[image: image1.png]EBU

The voice of blind and partially sighted people in Europe

European Blind Union

Press release

Paris, 16/09/2015
Petitions Committee of the European Parliament supports the “Right to read campaign” to end the stalemate of EU’s ratification process of the Marrakesh Treaty

Two years have passed since the Marrakesh Treaty was adopted by the WIPO diplomatic conference in Marrakesh. However, the Treaty now needs to be ratified by the European Union, and after more than two years the EU has dragged its feet and still not even agreed the ratification process. It appears that those EU Member States which never wanted the Treaty are now using arguments about legal process to slow down its ratification.

The Petitions Committee of the European Parliament will debate in its next meeting on 17th of September at 15.00 about the Council’s procrastination in ratifying the Marrakesh Treaty and how to pressurize the Council to agree on the ratification process. Representatives from the Council and European Commission are invited to participate in the meeting and comment on their legal position and foreseen time table for prompt ratification.

The EU Council long opposed the development and adoption of the treaty. Five years of tough campaigning by WBU and EBU led to its conclusion in June 2013 in Marrakesh. In our campaigning for the development and adoption of the Marrakesh Treaty the support of the European parliament has always been tremendously effective. The EP supported a petition launched by the Royal National Institute of Blind People on behalf of EBU to push the council to agree on the negotiation of the Marrakesh treaty. The petition is still open since the EU has not delivered on its promise to ratify the Marrakesh treaty.

EBU and WBU are deeply concerned and disappointed that Council and Commission are not able to agree on a legislative solution leading to rapid ratification, though the Commission’s proposal for a Council decision on the conclusion on behalf of the European Union of the Marrakesh Treaty was tabled almost a year ago. It appears that seven EU countries including Germany, Italy, Cyprus, UK and Hungary formed a blocking minority to oppose the acceleration of the ratification process. They challenged the Commission to submit a legal proposal which describes in detail the legal implementation of the Marrakesh Treaty into EU copyright law.

The EBU feels that the swift ratification of the Marrakesh Treaty should have precedence over any ongoing debates regarding the modification and incorporation of certain elements of the Treaty into EU copyright legislation. In our view the ratification of the Treaty should be carried out prior to any possible modification of broader EU copyright legislation, which could take years to complete.

EBU German president Wolfgang Angermann expressed his frustration about the formation of a blocking minority which greatly hampers the ratification negotiations by saying: “The EU is showing a lack of political will to solve procedural questions and a lack of sensitivity toward the needs of disabled persons. The rights of blind and visually impaired persons are being put off indefinitely with the excuse of long political processes. We reject the blame game for the lack of results toward ratification that has been going on for nearly two years between the Council and Commission. Germany could do a great deal in giving up its opposing attitude to facilitate the ratification negotiations and stick to their commitment to implement the UNCRPD in removing existing copyright barriers.”

We have waited long enough. The council needs to find the political will to support blind people’s right to read. All technicalities and arguments can swiftly be solved, if the EU finds the political will to do so. Without that will, we fear new technical or legal barriers will continue to be found to delay ratification and blind people will enduringly be deprived of their right to education, information and social participation.

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.
Ends.
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 44 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
