

323. B Murray

Formal Submission in response to the Australian Law Reform Commission's Discussion Paper on revising the Copyright Act

About my work and the time, skill and investment involved in its creation

I am the co-author of a language program for primary school teachers and students from Foundation Year to Year 7. The current program consists of 9 student activity books, 8 teacher resource books, 6 super challenge resource books, wall and student charts (both basic and advanced versions), sets of sound cards of various sizes, a Foundation level Tool Kit that contains 300 flash cards, a CD of chants and actions for the sounds, and a comprehensive, interactive website for teachers and students.

My co-author and I were teachers for many years with much accumulated experience to bring to this project. Our publishers, whom we met by chance, were 2 high school teachers starting a fledgling publishing business in the garage of their home. They too, had many years of teaching experience between them. One was, and still is, a very successful author of a secondary school program across several year levels, published by Macmillan.

2000 - 2007
In 2001

· Years 1 and 2 student books created and published
· publishers moved from their garage workplace into the house next door
In 2002

· Year 3 and the Foundation year student books created and published

· Year levels F – 2 teacher resource books created and published

· CDs with 1-2 hundred reproducible games for students created, published and included with the teacher resource books

In 2003

· Years 4 and 5 student and teacher resource books created and published
In 2004
· Years 6 and 7student books created and published

In 2005-7

· Years 6 and 7 teacher resource books created and published
· Edition 2 produced to suit all states and territories of Australia.
· wall and student charts created and published
· CD of chants and actions created and published

· Years 2 – 7 Super Challenge books created and published
2009
· National Edition planned
· Inter-active website started

· publishers continued to redesign their workplace premises
· many new staff members employed to work at the expanding business
2010 …..
· National Edition completed and published to meet the requirements of the Commonwealth Government’s National Curriculum.
· Resources extended.
· books reprinted with corrections several times.
· website with interactive teacher and student components expanded to meet requested needs of schools
About our books

Sound Waves Student Books are fill-in books. They contain activities that students complete during the year. They are not reference books. This makes them highly sought after as copiable products and some teachers have been know to copy an entire book from front to back and distribute copies of the book to students in the offending teacher’s class. Our Sound Waves Student Books are disposable and sold yearly so if a teacher does make a copy of the book there is no further revenue other than the CAL royalties that we presently receive.
My sources of income
My source of income for this project is derived totally from royalties from the sale of the books once they are written and published. For several years I received very little remuneration. After I left teaching to devote my time to writing, my husband supported me financially. It wasn’t until 2006 that I received a royalty cheque that provided me with an income that could support me.

All of my income is copyright-based.

Payments from Copyright Agency are used to support me, to pay for equipment, research and work-related travel and accommodation when presenting workshops free of charge to me throughout Australia.

Situations where fair use of my work without permission or payment really don’t exist. I have produced a marketable product as my source of income and it is now available for purchase.

Situations where fair use of someone else’s work without permission or payment really don’t exist either. Producers of any kind of goods and services as a means to support themselves and their families as well as covering work-related expenses, should be and are, paid for their work. I can’t think of anywhere in the workplace where it is considered fair to use someone else’s work without permission or payment.

I don’t feel there are any conditions that apply when people can use my work without permission or payment.
All our teaching lives, my co-author, publishers and I have worked hard, first as teachers gaining knowledge through experience and further study, and then as co-producers of work that enhances the teaching and learning experience of teachers and students.

There were many years when we depended on our partners to provide the income to support us while we worked unpaid to produce our product. Our publishers took serious financial risks to raise the funds to produce our books. We work long, long hours to produce the highest possible standard of teaching and learning assistance for the education environment.

The CAL component of the return on our work is significant in the following ways.

1. It helps provide us with some income to support ourselves while we create our product.

2. It enables our publishers to fund the printing and publishing of our work before the product has been sold.
3. It goes some way towards reimbursing authors and publishers for the copying of their materials by teachers in educational institutions. While the CAL payment is welcome, authors and publishers would much prefer that teachers did not copy their work at all, but paid the market price for it instead. We feel that if teachers decide that a product such as our workbooks is worth using in their classrooms then they should pay for it.

Possible Outcomes

Deterrent

If the CAL support for creative authors and publishers is withdrawn, they will be deterred from producing creative and supportive work in their various fields of endeavour. Australia will be considerably poorer as a result. Prospective authors and publishers will no longer have the financial support of the copyright return collected by CAL and may well feel they cannot set forth or continue as a result.

Possible Resolutions

1. The arena in which CAL operates is made more manageable.

2. The methods of collection, calculation and distribution of the CAL funds are refined.

3. CAL is abolished and schools pay for all products from the commercial arena.

