
Overview
Countries in sub-Saharan Africa (SSA)
have made commendable progress in
expanding access to basic education,
but continue to face challenges in
improving the quality of education.
A chronic shortage of teaching
learning materials (TLMs) including
affordable and good quality textbooks
continues to impede this progress and
a sustainable solution to this issue still
remains out of reach. However, there
is enough evidence to suggest that
a manageable solution to textbook
scarcity can lead to the most cost-
effective improvement in the quality
of education in the region. Though
there are other factors that decelerate
learning outcomes, textbook shortage
has long lasting effects on children
who often don’t develop adequate
reading ability. Teachers, who do
not receive necessary training in
many of these countries, are further
constrained in the classroom without
the required textbooks. This problem
is exacerbated by the rapidly growing
student population leading to highly
skewed textbook:pupil ratio in some
countries.

Why Does this Problem
Persist?
Any country trying to improve its
learning outcomes should prioritize
textbook availability. Yet, a number
of studies, including those by the
World Bank have identified numerous
bottlenecks in each phase of the
textbook production—financing,
content development, procurement,
publishing, distribution and storage—
as well as in their effective use. Due to
these bottlenecks textbooks remain
an expensive and scarce commodity
throughout the sub-Saharan region.

The textbook sector in SSA does not
suffer from the lack of knowledge
of textbook production, rather the
shortfall is in the poor capacity to

translate the knowledge into viable
policies and actions for each phase of
the textbook production. Weak political
will often prevents this knowledge from
translating into working strategies.

A New Study Sheds Light
on this Issue
The recently completed World
Bank study—Getting Textbooks to
Every Child in Sub-Saharan Africa:
Strategies for Addressing the High
Cost and Low Availability Problem—
takes a closer look at some of these
bottlenecks, focusing on the cost
and financing barriers that result in
high textbook costs and low textbook
availability.

The study examines the state
of textbook provision, and the
factors causing this scarcity. The
study concludes that financing is
not the key constraint to textbook
availability. Rather it is the high
cost of textbooks—including
development, production
and distribution costs—that
make textbooks for all children
unaffordable. Finally, the study
answers three key question—what is
the actual cost of textbooks, what
is the scope for cost reduction,
and what are the policies and
actions required to reduce costs.

Main Findings
n	 Most SSA countries face severe

textbook shortage even in core
subjects. A survey of 22 SSA
countries shows that in 2010, in
some countries, the textbook:pupil
ratio was 1:11 for reading and 1:13
for math. These ratios are much
worse in schools located in poorer
and rural areas.

n	 Learning outcomes are weak in
SSA and the remarkable increase in
access to education since 2000 has
not been matched by comparable
progress in improvements in quality
of education.

n	 Production cost, publishers’
overhead, marketing and profit
margins amount to a quarter of
the total unit cost of textbooks,
while booksellers’ discounts
account for another quarter.
Distribution and royalty fees are
a tenth of the cost each.

n	 The study finds that there are
three main funding sources
of textbooks – governments,
parents, and external partners.
Their relative importance varies
widely between countries, over
time, and by education levels.
Shortage of adequate and
predictable funding is a constraint
on the availability of textbooks.

Estimated Primary Textbook: Pupil Ratios in Urban,
Rural and Remote Locations

Country Urban Rural Remote

Benin 1:10 1:10 1:10

Burundi 2:3 1:3 1:10

Cote d’Ivoire 1:1 1:1 n/a

Kenya 1:2 1:3 1:5

Namibia 1:5 1:10 1:15

Rwanda 1:3 1:3 1:3

Getting Textbooks to Every
Child in Sub-Saharan Africa

n	 The landscape and potential for
electronic learning are rapidly
expanding with good quality and
affordable e-books and other TLMs
being widely available along with
mobile devices and applications,
all of which will radically change
the region’s available options in the
future. However the choices are
neither simple nor cost effective,
and carry considerable hidden
costs. Therefore, they cannot be
a viable substitute for traditional
textbooks.

The study draws comparisons from
India, the Philippines and Vietnam,
countries that have succeeded in
making textbooks available to all
children. The study also looks at the
pros and cons of digital TLMs, not as
a substitute for traditional materials
but a necessary and effective
supplemental resource.

Recommendations provided in
the study for policy makers are
straightforward and simple. And
though there are no easy and quick
solutions to fixing this chronic
problem of textbook scarcity, there
are policy options that SSA countries
can explore to reduce textbook costs

Recommendations
n	 Streamline Curricula – Reducing the number of subjects covered, tightening curricula to reduce the number of

textbooks required, and shortening their length would significantly lower textbook costs.

n	 Make Textbooks Conform to Curriculum – Many SSA countries still do not have textbooks that conform to their
curriculum. India, the Philippines and Vietnam have standardized one-book policies per subjects that conform to each
countrie’s national curriculum.

n	 Strengthen Textbook Development – SSA countries could adopt one of two new models for developing textbooks. In
Ethiopia and the Philippines textbook development is part of textbook procurement through international competitive
bidding. In India and Vietnam textbooks are developed through subject experts identified by state agencies, and
textbooks go through an extensive well-defined consultation and evaluation process.

n	 Make Textbook Printing Competitive and Ensure Timely Delivery – Competitive printing is an effective cost
cutting technique and in countries with under-developed printing industries, international competitive bidding is a
cost-effective option. Delivery of textbooks to schools should also be part of textbook procurement so that all schools
receive them at the beginning of the academic year.

n	 Secure Sustainable, Predictable Funding – Sustainable, predictable and earmarked budget allocation for textbooks
is essential to adequate textbook provision. If countries put in place necessary systems required to address textbook
costs, funding should not be a binding constraint on textbook availability in SSA.

n	 Exercise Caution in Large-Scale Technology Adoption – Technology is an inevitable part of education today, but
it’s best to sync technology’s role with the adaptive capabilities of the local systems and the availability of supporting
infrastructure and financial resources.

in the immediate, medium and long
term to make textbooks available to
all children.

Policies will need to be backed by
capacity building, strong private
public partnership and sustainable
funding.

Finally, school managements must
ensure that books that do get
produced and delivered are well
managed and effectively used in
the classroom.

Despite the complexity of the factors
affecting textbook provision, the
study’s recommendations are simple
and lay out clearly the options
available to policy makers.

Ultimately, the goal of affordable
books for all children in SSA is
achievable, and rapid incremental
improvement in this area, alongside
other systemic reforms, can
significantly raise education outcomes
across the region.

