


-  [Index](#)
-  [Editorial Board](#)
-  [Scope](#)
-  [Abstracts & Search](#)
-  [Monographs](#)
-  [Supplements](#)
-  [Most Cited Articles](#)
-  [Indexed in...](#)
-  [Notes to Authors](#)
-  [Subscription](#)
-  [Review Form](#)
-  [Manuscript Submission](#)

**Polish Journal of Environmental Studies has been selected by Institute of Scientific Information in Philadelphia for coverage in:**

- Current Contents/Agriculture
- Biology and Environmental Sciences
- Sciences Citation Index Expanded

Coverage has started since Vol.9 (1) 2000

**Selected papers in PDF format are now available FREE OF CHARGE!**

**!!! ADVERTISING !!!**

*Dear Authors and Readers,*

*Twenty years have passed since publication of the first issue of the "Polish Journal of Environmental Studies. " During the past two decades our "little" journal has grown from its initial local scale to reaching an international audience with content submitted from around the globe. I would like to thank all authors, reviewers, editorial board members, and the editorial team for all they have done to develop the journal, which currently has an Impact Factor that oscillates around 1.*

*The journal's scope that concerns problems connected with protection of the natural environment has evolved over time.*

*A number of tasks lie before us as we move into our third decade. Perhaps most important of these is continuing to increase scientific and educational levels. As has been the case for the past 20 years, the realization of this goal is possible only with the assistance of our many authors and reviewers. If you have not yet given us the honor of submitting your manuscript, now is a great time to begin a new collaboration.*

*Jerzy Radecki  
Editor in-chief*

#### News:

"Polish Journal of Environmental Studies" znajduje sie na **licsie czasopism punktowanych MNISzW** na pozycji 8328 i ma 15 punktów.

11-10-2012

New Volume 21 No 5 now available [here](#).

9-10-2012

New Volume 21 No 4 now available [here](#).

13-07-2012

In the 2011 Journal Citation Reports:

- Five Year Impact Factor: 0.888
- Three Year Impact Factor: 0.508

3-07-2012

New Volume 21 No 3 now available [here](#).

9-05-2012

New Volume 21 No 2 now available [here](#).

5-04-2012

New Volume 21 No 1 now available [here](#).

7-02-2012

Impact factor in 2010 to items published in 2009 -2008: 0.543  
5-year Journal Impact Factor to items published in 2009-2005: 0.904

**ISO Abbrev. Title: Pol. J. Environ. Stud.**

11-07-2011

Drodzy Czytelnicy i Autorzy,  
Uprzejmie informujemy, że Ministerstwo Nauki i Szkolnictwa Wyższego przyznało naszemu czasopismu "Polish Journal of Environmental Studies" 13 punktów.

30-11-2010

In the 2009 Journal Citation Reports, the Polish Journal of Environmental Studies is listed with an **Impact Factor of 0,947**.

Five Year Impact Factor: 1.111

The journal ranks #137 of 180 titles in the Environmental Sciences subject category.

20-09-2010

"Polish Journal of Environmental Studies" znajduje sie na liscie czasopism punktowanych MNISzW na pozycji 6166

Informujemy, że Vol. 15, No. 4A, 2006 jest dostępny na stronie konferencji V Symposium on Medical Physics, III International Symposium on Medical Physics <http://www.ismp.us.edu.pl>

Hits: 366269 since: 2007-01-01.

Post Office Box 6 10-718 Olsztyn 5, Poland  
phone: +48 (89) 523 46 36; fax: +48 (89) 524 01 24  
e-mail: [hanna.radecka@pan.olsztyn.pl](mailto:hanna.radecka@pan.olsztyn.pl), [office@pjoes.com](mailto:office@pjoes.com)

Stronę wykonał i administruje: Daniel Żukowski