

Prof. dr hab. Lucjan Pawłowski, czł koresp. PAN


Urodzony w 1946 roku

Stopnie Naukowe:

1969, mgr	Wydział Matematyczno-Fizyczno-Chemiczny UMCS;
1976, dr	Wydział Inżynierii Środowiska, Politechnika Wroclawska;
1980, dr hab.	Wydział Inżynierii Środowiska, Politechnika Wroclawska;
1986, profesor	Wydział Inżynierii Budowlanej i Sanitarnej, Politechnika Lubelska;
1990, profesor zwyczajny	Wydział Inżynierii Budowlanej i Sanitarnej, Politechnika Lubelska.

Członkostwo w organizacjach międzynarodowych i krajowych:

1983	uzyskał: Poul Sabatier Medal, Toulouse, Francja,
1986	uzyskał: Złota Odznaka Amerykańskiej Agencji Ochrony Środowiska,
1996 – obecnie	wielokrotny przewodniczący zespołu Inżynierii Środowiska w MNiSW,
1996 – 1999	Vice Przewodniczący Komitetu Człowiek i Środowisko przy Prezydium PAN
1997	uzyskał: tytuł profesora honorowego Chińskiej Akademii Nauk,
1998 – obecnie	członek Europejskiej Akademii Nauki i Sztuki,

1999 – 2005	Przewodniczący Komitetu Inżynierii Środowiska PAN (VII Wydział),
2003 – obecnie	członek Polskiej Akademii Inżynierskiej
2005 – 2007	członek unijnego komitetu Environmental and Sustainable Development,
2005 – obecnie	udział w komisji oceniającej na zaproszenie Fulbright Foundation, USA,
2005 – obecnie	Vice Przewodniczący Komitetu Inżynierii Środowiska PAN (VII Wydział),
2005 – obecnie	Przewodniczący Rady Naukowej Instytutu Inżynierii Środowiska PAN,
2005 – obecnie	członek prezydium Państwowej Rady Ochrony Środowiska,
2006 – obecnie	członek interdyscyplinarnego zespołu ds. wspomagania nauki MNiSW,
2007 – obecnie	członek Komitetu nominującego do nagrody Green Prize przyznawanej przez japońską fundację Ashai (w wysokości 50 mln. jenów),
2010 – obecnie	członek korespondent PAN
Obecnie	Dziekan Wydziału Inżynierii Środowiska, Politechniki Lubelskiej.

Działalność naukowa

Wkład do nauki można podzielić na sześć obszarów:

1. W latach 1970-1980 prowadził badania nad zastosowaniami wymiany jonowej do uzdatniania wody i oczyszczania ścieków. Opracował, m.in. oryginalną metodę (opatentowaną w kraju i zagranicą) recykulacji składników ściekowych w przemyśle azotowym i metalurgicznym.

Z tego zakresu opublikował 43 prace naukowe i uzyskał 48 patentów. Do najważniejszych, wielokrotnie cytowanych należy seria 10 artykułów opublikowanych w międzynarodowym czasopiśmie *Effluent Water Treatment Journal* i współautorstwo monografii *Ion Exchange for Pollution Control*, wydanej przez CRC Press, USA. Do udziału w opracowaniu monografii prof. L. Pawłowski został zaproszony przez C. Calmona z Princeton twórcy dziedziny wymiany jonowej.

W 1980 roku założył, wspólnie z prof. C. Calmonem, międzynarodowe czasopismo naukowe *Reactive Polymers* poświęcone wymianie jonowej, wydawane przez Elsevier, w którym przez 20 lat był redaktorem odpowiedzialnym za Europę.

Ważnym osiągnięciem było opublikowanie w 1986 r. wspólnie z B.A. Bolto z CSIRO z Australii, monografii: *Waste Water Treatment by Ion Exchange*, która uważana jest za jedną z podstawowych monografii z zakresu zastosowań wymiany jonowej w inżynierii środowiska.

2. W 1980 r. rozpoczął badania nad migracją zanieczyszczeń w środowisku. Z tego zakresu opublikował 12 prac naukowych i jedną monografię w j. polskim.

Prace te zostały zauważone przez dwa, wydawane przez Elsevier, czołowe międzynarodowe czasopisma naukowe. Redakcja pierwszego czasopisma *The Science of the Total Environment* zaprosiła prof. L. Pawłowskiego w 1990 roku do przygotowania razem z prof. H.M. Seipem z Oslo specjalnego numeru zatytułowanego: *Pathways of Man Made SO₂, NO_x and Metals in the Environment*, zaś redakcja drugiego *Ecological Engineering* do przygotowania w 1997 r. specjalnego numeru *Environmental Degradation Due to Heavy Metals and an Acidifying Deposition*.

Ponadto w 2006 prof. Domenico Grasso, redaktor naczelny międzynarodowego czasopisma naukowego: *Environmental Engineering Science* zaprosił prof. L. Pawłowskiego do zredagowania specjalnego numeru: *Pathways of Pollutants and Mitigation Strategies of their Impacts on the Ecosystems*.

Te trzy specjalne numery zawierają podsumowanie badań prowadzonych przez prof. L. Pawłowskiego i uczonych z różnych krajów, którzy z nim współpracowali.

3. W 1996 roku prof. L. Pawłowski zorganizował konsorcjum do realizacji projektu badawczego zamawianego PBZ, którym kierował. Z tego zakresu opublikował 6 prac naukowych i uzyskał 3 patenty, które zostały wdrożone w cementowniach Rejowiec i Ożarów. Za to wdrożenie zespół został wyróżniony w 1998 roku prestiżową nagrodę Lider'a Polskiej Ekologii przyznawaną przez Ministra Środowiska. Prace te miały charakter wybitnie aplikacyjny, niemniej i tutaj prof. L. Pawłowski doprowadził jako współautor do opracowania *Thermal Solid Waste Utilisation in Regular and Industrial Facilities*, wydanej przez prestiżowe konsorcjum Kluwer/Academic Press w 2000 roku. Metoda została wdrożona najpierw w Cementowni Rejowiec, następnie w Cementowni Ożarów. Dzisiaj tą metodę stosuje kilka cementowni w Polsce, katalizując kilkadziesiąt tysięcy odpadów w ciągu roku.

4. W 2003 r. prof. L. Pawłowski poszerzył krąg swoich badań na problemy związane z ograniczaniem emisji gazów cieplarnianych, w szczególności nad ograniczeniem emisji metanu ze źródeł antropogenicznych.

Również i w tym zakresie prowadzone badania znalazły uznanie na forum międzynarodowym, a ich ukoronowaniem jest wydana przez międzynarodowe wydawnictwo Taylor and Francis w 2008 roku monografia *Management of Pollutant Emissions from Landfills and Sludge*.

5. W ostatnich latach prof. L. Pawłowski poszerzył krąg swoich zainteresowań o problematykę zrównoważonego rozwoju. Przyczynił się do popularyzacji osiągnięć polskich uczonych pracujących w tej dyscyplinie, poprzez utworzenie pod auspicjami Europejskiej Akademii Nauki i Sztuki międzynarodowego czasopisma: *Problems of Sustainable Developments* znajdującego się na liście filadelfijskiej.

6. Zarząd Główny PTChem powierzył w 1983 r. ówczesnemu docentowi opracowanie jednego z pierwszych raportów na temat stanu środowiska w Polsce. Raport ten przyjęty został także przez Prezydium PAN jako raport Polskiej Akademii Nauk. Spotkał się z dużym zainteresowaniem międzynarodowym, był szeroko omawiany w międzynarodowym prestiżowym czasopiśmie Nature.

Podsumowanie dorobku naukowego:

22 monografie i 168 prac naukowych, w tym seria 5 monografii *Chemistry for Protection of the Environment*, kolejne tomy wydane zostały przez Elsevier, Plenum Press i Kluwer/Plenum Press. Monografie pt.: *Environmental Engineering Studies. Polish Research on the Way to EU* (2003); *Management of Pollutants Emission from Landfills and Sludge* (2008); *Environmental Engineering II* (2006) i *Environmental Engineering III* (w druku) wydane zostały przez międzynarodowe wydawnictwo Taylor and Francis.

Autor lub współautor 88 patentów oraz 26 zgłoszeń patentowych z czego 18 zostało zgłoszonych do Europejskiego Urzędu Patentowego.

Jest też członkiem Kolegiów Redakcyjnych 8 czasopism międzynarodowych oraz przewodniczącym Komitetów Redakcyjnych 2 czasopism międzynarodowych wydawanych w Polsce.

Ogólna liczba cytowań wg. bazy danych Scopus i Publish and Perish 201.

Potwierdzeniem pozycji naukowej prof. L. Pawłowskiego jest zaproszenie go 9-cio krotnie do wygłoszenia referatów plenarnych na międzynarodowych konferencjach:

- 1978, International Conference, Ion Exchange, Balaton, Węgry;
- 1982, International Conference on Water For Chemodialysis, Tolouse, Francja;
- 1983, International Conference, Chemistry for Protection of the Environment, Toulouse, Francja;
- 1985, International Conference, Waste Management, Philadelphia, USA;
- 1989, International Conference, Mitigation of Pollutants Migration, Taipei, Taiwan;
- 1993, IX International Conference: Chemistry for Protection of the Environment, Nanging, Chiny;
- 1996, XII International Conference: Ion Exchange, Tokyo, Japonia;
- 1997, European Conference on Mitigation of Acidification of the Environmental, Tallinn;
- 2010, XVth International Conference on Heavy Metals in the Environment, Gdańsk.

Wkład w rozwój kadry:

Prof. L. Pawłowski wypromował 13 doktoratów z zakresu inżynierii środowiska, z czego 4 uzyskało stopień doktora habilitowanego, a 1 profesora.

Poza wielokrotnym recenzowaniem prac doktorskich, habilitacyjnych i wniosków o tytuł profesora, ośmiokrotnie był wyznaczony przez CK jako superrecenzent.

Recenzował także: 3 prace doktorskie i jeden wniosek o stanowisko profesora w Australii, 3 prace doktorskie w Indiach oraz 2 wnioski o zatrudnienie na stanowisku profesora w USA, w tym jeden dla MIT.

Ważniejsze odznaczenia:

- 1979, Srebrny Krzyż Zasługi;
- 1990, Krzyż Kawalerski Orderu Odrodzonej Polski;
- 1993, Medal Edukacji Narodowej;
- 1996, Złota Odznaka Ministra Kultury za Wkład do Rozwoju Kultury;
- 1997, Medal za Zasługi w Rozwoju woj. Lubelskiego;
- 2005, Medal Premiera za Zasługi dla Wynalazczości;
- 2007, Brązowy Medal za Zasługi Obronności Kraju;
- 2009, Odznaka Honorowa Ministra Środowiska za Zasługi dla Ochrony Środowiska i Gospodarki Wodnej.

Redakcja