MEDIA RELEASE

3 August, 2011

FOR IMMEDIATE RELEASE

Schools delay book purchases as they wait for Curriculum detail 

Schools are delaying the purchase of new textbooks as they wait to see what changes will be made in the Australian Curriculum, due to be rolled out in schools from next year, according to school suppliers Campion Education. 

The curriculum outlines for English, mathematics, science and history have been developed up to Year 10 but are not yet finalised, and full implementation of the subjects won’t occur until 2013. 

Work is still being done to develop outlines for the subjects for Year 11 and Year 12, as well as the curriculum for geography, languages and the arts. 

Campion Education WA State Manager Mike Ellis says the delay has left many schools reluctant to invest in textbooks until they see the detail. 

Coupled with a general tightening of spending by schools on education supplies, the delay has put pressure on publishers to develop textbooks that will sell well when sales resume. 

“Schools would normally be out there right now purchasing books for their students to be working on next year but they are not at this stage,” Mr Ellis said. 

“They are treading water while they wait to see what will come in as part of the Australian Curriculum.

“The changes will mean more work for a lot of the teachers because they will have to rework plans and lessons they may have been using for a couple of years, but they can’t move on purchasing books until they know what the future holds.”

Campion is a national company providing educational resources to more than 4000 schools, including textbooks. Mr Ellis said the investment in textbooks could be substantial for schools, particularly those purchasing class sets of books. As the textbook was often the starting point for lesson plans and activities, it was vital it was relevant and up-to-date. 

“When a school buys a class set of books it is a decent investment and it should last them three to five years,” he said. 

“With the new curriculum coming through, schools don’t want to spend the money in the short-term because they have to wait to see what differences might be there.”

In the meantime though, publishers are scrambling to fill the void with textbooks based on drafts of the Australian Curriculum or modelled on efforts in other states. 

Mr Ellis said there was a race on between publishers who were taking an educated guess based on the information they are receiving as to what was likely to be in the new format and positioning for when sales picked up. They are continuing to refine as the information becomes clearer.

“Publishers are using the delay to get up and running, with a number of books already on the market, since their view is that the first one into the marketplace will get the lion’s share,” Mr Ellis said. 

“People are really hungry for the content so the publishers are racing to put together texts that reflect the changes but they have to be careful. It is a big investment for a publisher to put the work into these books and if the Australian Curriculum goes in a different direction, their investment could be worthless.” 

Mr Ellis said publishers were pushing to release texts in time for booklists at the beginning of next year, but some schools would still be reluctant to buy until the curriculum was finalised.

“Choosing the right texts is a big decision and schools will be locked in for a couple of years based on their selection,” he said. 

“Some schools will want to move as soon as the Australian Curriculum is ready but others may still take 12 months to let the dust settle before they commit.”

____________________________________________________________________

For further information:
Mike Ellis

State Manager Campion Education 

Phone: 08 6240 2702

Email: mellis@campion.com.au
Ruth Callaghan

Campion WA Media Relations


Phone: 0422 910 950 

Email: ruth@viragomedia.com.au
