the left in the United States, some of whom think they are helping democracy in Cuba by calling for an end to the embargo. In strong and clear language, the two dissidents say the following:¶ If at this time, the [economic] need of the Cuban government is satisfied through financial credits and the lifting of the embargo, repression would increase, it would allow for a continuation of the Castro’s society, totalitarianism would strengthen its hold and philosophically, it would just be immoral … If you did an opinion poll among Cuban opposition activists, the majority would be in favor of not lifting the embargo.

Causes civil war ensuring multiple conflicts
Exiles return to try and claim authority

Dissidents try to claim power

US policy encourages anarchy

Also encourages criminal enterprises—floods the US with drugs

Extremist groups use cuba as a base—it’s close enough for an attack to succeed

Regional instability causes state failure throughout the region because it collapses economic growth—causes draw in

Draw in causes worse anti-americanism because it’s perceived as imperialism

Detracts focus—causes instability in the following regions: Iran, North Korea, China/Taiwan, Africa, the Caucuses,
Gorrell, 5 - Lieutenant Colonel, US Army, paper submitted for the USAWC STRATEGY RESEARCH PROJECT (Tim, “CUBA: THE NEXT UNANTICIPATED ANTICIPATED STRATEGIC CRISIS?” http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA433074 GWOT=Global War on Terrorism

Regardless of the succession, under the current U.S. policy, Cuba’s problems of a post Castro transformation only worsen. In addition to Cubans on the island, there will be those in exile who will return claiming authority. And there are remnants of the dissident community within Cuba who will attempt to exercise similar authority. A power vacuum or absence of order will create the conditions for instability and civil war. Whether Raul or another successor from within the current government can hold power is debatable. However, that individual will nonetheless extend the current policies for an indefinite period, which will only compound the Cuban situation. When Cuba finally collapses anarchy is a strong possibility if the U.S. maintains the “wait and see” approach. The U.S. then must deal with an unstable country 90 miles off its coast. In the midst of this chaos, thousands will flee the island. During the Mariel boatlift in 1980 125,000 fled the island.26 Many were criminals; this time the number could be several hundred thousand fleeing to the U.S., creating a refugee crisis. Equally important, by adhering to a negative containment policy, the U.S. may be creating its next series of transnational criminal problems. Cuba is along the axis of the drug-trafficking flow into the U.S. from Columbia. The Castro government as a matter of policy does not support the drug trade. In fact, Cuba’s actions have shown that its stance on drugs is more than hollow rhetoric as indicated by its increasing seizure of drugs – 7.5 tons in 1995, 8.8 tons in 1999, and 13 tons in 2000.27 While there may be individuals within the government and outside who engage in drug trafficking and a percentage of drugs entering the U.S. may pass through Cuba, the Cuban government is not the path of least resistance for the flow of drugs. If there were no Cuban restraints, the flow of drugs to the U.S. could be greatly facilitated by a Cuba base of operation and accelerate considerably. In the midst of an unstable Cuba, the opportunity for radical fundamentalist groups to operate in the region increases. If these groups can export terrorist activity from Cuba to the U.S. or throughout the hemisphere then the war against this extremism gets more complicated. Such activity could increase direct attacks and disrupt the economies, threatening the stability of the fragile democracies that are budding throughout the region. In light of a failed state in the region, the U.S. may be forced to deploy military forces to Cuba, creating the conditions for another insurgency. The ramifications of this action could very well fuel greater anti-American sentiment throughout the Americas. A proactive policy now can mitigate these potential future problems. U.S. domestic political support is also turning against the current negative policy. The Cuban American population in the U.S. totals 1,241,685 or 3.5% of the population.28 Most of these exiles reside in Florida; their influence has been a factor in determining the margin of victory in the past two presidential elections. But this election strategy may be flawed, because recent polls of Cuban Americans reflect a decline for President Bush based on his policy crackdown. There is a clear softening in the Cuban-American community with regard to sanctions. Younger Cuban Americans do not necessarily subscribe to the hard-line approach. These changes signal an opportunity for a new approach to U.S.-Cuban relations. (Table 1) The time has come to look realistically at the Cuban issue. Castro will rule until he dies. The only issue is what happens then? The U.S. can little afford to be distracted by a failed state 90 miles off its coast. The administration, given the present state of world affairs, does not have the luxury or the resources to pursue the traditional American model of crisis management. The President and other government and military leaders have warned that the GWOT will be long and protracted. These warnings were sounded when the administration did not anticipate operations in Iraq consuming so many military, diplomatic and economic resources. There is justifiable concern that Africa and the Caucasus region are potential hot spots for terrorist activity, so these areas should be secure. North Korea will continue to be an unpredictable crisis in waiting. We also cannot ignore China. What if China resorts to aggression to resolve the Taiwan situation? Will the U.S. go to war over Taiwan? Additionally, Iran could conceivably be the next target for U.S. pre-emptive action. These are known and potential situations that could easily require all or many of the elements of national power to resolve. In view of such global issues, can the U.S. afford to sustain the status quo and simply let the Cuban situation play out? The U.S. is at a crossroads: should the policies of the past 40 years remain in effect with vigor? Or should the U.S. pursue a new approach to Cuba in an effort to facilitate a manageable transition to post-Castro Cuba?

Zoonotic diseases can’t kill fast enough and burn out
Sedon And Homes, 06
(Michael and Edward, Writer and PhD Professor of Biology at Penn State, “Emerging viruses: Past, present, and future,” 11/6/06, http://www.rps.psu.edu/unplugged/fall06/holmes.html)

Without the costly protease inhibitor drugs that have given many with HIV a longer life span, the disease will "cut a swath through the population of Africa," Holmes predicted. However, he explained, it's not in the best interest of even the most lethal viruses to kill their "hosts" too quickly. "Viruses need to infect new people to survive," Holmes said, "which explains why some viruses last longer than others." Deadly viruses like Ebola do not spread through large populations because the virus kills the host quickly, unlike HIV which allows the host to live with the disease long enough, sometimes unknowingly, to spread the virus, Holmes noted. And avian flu doesn't transmit well because it lives deep within the body. "It's a dead-end virus," he explained, "because, at this point, it has not generated a transmittable path from person-to-person after infection.”

Zoonotics have been contained – if not eliminated – due to the restrictions placed on animal trade, vaccines, and quarantines

Torres, 99
(Alfonso, D.V.M., M.S., Ph.D., Deputy Administrator, USDA, Animal Plant and Health Inspection Service, Veterinary Services, “International Economic Considerations Concerning Agricultural Diseases and Human Health Costs of Zoonotic Diseases,” Annals of the New York Academy of Sciences 894:80-82)

Animal diseases can negatively Affect the number and availability of animals, their productivity, or their appearance. 1 A few centuries ago, animal diseases Affected mostly individual owners or herdsmen, but did not have serious consequences on the larger community. A similar event today will not only have a negative impact on the animal owners, but more importantly, will significantly Affect the general economy of the region, the entire nation, even a group of nations. The importance of animal diseases as an element Affecting international trade of animals and animal products has reached its full impact level with the recent designation by the World Trade Organization (WTO) of the International Office of Epizootics (OIE) as the international agency in charge of establishing animal health standards upon which international commerce can institute restrictions to prevent the spread of animal diseases from one nation to another. It is important to point out that while the spread of human diseases around the world is due to the unrestricted movement of people across political boundaries, animal diseases are, for the most part, restricted to defined geographic areas of the world due to the implementation of animal importation requirements, quarantines, animalmovement regulations, and by disease control measures that include mass vaccination campaigns and animal depopulation practices. A number of animal diseases have been eradicated from countries or even from continents around the world by aggressive, well-coordinated, long-term animal health campaigns. This is in contrast to the relatively few human diseases successfully eradicated from large areas of the world.

No disease can kill us all – it would have to be everything at once

Gladwell, 95
(Malcolm, The New Republic, 7/17/95 and 7/24/95, “The Plague Year”, Lexis)

What would a real Andromeda Strain look like? It would be highly infectious like the flu, spread through casual contact. But it would also have to be structured in such a way as to avoid the kind of selection bias that usually exists against virulent strains. For that reason, it would need to move stealthily through its host, infecting so silently that the victim would not know to take precautions, and so slowly that the victim would have years in which pass on the infection to someone else. The Andromeda Strain, in short, the virus that really could kill 80 or 90 percent of humanity, would be an airborne version of HIV. In fact, doomsday types have for years been conjuring up this possibility for the end of mankind. The problem, however, is that it is very difficult to imagine how such a super-virus could ever come about. For a start, it is not clear how HIV could become airborne and still be lethal. (This was the argument of Howard Temin, the late Nobel Prize-winning virologist.) What makes HIV so dangerous is that it seeks out and selectively kills the key blood cells of the human immune system. To be airborne, it would have to shift its preference to the cells of the respiratory system. (Ebola, which is not nearly so selective, probably doesn't need to change personality to become airborne.) How, then, could it still cause aids? Why wouldn't it be just another cold virus? Then there is the problem of mutation. To become airborne, HIV would have to evolve in such a way as to become more durable. Right now the virus is highly sensitive to changes in temperature and light. But it is hardly going to do any damage if it dies the moment it is coughed into the air and exposed to ultraviolet rays. HIV would have to get as tough as a cold virus, which can live for days on a countertop or a doorknob. At the same time HIV would have to get more flexible. Right now HIV mutates in only a limited manner. The virus essentially keeps changing its clothes, but its inner workings stay the same. It kills everyone by infecting the same key blood cells. To become airborne, it would have to undergo a truly fundamental transformation, switching to an entirely different class of cells. How can HIV make two contradictory changes at the same time, becoming both less and more flexible? This is what is wrong with the Andromeda Strain argument. Every infectious agent that has ever plagued humanity has had to adopt a specific strategy, but every strategy carries a corresponding cost, and this makes human counterattack possible. Malaria is vicious and deadly, but it relies on mosquitoes to spread from one human to the next, which means that draining swamps and putting up mosquito netting can all but halt endemic malaria. Smallpoxis extraordinarily durable, remaining infectious in the environment for years, but its very durability, its essential rigidity, is what makes it one of the easiest microbes to create a vaccine against. aids is almost invariably lethalbecause its attacks the body at its point of great vulnerability, that is, the immune system, but the fact that it targets blood cells is what makes it so relatively uninfectious. I could go on, but the point is obvious. Any microbe capable of wiping us all out would have to be everything at once: as contagious as flu, as durable as the cold, as lethal as Ebola, as stealthy as HIV and so doggedly resistant to mutation that it would stay deadly over the course of a long epidemic. But viruses are not, well, superhuman. They cannot do everything at once. It is one of the ironies of the analysis of alarmists such as Preston that they are all too willing to point out the limitations of human beings, but they neglect to point out the limitations of microscopic life forms.

