
SB 1052

Page 2

	SENATE RULES COMMITTEE

Office of Senate Floor Analyses

1020 N Street, Suite 524

(916) 651-1520 Fax: (916) 327-4478
	SB 1052

 
UNFINISHED BUSINESS
 
Bill No:
SB 1052
Author:
Steinberg (D), et al.
Amended:
8/20/12
Vote:
21
 

SENATE EDUCATION COMMITTEE: 7-1, 4/11/12
AYES: Lowenthal, Alquist, Hancock, Liu, Price, Simitian, Vargas

NOES: Blakeslee

NO VOTE RECORDED: Runner, Huff, Vacancy
SENATE APPROPRIATIONS COMMITTEE: 5-2, 5/24/12

AYES: Kehoe, Alquist, Lieu, Price, Steinberg

NOES: Walters, Dutton

SENATE FLOOR: 32-3, 5/30/12

AYES: Alquist, Anderson, Berryhill, Calderon, Cannella, Corbett, Correa, De León, DeSaulnier, Emmerson, Evans, Fuller, Gaines, Harman, Hernandez, Kehoe, La Malfa, Leno, Lieu, Liu, Lowenthal, Negrete McLeod, Padilla, Pavley, Price, Rubio, Steinberg, Vargas, Wolk, Wright, Wyland, Yee

NOES: Blakeslee, Dutton, Huff

NO VOTE RECORDED: Hancock, Runner, Simitian, Strickland, Walters

ASSEMBLY FLOOR: 63-16, 8/27/12 - See last page for vote

 
SUBJECT:
Postsecondary education: California Open Education Resources Council
SOURCE:
Author
 
DIGEST: This bill provides for the development of low-cost digital textbooks for 50 lower division courses, as specified, across the state's public postsecondary education segments, subject to state and/or private funding.
Assembly Amendments (1) require a report to the Legislature and Governor on implementation of the program no later than six months after the bill becomes operative; (2) refine and strengthen the criteria used by the Council to determine which 50 courses to focus their efforts on; (3) clarify that existing open education resources that meet quality specifications may be brought in; (4) remove the requirement for publishers to provide free books for placement on library reserves; (5) provide for student input in the process on open source education textbooks; (6) clarify accessibility provisions for students with disabilities; (7) delete the reference to $25 million in the findings and declarations; (8) clarify in SB 1053 that there is no mandate on faculty to adopt any particular book; and (9) make various technical changes.

ANALYSIS: Existing law requires, by January 1, 2020, publishers of textbooks used at the University of California (UC), the California State University (CSU), the California Community Colleges (CCC), or private postsecondary educational institutions, to the extent practicable, to make textbooks available in whole or in part for sale in an electronic format and requires the electronic format to contain the same content as the printed version.

Existing law, the College Textbook Transparency Act, requires faculty members and academic departments at an institution of higher education to consider cost in the adoption of textbooks, and requires textbook publishers to disclose specified information.

Existing law requires the Trustees of the CSU and the Board of Governors of the CCC, and requests the UC Regents to work with the academic senates to encourage faculty to give consideration to the least costly practices in assigning textbooks, to encourage faculty to disclose to students how new editions of textbooks are different from previous editions and the cost to students for textbooks selected, among other things. Existing law also urges textbook publishers to provide information to faculty when they are considering what textbooks to order, and to post information on the publishers’ Web sites, including “an explanation of how the newest edition is different from previous editions.” Publishers are also asked to disclose to faculty the length of time they intend to produce the current edition and provide faculty free copies of each textbook selected.

This bill provides for the development of low-cost digital textbooks for 50 lower division courses, as specified, across the state's public postsecondary education segments, subject to state and/or private funding. Specifically, this bill:

1.
Establishes a California Open Education Resources Council (Council), composed of three faculty members each from the UC, the CSU, and the CCC, to be appointed no later than April 1, 2013, and to be administered by the Intersegmental Committee of the Academic Senates of the UC, CSU, and CCC.

2.
Requires the Council to:

A.
Develop a list of 50 lower division courses across the three segments, as specified, for which high-quality, affordable digital open source textbooks and related material shall be developed or acquired.

B.
Create and administer a review and approval process for open source materials, as specified.

C.
Promote strategies for production, access, and use of open source materials.

D.
Solicit student advice and guidance, as specified.

E.
Establish a competitive request for proposal process whereby faculty, publishers, and other interested parties may apply for funds to produce, in 2013, 50 open source textbooks and related materials, meeting specified requirements and be submitted to the California Open Source Digital Library.

3.
Requires open source textbooks to meet specified accessibility requirements for disabled students.

4.
Requires the Council to submit a progress report on implementing all of the above no later than six months after this bill becomes operative and a final report by January 1, 2016.

5.
States that all of the above is operative only if sufficient funding is provided in the Budget Act, another statute, and/or through federal or private funds.
Comments

Open Education Resources (OER) are educational materials such as textbooks, research articles, videos, assessments, or simulations that are either licensed under an open copyright license or are in the public domain. OERs provide no-cost access and no-cost permission to revise, reuse, remix, or redistribute the materials. According to a policy brief by the Center for American Progress and EDUCAUSE, digital OERs offer many advantages over traditional textbooks: they allow students and faculty to access textbooks and related materials for free online or purchase hardcopies that are more affordable than traditional textbooks; they enable faculty to customize learning materials to suit their course objectives; and they can provide students with a more flexible set of tools that can contribute to a richer learning experience.
Related/Prior Legislation

SB 1053 (Steinberg) is a companion bill to this bill. The bill establishes the California Digital Open Source Library, to be jointly administered by the UC, CSU, and the CCC for the purpose of housing open source materials. The bill becomes operative only if the bill is enacted and establishes the COERC.

SB 48 (Alquist), Chapter 161, Statutes of 2009, required any individual firm, partnership, or corporation that offers textbooks for sale at the UC, CSU, the CCC, or a private postsecondary education institution in California, to the extent practicable, make them available for sale in electronic format by January 1, 2020. The bill was passed by the Senate Education Committee on an 8-0 vote.

AB 1548 (Solorio), Chapter 574, Statutes of 2007, established the College Textbook Transparency Act requiring the disclosure of specified information and requiring faculty to follow specified practices in the sale and purchase of textbooks. The bill was passed by the Senate Education Committee on a 9-0 vote.

FISCAL EFFECT: Appropriation: No Fiscal Com.: Yes Local: No
According to the Assembly Appropriations Committee:

1.
Staff will be needed for several years to support the Council in fulfilling its responsibilities. Assuming at least one professional and one support position, plus travel and meeting expenses for Council members, annual costs of about $200,000 plus around $250,000 in faculty release time for Council members.

2.
Development costs for the 50 open source textbooks are unknown but will constitute the majority of the estimated $25 million cost of implementing this bill.

3.
To the extent that students were previously purchasing textbooks for the 50 courses from sales tax-generating businesses, widespread use of this open source option will significantly reduce this revenue. There will likewise be a substantial revenue loss to campus bookstores, which often support other campus activities.

4.
To the extent a significant reduction in textbook costs for lower division students makes college more affordable, some students, particularly at CCC, might be able to take a greater unit load per semester, thus reducing the time necessary to complete their education, to the benefit of the student, the institution, and the state.
SUPPORT: (Verified 8/28/12)

California Association for Postsecondary Education and Disability

California Community Colleges Board of Governors

California State Student Association

California State University

California Teachers Association

Campaign for College Opportunity

Coast Community College District

Community College League of California

Student Senate for the California Community Colleges

University of California

University of California Student Association

ARGUMENTS IN SUPPORT: According to the author’s office, the cost of textbooks represents a significant burden to students and families. The author’s office sites a recent report by the CSU Chancellor’s office that estimates CSU students pay approximately $1,000 per year for textbooks. The author’s office also notes a finding by the Academic Senate of the CCC that the cost of educational materials has become a “visible barrier to college attendance for many students.” The author’s office maintains that the old model of rigid, printed textbooks and related materials can fall short in providing flexible and dynamic teaching tools necessary to maximize student success. This bill attempts to address those costs for the 50 most common lower division courses by requiring the availability of textbooks for those courses to be available on reserve at the campus library and by enabling instructional materials for those courses to be available through OER.
ASSEMBLY FLOOR: 63-16, 8/27/12

AYES: Achadjian, Alejo, Allen, Ammiano, Atkins, Beall, Bill Berryhill, Block, Blumenfield, Bonilla, Bradford, Brownley, Buchanan, Butler, Charles Calderon, Campos, Carter, Cedillo, Chesbro, Conway, Davis, Dickinson, Eng, Feuer, Fletcher, Fong, Fuentes, Furutani, Galgiani, Gatto, Gordon, Gorell, Hagman, Hall, Hayashi, Roger Hernández, Hill, Huber, Hueso, Huffman, Jeffries, Knight, Lara, Bonnie Lowenthal, Ma, Mendoza, Mitchell, Monning, Nestande, Olsen, Pan, Perea, V. Manuel Pérez, Portantino, Skinner, Smyth, Solorio, Swanson, Torres, Wieckowski, Williams, Yamada, John A. Pérez

NOES: Donnelly, Beth Gaines, Garrick, Grove, Halderman, Harkey, Jones, Logue, Mansoor, Miller, Morrell, Nielsen, Norby, Silva, Valadao, Wagner

NO VOTE RECORDED: Cook

PQ:k 8/28/12 Senate Floor Analyses

SUPPORT/OPPOSITION: SEE ABOVE

**** END ****
1 if >1 "
CONTINUED"

6 if >2 "
CONTINUED"

CONTINUED

