

How to Apply for Open Access

There are two possible routes to Gold Open Access:

Gold for Gold

You use an Open Access voucher after peer-review and acceptance. The final article of record is made available to all, immediately, via our website without any barriers to access, without paying the article processing fee.

Paid Open Access

You pay an article processing fee after peer-review and acceptance. On receipt of payment the final article of record is made available to all, immediately, via our website without any barriers to access.

How to Apply for Open Access

Open Access applications should be submitted as soon as possible after acceptance.

There are three main parts to an Open Access application:

- Gold for Gold voucher code
Or payment;
 - Online application;
 - Open Access Licence to Publish form.
-

Gold for Gold

The Gold for Gold initiative rewards all institutions that subscribe to RSC Gold with voucher codes to make papers Open Access, free of charge.

Gold for Gold Applications

Contact your institution's Open Access team or Library to request a Gold for Gold voucher.

Complete the [online application form](#).

Your article must have been accepted for publication before an application can be processed.

Gold for Gold

Your Details

Please complete this form if you would like to arrange for your article to be made freely available through RSC Gold for Gold.

* Denotes a mandatory field.

Title: *

First Name: *

Family Name: *

Email: *

Re-enter Email: *

Manuscript Number: *

Journal: *

Institution: *

Voucher code: *

Are you a member of a society which owns or co-owns the journal (e.g. PCCP or PPS) in which the article is to be published: *

Are you funded by an organization that requires the RSC to deposit the final published article in a certain repository, in a specific format: *

If yes, please include detail in Further Notes, below:

Contact details

DOI number (CXJJXXXXXL)

Full name of Institution

Voucher Code: (Au-XXXXXX)

Further Notes: add funding agency information if your funding agency mandates Gold Open Access.

Paid Open Access

Authors can choose to pay an article processing fee to make their article Open Access.

The fees for Open Access are dependent on the article type. Information regarding the fees can be found on our [website](#).

If you do not have a Gold for Gold voucher and you wish to apply for paid Open Access, please complete the [online form](#).

Paid Open Access

Your Details

Please complete this form if you would like to arrange for your article to be made freely available through RSC Open Access.

*Denotes a mandatory field.

Title: *

First Name: *

Family Name: *

Email: *

Re-enter Email: *

Manuscript Number: *

Journal: *

Have you paid the fee for Open Access?: *

If yes, please provide your assigned voucher code:

Are you a RSC Member: *

If yes, please provide your RSC Membership Number:

Are you a member of a society which owns or co-owns the journal (e.g. PCCP or PPS) in which the article is to be published: *

Do you or your institution have a subscription to this journal: *

If yes, please provide the name of your Institution and the package subscribed to:

Are you funded by an organization that requires the RSC to deposit the final published article in a certain repository, in a specific format: *

If yes, please include detail in Further Notes, below:

Complete contact details and manuscript number as you would for the Gold for Gold application

15% discount for RSC members and institutions with RSC Gold subscription

Funding agency

Paid Open Access

Details for invoicing (if no voucher code provided)	
Full name of person paying invoice:	<input type="text"/>
Institution:	<input type="text"/>
Department:	<input type="text"/>
Address Line 1:	<input type="text"/>
Address Line 2:	<input type="text"/>
Town:	<input type="text"/>
County/State:	<input type="text"/>
Postal/Zip code:	<input type="text"/>
Country:	<input type="text"/>
Contact Telephone Number:	<input type="text"/>
Purchase order number (if needed to pay invoice):	<input type="text"/>
VAT number (if applicable):	<input type="text"/>

- Full name of the person handling the invoice
- Full name of the institution as well as the full address. Please avoid abbreviations.
- Contact telephone number with area code

Purchase order number

If you are situated in an EU member state or Canada please provide VAT details.

A new Licence to Publish

On completion of the online application form you should also complete and return a scanned copy of the Open Access Licence to Publish form to RSC1@rsc.org.

An Open Access licence will replace the licence completed at submission.

We offer two Creative Commons licences, which allow compliance with UK funding agency mandates.

Choosing a Licence

We offer a choice between [CC BY](#) and [CC BY-NC](#).

The choice of licence depends on two main considerations:

- Preference of your funding agency, if any.
- Whether you wish to restrict use of the work to non-commercial ('NC') purposes.

Articles published in PPS, PCCP or NJC have licences specific to the journal.

Where to find the Licence

All Open Access licence forms can be downloaded [here](#).

Creative Commons Attribution (CC-BY) 3.0 Unported Licence

Downloadable Files

- General Licence to Publish - CC BY PDF (168k)
- NJC Licence to Publish - CC BY PDF (167k)
- PPS Licence to Publish - CC BY PDF (167k)
- PCCP Licence to Publish - CC BY PDF (171k)

PDF files require [Adobe Acrobat Reader](#)

Creative Commons Attribution (CC-BY-NC) 3.0 Unported Licence

Downloadable Files

- General Licence to Publish - CC BY-NC PDF (169k)
- NJC Licence to Publish - CC BY-NC PDF (168k)
- PPS Licence to Publish - CC BY-NC PDF (168k)
- PCCP Licence to Publish - CC BY-NC PDF (171k)

PDF files require [Adobe Acrobat Reader](#)

CC BY Licence for most journals

CC BY Licence for Physical Chemistry Chemical Physics

CC BY-NC Licence for most journals

Completing the Licence

OPEN ACCESS – CC BY

Paper number **CXJJXXXXXL**

THE ROYAL SOCIETY OF CHEMISTRY ("the RSC")
LICENCE TO PUBLISH

The Work (title and brief description of the submission):

The Author(s) (names and affiliations). Please note: all Authors must have been informed of the full content of the Work at the time of submission.

If the Author(s) does not own the copyright in the Work, state who the Owner is (giving name and address) and state why the Author(s) does not own the copyright in the Work (e.g. the Author(s) wrote the Work in the course of employment with the Owner).

If the Author(s) is the Owner then, where used below, "the Owner" means the Author(s).

If the Work is funded by a funding agency and the Work needs to be deposited in that funding agency's repository of choice, mark the box below and give the name of the funding agency.

Funding agency **e.g. Wellcome Trust**

The Work consists of the paper or other contribution, including but not limited to, the text of the paper, figures, illustrations, diagrams and tables ("the Paper") and the accompanying supplementary material, that is, material that relates to the Paper that will not be made available as part of the Paper, but that will be made available electronically only ("the Supplementary Material").

1. In consideration of the RSC agreeing evaluating the Work for publication by the RSC (and publishing the Work if it so decides) the Owner grants to the RSC the exclusive right and licence throughout the world to edit, adapt, translate, reproduce and publish the Paper and a non-exclusive right and licence throughout the world to edit,

Sending the Licence

Please photocopy or take a high quality picture of the completed licence form.

You should ensure that all sections of the form are clearly visible, otherwise you may be requested to re-send it.

Send the form as an email attachment to RSC1@rsc.org, quoting the paper number.

Successful Applications

The application is successful when:

- ✓ An online application has been received;
 - ✓ A valid Gold for Gold voucher has been provided
OR payment has been confirmed;
 - ✓ The Licence to Publish form has been successfully completed.
-

Successful Applications

Studies Towards the Synthesis of Halomon: Asymmetric Hexafunctionalisation of Myrcene
D. Christopher Braddock, Alison X Gao, Andrew J. P. White and Mariko Whyte
Chem. Commun., 2014, Accepted Manuscript
DOI: 10.1039/C4CC06234E, Communication

 Open Access

 Expand PDF Rich HTML

ChemComm
Urgent high quality communications from across the chemical sciences.

Impact Factor **6.718** 100 Issues per Year Indexed in MEDLINE

Journal Home Previous Article | Next Article

Communication CrossMark click for updates

Studies Towards the Synthesis of Halomon: Asymmetric Hexafunctionalisation of Myrcene

D. Christopher Braddock, Alison X Gao, Andrew J. P. White and Mariko Whyte
Chem. Commun., 2014, Accepted Manuscript
DOI: 10.1039/C4CC06234E
Received 10 Aug 2014, Accepted 16 Sep 2014
First published online 18 Sep 2014

This article is licensed under a Creative Commons Attribution 3.0 Unported Licence.

 Open Access

 PDF Rich HTML

 Send PDF to Kindle

Download Citation ?
BibTex

Request Permissions

Creative Commons
Licence type

PubMed Central

If your work has been funded by a Europe PubMed Central Funder and has been made Gold Open Access, we will be able to deposit the article of record in both PubMed Central and Europe PubMed Central.

Be sure to include your funding information in the relevant fields on **both** the Open Access Licence to Publish form **and** your Gold Open Access application.

Funding Agencies

Principle funders include Wellcome Trust, ERC and MRC:

The Wellcome Trust logo consists of the word 'wellcome' in a bold, lowercase, purple sans-serif font, followed by the word 'trust' in a lighter purple, lowercase, sans-serif font.

A full list of Europe PubMed Central funders can be found at: <http://europepmc.org/Funders/>.

The Deposition Process

Before we make a PubMed Central deposition, we ensure that:

- ✓ Gold Open Access has been applied to the article.
- ✓ The article has been published in a journal issue

Once we have deposited your article into the PubMed Central repository, it may take several weeks for the deposition to be approved and assigned a PMC ID. The article will then be added to Europe PubMed Central within 3 business days.

FAQs

- My paper has already been published. Can I apply for Open Access? **Yes.**
 - Can I make my book chapter Open Access? **No, Open Access is available only for journal articles.**
 - My article is in peer review. Can I apply for Open Access? **Please wait until your article has been formally accepted for publication.**
 - I have just submitted a paper and I would like to publish Open Access. Should I complete the normal Licence to Publish form? **Yes. Please complete the first licence when requested at submission to avoid delays at publication.**
-

Contact

Please contact our Open Access administration team at RSC1@rsc.org or goldforgold@rsc.org

We will be happy to answer any queries you may have regarding our options for Open Access.

