[image: image1.png]EBU

The voice of blind and partially sighted people in Europe

European Blind Union

Press release

Paris, 07/05/2015
Germany and Italy – stop blocking EU ratification of our right-to-read Treaty!

It is almost two years since the agreement in Marrakesh of a landmark treaty to allow blind and partially sighted people to access books. The German and Italian Governments are leading EU Member States in blocking EU ratification of the Marrakesh Treaty. This position is not about legal technicalities. This reluctance comes from a lack of political will to guarantee our right to read.

President of the European Blind Union, Wolfgang Angermann, said:
“As a German blind person, as well as a European, I am deeply disappointed in Germany’s reluctance to agree to EU ratification. I urge Germany to rethink and to support agreement on prompt EU ratification in next week’s EU Council discussions.”

The German Government is using as an excuse for opposing EU ratification false and discredited claims that this is not exclusive EU competence despite the fact that both the legal services of the Commission and the Council have insisted on the clarity of exclusive EU competence which is supported by ample European Court jurisprudence.
Rodolfo Cattani, Chair of the EBU Commission for Liaising with the EU institutions and member of the National Board of Directors of the Italian Union of the Blind and Partially Sighted, expressed his dismay at the Italian position:
"By blocking ratification, Italy is failing to respect its obligations towards disabled people under the UN Convention on the Rights of Persons with Disabilities. It gains nothing from this position, and loses a great opportunity to contribute to end the "book famine" allowing blind and partially sighted people all over the world to get access to education, culture and the pleasure that reading brings".
EBU would like to know why the German and Italian Governments are taking a position in the EU Council that goes against the needs of blind persons in Europe and the rest of the world.
Last week the European Commission proposed a compromise that would respect the sovereignty of individual EU member states to ratify the Marrakesh Treaty while accepting the principle of EU legal competence. By rejecting that compromise the German and Italian Governments have not even shown any degree of flexibility, despite the “book famine” where just a few per cent of books are accessible for blind and partially sighted Europeans.
If successful, German and Italian blocking of the ratification of the Treaty would mean that copyright barriers to access to culture for visually impaired people will remain for many years while we wait for the European Court of Justice to give its opinion (without a doubt in favour of EU competence to ratify) and while new general EU copyright legislation is drawn up by EU institutions. This delay would be neither rational nor fair.

We strongly urge the German and Italian Governments to show more sensitivity toward the needs of millions of blind and visually impaired people and to support swift ratification of the Marrakesh Treaty.

More about the Marrakech treaty

At the centre of this treaty is an article giving permission for blind people’s organisations and libraries to share their collections of accessible titles with other same-language communities around the world. Examples of this include Spain and Argentina being able to share their combined collections of over 150.000 titles right across Latin America as soon as the government of each recipient country ratifies and implements the treaty. In short, it provides a crucial legal framework for adoption of national copyright exceptions in countries that lack them. It also creates an international import/export regime for the exchange of accessible books across borders.
About EBU

EBU is a non-governmental, non-profit making European organisation founded in 1984. It is one of the six regional bodies of the World Blind Union. It protects and promotes the interests of blind and partially sighted people in Europe. It currently operates within a network of national organisations of the visually impaired in 45 European countries.

EBU

6 rue Gager Gabillot

75015 PARIS (France)
Tel: +33 1 47 05 38 20
Fax: +33 1 47 05 38 21

Email: ebu@euroblind.org
www.euroblind.org
