

Journals - Environmental Engineering

Title	ISSN	SJR	SJR Quartile	Country
Energy and Environmental Sciences	ISSN 17545692	10.475	Q1	United Kingdom
Annual Review of Ecology, Evolution, and Systematics	ISSN 1543592X	9.624	Q1	United States
Nature Climate Change	ISSN 17586798, 1758678X	9.562	Q1	United Kingdom
Advances in Optics and Photonics	ISSN 19438206	8.416	Q1	United States
Geochemical Perspectives	ISSN 22242759, 22237755	7.169	Q1	Netherlands
MMWR. Morbidity and mortality weekly report	ISSN 1545861X, 01492195	5.77	Q1	United States
Methods in Ecology and Evolution	ISSN 2041210X	5.513	Q1	United States
Global Change Biology	ISSN 13541013, 13652486	5.379	Q1	United Kingdom
Frontiers in Ecology and the Environment	ISSN 15409295	5.205	Q1	United States
Global Ecology and Biogeography	ISSN 1466822X	4.65	Q1	United Kingdom
Journal of Advances in Modeling Earth Systems	ISSN 19422466	4.444	Q1	United States
The Cryosphere	ISSN 19940424, 19940416	4.251	Q1	Germany
Journal of Ecology	ISSN 13652745, 00220477	4.01	Q1	United Kingdom
Fish and Fisheries	ISSN 14672979, 14672960	3.751	Q1	United Kingdom
Conservation Letters	ISSN 1755263X	3.554	Q1	United States
Environmental Health Perspectives	ISSN 00916765	3.529	Q1	United States
Global Environmental Change	ISSN 09593780	3.504	Q1	United Kingdom
PLoS Computational Biology	ISSN 1553734X, 15537358	3.405	Q1	United States
Particle and Fibre Toxicology	ISSN 17438977	3.311	Q1	United Kingdom
Journal of Applied Ecology	ISSN 13652664, 00218901	3.242	Q1	United Kingdom
Global Biogeochemical Cycles	ISSN 08866236	3.22	Q1	United States
Fungal Diversity	ISSN 15602745	3.027	Q1	Netherlands
Bulletin of the American Museum of Natural History	ISSN 00030090	2.946	Q1	United States
Quaternary Science Reviews	ISSN 02773791	2.928	Q1	United Kingdom
Journal of Environmental Economics and Management	ISSN 10960449, 00950696	2.915	Q1	United States
Climate of the Past	ISSN 18149332, 18149324	2.904	Q1	Germany
Wildlife Monographs	ISSN 00840173	2.844	Q1	United States
Review of Environmental Economics and Policy	ISSN 17506816	2.817	Q1	United States
Journal of Biogeography	ISSN 13652699, 03050270	2.807	Q1	United Kingdom
Ecological Applications	ISSN 10510761	2.781	Q1	United States

Water Research	ISSN 00431354	2.772	Q1	United Kingdom
Environmental Research Letters	ISSN 17489326, 17489318	2.734	Q1	United Kingdom
Environmental International	ISSN 01604120	2.684	Q1	United Kingdom
Environmental Science and Technology	ISSN 0013936X, 15205851	2.664	Q1	United States
Water Resources Research	ISSN 00431397	2.661	Q1	United States
ChemSusChem	ISSN 1864564X, 18645631	2.649	Q1	Germany
Conservation Biology	ISSN 15231739, 08888892	2.609	Q1	United Kingdom
Biological Conservation	ISSN 00063207	2.593	Q1	Netherlands
Green Chemistry	ISSN 14639262, 14639270	2.571	Q1	United Kingdom
Biotechnology for Biofuels	ISSN 17546834	2.557	Q1	United Kingdom
TrAC - Trends in Analytical Chemistry	ISSN 01659936	2.517	Q1	Netherlands
Mutation Research - Reviews in Mutation Research	ISSN 13835742	2.494	Q1	Netherlands
Energy Policy	ISSN 03014215	2.436	Q1	United Kingdom
Advances in Water Resources	ISSN 03091708	2.408	Q1	United Kingdom
Ecosystems	ISSN 14329840, 14350629	2.403	Q1	United States
Proceedings of the Royal Society B: Biological Sciences	ISSN 09628452	2.375	Q1	United Kingdom
Current Opinion in Environmental Sustainability	ISSN 18773435	2.374	Q1	Netherlands
Energy	ISSN 03605442	2.35	Q1	United Kingdom
Journal of Geotechnical and Geoenvironmental Engineering - ASCE	ISSN 10900241	2.344	Q1	United States
Journal of Toxicology and Environmental Health - Part B: Critical Reviews	ISSN 15216950, 10937404	2.341	Q1	United Kingdom
Applied Catalysis B: Environmental	ISSN 09263373, 18733883	2.322	Q1	Netherlands
Journal of Geophysical Research	ISSN 01480227, 21699097	2.31	Q1	United States
Bioresource Technology	ISSN 09608524	2.303	Q1	United Kingdom
Hydrology and Earth System Sciences	ISSN 10275606	2.257	Q1	Germany
International Journal of Sustainable Transportation	ISSN 15568334, 15568318	2.216	Q1	United Kingdom
Environmental Modelling and Software	ISSN 13648152	2.198	Q1	Netherlands
Agricultural and Forest Meteorology	ISSN 01681923	2.18	Q1	Netherlands
Ecosystem Services	ISSN 22120416	2.169	Q1	Netherlands
Biogeochemistry	ISSN 1573515X, 01682563	2.156	Q1	Netherlands
Climatic Change	ISSN 01650009, 15731480	2.149	Q1	Netherlands
Building and Environment	ISSN 03601323	2.121	Q1	United Kingdom
Land Degradation and Development	ISSN 1099145X, 10853278	2.113	Q1	United Kingdom

GCB Bioenergy	ISSN 17571707, 17571693	2.071	Q1	Germany
Journal of Regional Science	ISSN 14679787, 00224146	2.07	Q1	United Kingdom
WIREs Climate Change	ISSN 17577799, 17577780	2.069	Q1	United States
Economic Policy	ISSN 14680327, 02664658	2.052	Q1	United Kingdom
Environmental Pollution	ISSN 02697491	2.045	Q1	United Kingdom
Journal of European Social Policy	ISSN 09589287	2.028	Q1	United Kingdom
Coastal Engineering	ISSN 03783839	1.999	Q1	Netherlands
Atmospheric Environment	ISSN 13522310	1.999	Q1	United Kingdom
Paleobiology	ISSN 00948373	1.997	Q1	United States
Corporate Social Responsibility and Environmental Management	ISSN 15353966, 15353958	1.974	Q1	United Kingdom
Environment and Planning D: Society and Space	ISSN 02637758	1.957	Q1	United Kingdom
Journal of Vegetation Science	ISSN 11009233	1.944	Q1	United States
Preslia	ISSN 00327786	1.934	Q1	Czech Republic
Ecology and Society	ISSN 17083087	1.933	Q1	Canada
Aerosol Science and Technology	ISSN 15217388, 02786826	1.922	Q1	United Kingdom
Environmental Health: A Global Access Science Source	ISSN 1476069X	1.898	Q1	United Kingdom
Mutation Research - Fundamental and Molecular Mechanisms of Mutagenesis	ISSN 00275107, 13861964	1.897	Q1	Netherlands
Applied and Environmental Microbiology	ISSN 10985336, 00992240	1.891	Q1	United States
Global and Planetary Change	ISSN 09218181	1.885	Q1	Netherlands
Agriculture, Ecosystems and Environment	ISSN 01678809	1.879	Q1	Netherlands
Business Strategy and the Environment	ISSN 10990836, 09644733	1.873	Q1	United Kingdom
Environmental Reviews	ISSN 12086053, 11818700	1.859	Q1	Canada
Landscape Ecology	ISSN 15729761, 09212973	1.794	Q1	Netherlands
Geobiology	ISSN 14724669, 14724677	1.78	Q1	United Kingdom
Waste Management	ISSN 0956053X	1.764	Q1	United Kingdom
Forest Ecology and Management	ISSN 03781127	1.749	Q1	Netherlands
Chemical Engineering Journal	ISSN 13858947	1.743	Q1	Netherlands
Journal of Hydrology	ISSN 00221694	1.743	Q1	Netherlands
Anthropocene	ISSN 22133054	1.741	Q1	Netherlands
Journal of Transport Geography	ISSN 09666923	1.734	Q1	United Kingdom
Ecological Economics	ISSN 09218009	1.733	Q1	Netherlands
Agronomy for Sustainable Development	ISSN 17740746, 17730155	1.732	Q1	France

Critical Reviews in Environmental Science and Technology	ISSN 10643389	1.722	Q1	United Kingdom
Journal of Cleaner Production	ISSN 09596526	1.721	Q1	United Kingdom
Journal of Aerosol Science	ISSN 00218502	1.702	Q1	United Kingdom
Science of the Total Environment	ISSN 00489697	1.702	Q1	Netherlands
Landscape and Urban Planning	ISSN 01692046	1.699	Q1	Netherlands
Journal of Hazardous Materials	ISSN 03043894	1.692	Q1	Netherlands
Ecology and Evolution	ISSN 20457758	1.69	Q1	United Kingdom
FEMS Microbiology Ecology	ISSN 01686496	1.687	Q1	United Kingdom
Environmental Science: Nano	ISSN 20518161, 20518153	1.675	Q1	United Kingdom
Aquatic Toxicology	ISSN 0166445X	1.671	Q1	Netherlands
Reviews in Aquaculture	ISSN 17535123	1.67	Q1	Australia
Indoor Air	ISSN 09056947, 16000668	1.666	Q1	Denmark
Environmental Science and Policy	ISSN 14629011	1.656	Q1	Netherlands
International Journal of Greenhouse Gas Control	ISSN 17505836	1.6	Q1	Netherlands
Archives of Toxicology	ISSN 03405761, 14320738	1.595	Q1	Germany
Biomass and Bioenergy	ISSN 09619534	1.58	Q1	United Kingdom
International Journal of Life Cycle Assessment	ISSN 09483349	1.58	Q1	Germany
Animal Conservation	ISSN 14691795, 13679430	1.576	Q1	United Kingdom
Environment and Planning C: Government and Policy	ISSN 0263774X	1.568	Q1	United Kingdom
Marine Policy	ISSN 0308597X	1.567	Q1	United Kingdom
Urban Studies	ISSN 1360063X, 00420980	1.567	Q1	United Kingdom
Marine Ecology - Progress Series	ISSN 01718630, 16161599	1.554	Q1	Germany
Desalination	ISSN 00119164	1.549	Q1	Netherlands
Analytica Chimica Acta	ISSN 00032670	1.548	Q1	Netherlands
Agricultural Water Management	ISSN 03783774	1.546	Q1	Netherlands
Climate Policy	ISSN 14693062	1.538	Q1	United Kingdom
Chemosphere	ISSN 00456535	1.536	Q1	United Kingdom
Cultural Geographies	ISSN 14744740, 14770881	1.531	Q1	United Kingdom
Environmental Toxicology and Chemistry	ISSN 07307268	1.523	Q1	United States
Global Food Security	ISSN 22119124	1.516	Q1	United States
Journal of Industrial Ecology	ISSN 15309290, 10881980	1.502	Q1	United States
Maritime Policy and Management	ISSN 03088839	1.501	Q1	United Kingdom
International Journal of Project Management	ISSN 02637863	1.497	Q1	United Kingdom

Ecological Indicators	ISSN 1470160X	1.49	Q1	Netherlands
International Journal of Applied Earth Observation and Geoinformation	ISSN 15698432	1.476	Q1	Netherlands
Environment and Planning A	ISSN 0308518X	1.46	Q1	United Kingdom
ACS Sustainable Chemistry and Engineering	ISSN 21680485	1.456	Q1	United States
Environmental Research	ISSN 10960953, 00139351	1.452	Q1	United States
Ecosphere	ISSN 21508925	1.452	Q1	United States
Energy for Sustainable Development	ISSN 09730826	1.448	Q1	Netherlands
Journal of Exposure Science and Environmental Epidemiology	ISSN 1559064X, 15590631	1.442	Q1	United Kingdom
Biological Invasions	ISSN 15731464, 13873547	1.441	Q1	Netherlands
Land Use Policy	ISSN 02648377	1.438	Q1	United Kingdom
Environmental Impact Assessment Review	ISSN 01959255	1.436	Q1	United States
BMC Ecology	ISSN 14726785	1.433	Q1	United Kingdom
Hydrological Processes	ISSN 08856087, 10991085	1.419	Q1	United Kingdom
Environmental Politics	ISSN 09644016	1.403	Q1	United Kingdom
Journal of Agrarian Change	ISSN 14710358, 14710366	1.394	Q2	United Kingdom
Marine Chemistry	ISSN 03044203	1.389	Q1	Netherlands
Global Environmental Politics	ISSN 15263800	1.374	Q1	United States
Land Economics	ISSN 00237639	1.367	Q1	United States
Resources, Conservation and Recycling	ISSN 09213449	1.36	Q1	Netherlands
Microbial Ecology	ISSN 1432184X, 00953628	1.346	Q1	United States
Environment and Behaviour	ISSN 00139165	1.344	Q1	United Kingdom
Environmental and Molecular Mutagenesis	ISSN 08936692	1.326	Q1	United States
Sustainability Science	ISSN 18624065, 18624057	1.322	Q1	Japan
Fungal Ecology	ISSN 17545048	1.315	Q1	Netherlands
Freshwater Science	ISSN 21619549, 21619565	1.314	Q1	United States
Journal of Environmental Informatics	ISSN 17262135, 16848799	1.311	Q1	Canada
Fish and Shellfish Immunology	ISSN 10504648, 10959947	1.311	Q1	United States
Applied Geography	ISSN 01436228	1.306	Q1	Netherlands
Plant Ecology and Diversity	ISSN 17550874, 17551668	1.304	Q1	United Kingdom
Marine Biology	ISSN 14321793, 00253162	1.302	Q1	Germany
The Analyst	ISSN 00032654, 13645528	1.3	Q1	United Kingdom
Policy Studies Journal	ISSN 15410072, 0190292X	1.299	Q1	United Kingdom

Journal of Environmental Quality	ISSN 00472425	1.296	Q1	United States
Water Resources Management	ISSN 15731650, 09204741	1.291	Q1	Netherlands
Regional Studies	ISSN 13600591, 00343404	1.278	Q1	United Kingdom
Re-views in Environmental Science and Biotechnology	ISSN 15691705	1.267	Q1	Netherlands
Journal of CO2 Utilization	ISSN 22129820	1.266	Q1	United Kingdom
Marine Pollution Bulletin	ISSN 0025326X	1.264	Q1	United Kingdom
Theoretical Ecology	ISSN 18741738	1.255	Q1	Netherlands
Ibis	ISSN 00191019, 1474919X	1.251	Q1	United Kingdom
Biodiversity and Conservation	ISSN 09603115, 15729710	1.248	Q1	Netherlands
Housing Policy Debate	ISSN 10511482	1.241	Q1	United States
Ocean Engineering	ISSN 00298018	1.24	Q1	United Kingdom
ICES Journal of Marine Science	ISSN 10959289, 10543139	1.233	Q1	United Kingdom
Ecotoxicology and Environmental Safety	ISSN 01476513, 10902414	1.229	Q1	United States
Geography Compass	ISSN 17498198	1.229	Q1	United Kingdom
Biofouling	ISSN 08927014, 10292454	1.219	Q1	United Kingdom
Ecohydrology	ISSN 19360592, 19360584	1.213	Q1	United Kingdom
Journal of Environmental Management	ISSN 03014797, 10958630	1.206	Q1	United States
European Urban and Regional Studies	ISSN 09697764	1.201	Q1	United Kingdom
Applied Soil Ecology	ISSN 09291393	1.196	Q1	Netherlands
Forest Policy and Economics	ISSN 13899341	1.195	Q1	Netherlands
Irrigation Science	ISSN 14321319, 03427188	1.193	Q1	Germany
Urban Forestry and Urban Greening	ISSN 16188667	1.193	Q1	Germany
Computers, Environment and Urban Systems	ISSN 01989715	1.192	Q1	United Kingdom
US Geological Survey Professional Paper	ISSN 10449612	1.182	Q1	United States
Journal of Plant Ecology	ISSN 1752993X, 17529921	1.18	Q1	United Kingdom
Environmetrics	ISSN 1099095X, 11804009	1.176	Q2	United Kingdom
Food Policy	ISSN 03069192	1.174	Q1	United States
Journal of Water Resources Planning and Management - ASCE	ISSN 07339496	1.173	Q1	United States
Aquatic Sciences	ISSN 14209055, 10151621	1.172	Q1	Switzerland
Journal of Wildlife Management	ISSN 0022541X	1.165	Q1	United States
Journal of Mammalogy	ISSN 15451542, 00222372	1.154	Q1	United States
Journal of Carcinogenesis	ISSN 09746773, 14773163	1.152	Q1	India

Holocene	ISSN 14770911, 09596836	1.147	Q1	United Kingdom
Transportation Research Part D: Transport and Environment	ISSN 13619209	1.144	Q1	United Kingdom
EcoHealth	ISSN 16129202	1.137	Q1	United States
Journal of Environmental and Public Health	ISSN 16879813, 16879805	1.136	Q1	Egypt
AICHE Journal	ISSN 15475905, 00011541	1.122	Q1	United States
Environmental Innovation and Societal Transitions	ISSN 22104224	1.121	Q1	Netherlands
Weather, Climate, and Society	ISSN 19488327, 19488335	1.116	Q2	United States
Food Webs	ISSN 23522496	1.113	Q1	United States
Marine Environmental Research	ISSN 01411136	1.113	Q1	Netherlands
Ecological Engineering	ISSN 09258574	1.112	Q1	Netherlands
Ground Water	ISSN 0017467X	1.111	Q1	United Kingdom
Ecotoxicology	ISSN 15733017, 09639292	1.108	Q1	Netherlands
Climate Research	ISSN 0936577X, 16161572	1.107	Q1	Germany
Estuaries and Coasts	ISSN 15592723	1.107	Q1	United States
Journal of Biological Engineering	ISSN 17541611	1.104	Q1	United Kingdom
Housing Studies	ISSN 14661810, 02673037	1.101	Q1	United Kingdom
Applied Geochemistry	ISSN 08832927	1.1	Q1	United Kingdom
Ecological Modelling	ISSN 03043800	1.098	Q2	Netherlands
Soil Use and Management	ISSN 02660032, 14752743	1.097	Q1	United Kingdom
Austral Ecology	ISSN 14429985	1.095	Q1	United Kingdom
Ambio	ISSN 00447447	1.094	Q1	United States
Environmental Conservation	ISSN 03768929, 14694387	1.09	Q1	United Kingdom
Resources Policy	ISSN 03014207	1.083	Q1	United Kingdom
Journal of Environmental Science and Health - Part C Environmental Carcinogenesis and Ecotoxicology Reviews	ISSN 10590501, 15324095	1.082	Q1	United States
Journal of Island and Coastal Archaeology	ISSN 15564894, 15561828	1.08	Q1	United Kingdom
International Journal of Wildland Fire	ISSN 10498001	1.075	Q1	Australia
Nuclear Engineering and Design	ISSN 00295493	1.073	Q1	Netherlands
Cell Biology and Toxicology	ISSN 15736822, 07422091	1.071	Q1	Netherlands
Journal for Nature Conservation	ISSN 16171381	1.071	Q1	Germany
Stochastic Environmental Research and Risk Assessment	ISSN 14363259, 14363240	1.065	Q1	United States
International Journal of Tourism Research	ISSN 10992340, 15221970	1.064	Q1	United Kingdom
Multiscale Modeling and Simulation	ISSN 15403459	1.062	Q2	United States

Environmental and Resource Economics	ISSN 09246460	1.06	Q1	Netherlands
Review of Policy Research	ISSN 15411338, 1541132X	1.058	Q1	United Kingdom
Journal of Environmental Radioactivity	ISSN 0265931X	1.053	Q1	United Kingdom
Nordic Hydrology	ISSN 19989563, 00291277	1.053	Q1	Denmark
Spatial Statistics	ISSN 22116753	1.052	Q1	Netherlands
Mutation Research - Genetic Toxicology and Environmental Mutagenesis	ISSN 13835718	1.052	Q1	Netherlands
Hydrogeology Journal	ISSN 14312174	1.049	Q1	Germany
Aquatic Conservation: Marine and Freshwater Ecosystems	ISSN 10990755, 10527613	1.047	Q1	United Kingdom
Journal of Plankton Research	ISSN 01427873, 14643774	1.043	Q1	United Kingdom
Comparative Biochemistry and Physiology, Part C	ISSN 15320456	1.041	Q1	United States
Hydrological Sciences Journal/Journal des Sciences, Hydrologiques	ISSN 02626667	1.04	Q1	United Kingdom
Ecology of Freshwater Fish	ISSN 09066691	1.039	Q1	Denmark
Ecological Entomology	ISSN 03076946	1.038	Q1	United Kingdom
Habitat International	ISSN 01973975	1.038	Q1	United Kingdom
Journal of Analytical Toxicology	ISSN 01464760	1.038	Q1	United States
Emerging Health Threats Journal	ISSN 17528550	1.033	Q1	United Kingdom
Journal of Hydraulic Research/De Recherches Hydrauliques	ISSN 00221686	1.022	Q1	Spain
Atmospheric Pollution Research	ISSN 13091042	1.022	Q1	Turkey
British Journal of Politics and International Relations	ISSN 13691481	1.021	Q1	United Kingdom
Dendrochronologia	ISSN 11257865	1.019	Q1	Germany
Pesticide Biochemistry and Physiology	ISSN 00483575, 10959939	1.018	Q1	United States
Society and Natural Resources	ISSN 08941920, 15210723	1.014	Q1	United Kingdom
Fisheries Management and Ecology	ISSN 0969997X, 13652400	1.012	Q1	United Kingdom
Carbon Balance and Management	ISSN 17500680	1.005	Q1	United Kingdom
Applied Vegetation Science	ISSN 14022001	0.994	Q1	United States
Journal of Contaminant Hydrology	ISSN 01697722	0.993	Q1	Netherlands
Restoration Ecology	ISSN 10612971, 1526100X	0.985	Q1	United Kingdom
River Research and Applications	ISSN 15351459, 15351467	0.984	Q1	United Kingdom
Environmental Sciences: Processes and Impacts	ISSN 20507887, 20507895	0.981	Q1	United Kingdom
Toxins	ISSN 20726651	0.978	Q2	Switzerland
Journal of Waterway, Port, Coastal and Ocean Engineering	ISSN 0733950X	0.977	Q1	United States
Oxford Review of Economic Policy	ISSN 14602121, 0266903X	0.974	Q1	United Kingdom

Journal of Toxicology and Environmental Health - Part A	ISSN 10872620, 15287394	0.974	Q2	United Kingdom
Aquaculture Environment Interactions	ISSN 1869215X, 18697534	0.974	Q1	Germany
Biochemical Engineering Journal	ISSN 1369703X	0.973	Q1	Netherlands
Environmental Chemistry	ISSN 14482517	0.972	Q2	Australia
Canadian Journal of Forest Research	ISSN 00455067, 12086037	0.972	Q1	Canada
Journal of Social Policy	ISSN 00472794, 14697823	0.97	Q1	United Kingdom
Environment and Urbanization	ISSN 09562478	0.969	Q1	United Kingdom
Regional Environmental Change	ISSN 14363798	0.966	Q2	Germany
International Journal of Marine Energy	ISSN 22141669	0.964	Q1	United Kingdom
Impact Assessment and Project Appraisal	ISSN 14615517, 14715465	0.962	Q1	United Kingdom
Endangered Species Research	ISSN 18635407, 16134796	0.957	Q1	Germany
Mediterranean Marine Science	ISSN 17916763, 1108393X	0.957	Q1	Greece
Reviews in Fisheries Science and Aquaculture	ISSN 23308249, 23308257	0.957	Q1	United States
Oryx	ISSN 00306053, 13653008	0.952	Q1	United Kingdom
Information Economics and Policy	ISSN 01676245	0.947	Q1	Netherlands
Arctic, Antarctic, and Alpine Research	ISSN 15230430	0.947	Q2	United States
Mutagenesis	ISSN 02678357, 14643804	0.945	Q2	United Kingdom
Journal of Hydrology: Regional Studies	ISSN 22145818	0.944	Q1	Netherlands
Rangeland Ecology and Management	ISSN 15507424	0.943	Q1	United States
Environmental Chemistry Letters	ISSN 16103653	0.941	Q2	Germany
SAE International Journal of Fuels and Lubricants	ISSN 19463952	0.938	Q1	United States
Policy Sciences	ISSN 15730891, 00322687	0.937	Q1	Netherlands
Comptes Rendus - Geoscience	ISSN 16310713	0.936	Q2	France
Journal of Great Lakes Research	ISSN 03801330	0.932	Q1	United States
Ecological Complexity	ISSN 1476945X	0.93	Q2	Netherlands
Annals of Forest Science	ISSN 1297966X, 12864560	0.929	Q1	France
Capitalism, Nature, Socialism	ISSN 15483290, 10455752	0.925	Q1	United States
Progress in Nuclear Energy	ISSN 01491970	0.924	Q1	United Kingdom
Climate Risk Management	ISSN 22120963	0.921	Q1	Netherlands
International Biodeterioration and Biodegradation	ISSN 09648305	0.919	Q1	United Kingdom
Wildlife Research	ISSN 10353712	0.918	Q1	Australia
Acta Oecologica	ISSN 1146609X	0.915	Q1	Netherlands
Journal of Hydraulic Engineering	ISSN 07339429	0.908	Q1	United States

Biodegradation	ISSN 15729729, 09239820	0.907	Q1	Netherlands
Bulletin of Geosciences	ISSN 12141119	0.904	Q1	Czech Republic
Avian Conservation and Ecology	ISSN 17126568, 17126576	0.903	Q2	Canada
Journal of Economic Entomology	ISSN 00220493	0.894	Q2	United States
Journal of Soils and Water Conservation	ISSN 00224561	0.888	Q1	United States
Environmental Science and Pollution Research	ISSN 09441344	0.886	Q1	Germany
Inhalation Toxicology	ISSN 10917691, 08958378	0.886	Q2	United Kingdom
Mitigation and Adaptation Strategies for Global Change	ISSN 15731596, 13812386	0.883	Q2	Netherlands
International Journal of Environmental Research and Public Health	ISSN 16617827, 16604601	0.883	Q2	Switzerland
Journal of Northwest Atlantic Fishery Science	ISSN 02506408	0.882	Q2	Canada
Plant Ecology	ISSN 15735052, 13850237	0.876	Q2	Netherlands
Journal of medical toxicology : official journal of the American College of Medical Toxicology	ISSN 15569039	0.874	Q2	United States
Journal of Insect Conservation	ISSN 1366638X, 15729753	0.872	Q2	Netherlands
Forest Science	ISSN 0015749X	0.872	Q2	United States
Global Governance	ISSN 10752846	0.871	Q1	United States
Food and Environmental Virology	ISSN 18670334	0.87	Q2	United States
Diversity	ISSN 14242818	0.862	Q2	Switzerland
Atmospheric Environment	ISSN 13522310, 00046981	0.86	Q1	United Kingdom
Natural Hazards	ISSN 15730840, 0921030X	0.851	Q1	Netherlands
Soil Research	ISSN 18386768, 1838675X	0.847	Q1	Australia
Archives of Environmental Contamination and Toxicology	ISSN 00904341, 14320703	0.846	Q1	United States
Journal of Air Transport Management	ISSN 09696997	0.845	Q1	United Kingdom
Urban Ecosystems	ISSN 10838155	0.839	Q2	United Kingdom
Papers in Regional Science	ISSN 14355957, 10568190	0.838	Q1	United Kingdom
Journal of Arid Environments	ISSN 01401963, 1095922X	0.833	Q2	United States
Journal of Environmental Sciences	ISSN 10010742	0.832	Q1	China
Experimental and Applied Acarology	ISSN 01688162, 15729702	0.831	Q2	Netherlands
Bird Conservation International	ISSN 09592709, 14740001	0.831	Q2	United Kingdom
Environmental Management	ISSN 0364152X, 14321009	0.83	Q2	United States
European Journal of Wildlife Research	ISSN 16124642	0.83	Q1	Germany
Integrated environmental assessment and management	ISSN 15513777, 15513793	0.827	Q1	United States
Journal of Environmental Education	ISSN 00958964	0.826	Q1	United States

Water Alternatives	ISSN 19650175	0.824	Q1	France
Marine and Freshwater Research	ISSN 13231650	0.821	Q2	Australia
Conservation and Society	ISSN 09724923	0.82	Q1	India
Journal of Chemical Technology and Biotechnology	ISSN 02682575	0.82	Q1	United Kingdom
Local Environment	ISSN 14696711, 13549839	0.82	Q1	United Kingdom
Environmental Toxicology	ISSN 15204081, 15227278	0.819	Q1	United States
Journal of Hydrologic Engineering - ASCE	ISSN 10840699	0.819	Q1	United States
Biomarkers	ISSN 1354750X, 13665804	0.818	Q2	United Kingdom
Plant Sociology	ISSN 22801855	0.816	Q2	Italy
Marine Resource Economics	ISSN 07381360	0.815	Q2	United States
Emu	ISSN 01584197	0.814	Q2	Australia
Trends in Environmental Analytical Chemistry	ISSN 22141588	0.811	Q2	Netherlands
Journal of Environmental Chemical Engineering	ISSN 22133437	0.81	Q1	United Kingdom
Environmental Policy and Governance	ISSN 1756932X	0.809	Q2	United Kingdom
Drug Testing and Analysis	ISSN 19427611, 19427603	0.804	Q2	United Kingdom
Aerosol and Air Quality Research	ISSN 16808584	0.802	Q2	Taiwan
Reactive and Functional Polymers	ISSN 13815148	0.8	Q2	Netherlands
International Journal of Ecology	ISSN 16879708, 16879716	0.8	Q2	United States
Arthropod-Plant Interactions	ISSN 18728855, 18728847	0.797	Q2	Netherlands
Aquatic Invasions	ISSN 18185487, 17986540	0.795	Q1	Finland
Environmental Entomology	ISSN 0046225X	0.791	Q2	United States
Environmental Toxicology and Pharmacology	ISSN 13826689	0.791	Q2	Netherlands
International Journal of Environmental Health Research	ISSN 13691619, 09603123	0.786	Q2	United Kingdom
Globalizations	ISSN 14747731	0.785	Q2	United Kingdom
Ocean and Coastal Management	ISSN 09645691	0.784	Q2	United Kingdom
Environmental Sciences Europe	ISSN 21904707, 21904715	0.784	Q2	Germany
International Review of Environmental and Resource Economics	ISSN 19321465, 19321473	0.783	Q2	United States
Ecological Informatics	ISSN 15749541	0.781	Q2	Netherlands
Journal of Radiological Protection	ISSN 09524746, 13616498	0.781	Q1	United Kingdom
Clean Technologies and Environmental Policy	ISSN 1618954X	0.78	Q1	Germany
Fire Ecology	ISSN 19339747	0.779	Q1	United States
Canadian Journal of Agricultural Economics	ISSN 00083976	0.778	Q2	United Kingdom

Reviews on Environmental Health	ISSN 00487554	0.776	Q2	Germany
Urban Climate	ISSN 22120955	0.775	Q1	Netherlands
Inland Waters	ISSN 20442041, 2044205X	0.774	Q1	United Kingdom
Bulletin of Mathematical Biology	ISSN 15229602, 00928240	0.774	Q1	United States
Aquatic Biology	ISSN 18647782	0.773	Q2	Germany
BioRisk	ISSN 13132644, 13132652	0.772	Q1	Bulgaria
Journal of the American Water Resources Association	ISSN 1093474X	0.771	Q1	United States
International Journal of Biodiversity Science, Ecosystem Services & Management	ISSN 21513740, 21513732	0.771	Q2	United Kingdom
Journal of Fluorine Chemistry	ISSN 00221139	0.771	Q2	Netherlands
Polar Research	ISSN 08000395	0.768	Q1	Sweden
Journal of Wildlife Diseases	ISSN 00903558	0.767	Q2	United States
Population Research and Policy Review	ISSN 15737829, 01675923	0.763	Q2	Netherlands
Journal of Engineering Thermophysics	ISSN 19905432, 18102328	0.763	Q1	Russian Federation
Food Additives and Contaminants - Part A Chemistry, Analysis, Control, Exposure and Risk Assessment	ISSN 19440057, 19440049	0.756	Q2	United Kingdom
Environmental Earth Sciences	ISSN 18666280	0.755	Q1	Germany
Policy and Politics	ISSN 03055736, 14708442	0.752	Q2	United Kingdom
Environmental Development	ISSN 22114645	0.75	Q2	Netherlands
Journal of Biochemical and Molecular Toxicology	ISSN 10956670, 10990461	0.748	Q2	United States
Geological Society Special Publication	ISSN 03058719	0.747	Q1	United Kingdom
Journal of Forest Economics	ISSN 11046899	0.746	Q2	Germany
Human Ecology	ISSN 00468169, 03007839	0.742	Q1	United States
Process Safety and Environmental Protection: Transactions of the Institution of Chemical Engineers, Part B	ISSN 09575820, 17443598	0.741	Q1	United Kingdom
New Zealand Journal of Ecology	ISSN 01106465	0.741	Q2	New Zealand
Geo-Marine Letters	ISSN 14321157, 02760460	0.741	Q1	Germany
Water Resources and Industry	ISSN 22123717	0.74	Q1	Netherlands
Spatial and Spatio-temporal Epidemiology	ISSN 18775845	0.737	Q2	United Kingdom
Marine Ecology	ISSN 14390485, 01739565	0.735	Q2	United Kingdom
Mathematical Medicine and Biology	ISSN 14778599	0.734	Q1	United Kingdom
Aquatic Biosystems	ISSN 20469063	0.733	Q1	United Kingdom
European Journal of Housing Policy	ISSN 14616718, 14733269	0.732	Q2	United Kingdom
Environmental Geochemistry and Health	ISSN 02694042, 15732983	0.729	Q1	Netherlands

Science China Life Sciences	ISSN 16747305, 18691889	0.728	Q2	China
Organization and Environment	ISSN 10860266	0.727	Q2	United States
Natureza a Conservacao	ISSN 16790073	0.726	Q2	Brazil
Engineering in Life Sciences	ISSN 16182863, 16180240	0.726	Q2	Germany
Journal of Limnology	ISSN 11295767	0.725	Q1	Italy
Forest Pathology	ISSN 14390329, 14374781	0.724	Q2	United Kingdom
Wetlands	ISSN 02775212	0.722	Q2	Netherlands
Climate and Development	ISSN 17565529, 17565537	0.721	Q3	United Kingdom
Population and Environment	ISSN 01990039	0.719	Q2	Netherlands
Trees - Structure and Function	ISSN 09311890	0.718	Q2	Germany
Palaeobiodiversity and Palaeoenvironments	ISSN 18671594, 18671608	0.718	Q2	Germany
Coastal Management	ISSN 08920753	0.714	Q2	United Kingdom
Journal of Environmental Planning and Management	ISSN 13600559, 09640568	0.71	Q1	United Kingdom
Materials and Corrosion - Werkstoffe und Korrosion	ISSN 00432822, 09475117, 15214176	0.708	Q3	United Kingdom
Wiley Interdisciplinary Reviews: Energy and Environment	ISSN 2041840X, 20418396	0.708	Q2	United Kingdom
International Journal of Biometeorology	ISSN 00207128, 14321254	0.708	Q2	United States
International Journal of Sustainable Development and World Ecology	ISSN 13504509	0.706	Q2	United Kingdom
Air Quality, Atmosphere and Health	ISSN 18739326, 18739318	0.706	Q2	Netherlands
Dose-Response	ISSN 15593258	0.705	Q2	United States
Journal of Environment and Development	ISSN 10704965	0.705	Q2	United States
Radiation and Environmental Biophysics	ISSN 14322099, 0301634X	0.704	Q2	United States
Mutation Research	ISSN 00275107	0.703	Q2	Netherlands
International Journal of Phytoremediation	ISSN 15497879, 15226514	0.696	Q2	United Kingdom
Journal of Biological Dynamics	ISSN 17513758, 17513766	0.693	Q2	United Kingdom
Social Geography	ISSN 17294274, 17294312	0.689	Q2	Germany
Ursus	ISSN 15376176	0.686	Q2	United States
Development Policy Review	ISSN 14677679, 09506764	0.685	Q2	United Kingdom
Grass and Forage Science	ISSN 13652494, 01425242	0.685	Q2	United Kingdom
Biofuels	ISSN 17597269	0.684	Q2	United Kingdom
Health Physics	ISSN 00179078	0.683	Q2	United States
Anuario do Instituto de Geociencias	ISSN 01019759	0.681	Q2	Brazil
Journal of Political Ecology	ISSN 10730451	0.673	Q2	United States

Journal of Coastal Research	ISSN 07490208, 15515036	0.672	Q2	United States
Leisure Sciences	ISSN 15210588, 01490400	0.67	Q2	United Kingdom
International Regional Science Review	ISSN 01600176	0.663	Q2	United States
Weather and Climate Extremes	ISSN 22120947	0.661	Q2	Netherlands
Journal of Health, Population and Nutrition	ISSN 16060997	0.653	Q2	Bangladesh
Journal of Polymers and the Environment	ISSN 15662543, 15728900	0.648	Q2	United States
Science and Technology for the Built Environment	ISSN 23744731, 2374474X	0.644	Q2	United Kingdom
International Journal of Water Resources Development	ISSN 13600648, 07900627	0.641	Q2	United Kingdom
Journal of Hydro-Environment Research	ISSN 15706443	0.641	Q2	Netherlands
Environmental Technology	ISSN 09593330	0.64	Q2	United Kingdom
Natural Hazards Review	ISSN 15276988	0.639	Q2	United States
Water Resources and Economics	ISSN 22124284	0.638	Q2	Netherlands
Botany	ISSN 19162804	0.636	Q2	Canada
Sustainability: Science, Practice, and Policy	ISSN 15487733	0.636	Q2	United States
Clean - Soil, Air, Water	ISSN 18630650	0.635	Q2	Germany
North American Journal of Fisheries Management	ISSN 02755947, 15488675	0.635	Q2	United States
Environmental Monitoring and Assessment	ISSN 15732959, 01676369	0.634	Q2	Netherlands
Journal of Water Process Engineering	ISSN 22147144	0.633	Q2	United Kingdom
Urban Water Journal	ISSN 17449006, 1573062X	0.632	Q2	United Kingdom
Water, Air, and Soil Pollution	ISSN 15732932, 00496979	0.632	Q2	Netherlands
Journal of Transport Economics and Policy	ISSN 00225258	0.631	Q2	United Kingdom
Flora	ISSN 03672530	0.629	Q2	Germany
Tropical Conservation Science	ISSN 19400829	0.629	Q2	United States
Journal of Radiation Research	ISSN 04493060	0.628	Q2	Japan
Geochemistry: Exploration, Environment, Analysis	ISSN 14677873	0.627	Q2	United Kingdom
Journal of Environmental Policy and Planning	ISSN 1523908X, 15227200	0.627	Q2	United Kingdom
Life Sciences in Space Research	ISSN 22145532, 22145524	0.626	Q2	United Kingdom
Atmosphere	ISSN 20734433	0.626	Q2	Italy
Greenhouse Gases: Science and Technology	ISSN 21523878	0.625	Q2	United Kingdom
Science and Public Policy	ISSN 03023427, 14715430	0.623	Q2	United Kingdom
Journal of the Air and Waste Management Association	ISSN 10962247	0.623	Q2	United States
Journal of Vector Ecology	ISSN 10811710	0.622	Q2	United States
Waste Management and Research	ISSN 10963669, 0734242X	0.619	Q2	United Kingdom

Environment and Development Economics	ISSN 1355770X, 14694395	0.617	Q2	United Kingdom
Journal of Irrigation and Drainage Engineering - ASCE	ISSN 07339437	0.616	Q2	United States
Knowledge and Management of Aquatic Ecosystems	ISSN 19619502	0.606	Q2	France
Silva Fennica	ISSN 00375330	0.604	Q3	Finland
Wildlife Biology	ISSN 09096396	0.603	Q2	Denmark
Biomedical and Environmental Sciences	ISSN 08953988	0.603	Q2	China
Journal of Contingencies and Crisis Management	ISSN 09660879, 14685973	0.602	Q2	United Kingdom
Journal of Atmospheric Chemistry	ISSN 01677764, 15730662	0.599	Q3	Netherlands
Revista Brasileira de Engenharia Agrícola e Ambiental	ISSN 14154366	0.596	Q2	Brazil
Bioacoustics	ISSN 09524622	0.595	Q2	United Kingdom
Carbon Management	ISSN 17583004	0.592	Q2	United Kingdom
Ecological Management and Restoration	ISSN 14427001	0.59	Q2	United Kingdom
Journal of Leisure Research	ISSN 00222216	0.589	Q2	United States
Geomicrobiology Journal	ISSN 15210529, 01490451	0.589	Q2	United Kingdom
Mountain Research and Development	ISSN 02764741	0.589	Q2	Switzerland
Journal of Flood Risk Management	ISSN 1753318X	0.587	Q2	Denmark
Environmental Fluid Mechanics	ISSN 15731510, 15677419	0.585	Q2	Netherlands
Asian Myrmecology	ISSN 19851944	0.585	Q2	Malaysia
South African Journal of Wildlife Research	ISSN 03794369	0.583	Q2	South Africa
Environment and Planning B: Planning and Design	ISSN 02658135	0.582	Q2	United Kingdom
Koedoe	ISSN 00756458	0.582	Q2	South Africa
Xenobiotica	ISSN 00498254, 13665928	0.58	Q2	United Kingdom
International Journal of Environmental Science and Technology	ISSN 17351472	0.576	Q2	Iran
Bird Study	ISSN 00063657	0.576	Q2	United Kingdom
Applied Biochemistry and Biotechnology - Part A Enzyme Engineering and Biotechnology	ISSN 02732289	0.575	Q2	United States
Environmental Progress and Sustainable Energy	ISSN 19447442	0.575	Q2	United States
GAIA	ISSN 09405550	0.575	Q2	Germany
Journal of Agricultural, Biological, and Environmental Statistics	ISSN 10857117, 15372693	0.571	Q2	United States
Lake and Reservoir Management	ISSN 07438141	0.57	Q2	United Kingdom
Boreal Environment Research	ISSN 12396095	0.57	Q2	Finland
Human and Experimental Toxicology	ISSN 09603271	0.569	Q3	United States

Global Social Policy	ISSN 14680181	0.568	Q2	United Kingdom
Toxicology Mechanisms and Methods	ISSN 15376524, 15376516	0.568	Q3	United Kingdom
Insect Systematics and Evolution	ISSN 1399560X	0.566	Q2	Netherlands
African Journal of Range and Forage Science	ISSN 10220119	0.565	Q2	United Kingdom
Wetlands Ecology and Management	ISSN 15729834, 09234861	0.565	Q2	Netherlands
Global Ecology and Conservation	ISSN 23519894	0.563	Q2	Netherlands
Arboriculture and Urban Forestry	ISSN 19355297	0.562	Q2	United States
Bulletin of Environmental Contamination and Toxicology	ISSN 00074861, 14320800	0.561	Q2	United States
Frontiers of Biology in China	ISSN 16733509, 16747984	0.56	Q2	Germany
Journal of Arid Land	ISSN 16746767	0.56	Q2	China
Landscape Research	ISSN 14699710, 01426397	0.56	Q2	United Kingdom
Ocean Development and International Law	ISSN 15210642, 00908320	0.558	Q2	United Kingdom
Polish Polar Research	ISSN 01380338	0.556	Q2	Poland
Natural Resources Forum	ISSN 01650203	0.553	Q2	United Kingdom
Landscape Online	ISSN 18651542	0.551	Q2	Germany
Environment and History	ISSN 09673407	0.548	Q2	United Kingdom
Utilities Policy	ISSN 09571787	0.547	Q2	United Kingdom
International Journal of Energy and Environmental Engineering	ISSN 20089163, 22516832	0.54	Q2	United States
BioResources	ISSN 19302126	0.539	Q2	United States
Canadian Water Resources Journal	ISSN 07011784	0.539	Q2	Canada
Vodohospodarsky Casopis/Journal of Hydrology & Hydromechanics	ISSN 0042790X	0.538	Q2	Slovakia
Frontiers of Environmental Science & Engineering	ISSN 2095221X, 20952201	0.538	Q2	Germany
Journal of Geophysics and Engineering	ISSN 17422140, 17422132	0.538	Q2	United Kingdom
Water (Switzerland)	ISSN 20734441	0.536	Q2	Switzerland
Transnational Environmental Law	ISSN 20471033, 20471025	0.535	Q2	United Kingdom
Wildfowl	ISSN 09546324	0.535	Q2	United Kingdom
Growth and Change	ISSN 00174815, 14682257	0.532	Q3	United Kingdom
Journal of Environmental Science and Health - Part B Pesticides, Food Contaminants, and Agricultural Wastes	ISSN 03601234, 15324109	0.526	Q2	United States
Journal of Environmental Science and Health - Part A Toxic/Hazardous Substances and Environmental Engineering	ISSN 10934529, 15324117	0.526	Q2	United States
Toxicology Research	ISSN 2045452X	0.524	Q3	United Kingdom

Austral Entomology	ISSN 2052174X, 20521758	0.524	Q2	Australia
Water Management	ISSN 17417589	0.524	Q2	United Kingdom
Journal of Land Use Science	ISSN 1747423X	0.523	Q2	United Kingdom
Journal of Fish and Wildlife Management	ISSN 1944687X	0.522	Q2	United States
Toxicology and Industrial Health	ISSN 07482337, 14770393	0.522	Q3	United Kingdom
Systematic and Applied Acarology	ISSN 13621971	0.521	Q2	Australia
Environmental Hazards	ISSN 17477891	0.52	Q2	Netherlands
Maritime Studies	ISSN 18727859	0.519	Q2	Germany
Archives of Environmental and Occupational Health	ISSN 19338244	0.519	Q2	United States
Fundamental and Applied Limnology	ISSN 18639135	0.519	Q2	Germany
IForest	ISSN 19717458	0.518	Q2	Italy
Interdisciplinary Toxicology	ISSN 13379569, 13376853	0.518	Q3	Slovakia
Rangeland Journal	ISSN 10369872	0.516	Q2	Australia
Environmental and Ecological Statistics	ISSN 15733009, 13528505	0.516	Q2	Netherlands
Environmental Modeling and Assessment	ISSN 15732967, 14202026	0.514	Q2	Netherlands
Herpetological Journal	ISSN 02680130	0.512	Q2	United Kingdom
Toxicological Research	ISSN 19768257	0.512	Q3	South Korea
Chinese Journal of Chemical Engineering	ISSN 10049541	0.511	Q2	China
Ozone: Science and Engineering	ISSN 01919512, 15476545	0.509	Q2	United Kingdom
Journal of Agricultural and Environmental Ethics	ISSN 11877863	0.508	Q2	Netherlands
Water Policy	ISSN 13667017	0.505	Q2	United Kingdom
Clays and Clay Minerals	ISSN 00098604	0.505	Q2	United States
Environmental Engineering Science	ISSN 10928758	0.501	Q2	United States
Human Dimensions of Wildlife	ISSN 1533158X, 10871209	0.5	Q2	United Kingdom
Advances in Meteorology	ISSN 16879317, 16879309	0.498	Q2	Egypt
Aquatic Mammals	ISSN 01675427, 19967292	0.498	Q2	Netherlands
Harvard Environmental Law Review	ISSN 01478257	0.495	Q2	United States
Polar Science	ISSN 18739652	0.495	Q2	Netherlands
Chemistry and Ecology	ISSN 02757540	0.494	Q2	United Kingdom
Tuexenia	ISSN 0722494X	0.493	Q2	Germany
Wildlife Society Bulletin	ISSN 00917648	0.493	Q2	United States
Fibres and Textiles in Eastern Europe	ISSN 12303666	0.493	Q2	Poland
Drug and Chemical Toxicology	ISSN 15256014, 01480545	0.492	Q3	United States

Geoheritage	ISSN 18672477, 18672485	0.486	Q2	Germany
Community Ecology	ISSN 15858553	0.486	Q2	Hungary
International Journal of Geotechnical Engineering	ISSN 19386362, 19387879	0.485	Q2	United Kingdom
Proceedings of the Academy of Natural Sciences of Philadelphia	ISSN 00973157	0.485	Q2	United States
Estonian Journal of Earth Sciences	ISSN 17364728	0.485	Q2	Estonia
Soil and Sediment Contamination	ISSN 15497887, 15320383	0.484	Q2	United Kingdom
Ecological Restoration	ISSN 15434060, 15434079	0.483	Q3	United States
Turk Tarim ve Ormancilik Dergisi/Turkish Journal of Agriculture and Forestry	ISSN 13036173, 1300011X	0.481	Q2	Turkey
Annales Zoologici Fennici	ISSN 0003455X	0.481	Q2	Finland
International Forestry Review	ISSN 14655489	0.481	Q2	United Kingdom
Journal of Environmental Pathology, Toxicology and Oncology	ISSN 07318898	0.479	Q3	United States
Environmental Archaeology	ISSN 14614103	0.478	Q2	United Kingdom
Water and Environment Journal	ISSN 17476585	0.478	Q2	United Kingdom
International Agrophysics	ISSN 02368722	0.478	Q2	Poland
Sustainability	ISSN 20711050	0.478	Q2	Switzerland
Cuadernos de Investigacion Geografica	ISSN 02116820	0.476	Q2	Spain
Annals of Agricultural and Environmental Medicine	ISSN 12321966	0.475	Q2	Poland
Journal of Coastal Conservation	ISSN 14000350	0.474	Q3	Netherlands
Plant Species Biology	ISSN 0913557X, 14421984	0.474	Q3	United Kingdom
Journal of Regional Analysis and Policy	ISSN 10904999	0.472	Q2	United States
Human and Ecological Risk Assessment (HERA)	ISSN 15497860, 10807039	0.47	Q2	United Kingdom
Birth Defects Research Part B - Developmental and Reproductive Toxicology	ISSN 15429741, 15429733	0.468	Q3	United States
Energy Sources, Part B: Economics, Planning and Policy	ISSN 15567249	0.467	Q2	United Kingdom
Journal of Energy Engineering - ASCE	ISSN 07339402	0.466	Q2	United States
Water International	ISSN 02508060	0.464	Q2	United States
Journal of Transport and Health	ISSN 22141405	0.463	Q2	United Kingdom
Journal of Environmental Engineering, ASCE	ISSN 07339372	0.462	Q2	United States
Journal of AOAC International	ISSN 10603271	0.458	Q3	United States
Journal of Radioanalytical and Nuclear Chemistry	ISSN 02365731, 15882780	0.458	Q2	Netherlands
European Journal of Remote Sensing	ISSN 11298596, 22797254	0.458	Q2	Italy

Journal of Environmental Law	ISSN 1464374X, 09528873	0.457	Q2	United Kingdom
International Journal of Low Carbon Technologies	ISSN 17481317	0.457	Q2	United Kingdom
Natural Resources Research	ISSN 15207439	0.457	Q2	Netherlands
Biodiversity	ISSN 14888386	0.456	Q3	Canada
Paddy and Water Environment	ISSN 16112504, 16112490	0.456	Q2	Germany
IET Intelligent Transport Systems	ISSN 1751956X, 17519578	0.455	Q2	United Kingdom
Journal of Environmental Health Science and Engineering	ISSN 2052336X	0.45	Q2	United Kingdom
Journal of Material Cycles and Waste Management	ISSN 14384957, 16118227	0.449	Q2	Japan
Journal of Integrative Environmental Sciences	ISSN 19438168, 1943815X	0.446	Q2	United Kingdom
Geocarto International	ISSN 10106049	0.441	Q2	United Kingdom
Industrial Health	ISSN 00198366	0.44	Q3	Japan
Mutation Research Letters	ISSN 01657992, 1873135X	0.438	Q3	Netherlands
Environment, Development and Sustainability	ISSN 15732975, 1387585X	0.438	Q2	Netherlands
Monthly Review	ISSN 00270520	0.437	Q2	United States
Green Chemistry Letters and Reviews	ISSN 17518253, 17517192	0.435	Q3	United Kingdom
Environment	ISSN 00139157	0.431	Q2	United States
International Journal of Global Warming	ISSN 17582091, 17582083	0.431	Q2	Switzerland
Environmental and Engineering Geoscience	ISSN 10787275	0.43	Q3	United States
Tropical Ecology	ISSN 05643295	0.43	Q3	India
Pacific Conservation Biology	ISSN 10382097	0.427	Q3	Australia
International Journal of Environmental Analytical Chemistry	ISSN 03067319, 10290397	0.425	Q2	United Kingdom
Aquaculture, Economics and Management	ISSN 13657313, 13657305	0.422	Q3	Australia
Journal of Water and Health	ISSN 14778920	0.422	Q2	United Kingdom
Natural Resource Modelling	ISSN 08908575	0.422	Q2	United States
Acta Biotheoretica	ISSN 00015342, 15728358	0.419	Q2	Netherlands
Journal of Mountain Science	ISSN 19930321, 16726316	0.418	Q3	China
Arabian Journal of Geosciences	ISSN 18667538, 18667511	0.417	Q2	Germany
Primate Conservation	ISSN 08986207	0.416	Q3	United States
International Journal of Climate Change Strategies and Management	ISSN 17568692	0.416	Q2	United Kingdom
International Journal of Geophysics	ISSN 1687885X, 16878868	0.416	Q2	Egypt
Ecoscience	ISSN 11956860	0.415	Q3	Canada
Polar Record	ISSN 00322474, 14753057	0.415	Q3	United Kingdom

International Journal of Environmental Research	ISSN 17356865	0.415	Q2	Iran
New Zealand Journal of Marine and Freshwater Research	ISSN 00288330	0.414	Q2	New Zealand
Journal of Sustainable Forestry	ISSN 10549811, 1540756X	0.414	Q2	United States
Egyptian Journal of Aquatic Research	ISSN 16874285, 20903278	0.412	Q2	Egypt
Journal of Public Policy	ISSN 14697815, 0143814X	0.412	Q2	United Kingdom
International Journal of Marine and Coastal Law	ISSN 15718085, 09273522	0.411	Q2	Netherlands
Waste and Biomass Valorization	ISSN 1877265X, 18772641	0.411	Q2	Netherlands
Ethics, Policy and Environmnet	ISSN 21550085, 21550093	0.411	Q2	United Kingdom
Annals of Regional Science	ISSN 05701864, 14320592	0.405	Q2	Germany
Environmental Forensics	ISSN 15275930, 15275922	0.405	Q2	United Kingdom
Journal of the Indian Ocean Region	ISSN 19480881, 1948108X	0.402	Q2	United States
Review of European Community and International Environmental Law	ISSN 09628797, 14679388	0.402	Q2	United Kingdom
Global Policy	ISSN 17585899, 17585880	0.401	Q3	United Kingdom
Taiwania	ISSN 0372333X	0.4	Q3	Taiwan
EM: Air and Waste Management Association's Magazine for Environmental Managers	ISSN 10889981	0.4	Q2	United States
Journal of Water Supply: Research and Technology - AQUA	ISSN 16069935, 00037214, 16053974	0.399	Q2	United Kingdom
Analyses of Social Issues and Public Policy	ISSN 15297489	0.397	Q3	United Kingdom
Journal of the Torrey Botanical Society	ISSN 10955674	0.396	Q3	United States
Journal of Water Sanitation and Hygiene for Development	ISSN 20439083	0.394	Q2	United Kingdom
European Journal of Environmental and Civil Engineering	ISSN 21167214, 19648189	0.394	Q3	United Kingdom
Journal of Pesticide Sciences	ISSN 1348589X, 13490923	0.394	Q3	Japan
Izvestiya - Physics of the Solid Earth	ISSN 10693513	0.394	Q2	Russian Federation
Physical Geography	ISSN 02723646	0.394	Q2	United States
Wilson Journal of Ornithology	ISSN 15594491	0.394	Q3	United States
Plankton and Benthos Research	ISSN 18808247	0.392	Q3	Japan
Desalination and Water Treatment	ISSN 19443994, 19443986	0.392	Q2	United States
EurAsian Journal of BioSciences	ISSN 13079867	0.388	Q2	Turkey
Canadian Journal of Civil Engineering	ISSN 03151468, 12086029	0.386	Q2	Canada
Journal of Environmental and Engineering Geophysics	ISSN 10831363	0.386	Q3	United States
Sustainable Environment Research	ISSN 10227636	0.386	Q2	Taiwan
Ecology of Food and Nutrition	ISSN 15435237, 03670244	0.383	Q3	United Kingdom

Mine Water and the Environment	ISSN 10259112, 16161068	0.382	Q2	Germany
Water S.A.	ISSN 03784738	0.381	Q2	South Africa
New Zealand Journal of Forestry Science	ISSN 00480134	0.381	Q3	New Zealand
Environmental Geosciences	ISSN 15260984, 10759565	0.381	Q2	United States
Open Conservation Biology Journal	ISSN 18748392	0.381	Q3	Netherlands
Journal of the American Water Works Association	ISSN 0003150X	0.38	Q2	United States
Sapiens	ISSN 19933800, 19933819	0.379	Q3	France
Environmental Economics and Policy Studies	ISSN 1432847X	0.378	Q3	Japan
Human-Wildlife Interactions	ISSN 21553874, 21553858	0.378	Q3	United States
Geomatics, Natural Hazards and Risk	ISSN 19475713, 19475705	0.377	Q2	United Kingdom
Toxicology International	ISSN 09716580	0.375	Q3	India
Environmental Values	ISSN 09632719	0.374	Q2	United Kingdom
Ground Water Monitoring and Remediation	ISSN 10693629	0.372	Q2	United Kingdom
Limnetica	ISSN 02138409	0.37	Q2	Spain
Unasylva	ISSN 00416436	0.37	Q3	Italy
Carpathian Journal of Earth and Environmental Sciences	ISSN 18424090	0.37	Q2	Romania
Indian Journal of Fibre and Textile Research	ISSN 09710426	0.37	Q2	India
Journal of Environmental Management and Tourism	ISSN 20687729	0.37	Q2	Romania
International Journal of River Basin Management	ISSN 18142060, 15715124	0.368	Q2	Spain
Journal of Integrative Agriculture	ISSN 20953119	0.367	Q3	Netherlands
Isotopes in Environmental and Health Studies	ISSN 10256016	0.365	Q2	United Kingdom
Energy and Environment	ISSN 0958305X	0.363	Q3	United Kingdom
Journal of Water and Climate Change	ISSN 20402244	0.363	Q2	United Kingdom
National Identities	ISSN 14699907, 14608944	0.362	Q2	United Kingdom
Environmental Communication	ISSN 17524032	0.361	Q2	United States
Southwestern Entomologist	ISSN 01471724	0.361	Q3	United States
Proceedings of Institution of Civil Engineers: Waste and Resource Management	ISSN 17476526, 17476534	0.361	Q2	United Kingdom
International Zoo Yearbook	ISSN 00749664, 17481090	0.36	Q3	United Kingdom
Journal of Biological Systems	ISSN 02183390	0.36	Q3	Singapore
Natural Areas Journal	ISSN 08858608	0.359	Q3	United States
Extractive Industries and Society	ISSN 2214790X	0.356	Q3	United Kingdom
Conservation Evidence	ISSN 17582067	0.355	Q3	United Kingdom

Irish Journal of Agricultural and Food Research	ISSN 07916833	0.355	Q3	Ireland
Molecular and Cellular Toxicology	ISSN 1738642X	0.353	Q3	Germany
Fisheries	ISSN 03632415	0.351	Q3	United States
Transactions of the Royal Institution of Naval Architects Part A: International Journal of Maritime Engineering	ISSN 14798751, 17400716	0.35	Q3	United Kingdom
International Journal of Sustainable Society	ISSN 17562546, 17562538	0.348	Q2	United Kingdom
Rocznik Ochrona Srodowiska	ISSN 1506218X	0.346	Q3	Poland
Ecologia Austral	ISSN 1667782X, 03275477	0.346	Q3	Argentina
Asia-Pacific Journal of Chemical Engineering	ISSN 19322143, 19322135	0.345	Q2	United Kingdom
Green Processing and Synthesis	ISSN 21919550, 21919542	0.344	Q3	Germany
Aquatic Ecosystem Health and Management	ISSN 15394077, 14634988	0.343	Q3	United Kingdom
International Journal of Environmental Studies	ISSN 00207233, 10290400	0.343	Q3	United Kingdom
Polish Journal of Environmental Studies	ISSN 12301485	0.341	Q3	Poland
Animal Biodiversity and Conservation	ISSN 1578665X	0.341	Q3	Spain
Annals of Forest Research	ISSN 18448135, 20652445	0.338	Q3	Romania
SAE Technical Papers	ISSN 01487191	0.337	Q3	United States
Bioremediation Journal	ISSN 10889868	0.335	Q3	United Kingdom
European Journal of Spatial Development	ISSN 16509544	0.335	Q3	Sweden
Water Environment Research	ISSN 10614303	0.334	Q3	United States
Psychological Injury and Law	ISSN 19389728, 1938971X	0.329	Q3	United States
Global Society	ISSN 13600826, 1469798X	0.329	Q4	United Kingdom
Soil and Environment	ISSN 20751141, 20749546	0.329	Q3	Pakistan
Ekoloji	ISSN 13001361	0.329	Q3	Turkey
Archives of Environmental Protection	ISSN 03248461	0.327	Q3	Poland
Limnology	ISSN 1439863X, 14398621	0.327	Q3	Japan
International Journal of Environmental and Science Education	ISSN 13063065	0.326	Q3	Turkey
Environmental Nanotechnology, Monitoring and Management	ISSN 22151532	0.326	Q3	Netherlands
Earth and Environmental Science Transactions of the Royal Society of Edinburgh	ISSN 17556910	0.325	Q3	United Kingdom
International Journal of Recycling of Organic Waste in Agriculture	ISSN 22517715, 21953228	0.323	Q3	Iran
Ethnobotany Research and Applications	ISSN 15473465	0.323	Q3	United States
Applied Geomatics	ISSN 1866928X, 18669298	0.323	Q3	Germany
Lakes and Reservoirs: Research and Management	ISSN 13205331, 14401770	0.323	Q3	United Kingdom

Erdkunde	ISSN 00140015	0.321	Q3	Germany
Advances in Climate Change Research	ISSN 16749278	0.321	Q3	China
Journal of Materials and Environmental Science	ISSN 20282508	0.321	Q3	Morocco
Toxicological and Environmental Chemistry	ISSN 02772248, 10290486	0.321	Q3	United Kingdom
Natura Croatica	ISSN 13300520	0.32	Q3	Croatia
Australasian Journal of Environmental Management	ISSN 14486563	0.318	Q3	United Kingdom
Journal of Tourism and Cultural Change	ISSN 14766825	0.317	Q3	United Kingdom
Journal for East European Management Studies	ISSN 18620019, 09496181	0.317	Q3	Germany
Applied Environmental Education and Communication	ISSN 1533015X, 15330389	0.315	Q3	United States
The Scientific World Journal	ISSN 1537744X, 23566140	0.315	Q3	United States
Membrane Water Treatment	ISSN 20058624	0.313	Q3	South Korea
Journal of Environmental Biology	ISSN 02548704	0.313	Q3	India
South African Journal of Plant and Soil	ISSN 02571862	0.313	Q3	South Africa
Journal of Elementology	ISSN 16442296	0.311	Q3	Poland
WSEAS Transactions on Environment and Development	ISSN 17905079	0.31	Q3	Greece
Landscape Journal	ISSN 15532704, 02772426	0.307	Q3	United States
Environmental Engineering and Management Journal	ISSN 15829596	0.307	Q3	Romania
Environmental Engineering Research	ISSN 12261025, 2005968X	0.306	Q3	South Korea
Human Ecology Review	ISSN 10744827	0.305	Q3	United States
International Journal of Urban Sustainable Development	ISSN 19463146, 19463138	0.305	Q3	United Kingdom
Geosciences Journal	ISSN 12264806	0.305	Q3	South Korea
Revista Chilena de Historia Natural	ISSN 0716078X, 07176317	0.305	Q3	Chile
International Research in Geographical and Environmental Education	ISSN 10382046	0.304	Q3	United Kingdom
Environmental Practice	ISSN 14660466	0.304	Q3	United Kingdom
Revista Escola de Minas	ISSN 03704467	0.303	Q3	Brazil
Memoirs of the Queensland Museum	ISSN 00798835	0.303	Q3	Australia
Compost Science and Utilization	ISSN 1065657X	0.301	Q3	United States
Environmental and Planning Law Journal	ISSN 0813300X	0.301	Q3	Australia
Australian Journal of Environmental Education	ISSN 08140626	0.299	Q3	United Kingdom
Conservation Science Western Australia	ISSN 14473682	0.298	Q3	Australia
Check List	ISSN 1809127X	0.295	Q3	Brazil
Hydrologie und Wasserbewirtschaftung	ISSN 14391783	0.295	Q3	Germany

FOG - Freiberg Online Geoscience	ISSN 14347512	0.294	Q3	Germany
Environmental Protection Engineering	ISSN 03248828	0.294	Q3	Poland
Allgemeine Forst und Jagdzeitung	ISSN 00025852	0.293	Q3	Germany
Acta Limnologica Brasiliensia	ISSN 01026712	0.29	Q3	Brazil
IRRIGA	ISSN 14137895	0.287	Q3	Brazil
Fluoride - Quarterly Reports	ISSN 00154725	0.286	Q4	New Zealand
Marine Biodiversity Records	ISSN 17552672	0.285	Q3	United Kingdom
Mathematical and Computational Forestry and Natural-Resource Sciences	ISSN 19467664	0.285	Q3	United States
JNMM, Journal of the Institute of Nuclear Materials Management	ISSN 08936188	0.285	Q3	United States
Australasian Journal of Natural Resources Law and Policy	ISSN 13205323	0.283	Q3	Australia
Water Resources	ISSN 00978078, 1608344X	0.281	Q3	Russian Federation
Sustainable Humanosphere	ISSN 18806503	0.281	Q3	Japan
Japan Agricultural Research Quarterly	ISSN 00213551	0.278	Q3	Japan
International Journal of Critical Infrastructures	ISSN 17418038, 14753219	0.277	Q3	United Kingdom
Toxicology Reports	ISSN 22147500	0.277	Q4	United States
Environment Systems & Decisions	ISSN 21945403, 21945411	0.276	Q3	United States
Rivista di Studi sulla Sostenibilita	ISSN 22391959, 22397221	0.275	Q3	Italy
Ethics in Science and Environmental Politics	ISSN 16118014	0.275	Q3	Germany
Acta Biologica Hungarica	ISSN 02365383	0.274	Q3	Hungary
Zoology and Ecology	ISSN 21658005, 21658013	0.273	Q3	United Kingdom
Journal of Environmental Assessment Policy and Management	ISSN 14643332	0.272	Q3	Singapore
Economics and Policy of Energy and the Environment	ISSN 22807659, 22807667	0.272	Q3	Italy
International Journal of Public Sector Management	ISSN 09513558	0.272	Q3	United Kingdom
Industria Textila	ISSN 12225347	0.272	Q3	Romania
Chinese Journal of Oceanology and Limnology	ISSN 02544059	0.271	Q3	Germany
Naturschutz und Landschaftsplanung	ISSN 09406808	0.269	Q3	Germany
Cahiers/Agricultures	ISSN 17775949, 11667699	0.268	Q3	France
Grundwasser	ISSN 1430483X, 14321165	0.267	Q3	Germany
American Journal of Environmental Sciences	ISSN 1553345X	0.266	Q3	United States
Shuili Fadian Xuebao/Journal of Hydroelectric Engineering	ISSN 10031243	0.266	Q3	China
Global Nest Journal	ISSN 17907632, 11084006	0.264	Q3	Greece

Water Quality Research Journal of Canada	ISSN 12013080	0.263	Q3	Canada
CAB Reviews: Perspectives in Agriculture, Veterinary Science, Nutrition and Natural Resources	ISSN 17498848	0.262	Q3	United Kingdom
Review of European, Comparative and International Environmental Law	ISSN 20500386, 20500394	0.261	Q3	United Kingdom
Journal of Hohai University	ISSN 10001980	0.26	Q3	China
Problemy Ekorozwoju	ISSN 18956912	0.26	Q3	Poland
Journal of International Wildlife Law and Policy	ISSN 15481476, 13880292	0.26	Q3	United Kingdom
Rangelands	ISSN 01900528	0.259	Q3	United States
Zpravy Lesnickeho Vyzkumu	ISSN 03229688	0.258	Q3	Czech Republic
Western North American Naturalist	ISSN 15270904	0.257	Q3	United States
Disaster Advances	ISSN 0974262X	0.256	Q3	India
Nase More	ISSN 04696255	0.255	Q3	Croatia
Journal of the Lepidopterists' Society	ISSN 00240966	0.253	Q3	United States
Journal of Hazardous, Toxic, and Radioactive Waste	ISSN 21535493, 21535515	0.252	Q3	United States
Journal of Applied Aquaculture	ISSN 15450805, 10454438	0.251	Q3	United States
Biology and Environment	ISSN 07917945	0.251	Q3	Ireland
Journal of Environmental Protection and Ecology	ISSN 13115065	0.25	Q3	Bulgaria
Radioprotection	ISSN 00338451	0.25	Q3	France
Journal of Environmental Engineering and Landscape Management	ISSN 16486897	0.248	Q3	Lithuania
Geosystem Engineering	ISSN 21663394, 12269328	0.248	Q3	United Kingdom
Agris On-line Papers in Economics and Informatics	ISSN 18041930	0.248	Q3	Czech Republic
Agrarforschung Schweiz	ISSN 16637852	0.248	Q3	Switzerland
Landscape and Ecological Engineering	ISSN 18601871, 1860188X	0.247	Q3	Japan
Psycology	ISSN 19899386, 21711976	0.247	Q3	Spain
Journal of Water Chemistry and Technology	ISSN 1063455X	0.246	Q3	United States
Polish Journal of Ecology	ISSN 15052249	0.245	Q3	Poland
Bois et Forets des Tropiques	ISSN 0006579X, 17775760	0.244	Q3	France
Worldviews: Environment, Culture, Religion	ISSN 13635247	0.244	Q3	Netherlands
International Journal of Conservation Science	ISSN 20678223, 2067533X	0.244	Q3	Romania
Ekologia Bratislava	ISSN 1335342X	0.244	Q3	Slovakia
International Journal of GEOMATE	ISSN 21862982, 21862990	0.243	Q3	Japan
Environmental Ethics	ISSN 01634275	0.242	Q3	United States

Instrumentation Science and Technology	ISSN 10739149	0.242	Q3	United States
International Journal of Environment and Pollution	ISSN 09574352	0.241	Q3	United Kingdom
Fennia	ISSN 00150010	0.24	Q3	Finland
Wildlife Biology in Practice	ISSN 16461509, 16462742	0.24	Q3	Portugal
Remediation	ISSN 15206831, 10515658	0.24	Q3	United States
Contemporary Engineering Sciences	ISSN 13147641, 13136569	0.24	Q4	Bulgaria
Geography and Natural Resources	ISSN 18753728	0.24	Q3	Netherlands
Mikologiya I Fitopatologiya	ISSN 00263648	0.239	Q3	Russian Federation
Estonian Journal of Ecology	ISSN 1736602X	0.239	Q3	Estonia
Italian Journal of Engineering Geology and Environment	ISSN 18256635, 20355688	0.238	Q3	Italy
Jamba: Journal of Disaster Risk Studies	ISSN 19961421	0.238	Q3	South Africa
Management of Environmental Quality	ISSN 14777835	0.237	Q3	United Kingdom
San Francisco Estuary and Watershed Science	ISSN 15462366	0.233	Q3	United States
Floresta	ISSN 19824688, 00153826	0.232	Q3	Brazil
Open Geography Journal	ISSN 18749232	0.232	Q3	Netherlands
Neotropical Biology and Conservation	ISSN 18099939	0.232	Q4	Brazil
Shuili Xuebao/Journal of Hydraulic Engineering	ISSN 05599350	0.232	Q3	China
Outlook on Agriculture	ISSN 00307270	0.231	Q3	United Kingdom
International Journal of Refugee Law	ISSN 09538186, 14643715	0.231	Q3	United Kingdom
Journal of Green Building	ISSN 19434618, 15526100	0.229	Q3	United States
Living Reviews in Landscape Research	ISSN 18637329	0.229	Q3	Germany
Contemporary Problems of Ecology	ISSN 19954263, 19954255	0.228	Q3	Russian Federation
Drinking Water Engineering and Science	ISSN 19969465, 19969457	0.228	Q3	Germany
Journal of Food, Agriculture and Environment	ISSN 14590255	0.228	Q3	Finland
Proceedings of the National Academy of Sciences India Section B - Biological Sciences	ISSN 22501746, 03698211	0.227	Q3	India
Environmental Justice	ISSN 19394071, 19375174	0.227	Q3	United States
International Journal of Plasma Environmental Science and Technology	ISSN 18818692	0.226	Q3	Japan
Oecologia Australis	ISSN 21776199	0.226	Q3	Brazil
Australian Journal of Water Resources	ISSN 13241583	0.226	Q3	Australia
Plant Protection Quarterly	ISSN 08152195	0.225	Q3	Australia
Journal of Aquatic Plant Management	ISSN 01466623	0.225	Q3	United States
Forstarchiv	ISSN 03004112	0.223	Q3	Germany

Webbia	ISSN 00837792	0.223	Q3	Italy
Eco.mont	ISSN 20731558, 2073106X	0.223	Q3	Austria
Journal of Chinese Soil and Water Conservation	ISSN 02556073	0.222	Q3	Taiwan
ATTI Della Accademia Nazionale Dei Lincei Rendiconti Lincei Scienze Fisiche e Naturali	ISSN 11206349, 20374631	0.221	Q3	Italy
Journal of Planning and Environmental Law	ISSN 03074870	0.221	Q3	United Kingdom
Revista Ambiente e Agua	ISSN 1980993X	0.221	Q3	Brazil
Journal of Water Reuse and Desalination	ISSN 22201319	0.221	Q3	United Kingdom
Journal of Environmental Health	ISSN 00220892	0.221	Q3	United States
Ecological Chemistry and Engineering S	ISSN 18986196	0.22	Q3	United Kingdom
Environmental and Climate Technologies	ISSN 16915208	0.219	Q3	Germany
Journal for the Study of Religion, Nature and Culture	ISSN 17494907	0.219	Q3	United Kingdom
Toxicology and Environmental Health Sciences	ISSN 20059752	0.218	Q4	South Korea
Water Practice and Technology	ISSN 1751231X	0.218	Q3	United Kingdom
Ochrona Srodowiska	ISSN 12306169	0.218	Q3	Poland
Sylvia	ISSN 02317796	0.215	Q4	Czech Republic
Energy Studies Review	ISSN 08434379	0.214	Q3	Canada
Agrociencia	ISSN 14053195	0.213	Q3	Mexico
Silva Balcanica	ISSN 13118706	0.213	Q3	Bulgaria
Hidrobiologica	ISSN 01888897	0.212	Q3	Mexico
International Journal of Ecology and Development	ISSN 09737308, 09729984	0.209	Q3	India
Informes de la Construccion	ISSN 00200883, 19883234	0.209	Q3	Spain
Ribarstvo, Croatian Journal of Fisheries	ISSN 18480586, 1330061X	0.208	Q3	Croatia
Forest Science and Technology	ISSN 21580715, 21580103	0.208	Q3	United Kingdom
Journal of Hydrology: New Zealand	ISSN 00221708	0.207	Q3	New Zealand
Theoretical and Applied Mechanics Letters	ISSN 20950349	0.206	Q3	Netherlands
International Journal of Fruit Science	ISSN 15538362	0.205	Q3	United States
Wasserwirtschaft	ISSN 00430978	0.205	Q3	Germany
Nukleonika	ISSN 00295922, 15085791	0.205	Q3	Poland
Fresenius Environmental Bulletin	ISSN 10184619	0.204	Q3	Germany
Journal of Ecology and Environment	ISSN 22881220, 22878327	0.204	Q4	South Korea
Chinese Journal of Applied Ecology	ISSN 10019332	0.201	Q4	China
Coke and Chemistry	ISSN 19348398, 1068364X	0.201	Q4	Germany

Geoingegneria Ambientale e Mineraria	ISSN 11219041	0.2	Q3	Italy
AACL Bioflux	ISSN 18448143, 18449166	0.2	Q3	Romania
Chinese Journal of Applied and Environmental Biology	ISSN 1006687X	0.199	Q3	China
Climate Law	ISSN 18786553	0.198	Q3	Netherlands
Environmental History	ISSN 10845453	0.197	Q3	United Kingdom
Tropical and Subtropical Agroecosystems	ISSN 18700462	0.196	Q4	Mexico
Journal of Environmental Science and Technology	ISSN 19947887	0.196	Q3	Pakistan
Asian Economic Policy Review	ISSN 18328105	0.196	Q3	Australia
International Journal of Water	ISSN 14656620, 17415322	0.194	Q3	United Kingdom
Bauphysik	ISSN 14370980, 01715445	0.194	Q4	United Kingdom
International Journal of Sustainable Development	ISSN 09601406, 17415268	0.193	Q3	United Kingdom
Indian Journal of Environmental Protection	ISSN 02537141	0.193	Q3	India
Oriental Journal of Chemistry	ISSN 0970020X	0.192	Q4	India
Hydrobiological Journal	ISSN 03758990, 00188166	0.191	Q3	United States
Phyton - Annales Rei Botanicae	ISSN 00792047	0.19	Q4	Austria
EnvironmentAsia	ISSN 19061714	0.19	Q3	Thailand
Pirineos	ISSN 03732568	0.189	Q4	Spain
Flora Montiberica	ISSN 1988799X, 11385952	0.188	Q4	Spain
Research of Environmental Sciences	ISSN 10016929	0.188	Q3	China
Urban Habitats	ISSN 15417115	0.188	Q3	United States
Acta Agriculturae Slovenica	ISSN 15819175	0.187	Q3	Slovenia
World of Metallurgy - ERZMETALL	ISSN 16132394	0.187	Q3	Germany
Environmentalist	ISSN 02511088, 15732991	0.187	Q3	Netherlands
Journal of Green Engineering	ISSN 19044720, 22454586	0.187	Q4	Denmark
Zhongguo Huanjing Kexue/China Environmental Science	ISSN 10006923	0.185	Q3	China
Advances in Limnology	ISSN 1612166X	0.184	Q3	Germany
USDA Forest Service - Research Note PNW-RN	ISSN 08899738, 08877262	0.183	Q4	United States
Sustainability	ISSN 19370695, 19370709	0.183	Q3	United States
Folia Forestalia Polonica, Series A	ISSN 00716677	0.182	Q4	Poland
Peace Economics, Peace Science and Public Policy	ISSN 10792457	0.182	Q3	Germany
International Journal of Hydrology Science and Technology	ISSN 20427808, 20427816	0.181	Q3	United Kingdom
Journal of Ecological Engineering	ISSN 2081139X, 22998993	0.18	Q3	Poland
Open Ecology Journal	ISSN 18742130	0.179	Q3	Netherlands

Waterlines	ISSN 02628104	0.178	Q3	United Kingdom
Journal of Residuals Science and Technology	ISSN 15448053	0.177	Q3	United States
Austrian Journal of Forest Science	ISSN 03795292	0.176	Q4	Austria
Environmental Quality Management	ISSN 10881913	0.175	Q3	United States
Mainzer Geowissenschaftliche Mitteilungen	ISSN 03404404	0.174	Q3	Germany
Economia Agraria y Recursos Naturales	ISSN 15780732	0.174	Q3	Spain
Osterreichische Wasser- Und Abfallwirtschaft	ISSN 0945358X	0.173	Q3	Austria
Air, Soil and Water Research	ISSN 11786221	0.173	Q3	New Zealand
Revista Chapingo, Serie Ciencias Forestales y del Ambiente	ISSN 20073828, 01863231	0.172	Q4	Mexico
Ecotropica	ISSN 09493026	0.172	Q4	Germany
Acta Ecologica Sinica	ISSN 10000933	0.172	Q4	China
British Wildlife	ISSN 09580956	0.171	Q4	United Kingdom
Folia Oecologica	ISSN 13365266	0.171	Q4	Slovakia
Environmental Technology and Innovation	ISSN 23521864	0.171	Q3	Netherlands
Tecnologia y Ciencias del Agua	ISSN 01878336	0.169	Q3	Mexico
Journal of World Energy Law and Business	ISSN 17549957, 17549965	0.169	Q4	United States
ISH Journal of Hydraulic Engineering	ISSN 21643040, 09715010	0.168	Q3	United Kingdom
Vie et Milieu	ISSN 02408759	0.168	Q4	France
Journal of ASTM International	ISSN 1546962X	0.166	Q4	United States
Journal of Architectural and Planning Research	ISSN 07380895	0.166	Q3	United States
Geo-Eco-Marina	ISSN 22482776, 12246808	0.166	Q4	Romania
Soil Mechanics and Foundation Engineering	ISSN 15739279, 00380741	0.165	Q3	United States
Philosophy, Psychiatry and Psychology	ISSN 10716076, 10863303	0.165	Q4	United States
International Journal Bioautomotion	ISSN 13142321, 13141902	0.164	Q4	Bulgaria
Forestry Studies in China	ISSN 10081321, 19930372	0.164	Q4	China
Revista Internacional de Contaminacion Ambiental	ISSN 01884999	0.163	Q3	Mexico
Annales - Universitatis Mariae Curie-Sklodowska, Sectio B	ISSN 01371983	0.163	Q3	Poland
Egyptian Journal of Biological Pest Control	ISSN 11101768	0.162	Q4	Egypt
Ecology, Environment and Conservation	ISSN 0971765X	0.162	Q4	India
Advances in Science and Technology of Water Resources	ISSN 10067647	0.161	Q3	China
Genes and Environment	ISSN 18807046, 18807062	0.161	Q3	Japan
Research Journal of Environmental Toxicology	ISSN 18193420	0.161	Q3	United States
Ethics and the Environment	ISSN 10856633, 15355306	0.16	Q3	United States

Strategic Planning for Energy and the Environment	ISSN 10485236, 15460126	0.16	Q3	United States
Ekologija	ISSN 20290586, 02357224	0.16	Q4	Poland
Die Erde	ISSN 00139998	0.159	Q4	Germany
International Journal of Sustainable Development and Planning	ISSN 17437601, 1743761X	0.159	Q4	United Kingdom
Science et Changements Planetaires - Secheresse	ISSN 11477806, 17775922	0.159	Q4	France
Waldokologie Online	ISSN 1867710X, 16147103	0.158	Q4	Germany
Moscow University Biological Sciences Bulletin	ISSN 00963925, 1934791X	0.158	Q3	United States
Turkish Journal of Engineering and Environmental Sciences	ISSN 13000160, 13036157	0.157	Q3	Turkey
Suo	ISSN 00395471	0.156	Q3	Finland
Chemical Speciation and Bioavailability	ISSN 09542299	0.156	Q4	United Kingdom
ISLE Interdisciplinary Studies in Literature and Environment	ISSN 10760962	0.155	Q3	United States
Huanjing Kexue Xuebao / Acta Scientiae Circumstantiae	ISSN 02532468	0.154	Q3	China
Advanced Science Letters	ISSN 19367317, 19366612	0.154	Q3	United States
Landscape History	ISSN 01433768	0.154	Q4	United Kingdom
Pertanika Journal of Science and Technology	ISSN 01287680	0.153	Q3	Malaysia
Huanjing Kexue/Environmental Science	ISSN 02503301	0.153	Q3	China
Journal of Water and Land Development	ISSN 14297426	0.152	Q3	Poland
Journal of Urban and Environmental Engineering	ISSN 19823932	0.152	Q4	Brazil
Duke Environmental Law and Policy Forum	ISSN 10643958	0.152	Q4	United States
Journal of Environmental Science and Management	ISSN 01191144	0.151	Q3	Philippines
Cartographic Perspectives	ISSN 10489053	0.151	Q3	United States
Open Environmental Sciences	ISSN 18763251	0.151	Q3	Netherlands
Research Journal of Chemistry and Environment	ISSN 09720626	0.151	Q3	India
Houille Blanche	ISSN 00186368	0.15	Q3	France
Kobunshi Ronbunshu	ISSN 03862186	0.15	Q4	Japan
Engenharia Sanitaria e Ambiental	ISSN 14134152	0.15	Q4	Brazil
Natural Resources Journal	ISSN 00280739	0.15	Q4	United States
Journal of Natural Resources Policy Research	ISSN 19390467, 19390459	0.15	Q4	United Kingdom
Macquarie Journal of International and Comparative Environmental Law	ISSN 14488345	0.15	Q4	Australia
Worldwide Hospitality and Tourism Themes	ISSN 17554217	0.149	Q4	United Kingdom
International Journal of Global Environmental Issues	ISSN 14666650, 17415136	0.149	Q4	United Kingdom
Imago Mundi	ISSN 03085694	0.149	Q4	United Kingdom

Metal Finishing	ISSN 00260576	0.148	Q3	United States
Environmental Claims Journal	ISSN 10406026, 1547657X	0.148	Q4	United States
International Journal of Environment and Health	ISSN 17434963, 17434955	0.147	Q4	United Kingdom
Field Mycology	ISSN 14681641	0.147	Q4	Netherlands
Limnology and Oceanography Bulletin	ISSN 15396088, 1539607X	0.147	Q3	United States
Chinese Journal of Environmental Engineering	ISSN 16739108	0.146	Q3	China
Transactions of the Royal Society of South Australia	ISSN 03721426	0.146	Q4	Australia
Journal of Environmental Law and Litigation	ISSN 10490280	0.145	Q4	United States
International Journal of Technology and Globalisation	ISSN 17418194, 14765667	0.145	Q4	United Kingdom
Gayana - Botanica	ISSN 07176643, 00165301	0.145	Q4	Chile
Earth	ISSN 1943345X	0.144	Q4	United States
Revue Des Sciences De L'Eau	ISSN 09927158	0.144	Q4	Canada
Transitional Waters Bulletin	ISSN 1825229X	0.143	Q4	Italy
Electronic Journal of Environmental, Agricultural and Food Chemistry	ISSN 15794377	0.143	Q4	Spain
Biotechnology Law Report	ISSN 0730031X	0.142	Q4	United States
International Journal of Environment and Sustainable Development	ISSN 14746778, 14787466	0.142	Q4	United Kingdom
Ambiente & Sociedade	ISSN 1414753X	0.142	Q4	Brazil
Journal of Environmental Engineering (Japan)	ISSN 13480685, 1881817X	0.142	Q4	Japan
International Journal of Integrative Biology	ISSN 09738363, 09742816	0.142	Q4	India
International Journal of Environment and Waste Management	ISSN 14789868, 14789876	0.142	Q4	United Kingdom
International Journal of Earth Sciences and Engineering	ISSN 09745904	0.141	Q4	India
e-Review of Tourism Research	ISSN 19415842	0.141	Q4	United States
Web Ecology	ISSN 13991183	0.14	Q4	United Kingdom
Filtration and Separation	ISSN 00151882	0.139	Q4	Netherlands
Nature Environment and Pollution Technology	ISSN 09726268	0.139	Q4	India
IFRF Combustion Journal	ISSN 1562479X	0.139	Q4	Italy
Journal of Sustainable Development	ISSN 19139063	0.138	Q4	United States
Journal of Transnational Management	ISSN 15475778, 15475786	0.138	Q4	United States
Smart and Sustainable Built Environment	ISSN 20466102, 20466099	0.138	Q4	United Kingdom
International Journal of Social Ecology and Sustainable Development	ISSN 19478402, 19478410	0.138	Q4	United States
International Journal of Interdisciplinary Environmental	ISSN 23291621, 23291559	0.138	Q4	United States

Studies				
Progress in Industrial Ecology	ISSN 14788764, 14768917	0.137	Q4	United Kingdom
Asia Pacific Journal of Environmental Law	ISSN 13852140	0.137	Q4	Australia
Asian Journal of Earth Sciences	ISSN 18191886	0.136	Q4	United States
Journal of Applied Biological Sciences	ISSN 13071130	0.135	Q4	Turkey
Chinese Journal of Ecology	ISSN 10004890	0.135	Q4	China
Memoranda - Societatis pro Fauna et Flora Fennica	ISSN 03736873	0.135	Q4	Finland
Membrane Technology	ISSN 09582118	0.135	Q4	Netherlands
International Journal of Technology Management and Sustainable Development	ISSN 14742748	0.134	Q4	United Kingdom
Russian Meteorology and Hydrology	ISSN 10683739	0.131	Q4	United States
Journal of Agricultural, Food, and Environmental Sciences	ISSN 19347235	0.13	Q4	United States
International Journal of Environmental Technology and Management	ISSN 1741511X, 14662132	0.13	Q4	United Kingdom
Nova Biotechnologica et Chimica	ISSN 13386905, 1339004X	0.129	Q4	Germany
Geotermia	ISSN 01865897	0.129	Q4	Mexico
Studies in Regional Science	ISSN 18806465, 02876256	0.129	Q4	Japan
Malayan Nature Journal	ISSN 00251291	0.129	Q4	Malaysia
Biopesticides International	ISSN 0973483X	0.129	Q4	India
Taiwan Water Conservancy	ISSN 04921550, 04921505	0.128	Q4	Taiwan
Journal of Solid Waste Technology and Management	ISSN 10881697	0.128	Q4	United States
Scientific Review Engineering and Environmental Sciences	ISSN 17329353	0.128	Q4	Poland
Indian Journal of Forensic Medicine and Toxicology	ISSN 09739122, 09739130	0.128	Q4	India
Toxicologie Analytique et Clinique	ISSN 23520078	0.127	Q4	France
Environmental Policy and Law	ISSN 0378777X	0.127	Q4	Netherlands
Gefahrstoffe Reinhaltung der Luft	ISSN 09498036	0.127	Q4	Germany
Park Science	ISSN 07359462, 10909966	0.127	Q4	United States
Wetland Science	ISSN 16725948	0.126	Q4	China
Water History	ISSN 18777236, 18777244	0.126	Q4	Netherlands
International Journal of Social Sustainability in Economic, Social and Cultural Context	ISSN 23251115	0.126	Q4	United States
Revista em Agronegocio e Meio Ambiente	ISSN 19819951, 21769168	0.126	Q4	Brazil
Open Toxinology Journal	ISSN 18754147	0.126	Q4	United Arab Emirates
Journal of Sustainability Science and Management	ISSN 18238556	0.125	Q4	Malaysia

Studies in the History of Gardens and Designed Landscapes	ISSN 14601176	0.125	Q4	United Kingdom
Studia Universitatis Vasile Goldis Arad, Seria Stiintele Vietii	ISSN 18427863, 15842363	0.125	Q4	Romania
International Journal of Agricultural Resources, Governance and Ecology	ISSN 14624605	0.125	Q4	United Kingdom
Archiv für Lebensmittelhygiene	ISSN 0003925X	0.125	Q4	Germany
Transactions of the Institute of Indian Geographers	ISSN 09709851	0.125	Q4	India
International Journal of Rural Management	ISSN 09730052	0.124	Q4	India
Forest Science and Practice	ISSN 21975620, 20954034	0.124	Q4	China
IPCS Concise International Chemical Assessment Documents	ISSN 10206167	0.124	Q4	Switzerland
Green Materials	ISSN 20491239, 20491220	0.124	Q4	United Kingdom
International Journal of Energy, Environment and Economics	ISSN 1054853X	0.124	Q4	United States
Comunicacoes Geologicas	ISSN 16472462, 0873948X	0.124	Q4	Portugal
Journal of Landscape Ecology	ISSN 15894673	0.124	Q4	Hungary
International Journal of Regulation and Governance	ISSN 09724907, 09744592	0.124	Q4	India
Pakistan Journal of Life and Social Sciences	ISSN 17274915, 22217630	0.123	Q4	Pakistan
Gas Wasserfach Wasser Abwasser	ISSN 00163651	0.123	Q4	Germany
Colourage	ISSN 00101826	0.122	Q4	India
Journal of the New England Water Works Association	ISSN 00284939	0.122	Q4	United States
BioCycle	ISSN 02765055	0.122	Q4	United States
The Monist	ISSN 00269662	0.121	Q4	United States
European Energy and Environmental Law Review	ISSN 09661646, 18793886	0.121	Q4	Netherlands
International Journal of Sustainability Policy and Practice	ISSN 23251182, 23251166	0.118	Q4	United States
Polish Journal of Natural Sciences	ISSN 16439953	0.118	Q4	Poland
Socijalna Ekologija	ISSN 13300113	0.118	Q4	Croatia
Larabekämpfung	ISSN 18634672	0.117	Q4	Germany
Environnement, Risques et Sante	ISSN 16350421	0.117	Q4	France
Ecos - A Review of Conservation	ISSN 01439073	0.116	Q4	United Kingdom
Biotropia	ISSN 02156334	0.116	Q4	Indonesia
Telma	ISSN 03404927	0.116	Q4	Germany
Journal of King Abdulaziz University, Marine Science	ISSN 10128840	0.115	Q4	Saudi Arabia
International Journal of Design and Nature and Ecodynamics	ISSN 17557437	0.115	Q4	United Kingdom
Forest Research	ISSN 10011498	0.115	Q4	China
Ecology Law Quarterly	ISSN 00461121	0.115	Q4	United States

Nature and Human Activities	ISSN 13420054	0.115	Q4	Japan
Bolleti de la Societat d'Historia Natural de les Balears	ISSN 0212260X	0.115	Q4	Spain
Cuadernos de Turismo	ISSN 11397861	0.115	Q4	Spain
Asian Journal of Water, Environment and Pollution	ISSN 09729860	0.114	Q4	Netherlands
Environmental Law and Management	ISSN 10676058	0.114	Q4	United Kingdom
Rudarsko Geolosko Naftni Zbornik	ISSN 03534529	0.114	Q4	Croatia
Journal of Water Law	ISSN 14785277	0.114	Q4	United Kingdom
Jeoloji Muhendisligi Dergisi	ISSN 10169172	0.114	Q4	Turkey
Water and Wastewater International	ISSN 08915385	0.114	Q4	United States
Journal of the Bombay Natural History Society	ISSN 00066982	0.113	Q4	India
Water and Energy International	ISSN 0972057X	0.113	Q4	India
Memoirs of the Queensland Museum: Cultural Heritage Series	ISSN 14404788	0.113	Q4	Australia
GIM International	ISSN 15669076	0.113	Q4	Netherlands
Water Resources and Rural Development	ISSN 22126082	0.113	Q4	Netherlands
Excellence in Ecology	ISSN 09322205	0.112	Q4	Germany
Journal of Global Environmental Engineering	ISSN 13411268	0.112	Q4	Japan
Prace Naukowe Instytutu Inżynierii Ochrony Środowiska, Politechniki Wrocławskiej	ISSN 00842869	0.112	Q4	Poland
USDA Forest Service - Resource Bulletin PNW-RB	ISSN 07481284	0.112	Q4	United States
Tijdschrift Voor Gezondheidsschade Milieuschade en Aansprakelijkheidsrecht	ISSN 22116664	0.112	Q4	Netherlands
Sustainability of Water Quality and Ecology	ISSN 22126139	0.112	Q4	Netherlands
International Journal of Low Radiation	ISSN 17419190, 14776545	0.112	Q4	United Kingdom
Alternatives Journal	ISSN 12057398	0.112	Q4	Canada
Umweltmedizin in Forschung und Praxis	ISSN 14308681	0.112	Q4	Germany
Journal for European Environmental and Planning Law	ISSN 16137272, 18760104	0.111	Q4	Netherlands
Japanese Journal of Limnology	ISSN 00215104	0.111	Q4	Japan
International Journal of Law in the Built Environment	ISSN 17561450	0.111	Q4	United Kingdom
Vytapeni, Vetrani, Instalace	ISSN 12101389	0.111	Q4	Czech Republic
Pollution Research	ISSN 02578050	0.111	Q4	India
Technische Textilien	ISSN 03233243	0.11	Q4	Germany
Advances in Environmental Biology	ISSN 19981066, 19950756	0.11	Q4	Jordan
Asian Journal of Microbiology, Biotechnology and Environmental Sciences	ISSN 09723005	0.11	Q4	India

IWMI Research Report	ISSN 10260862	0.11	Q4	Sri Lanka
Planning and Environmental Law	ISSN 15480755	0.109	Q4	United Kingdom
Zhongguo Renkou Ziyuan Yu Huan Jing/ China Population Resources and Environment	ISSN 10022104	0.109	Q4	China
Revista de Quimica Textile	ISSN 03003418	0.108	Q4	Spain
E-Water	ISSN 19948549	0.108	Q4	Germany
West African Journal of Applied Ecology	ISSN 08554307	0.108	Q4	Ghana
Journal of Environmental Hydrology	ISSN 10583912	0.107	Q4	United States
Revista Brasileira de Gestao e Desenvolvimento Regional	ISSN 1809239X	0.107	Q4	Brazil
Journal of Ecophysiology and Occupational Health	ISSN 09724397	0.107	Q4	India
Human Ecology	ISSN 17280869	0.106	Q4	Russian Federation
NAFO Scientific Council Studies	ISSN 02506432	0.106	Q4	Canada
Working Paper of the University of Leeds, School of Geography	-	0.106	Q4	United Kingdom
Technics Technologies Education Management	ISSN 18401503	0.106	Q4	Bosnia and Herzegovina
Japanese Journal of Ecology	ISSN 00215007	0.106	Q4	Japan
International Journal of Environmental Sustainability	ISSN 23251085, 23251077	0.105	Q4	United States
Natur und Landschaft	ISSN 00280615	0.105	Q4	Germany
Textiles Eastern Europe	ISSN 13545981	0.105	Q4	United Kingdom
Environments	ISSN 07116780	0.105	Q4	Canada
EFI News	ISSN 12367850	0.105	Q4	Finland
Proceedings of the Royal Society of Queensland	ISSN 0080469X	0.105	Q4	Australia
Lundiana	ISSN 16766180	0.105	Q4	Brazil
Wasser und Abfall	ISSN 14369095	0.104	Q4	Germany
Geographische Raudschau	ISSN 00167460	0.104	Q4	Germany
International Journal of Oceans and Oceanography	ISSN 09732667	0.104	Q4	India
Journal of Marine Environmental Engineering	ISSN 10290427, 1061026X	0.104	Q4	United States
Working Paper - Centre for Social and Economic Research on the Global Environment	ISSN 09678875	0.104	Q4	United Kingdom
Humans and Nature	ISSN 09181725	0.104	Q4	Japan
Civil-Comp Proceedings	ISSN 17593433	0.104	Q4	United Kingdom
Nuclear Engineering International	ISSN 00295507	0.103	Q4	United Kingdom
Modelling, Measurement and Control C	ISSN 12595977	0.103	Q4	France

Journal of Spatial Hydrology	ISSN 15304736	0.103	Q4	United States
Sustainable Business	ISSN 17568633	0.103	Q4	United Kingdom
Economia delle Fonti di Energia e dell'Ambiente	ISSN 11251263, 19724950	0.103	Q4	Italy
Revista de Gestao Social e Ambiental	ISSN 1981982X	0.103	Q4	Brazil
Current Topics in Toxicology	ISSN 09728228	0.103	Q4	India
Research Journal of Botany	ISSN 18164919	0.103	Q4	United States
International Carpet Yearbook	ISSN 13575201	0.103	Q4	United Kingdom
Hercynia	ISSN 00180637	0.103	Q4	Germany
US Department of Agriculture, Forest Service - Resource Bulletin	ISSN 08889708	0.103	Q4	United States
Atoms for Peace	ISSN 17416418, 1741640X	0.103	Q4	Switzerland
Hydroecologie Appliquee	ISSN 1958556X, 11479213	0.103	Q4	France
Pollution Atmospherique	ISSN 00323632	0.103	Q4	France
Scopus	ISSN 02504162	0.103	Q4	Kenya
International Journal of Applied Environmental Sciences	ISSN 09740260, 09736077	0.102	Q4	India
Arab Gulf Journal of Scientific Research	ISSN 10154442	0.102	Q4	Saudi Arabia
International Water and Irrigation	ISSN 03345807	0.102	Q4	Israel
Technologia del Agua	ISSN 02118173	0.102	Q4	United States
Journal of Environmental Studies	ISSN 10258620	0.102	Q4	Iran
Journal Europeen d'Hydrologie	ISSN 10236368	0.102	Q4	France
Progress in Agricultural Engineering Sciences	ISSN 1786335X	0.102	Q4	Hungary
Water and Ecology	ISSN 23053488	0.102	Q4	Russian Federation
Englera	ISSN 01704818	0.102	Q4	Germany
USDA Forest Service - Research Papers PNW-RP	ISSN 08825165	0.102	Q4	United States
Landscapes (United Kingdom)	ISSN 14662035, 20408153	0.102	Q4	United Kingdom
Landschap	ISSN 01696300	0.102	Q4	Netherlands
International Water Power and Dam Construction	ISSN 0306400X	0.102	Q4	United Kingdom
BTRA Scan	ISSN 09728341	0.102	Q4	India
USDA Forest Service - Research Papers RMRS	ISSN 05025001	0.102	Q4	United States
Spore	ISSN 10110054	0.102	Q4	Netherlands
Eau, l'INDUSTRIE, les Nuisances	ISSN 07555016	0.101	Q4	France
Journal of Industrial Pollution Control	ISSN 09702083	0.101	Q4	India
Acta Cientifica Venezolana	ISSN 00015504	0.101	Q4	Venezuela

Journal of the IEST	ISSN 10984321	0.101	Q4	United States
Papers on Global Change IGBP	ISSN 1730802X	0.101	Q4	United Kingdom
Technical Report - University of Texas at Austin, Center for Research in Water Resources	ISSN 01472194	0.101	Q4	United States
International Dyer	ISSN 0020658X	0.101	Q4	United Kingdom
Ecology and Civil Engineering	ISSN 18825974, 13443755	0.101	Q4	Japan
Resource Recycling	ISSN 07444710	0.101	Q4	United States
USDA Forest Service - Research Note RMRS-RN	ISSN 05024994	0.101	Q4	United States
Manuals and Reports on Engineering Practice, American Society of Civil Engineers	ISSN 07347685	0.101	Q4	United States
Natur und Recht	ISSN 01721631, 14390515	0.101	Q4	Germany
Archives of Hydroengineering and Environmental Mechanics	ISSN 12313726	0.101	Q4	Poland
Terra	ISSN 00403741	0.101	Q4	Finland
Prairie Forum	ISSN 03176282	0.101	Q4	Canada
Water Resources Research Institute News of the University of North Carolina	ISSN 0549799X	0.101	Q4	United States
International Fiber Journal	ISSN 1049801X	0.101	Q4	United States
Nat Counc Paper Ind Air Stream Impr Inc, Tech Bull 39	ISSN 08860882	0.101	Q4	United States
International Journal of Energy for a Clean Environment	ISSN 21503621, 2150363X	0.101	Q4	United States
Ultrapure Water	ISSN 07478291	0.101	Q4	United States
CONCAWE Review	ISSN 10277358	0.101	Q4	Belgium
Rivista Giuridica dell'Ambiente	ISSN 03942287	0.101	Q4	Italy
Ymer	ISSN 00440477	0.101	Q4	Sweden
CONCAWE Reports	ISSN 01660810	0.101	Q4	Netherlands
Kobunshi	ISSN 04541138	0.101	Q4	Japan
Safety and Health	ISSN 08911797	0.101	Q4	United States
Techniques - Sciences - Methodes	ISSN 02997258	0.1	Q4	France
Landscapes	ISSN 14662035, 14929600	0.1	Q4	United States
Natural History	ISSN 00280712	0.1	Q4	United States
Journal of the China Textile Institute	ISSN 10190473	0.1	Q4	Taiwan
Environmental Forum	ISSN 07315732	0.1	Q4	United States
Pollution Engineering	ISSN 00323640	0.1	Q4	United States
Journal of New England Water Environment Association	ISSN 10773002	0.1	Q4	United States
Environmental Engineering	ISSN 09545824	0.1	Q4	United Kingdom

Packaging, Transport, Storage and Security of Radioactive Material	ISSN 17465109, 17465095	0.1	Q4	United Kingdom
Water, Sewage and Effluent	ISSN 02578700	0.1	Q4	South Africa
Przegląd Włokienniczy	ISSN 17318645	0.1	Q4	Poland
Water and Wastes Digest	ISSN 00431141	0.1	Q4	United States
Radwaste Solutions	ISSN 15294900	0.1	Q4	United States
USDA Forest Service - General Technical Report RMRS-GTR	ISSN 02775786	0.1	Q4	United States
Textile Magazine	ISSN 00405078	0.1	Q4	India
Water Wheel	ISSN 18167969, 02582244	0.1	Q4	South Africa
USDA Forest Service - General Technical Report PNW	ISSN 08874840	0.1	Q4	United States
Indian Journal of Ecology	ISSN 03045250	0.1	Q4	India
American City and County	ISSN 0149337X	0.1	Q4	United States
Cleanroom Technology	ISSN 13655531	0.1	Q4	United Kingdom
Landscape Architecture	ISSN 00238031	0.1	Q4	United States
MSW Management	ISSN 10537899	0.1	Q4	United States

Book Series

Title	ISSN	SJR	SJR Quartile	Country
Annual Review of Environment and Resources	ISSN 15435938, 15452050	3.837	Q1	United States
Advances in Ecological Research	ISSN 00652504	3.25	Q1	United States
Abhandlungen der Senckenberg Gesellschaft für Naturforschung	ISSN 18680356	1.43	Q1	Germany
Reviews of Environmental Contamination and Toxicology	ISSN 01795953	1.057	Q1	United States
Issues in Ecology	ISSN 10928987	0.706	Q2	United States
Water Science and Technology	ISSN 02731223	0.469	Q2	United Kingdom
Advances in Molecular Toxicology	ISSN 18720854	0.324	Q3	Netherlands
Water Science and Technology: Water Supply	ISSN 16069749	0.315	Q3	United Kingdom
Issues in Environmental Science and Technology	ISSN 14651874, 13507583	0.281	Q3	United Kingdom
Developments in Environmental Science	ISSN 14748177	0.215	Q3	United Kingdom
Advances in Sustainability and Environmental Justice	ISSN 20515030	0.191	Q3	United Kingdom
Radioactivity in the Environment	ISSN 15694860	0.163	Q3	United Kingdom
Advances in Ecopolitics	ISSN 2041806X	0.147	Q4	United Kingdom

Developments in Environmental Modelling	ISSN 01678892	0.137	Q4	Netherlands
RSC Green Chemistry	ISSN 17577039	0.127	Q4	United Kingdom
RSC Food Analysis Monographs	ISSN 17577101, 17577098	0.124	Q4	United Kingdom
Developments in Aquaculture and Fisheries Science	ISSN 01679309	0.124	Q4	Netherlands
Green Energy and Technology	ISSN 18653529, 18653537	0.123	Q4	United States
RSC Energy and Environment Series	ISSN 20440774	0.116	Q4	United Kingdom
Issues in Toxicology	ISSN 17577179	0.112	Q4	United Kingdom
Environmental Health Criteria	ISSN 0250863X	0.112	Q4	Switzerland
Community, Environment and Disaster Risk Management	ISSN 20407262	0.11	Q4	United Kingdom
Research in Biopolitics	ISSN 20429940	0.11	Q4	United Kingdom
Legal Aspects of Sustainable Development	ISSN 18750923	0.108	Q4	Netherlands
NATO Science for Peace and Security Series C: Environmental Security	ISSN 18746519	0.108	Q4	Germany
Developments in Earth Surface Processes	ISSN 09282025	0.108	Q4	Netherlands
Transport and Sustainability	ISSN 20449941, 2044995X	0.107	Q4	United Kingdom
Science for Conservation	ISSN 11732946	0.102	Q4	New Zealand
Research in Urban Policy	ISSN 14793520	0.102	Q4	United States
RSC Detection Science	ISSN 20523068	0.101	Q4	United Kingdom
International Journal of Environmental, Cultural, Economic and Social Sustainability	ISSN 18322077	0.101	Q4	United States

Conference Proceedings

Title	ISSN	SJR	SJR Quartile	Country
2012 IEEE Workshop on Environmental, Energy, and Structural Monitoring Systems, EESMS 2012 - Proceedings	-	0.358	-	United States
IEEE Green Technologies Conference	ISSN 21665478	0.331	-	United States
Rainfall in the Urban Context: Forecasting, Risk and Climate Change	-	0.251	-	Netherlands
IOP Conference Series: Earth and Environmental Science	ISSN 17551307, 17551315	0.246	-	United Kingdom
2012 11th International Conference on Environment and Electrical Engineering, IEEEIC 2012 - Conference Proceedings	-	0.226	-	United States
12th International Conference on Environment and Electrical Engineering, IEEEIC 2013	-	0.179	-	United States

Proceedings - 9th International Conference on Intelligent Environments, IE 2013	-	0.169	-	United States
EESMS 2014 - 2014 IEEE Workshop on Environmental, Energy and Structural Monitoring Systems, Proceedings	-	0.151	-	United States
WIT Transactions on Ecology and the Environment	ISSN 17433541	0.14	-	United Kingdom
BHR Group - 11th International Conferences on Pressure Surges	-	0.138	-	United Kingdom
Proceedings - 2012 6th Asia-Pacific Conference on Environmental Electromagnetics, CEEM 2012	-	0.136	-	United States
Proceedings of the 5th International Conference on Management of Emergent Digital EcoSystems, MEDES 2013	-	0.136	-	United States
IAHS Publication (International Association of Hydrological Sciences)	ISSN 01447815, 1447815	0.135	-	United Kingdom
Proceedings of the International Conference on Fluvial Hydraulics, RIVER FLOW 2014	-	0.131	-	Netherlands
Global View of Engineering Geology and the Environment - Proceedings of the International Symposium and 9th Asian Regional Conference of IAEG	-	0.13	-	Netherlands
Transboundary Water Management in a Changing Climate - Proceedings of the AMICE Final Conference	-	0.128	-	Netherlands
IEEE International Conference on Digital Ecosystems and Technologies	ISSN 21504938, 21504946	0.128	-	United States
2013 International Symposium on Lightning Protection, SIPDA 2013	-	0.127	-	United States
2012 IEEE Green Technologies Conference	-	0.127	-	United States
ISCORD 2013: Planning for Sustainable Cold Regions - Proceedings of the 10th International Symposium on Cold Regions Development	-	0.125	-	United States
14th Water Distribution Systems Analysis Conference 2012, WDSA 2012	-	0.124	-	Australia
World Environmental and Water Resources Congress 2013: Showcasing the Future - Proceedings of the 2013 Congress	-	0.122	-	United States
2014 14th International Conference on Environment and Electrical Engineering, IEEEIC 2014 - Conference Proceedings	-	0.121	-	United States
World Environmental and Water Resources Congress 2014: Water Without Borders - Proceedings of the 2014 World Environmental and Water Resources Congress	-	0.121	-	United States

12th International Multidisciplinary Scientific GeoConference and EXPO - Modern Management of Mine Producing, Geology and Environmental Protection, SGEM 2012	-	0.12	-	Bulgaria
World Environmental and Water Resources Congress 2012: Crossing Boundaries, Proceedings of the 2012 Congress	-	0.118	-	United States
Selenium in the Environment and Human Health - Proceedings of the 3rd International Conference on Selenium in the Environment and Human Health	-	0.117	-	Netherlands
Proceedings of the 2013 International Conference on Green Computing, Communication and Conservation of Energy, ICGCE 2013	-	0.116	-	United States
Proceedings of the 15th International Conference on Ground Penetrating Radar, GPR 2014	-	0.115	-	United States
2013 IEEE Workshop on Environmental, Energy and Structural Monitoring Systems, EESMS 2013 - Proceedings	-	0.114	-	United States
Earth and Space 2012 - Proceedings of the 13th ASCE Aerospace Division Conference and the 5th NASA/ASCE Workshop on Granular Materials in Space Exploration	-	0.114	-	United States
MAED 2012 - Proceedings of the 2012 ACM Workshop on Multimedia Analysis for Ecological Data, Co-located with ACM Multimedia 2012	-	0.112	-	United States
Recent Advances in Environmental Vibration - Proceedings of 6th International Symposium on Environmental Vibration, ISEV 2013	-	0.112	-	China
iEMSs 2012 - Managing Resources of a Limited Planet: Proceedings of the 6th Biennial Meeting of the International Environmental Modelling and Software Society	-	0.112	-	Switzerland
Proceedings of the 13th International Conference of the European Society for Precision Engineering and Nanotechnology, EUSPEN 2013	-	0.112	-	United Kingdom
Proceedings of the International Conference on Management of Emergent Digital EcoSystems, MEDES 2012	-	0.112	-	United States
Proceedings of the 12th International Conference of the European Society for Precision Engineering and Nanotechnology, EUSPEN 2012	-	0.111	-	Belgium
2014 International Work Conference on Bio-Inspired Intelligence: Intelligent Systems for Biodiversity Conservation, IWOBI 2014 - Proceedings	-	0.111	-	United States

Proceedings of the 36th AMOP Technical Seminar on Environmental Contamination and Response	-	0.111	-	Canada
Proceedings of the 6th Andean Region International Conference, Andecon 2012	-	0.11	-	United States
Proceedings of the Symposium on the Application of Geophysics to Engineering and Environmental Problems, SAGEEP	ISSN 15548015	0.11	-	United States
BHR Group - 22nd International Conference on Water Jetting 2014	-	0.11	-	United Kingdom
Proceedings - 2012 International Conference on Computer Distributed Control and Intelligent Environmental Monitoring, CDCIEM 2012	-	0.11	-	United States
Environmental Engineering IV - Proceedings of the Conference on Environmental Engineering IV	-	0.109	-	Netherlands
GA 2012 - 5th Asian Regional Conference on Geosynthetics: Geosynthetics for Sustainable Adaptation to Climate Change	-	0.108	-	Thailand
Rammed Earth Conservation - Proceedings of the 1st International Conference on Rammed Earth Conservation, RESTAPIA 2012	-	0.108	-	Netherlands
Annual Technical Meeting of the Institute of Environmental Sciences and Technology 2012, ESTECH 2012	-	0.108	-	United States
Chemical Engineering and the Law Forum 2013 - Core Programming Area at the 2013 AIChE Annual Meeting: Global Challenges for Engineering a Sustainable Future	-	0.108	-	United States
BHR Group - 21st International Conference on Water Jetting: Looking to the Future, Learning from the Past	-	0.108	-	United Kingdom
Air and Waste Management Association - Air Quality Measurement Methods and Technology Conference 2012	-	0.107	-	United States
2014 International Conference on Lightning Protection, ICLP 2014	-	0.107	-	United States
Water Distribution Systems Analysis 2010 - Proceedings of the 12th International Conference, WDSA 2010	-	0.106	-	United States
Air and Waste Management Association - International Conference on Thermal Treatment Technologies and Hazardous Waste Combustors 2012	-	0.106	-	United States
Proceedings of the 15th International Conference on Harmonisation within Atmospheric Dispersion Modelling for	-	0.106	-	Spain

Regulatory Purposes, HARMO 2013				
2014 2nd International Conference on Green Energy and Technology, ICGET 2014	-	0.105	-	United States
14th International High-Level Radioactive Waste Management Conference, IHLRWMC 2013: Integrating Storage, Transportation, and Disposal	-	0.105	-	United States
26th Symposium on the Application of Geophysics to Engineering and Environmental Problems 2013, SAGEEP 2013	-	0.105	-	United States
Proceedings of the IASTED International Conference on Environmental Management and Engineering, EME 2014	-	0.105	-	Canada
Proceedings of the 34th Hydrology and Water Resources Symposium, HWRS 2012	-	0.105	-	Australia
Proceedings of the 25th International Conference on Efficiency, Cost, Optimization and Simulation of Energy Conversion Systems and Processes, ECOS 2012	-	0.105	-	Finland
20th Annual North American Waste-to-Energy Conference, NAWTEC 2012	-	0.105	-	United States
HARMO 2014 - 16th International Conference on Harmonisation within Atmospheric Dispersion Modelling for Regulatory Purposes, Proceedings	-	0.105	-	Bulgaria
Proceedings of the IASTED African Conference on Water Resource Management, AfricaWRM 2012	-	0.104	-	Canada
Proceedings - 7th International Congress on Environmental Modelling and Software: Bold Visions for Environmental Modeling, iEMSs 2014	-	0.103	-	Switzerland
4th IMEKO TC19 Symposium on Environmental Instrumentation and Measurements 2013: Protection Environment, Climate Changes and Pollution Control	-	0.103	-	Hungary
Conference Proceedings - 14th International Conference of the European Society for Precision Engineering and Nanotechnology, EUSPEN 2014	-	0.103	-	United Kingdom
Understanding the Geological and Medical Interface of Arsenic, As 2012 - 4th International Congress: Arsenic in the Environment	-	0.103	-	United States
Proceedings of the 37th AMOP Technical Seminar on Environmental Contamination and Response	-	0.103	-	Canada

Global Automotive Management Council - Emissions 2012, Papers - Proceedings	-	0.103	-	United States
Engineering the Panama Canal: A Centennial Retrospective - Proceedings of Sessions Honoring the 100th Anniversary of the Panama Canal at the ASCE Global Engineering Conference 2014	-	0.103	-	United States
Environmental Aspects, Applications and Implications of Nanomaterials and Nanotechnology 2013 - Topical Conference at the 2013 AIChE Annual Meeting: Global Challenges for Engineering a Sustainable Future	-	0.103	-	United States
Proceedings of the 35th AMOP Technical Seminar on Environmental Contamination and Response	-	0.103	-	Canada
Pesticide Formulation and Delivery Systems: 33rd Volume,	-	0.103	-	United States
Proceedings of the 26th International Conference on Efficiency, Cost, Optimization, Simulation and Environmental Impact of Energy Systems, ECOS 2013	-	0.102	-	China
Vide. Tehnologija. Resursi - Environment, Technology, Resources	ISSN 16915402	0.102	-	Latvia
Society of Petroleum Engineers - North Africa Technical Conference and Exhibition 2012, NATC 2012: Managing Hydrocarbon Resources in a Changing Environment	-	0.102	-	United States
2013 21st Annual North American Waste-to-Energy Conference, NAWTEC 2013	-	0.102	-	United States
43rd International Conference on Environmental Systems	-	0.102	-	United States
Society of Petroleum Engineers - SPE International Conference on Health, Safety and Environment 2014: The Journey Continues	-	0.102	-	United States
RINA, Royal Institution of Naval Architects - International Conference on the Environmentally Friendly Ship, Papers	-	0.102	-	United Kingdom
Proceedings - International Conference on ICT for Smart Society 2013: "Think Ecosystem Act Convergence", ICISS 2013	-	0.101	-	United States
Indoor Air 2014 - 13th International Conference on Indoor Air Quality and Climate	-	0.101	-	United States
Distribution Systems Symposium and Water Security and Emergency Preparedness Conference and Exposition 2012, DSS 2012	-	0.101	-	United States

American Water Works Association (AWWA) 2013 Distribution Systems Symposium/Emergency Preparedness and Security Conference and Exposition	-	0.101	-	United States
Swiss Competences in River Engineering and Restoration - Special Session on Swiss Competences in River Engineering and Restoration of the 7th International Conf. on Fluvial Hydraulics, RIVER FLOW 2014	-	0.101	-	Netherlands
Climatic Effects on Pavement and Geotechnical Infrastructure - Proceedings of the International Symposium of Climatic Effects on Pavement and Geotechnical Infrastructure 2013	-	0.101	-	United States
36th WEDC International Conference: Delivering Water, Sanitation and Hygiene Services in an Uncertain Environment	-	0.101	-	United Kingdom
2012 31st International Conference on Lightning Protection, ICLP 2012	-	0.101	-	United States
Shallow Anomalies Workshop: Indications of Prospective Petroleum Systems?	-	0.101	-	Netherlands
American Fuel and Petrochemical Manufacturers, AFPM - Environmental Conference 2014: Enforcement Initiatives	-	0.101	-	United States
Reservoir Sedimentation - Special Session on Reservoir Sedimentation of the 7th International Conference on Fluvial Hydraulics, RIVER FLOW 2014	-	0.101	-	United States
American Fuel and Petrochemical Manufacturers, AFPM - Environmental Conference 2012	-	0.101	-	United States
Air and Waste Management Association - International Conference on Thermal Treatment Technologies and Hazardous Waste Combustors 2013	-	0.101	-	United States
20th IMEKO World Congress 2012	-	0.101	-	Hungary
Environmental Conference 2013	-	0.101	-	United States
Environmental Division 2014 - Core Programming Area at the 2014 AIChE Spring Meeting and 10th Global Congress on Process Safety	-	0.101	-	United States
1st Applied Shallow Marine Geophysics Conference, Part of Near Surface Geoscience 2014	-	0.101	-	Netherlands
Sustainable Watershed Management - Proceedings of the 2nd International Conference on Sustainable Watershed Management, SUWAMA 2014	-	0.101	-	Netherlands
Proceedings of CUPUM 2013: 13th International Conference	-	0.101	-	Netherlands

on Computers in Urban Planning and Urban Management - Planning Support Systems for Sustainable Urban Development				
BHR Group - 15th International Symposium on Aerodynamics, Ventilation and Fire in Tunnels 2013	-	0.101	-	United Kingdom
AWWA/AMTA Membrane Technology Conference and Exposition 2012	-	0.101	-	United States
Air and Waste Management Association - Power Plant Air Pollutant Control "MEGA" Symposium 2012	-	0.101	-	United States
Biological Treatment Symposium 2013	-	0.101	-	United States
2nd EAGE Integrated Reservoir Modelling Conference - Uncertainty Management: Are we Doing it Right?	-	0.1	-	Netherlands
60th Annual Technical Meeting of the Institute of Environmental Sciences and Technology, ESTECH 2014	-	0.1	-	United States
SPE Latin American and Caribbean Health / Safety / Environment / Social Responsibility Conference 2013: Sustainable Solutions for Challenging HSSE Environments in Latin America and the Caribbean	-	0.1	-	United States
Engineering Technology and Applications - Proceedings of the 2014 International Conference on Engineering Technology and Applications, ICETA 2014	-	0.1	-	Netherlands
2012 12th Specialist Meeting on Microwave Radiometry and Remote Sensing of the Environment, MicroRad 2012 - Proceedings	-	0.1	-	United States
Electronics Goes Green 2012+, ECG 2012 - Joint International Conference and Exhibition, Proceedings	-	0.1	-	United States
International Conference on Marine and Freshwater Environments, iMFE 2014	-	0.1	-	Canada
AWWA/WEF Utility Management Conference 2013	-	0.1	-	United States
Embedded Topical Meeting on Decommissioning and Remote Systems 2014, Held at the American Nuclear Society 2014 Annual Meeting	-	0.1	-	United States
Society of Petroleum Engineers - SPE Western Regional / Pacific Section AAPG Joint Technical Conference 2013: Energy and the Environment Working Together for the Future	-	0.1	-	United States
ASABE - 21st Century Watershed Technology Conference and Workshop 2012: Improving Water Quality and the Environment	-	0.1	-	United States

Society of Petroleum Engineers - SPE Middle East Health, Safety, Environment and Sustainable Development Conference and Exhibition, MEHSE 2014	-	0.1	-	United States
Environmental Connection Conference 2014	-	0.1	-	United States
Air and Waste Management Association - Guideline on Air Quality Models 2013: The Path Forward	-	0.1	-	United States
59th Annual Technical Meeting of the Institute of Environmental Sciences and Technology: Connect, Learn, Grow, Recharge, ESTECH 2013	-	0.1	-	United States
Society of Petroleum Engineers - SPE Americas E and P Health, Safety, Security, and Environmental Conference 2013	-	0.1	-	United States
Air and Waste Management Association - Climate Change Conference 2013: Impacts, Policy and Regulation	-	0.1	-	Canada
AWWA Sustainable Water Management Conference and Exposition 2012	-	0.1	-	United States
Saint Petersburg Russia - From Fundamental Science to Deployment: 17th European Symposium on Improved Oil Recovery, IOR	-	0.1	-	Netherlands
Earth and Space 2014: Engineering for Extreme Environments - Proceedings of the 14th Biennial International Conference on Engineering, Science, Construction, and Operations in Challenging Environments	-	0.1	-	United States
Sustainable Water Management Conference 2013	-	0.1	-	United States
44th Conference and Expo of the International Erosion Control Association: Environmental Connection 2013	-	0.1	-	United States
6th Chinese-German Joint Symposium on Hydraulic and Ocean Engineering, CGJOINT 2012	-	0.1	-	Taiwan
Frontiers of Energy and Environmental Engineering - Proceedings of the 2012 International Conference on Frontiers of Energy and Environmental Engineering, ICFEEE 2012	-	0.1	-	Netherlands
ACE 2013 - 2013 AWWA Annual Conference and Exposition	-	0.1	-	United States
Power Plant Pollutant Control "MEGA" Symposium, MEGA 2014	-	0.1	-	United States
6th International Conference on Environmental Informatics, ISEIS 2007	-	0.1	-	Canada
Air and Waste Management Association - Air Quality Measurement Methods and Technology Conference 2013	-	0.1	-	United States

European Wind Energy Association Conference and Exhibition 2014, EWEA 2014	-	0.1	-	Belgium
IEEE Proceedings of the International Conference On Emerging Trends in Science Engineering and Technology: Recent Advancements on Science and Engineering Innovation, INCOSSET 2012	-	0.1	-	United States
American Filtration and Separations Society Spring Conference 2013	-	0.1	-	United States
Proceedings WODCON XX - Congress and Exhibition: The Art of Dredging	-	0.1	-	Netherlands
Advances in Hurricane Engineering: Learning from Our Past - Proceedings of the 2012 ATC and SEI Conference on Advances in Hurricane Engineering	-	0.1	-	United States
Society of Petroleum Engineers - SPE/APPEA Int. Conference on Health, Safety and Environment in Oil and Gas Exploration and Production 2012: Protecting People and the Environment - Evolving Challenges	-	0.1	-	United States
Society of Petroleum Engineers - Carbon Management Technology Conference 2012	-	0.1	-	United States
2012 International Symposium on Geomatics for Integrated Water Resources Management, GIWRM 2012	-	0.1	-	United States
11th IIR Gustav Lorentzen Conference on Natural Refrigerants: Natural Refrigerants and Environmental Protection, GL 2014	-	0.1	-	United States
Near Surface Geoscience 2013	-	0.1	-	Netherlands
Air and Waste Management Association - Aerosol and Atmospheric Optics: Visibility and Air Pollution Specialty Conference 2012	-	0.1	-	United States
AMTA/AWWA Membrane Technology Conference and Exposition 2013	-	0.1	-	United States
Hydrology and Water Resources Symposium 2014, HWRS 2014 - Conference Proceedings	-	0.1	-	Australia
2013 Water Quality Technology Conference and Exposition, WQTC 2013	-	0.1	-	United States
Environmental Division 2013 - Core Programming Area at the 2013 AIChE Annual Meeting: Global Challenges for Engineering a Sustainable Future	-	0.1	-	United States
Nanoscale Science and Engineering Forum 2013 - Core	-	0.1	-	United States

Programming Area at the 2013 AIChE Annual Meeting: Global Challenges for Engineering a Sustainable Future				
Water Quality Technology Conference and Exposition 2012	-	0.1	-	United States
Proceedings of the International Conference on Radioactive Waste Management and Environmental Remediation, ICEM	-	0.1	-	United States
42nd International Conference on Environmental Systems 2012, ICES 2012	-	0.1	-	United States
Proceedings of the 9th Asia-Pacific Conference on Combustion, ASPACC 2013	-	0.1	-	South Korea
10th International Conference on Geosynthetics, ICG 2014	-	0.1	-	Germany
American Water Works Association Annual Conference and Exposition 2012, ACE 2012	-	0.1	-	United States
Proceedings of the Air and Waste Management Association's Annual Conference and Exhibition, AWMA	ISSN 10526102	0.1	-	United States