

A Guide to Open Access at Cambridge


What is Open Access (OA)?

Open Access (OA) has become an important way to make research findings freely available for anyone to access and view.

Open Access also means that as long as the original source is acknowledged and cited, readers are allowed to redistribute, re-use and adapt the content in new works (in accordance with the Creative Commons licence selected).

There are two types of **Open Access: Gold Open Access**, also known as Open Access Publishing, and Green Open Access, also known as Open Access Archiving or Self-Archiving.


Open Access at Cambridge University Press

Our vision is to unlock the potential of high quality research and build an open future. We see the expansion of our OA book and portfolio as an important step to delivering our vision"

We serve authors and the wider community by publishing highquality, peer-reviewed OA content that allows readers to redistribute, re-use and adapt the content in new works.

We publish Gold OA journals and books, working with publishing partners to develop OA for different communities. We also support social sharing and Green OA (also called Green archiving) across our journals and books programmes, allowing authors to deposit content in repositories and commercial social sharing sites.

What are the benefits of Open Access?


cambridge.org/authorhub

Accessibility

Gold Open Access allows all readers with internet access around the world to access published research without having to pay for a subscription.

Quality

All submissions are fully peer-reviewed, with acceptance decisions being made by an international Editorial Board independently of the Publisher.


Global Impact

Anyone can benefit from the output of research which can help to drive innovation and lead to new discoveries


Funder compliance

Many funders are now mandating for research to be published via Open Access.


What is Gold Open Access?

The route by which content is made available as Open Access by the publisher, under a Creative Commons licence in a book or journal, usually on payment of a one-off charge.

Gold Open Access is an alternative to subscriptions and other access payments. Content is published under a Creative Commons license that allows free access and redistribution and, in many cases, allows re-use in new or derivative works.

Typically, but not always, Gold Open Access content is supported by an Article Processing Charge (APC) paid by the author or their funder. We also publish Gold Open Access content that is supported by other financial models, particularly in humanities and social sciences.

Please see page 5 for further information.


What is Green Open Access?

The route by which research content is made available as Open Access by being deposited in a repository by the author, institution or publisher.

Green Open Access (also known as Green Archiving) is the practice of making a version of a work freely accessible in an institutional or subject archive or some other document repository.

Cambridge University Press has a set of policies to allow authors, librarians and others to meet the Green Open Access requirements of their institutions and funders. Our Green Open Access policies for both books and journals can be found at:<u>cambridge.org/openaccess</u>

Open Access and journal articles

Gold Open Access and journals

Both our fully Gold Open Access and our journals accepting OA submissions allow authors to publish articles under Creative Commons (CC) licenses, thereby enabling readers to freely access and redistribute their articles.

We encourage the use of CC-BY licences for Gold Open Access journal articles, but authors are able to choose more restrictive CC licences if they wish to prevent commercial use or adaptation in new works.

cambridge.org/creative-commons

Green Open Access and journals

Funders and other institutions are increasingly adopting policies that require research articles funded by them to be deposited and made freely available in institutional or other repositories.

authorhub@cambridge.org

Green Open Access applies to all our journal articles, but it is primarily designed to support OA for articles that are otherwise only available by subscription or other payment. For that reason, we are more restrictive in what we allow under Green Open Access in comparison with Gold Open Access

- The final, published version of the article cannot be made Green Open Access, only the abstract and link to the final article may be shared.
- The Green Open Access version of the article is made available to readers for private research and study only (see also Information for repositories, below). We do not allow Green Open Access articles to be made available under Creative Commons licences.

Where can I post my article and which version? Please visit <u>cambridge.org/core-social-sharing</u> to see this information.

0

Open Access Article Processing Charges (APC)

Waivers and discounts for Open Access fees

The costs of publishing Gold OA are typically, but not always, paid through an article processing charge (APC) that is met by the author or the author's funding body or institution. Only authors of accepted articles are charged APCs and the payment process begins after an article has been accepted.

We have agreements in place with over 500 institutions globally to help cover the cost for authors who wish to publish research articles as OA. Authors at participating institutions may be eligible for full or partial waivers, depending on the details of the agreement. For more information please visit cambridge.org/read-and-publish.

In our fully Gold OA journals we also provide waivers and discounts to authors from low- and middle-income countries, based on the <u>Research4Life</u> country list. Authors from these countries will have APC costs waived (for Group A countries) or reduced by 50% (for Group B countries) during the registration and payment process,


which is handled by <u>Copyright Clearance Centre</u> (Rightslink) on our behalf. In this instance, waivers and discounts do not apply in our hybrid journals, as any author unable to pay the APC can publish a subscription article in the usual way and make it available as Green OA.

To check your eligibility, please visit <u>cambridge.org/oa-waivers-and-</u> <u>discounts</u>

For more information and details on how you can become an OA author, please contact <u>openresearch@cambridge.org</u>

Please refer to our resources for authors page on our website: <u>cambridge.org/oa-resources</u>

Open Access and books

Gold Open Access and books

We offer authors the option of publishing their work as Open Access to allow them to make their works freely available online without compromising any aspect of the publishing process. Gold OA is primarily available for monographs, edited collections and <u>Elements</u>.

We encourage interested authors to contact the relevant commissioning editor for more information.

Find an editor online here.

Green Open Access and books

Our Green Open Access policy allows you to post a portion of your monographs online. This policy does not apply to textbooks, professional books for practitioners, or works of reference, no part of which may be posted online without our prior approval. The work is contracted under standard publishing terms and therefore any reproduction of the posted text is governed by the usual copyright restrictions.

While your manuscript is under review with us and before it is under contract, you may deposit it as you wish. However, there are restrictions on how much you may post online of the final version


that has been accepted at the start of production – as well as of the published book.

Read full details of our OA policies online at cambridge.org/openaccess


Open Access Book Processing Charges (BPC)

Our edited collections and Elements are subject to a book processing fee (BPC). Under this model, the author (or a funder) pays the BPC and an online version of the book is published under a Creative Commons licence. Print and other digital versions (such as a Kindle eBook) are available for purchase.

Please visit the relevant OA policy pages to find out what fees are involved in publishing your works or contact an editor.

Find out more about publishing OA:

- Visit cambridge.org/core/services/authors/journals/publishing-open-access
- Contact <u>openresearch@cambridge.org</u>
- Check out our resources <u>cambridge.org/oa-resources</u>


authorhub@cambridge.org


(>) cambridge.org/authorhub

