BIOGRAPHY

Professor Anthony J McMichael
National Centre for Epidemiology and Population Health
College of Medicine, Biology and Environment

The Australian National University
Canberra
ACT 0200
AUSTRALIA

Email: tony.mcmichael@anu.edu.au
Phone: +61 (02) 6125.4578
Fax +61 (02) 6125.5608
Website: http://nceph.anu.edu.au/
Professor Tony McMichael, medical graduate and epidemiologist, holds a national research fellowship at the Australian National University, Canberra. He is also Honorary Professor of Climate Change and Human Health at the University of Copenhagen. He was previously Professor of Epidemiology at the London School of Hygiene and Tropical Medicine (1994-2001). He is currently President of the International Society for Environmental Epidemiology. His past research interests have spanned dietary, social and, in particular, environmental epidemiology. In the 1980s he led a major study in Australia that identified the adverse impact of environmental lead exposure on childhood neurocognitive development. During 1990-1992 he chaired the Scientific Council of the International Agency for Research on Cancer (Lyon, France). His research now focuses particularly on the health risks of climate change. During 1993-2006 he played a leading role in health risk assessment for the UN’s Intergovernmental Panel on Climate Change, the IPCC. (For this work he shared, approximately, one two-thousandth of the 2007 Nobel Peace Prize!) He is a regular advisor and contributor to the climate change-related work of the World Health Organization.
In addition to many published research papers and book chapters, his most recent books are (sole-author) Human Frontiers and Disease: Past Patterns, Uncertain Futures (Cambridge University Press, 2001) and (senior editor and author) Climate Change and Human Health: Risks and Responses (Geneva: WHO, 2003).
