
British deputies 
back bill to trigger 
EU exit talks

Britain moved closer to leaving 
the European Union Wednesday as 

lawmakers backed a bill authorizing di-
vorce proceedings and kept alive the gov-
ernment’s plan to trigger Brexit talks with-
in weeks. The House of Commons 
decisively backed the bill by 498 votes to 
114, sending it on for committee scrutiny. 
The result was a victory for the Conserva-
tive government, which had fought in 
court to avert the vote out of fear Parlia-
ment would impede its Brexit plans.

Lawmakers also defeated a “wrecking 
amendment” proposed by the Scottish Na-
tional Party that sought to delay Britain’s 
exit talks with the EU because the British 
government has not disclosed detailed 
plans for its negotiations.

During two days of debate in the House 
of Commons, many legislators — Euro-
skeptic and Europhile alike — said they 
would back the bill out of respect for vot-
ers’ June 23 decision to leave the EU. But 
opposition parties will try to insert more 
amendments during the next stages of the 
parliamentary process. They are seeking 
to prevent an economy-shocking “hard 
Brexit,” in which Britain loses full access 
to the EU’s single market and faces re-
strictions or tariffs on trade. After com-
mittee consideration, the bill is due to 
return to the House of Commons for a 
final vote next week before moving on to 
Parliament’s upper chamber, the House 
of Lords. The government was forced to 
introduce the legislation after a Supreme 
Court ruling last week torpedoed Prime 
Minister Theresa May’s effort to start the 
process of leaving the 28-nation bloc with-
out a parliamentary vote.

The government wants to have the bill 
approved by early March so it can meet a 
self-imposed March 31 deadline for trig-
gering the EU divorce talks.

Former Treasury chief George Os-
borne, a pro-EU Conservative, said “to 
vote against the majority verdict of the 
largest democratic exercise in British his-
tory” would set Parliament against the 
people and “provoke a deep constitutional 
crisis in our country.” Still others said they 
would oppose the start of withdrawal ne-
gotiations, accusing the government of 
rushing Britain toward the EU exit door 
with little idea of what is on the other side.

Britain’s former top diplomat to the EU 
warned Wednesday that disentangling the 
U.K. from the bloc will be a long and ardu-
ous process. Ivan Rogers, who resigned in 
January after telling the government that a 
deal could take a decade, told Parliament’s 
European Scrutiny Committee that Brexit 
will involve negotiations “on a humongous 
scale.” LONDON / AP

NEWS LINE

DESIGNER MUSTAFA ARSLAN

DAILY SABAH 11FEBRUARY 3, 2017 FRIDAY

International
EDITOR BEGÜM TUNAKAN

Duterte vows to kill more in drug war, use military
Philippine President Rodrigo Duterte announced yesterday the military would take a leading role in his 
deadly drug war, while vowing to kill more traffickers and addicts. His comments were the first following 
a report from Amnesty International that the killings in the drug war, in which more than 6,500 people 
have died in seven months, may amount to crimes against humanity. They were also the clearest signal 
of Duterte’s plans for the drug war, after he admitted this week the police force that had initially led the 
campaign was “corrupt to the core” and said they would no longer be allowed to take part. MANILA / AFP

US President Donald Trump 
and Australian Prime Minister 

Malcolm Turnbull were at loggerheads 
over Obama-era refugee agreement 
Trump described on Twitter “dumb”.

For decades, Australia and the U.S. 
have enjoyed the coziest of relation-
ships, collaborating on everything from 
military and intelligence to diplomacy 
and trade. A dramatic report of an angry 
phone call between the nations’ leaders 
proves that the new U.S. commander in 
chief has changed the playing field for 
even America’s staunchest allies.

PM Turnbull was left scrambling to 
defend his country’s allegiance to the 
U.S. after The Washington Post pub-
lished a report yesterday detailing a tense 
exchange that allegedly took place dur-
ing the Australian leader’s first telephone 
call with Trump since he became presi-
dent. During the call, the Post reported, 
Trump ranted about an agreement struck 
with the Obama administration that 
would allow a group of mostly Muslim 
refugees rejected by Australia to be re-
settled in the United States. The newspa-
per said Trump dubbed it “the worst deal 
ever” and accused Turnbull of seeking 
to export the “next Boston bombers” — 
a reference to Tamerlan and Dzhokhar 

Tsarnaev, U.S. citizens born in Kyrgyz-
stan who set off explosives at the 2013 
Boston marathon.

Though Turnbull declined to confirm 
the report, he also didn’t deny it, apart 
from rejecting one detail — that Trump 
had hung up on him. The prime minister 
insisted his country’s relationship with 
the U.S. remained strong, and that the 
refugee deal with the U.S. was still on.

Yet shortly after, Trump took to Twit-
ter to slam the agreement, tweeting: “Do 
you believe it? The Obama Administra-
tion agreed to take thousands of illegal 
immigrants from Australia. Why? I will 
study this dumb deal!”

Canberra and Washington reached 
a “one-off ” agreement in November to 
resettle in the United States an unspeci-
fied number of the 1,600 people Austra-
lia holds in offshore processing centers 
at Nauru and Papua New Guinea in the 
Pacific. Many are Iranian.

Trump’s executive order on Jan. 27 
temporarily halting all refugee arrivals 
and stopping travelers from seven Mus-
lim-majority countries including Iran 
sparked uncertainty in Australia, where 
questions were raised over whether the 
new administration would stick to the 
deal. Compiled from wires

A crowd protesting a far-right 
commentator’s appearance at the Uni-

versity of California at Berkeley hurled 
smoke bombs, broke windows and sparked 
a massive bonfire, prompting officials to 
call off the event. The decision came two 
hours before Wednesday’s talk by Milo Yi-
annopoulos, a polarizing editor of Breitbart 
News, after some 1,500 people had gath-
ered outside the venue.

Police ordered protesters to disperse as the 
school put the campus on lockdown. Protest-
ers also tossed bricks and fireworks at police 
in riot gear who fired rubber pellets back at 
the crowd, according to SFGate.com, a news 
outlet in San Francisco. “We shut down the 
event. It was great. Mission accomplished,” a 
protester told CNN.

Some 150 “masked agitators” were re-
sponsible for the violence during the other-

wise largely peaceful protest of about 1,500 
people, the university said in a statement, 
noting that the school “is proud of its history 
and legacy as home of the Free Speech Move-
ment” in the 1960s.

Yiannopoulos, a 32-year-old right-wing 
provocateur, is a vocal supporter of Presi-
dent Donald Trump and a self-proclaimed 
internet troll whose comments have been 
criticized as racist, misogynist, anti-Muslim 
and white supremacist. He was banned from 
Twitter after leading a harassment campaign 
against “Ghostbusters” actress Leslie Jones.

His visit to Berkeley was sponsored by the 
campus Republican club. The university has 
stressed it did not invite him and does not 
endorse his ideas but is committed to free 
speech and rejected calls to cancel the event.

“The event has been cancelled,” Yian-
nopoulos posted on his Facebook page. “I’ll 

let you know more when the facts become 
clear. One thing we do know for sure: the 
Left is absolutely terrified of free speech and 
will do literally anything to shut it down.”

The Berkeley College Republicans said 
its “constitutional right to free speech was 
silenced by criminals and thugs.”

President Donald Trump’s chief strate-
gist, Steve Bannon, previously headed Bre-
itbart News and CNN reported that many 
of the protesters voiced opposition to the 
Republican president.

Many of Trump’s executive orders and 
proposed policies, including his suspension 
of the U.S. refugee program and temporary 
ban on travelers from seven Muslim-ma-
jority countries, have been met by largely 
peaceful protests that have drawn tens 
of thousands of people across the United 
States.Compiled from wires

Trump calls refugee deal ‘dumb,’ 
strains alliance with Australia

Breitbart editor’s Berkeley talk nixed amid violent protest

Mehmet Solmaz - Brussels

Although the leaders of the EU 
bloc were scheduled to discuss curbing 

migration from Libya and dealing with the 
aftermath of Britain’s vote to leave the EU in 
Valletta, the Malta summit discusses the 
need for unity amid worries about Trump’s 
commitment to the decades-old transatlantic 
partnership. 

Prior to this first leaders-level meeting 
since the new U.S. president took office, Eu-
ropean Council President Donald Tusk ex-
pressed the extraordinary signs of concerns 
and ranked Trump along with Russia, China 
and Daesh as the biggest “threats” to the bloc 
in its past 60-year history.

From his controversial break-up of the EU 
and dismissing NATO as “obsolete,” Trump 
is barely able to open his mouth without 
ringing alarm bells in Europe. Trump caused 
huge anger in Brussels when he told German 
tabloid BILD that he has no issue with EU 
breaking apart. 

“Look, the EU was formed, partially, to 
beat the United States on trade, ok? So, I 
don’t really care whether it’s separate or to-
gether, to me it doesn’t matter,” he said.

“Worrying declarations by the new 
American administration... make our fu-
ture highly unpredictable,” Tusk wrote in an 
almost apocalyptic letter to the EU leaders. 
The letter sets out the European Council 
chief ’s thoughts in relation to a debate on 
the “future of the EU” that 27 of the leaders, 
minus British Prime Minister Theresa May, 
will have in Malta. “The change in Washing-
ton puts the European Union in a difficult 
situation,” Tusk wrote in his letter, urging EU 
leaders to take “spectacular steps” to boost 
European integration.

Europeans sure Trump won’t 
backtrack, unsure about 
fate of populists at home
 Although some European governments 

were cautious that they should not be hasty 
to alienate a key ally, a majority sees that 
President Trump will keep his electoral 
promises, many of which are seen as absurd 
by Europeans. The atmosphere that the U.S. 

elections had created also brought up the 
question, “How will the eurosceptic circles 
be affected by Trump’s presidency?”

Some Europeans think public and politi-
cal outrage on Trump in his second week in 
office may continue in the later months and 
this could also negatively affect the popu-
list anti-EU groups in Europe. However, the 
stable continuation of the Trump adminis-
tration is feared to boost already increasing 
support for eurosceptics.

 Speaking to Daily Sabah, Josef Janning, 
the head of the European Council on Foreign 
Relations’ (ECFR) Berlin office, who is an ex-
pert on European foreign policy and transat-
lantic relations, agreed that Trump will con-
tinue to do what he said he would be doing. 

“He will be facing serious difficulties 
because his approach may not work as in-
tended. The [Mexico border] wall will 
hardly solve the issue of illegal migration or 
will have unintended consequences such as 
breach of the North American Free Trade 
Agreement (NAFTA) clauses or World 
Trade Organization (WTO) rules,” Janning 
said, adding that “Trump and his people” 
may not have thought through what the 
breakdown of NAFTA would do to the U.S. 
economy and that it could have a massive 
short-term impact. 

“On the WTO, the impact may be felt only 
later as arbitration takes a few years,” Janning 

said.
Tomas Zdechovsky, a member of the Eu-

ropean Parliament from the Czech Republic, 
told Daily Sabah that Trump seemed very 
unpredictable, but the steps he has taken 
since the inauguration have clearly shown 
that he wants to keep his promises “even 
though they can be viewed as controversial.”

When asked to evaluate the tense atmo-
sphere between the EU and Washington and 
if he is expecting any response to the new 
American administration at the EU Sum-
mit in Malta today, ECFR’s Janning said, 
“Europe’s best bet at this point is to wait 
and see. Very likely, more issues will arise 
as President Trump continues to act on his 
long-held views. He may suffer a defeat at 
home regarding immigration, but will likely 
differ with the EU on trade and on the role 
of NATO. With regard to both, Europe has 
nothing to win by moving first. Rather, the 
EU should try its best to stay united and not 
give in to the temptations to secure minor 
advantages in separate talks with Washing-
ton. This will be difficult enough, as most of 
the time there is sort of a rush to Washington 
in search of national benefits. Most U.S. ad-
ministrations have been handed some ‘divide 
and rule’ potential by such behavior on the 
part of the Europeans.”

As for his thoughts on how eurosceptics 
will be affected by the Trump administra-

tion, Janning said European populists cur-
rently benefit from the Trump factor as it 
visualizes the potential of anti-establishment 
trends among the electorate. A conflict with 
European leaders also echoes statements 
from fringe parties about their country’s 
weak leadership, he added.

“However, the argument will run into dif-
ficulty when it comes to protectionist mea-
sures directed against European producers. 
Then, populists will have to choose between 
their populism and their nationalism. They 
will likely opt for a nationalist stance which 
could further weaken the EU as it would like-
ly be directed against the EU single market as 
well, as is the Brexit decision. Unfortunately, 
it will take years for the public to discover 
that outside of a large market, protectionism 
does not work for small players. The U.K. 
will either be a very open economy outside of 
the EU or a weak one,” Janning said. Mean-
while, Zdechovsky argues that regardless of 
who takes the presidency in Washington and 
despite all the disagreements, the EU must 
strive to achieve as good mutual transatlantic 
relations as possible. He also touched on the 
much debated populist trend in Europe and 
said that most Europeans have always been 
looking at Trump with distrust, thus the re-
cent moves by Trump would neither change 
public opinion nor have a negative impact on 
the eurosceptic parties in Europe.

Fears that newly elected 
U.S. President Donald 
Trump’s policies pose 
an existential threat 
to Europe are set to 
overshadow EU leaders’ 
talks on various crises 
during the Malta summit

EU leaders discuss Trump 
‘threat’ in fear at Malta summit

European Commission President Jean-Claude Juncker, President of the European Council Donald Tusk and President of the European Parliament Antonio Tajani in Brussels.

E
PA

People 
protesting 
controversial 
Breitbart 
writer Milo 
Yiannopoulos 
burn trash 
and card-
board in the 
street on Feb. 
1 in Berkeley, 
California.

a
fp


