

Strategies for Bookstores & Department Heads

- Develop automated, online and easily accessible textbook information for faculty.
- Enable faculty to place orders online and provide clear deadlines.
- Provide price information to faculty.
- Assist faculty in planning negotiations with publishers for reduced prices.
- Determine the availability of less expensive editions of textbooks (e.g., printed on less expensive paper or without color) and provide this information to faculty.
- When student registration is complete, e-mail students the ISBN of the textbooks required for the course, thereby giving students the option to purchase textbooks online.
- Explore ways that departmental coordination could reduce costs for students. Departments could consider using a standard book for all sections of introductory level courses so that used books will have more resale value.
- Facilitate regular communications among bookstore managers, department heads, students and faculty.

Background

In 2007, the Minnesota Office of Higher Education produced a report on strategies for reducing textbook prices, with advice from a task force representing bookstores, students, faculty, publishers and others. The report is available online at www.ohe.state.mn.us under "Reports".

REDUCING TEXTBOOK COSTS:

Campus Strategies for Students,
Faculty & Staff

Minnesota Office of Higher Education

1450 Energy Park Drive, Suite 350
Saint Paul, MN 55108-5227

Tel: 651.642.0567 or 800.657.3866

TTY Relay: 800.627.3529

Fax: 651.642.0675

E-mail: info@ohe.state.mn.us

www.getreadyforcollege.org

www.ohe.state.mn.us

© 2008 Minnesota Office of Higher Education

MINNESOTA
OFFICE OF
HIGHER
EDUCATION

reach higher

MINNESOTA
OFFICE OF
HIGHER
EDUCATION

reach higher

Books are an essential part of higher education. Behind every great college course are high-quality reading materials, thoughtfully selected to enhance student learning. Textbooks can guide discussions, frame issues, illustrate processes, identify critical questions and generally enrich the classroom experience in important ways.

Yet in recent years, the price of college textbooks has become a growing concern for students and others who care about keeping college costs affordable.

Nationally, colleges report an increase in textbook costs of about 19 percent over three years, from academic year 2003-04 to 2006-07.¹ Full-time students pay an average of \$898 per academic year for textbooks,² and are often surprised by the required expense, which is often the last and least anticipated expense encountered after they enroll.

As policymakers and higher education systems explore the issue further, there are actions that can be taken immediately on college campuses to reduce the cost of textbooks. Early planning and communication on campus are important components of any plan to reduce textbook costs for students.

These strategies were produced with input from a group of stakeholders committed to identifying strategies for keeping textbooks and other course materials affordable for students. The Minnesota Office of Higher Education convened students, faculty, bookstore operators and publishers to generate ideas for taking more control of book costs.

Use the strategies in this brochure as a starting point for discussions on campus and with other partnering institutions.

¹ College Board's annual survey of colleges (2007)

² Federal Government Accounting Office (2005)

Strategies for Students

- Meet with faculty and bookstore managers to identify opportunities for reducing textbook costs. Consider programs such as book exchanges or textbook rental programs.
- Consider options such as used textbooks and e-textbooks. If practical, share books with other students.
- Obtain the list of required books in advance of the start of the course to allow time to locate the required textbooks at the best prices. Comparison shop online.
- Understand the return policy before buying, especially the deadline for refunds. Save sales receipts. Keep new books in pristine condition.
- Be certain that a textbook purchased online is an acceptable version for class, and review the online store's return policy.
- Sell back books at the end of the term, by the designated deadline.
- Check the campus or public library for copies of books, especially supplemental books that are not textbooks.

Strategies for Faculty

(Not all strategies are applicable to all academic fields)

- Provide textbook information to students as early as possible to allow them time to comparison shop.
- Include in the course syllabus a statement of the book costs in the bookstore or online. Describe the books and indicate which, if any, might be appropriate for students to share.
- Ask textbook company sales representatives for price information. Make it clear that price is an important consideration for you.
- Submit textbook orders to the bookstore well in advance. When possible, place textbook orders before the bookstore's book buyback. Placing orders before the bookstore's scheduled shipment also lowers costs.
- If supplemental material is sold with the textbook (a practice commonly called bundling), make sure all parts of the bundle are used for the course. If all pieces are not needed, work with the bookstore to order only what is needed.

- Avoid requiring any book that is not going to be used in its entirety. Reconsider requiring supplemental materials such as course packets, which often have steep costs.
- Evaluate new editions carefully before adopting them to be sure that changes are significant.
- If your field generally builds a course around a single textbook, identify multiple acceptable textbooks and ask the bookstore to invite bids from publishers for reduced prices. Select the least expensive.
- Consider using high quality, newly published and reasonably priced paperback trade books from the field, rather than textbooks. Compensate by devoting more class time to the overview content a textbook would provide.
- When possible, consider using electronic library access to recent scholarly journals to make the course content more current and reduce book costs. Libraries typically have electronic subscriptions that make materials available at no cost.
- When practical, allow multiple editions to be used for a course. Faculty may need to make adjustments in reading and homework assignments to accommodate multiple editions.
- Work with the bookstore early to learn about potential textbook changes so it can order adequate supplies of books and try to get as many used books as possible.
- Participate in the campus bookstore advisory committee.
- Explain to students why specific textbooks are chosen for each class. Discuss how the text fits within the course.
- Obtain feedback from students at the end of the course on how the required material aided their learning.
- Consider putting copies of books (particularly recommended titles) as well as supplemental materials on reserve in the campus library.
- When possible, faculty at one institution in collaboration with other institutions can create their own learning supplements or make them available online to their students to eliminate textbooks for that class.