[image: C:\userdata\ces43\downloads\CHOOSING A PUBLISHER (4).jpg]


[image: C:\userdata\ces43\downloads\CHOOSING A PUBLISHER (5).jpg]


[image: C:\userdata\ces43\downloads\CHOOSING A PUBLISHER (6).jpg]
[bookmark: _GoBack]

[image: C:\userdata\ces43\downloads\CHOOSING A PUBLISHER (7).jpg]
image1.jpeg
OFFICE OF SCHOLARLY
COMMUNICATION

Cambridge University Libraries


image2.jpeg
CHOOSING A PUBLISHER

0sC

Is it really such a big decision?

Once a researcher has chosen a format for their work, they need to think
about approaching a publisher of that format. Sometimes a publisher wil
approach them but this is unusual until they are more established.
Approaching a publisher with a manuscript is mainly done either as the
result of a call for papers o by approaching them with an unsolicited
submission. Publishers issue calls for papers when seeking specific
content, for example articles for a themed issue. Setting up online alerts,
joining mailing lists and following publishers on social media can all be
good sources of information opportunities to publish.

There are many different publishing firms available and researchers are
likely to need to approach more than one before they are successful.
Remember that it is bad academic practice to submit something to more
than one publisher at any one time so it pays for the researcher to put

thought into the choice.

Changing publication models mean that there are a greater range
of publishers available than ever before:

Academic - this is still the primary means of research
communication and the number of legitimate academic publishers
has hugely increased meaning that researchers have more choice
than ever before

Popular press - these publishers work o farget a non-academic
audience and make research more accessible

Vanity - vanity publishers exist o produce copies of a work for a
price, often because the work would not be commercially viable

Self-publishing - publishing online means that work is available
quickly and easily but often lacks the prestige of using an
established publisher

Different types of publisher


image3.jpeg
PUBLISHER CHOICE

CHECKLIST 0sC

SCOPE
3 « Does the publisher actually publish research in that particular

« area?
3 Do they produce a particular series which might fit the work?

« Look at other titles by the same publisher fo see what fype(s) of
research are being covered

g FORMAT
Ada@uB® . Some publishers only produce print outputs, some sbooks and
fay  AY some both. Does having the work appear in a variety of formats
matter?

st « Does the discipline have a preferred format? For example, some
disciplines highly value monographs over ofher formats

TIME FRAME

 How long is the average time from submission to publication?
Some publishers have an extensive lead time and this may not
always be suitable

« Does the work need to be published within a certain period, for
example to ensure that funder requirements are met?

cosT

« Are there any costs involved with choosing a particular
publisher?

« Consider the cost of making a publication available via Open
Access. Are there funder mandates to comply with? Are these
costs factored in to any research grants?


image4.jpeg
PUBLISHER CHOICE
CHECKLIST

DISCIPLINE
« Some disciplines have expectations about where researchers wil
publish their work

« Depending on career stage this may be a big factor in the
choice of publisher

METRICS

« Does the publisher reach a particular level of impact?

0 « Metrics are often one of the most important factors in the
decision of where to publish but remember that numbers only tell
part of a wider story of impact

N LOOK AT YOUR BOOKSHELF

« Itis always a good idea for the researcher to take a look at their
bookshelf and see which publishers are featured. If there are
several from the same one then this may be a good indication

|

FURTHER INFORMATION

Visit our webpages: http://www.osc.cam.ac.uk

Read the further guidance on choosing a publisher here:
http:/ /bit.ly/OSC_ChoosingAJournal

(@ This work is licensed under a Creative Commons CC-BY 4.0 license by the Office of Scholarly
&- Communication, Cambridge University Libraries.


