Posted: Friday, December 8, 2000 | 4:29 a.m. – St. Louis Post-Dispatch

Demonstrators rush barricades, clash with police at EU summit

[image: image1.png]

The Associated Press

NICE, France - Hundreds of stone-throwing protesters rushed barricades around a conference center where European leaders met Thursday for a milestone summit on unity. French riot police drove them back with tear gas and stun grenades, and 45 were detained. The clashes created scenes of chaos in this resort Riviera city.

Some banks and businesses were covered in graffiti - with slogans ranging from "Long live ETA," referring to the violent Basque separatist group, to "Death to Money." Streets were littered with stones, pieces of wood, broken signs and used tear gas canisters.

Tear gas wafted across the entrance to the mammoth, concrete conference center during the morning confrontation.

French President Jacques Chirac later harshly criticized the violence. "We solemnly condemn these acts. They are radically opposed to the democratic traditions of all our countries," he said at a news conference.

At least 20 police officers were slightly injured in the clashes.

Although the violence was reminiscent of the chaos wrought by protesters on the Seattle meeting of the World Trade Organization last year, the thousands of demonstrators in Nice seemed to have no central command and to lack organization. Most were southern European students rather than full-time activists for their cause.

A ragtag group of several hundred Spanish anarchists, radical trade unionists, and Basque and Corsican separatists fought pitched battles with the police as they sought to break through the ring of steel encircling the Acropolis convention center.

The demonstrators made their way to within about 300 feet of the center's main entrance, where the leaders of the 15 European Union nations arrived along with the heads of 13 countries due to join the bloc in coming years. But police then pushed the rioters back.

Undeterred by the violence, the EU leaders opened the three-day summit knowing that failure to surmount deep disagreements over how to share power could plunge the bloc into crisis and delay hopes of ending Cold War divisions.

The 15 leaders have until Sunday to agree on the most sweeping overhaul of the union's decision-making machinery in decades. It won't be easy.

Germany and France are split over the number of votes each will wield in deciding EU policies; Britain is determined to hold on to its power to block unwelcome legislation; smaller nations want to ensure their rights are not steamrollered by Europe's big hitters.

The EU must revamp itself before it can offer membership to the other countries, mostly former communist nations from central and Eastern Europe that are desperate to assume their place in the continental mainstream after decades of forced exclusion under Soviet rule.

"This great process constitutes the reunification of Europe," said European Commission President Romano Prodi.

But the atmosphere in Nice was hardly one of unity.

As dawn broke over the city, about 4,000 protesters gathered, hoping to march to the convention center. Police and barricades blocked the way.

The protesters' demands ranged from more social justice in Europe to increased rights for refugees. They chanted "Europe is not for sale" and "No, no, no to a federal Europe. Yes, yes, yes to a social Europe."

PAGE
1

