
CV breve

Prof. Giovanni Costa

Dipartimento di Medicina del Lavoro, Università di Milano

e Fondazione IRCCS “Ca’ Granda - Ospedale Maggiore Policlinico”, Milano

Clinica del Lavoro L. Devoto, Via San Barnaba 8, 20122 Milano.

giovanni.costa@unimi.it

Nato a Genova l’11.8.1947; laureato in Medicina nel 1972, specialista in Medicina del Lavoro

nel 1975. Dal Luglio 2007 è Professore Straordinario di Medicina del Lavoro presso la Facoltà di

Medicina e Chirurgia dell’Università di Milano e Direttore dell’Unità Operativa Complessa

“Medicina del Lavoro 2” della Fondazione IRCCS “Ca’ Granda - Ospedale Maggiore Policlinico”,

Milano.

La ricerca scientifica si è orientata principalmente nei campi della Fisiologia del lavoro, della

Cronobiologia e del lavoro a turni, dell’Ergonomia, dello Stress, dell’Invecchiamento e delle

Disabilità, delle Patologie respiratorie professionali. E’ autore di più di 350 pubblicazioni apparse

su libri, riviste scientifiche e atti di congressi, sia nazionali che internazionali.

Ha svolto studi e ricerche per l’European Foundation for the Improvement of Living and

Working Conditions, l’International Labour Office, l’European C.E.C. Medical and Public Health

Research Programme, lo Swedish Institute for Working Life, la Federal Aviation Administration

dell’U.S. Department of Transportation.

Dal 2004 è Presidente dell’International Working Time Society (WTS) e Chairman dello

Scientific Committee on Shiftwork and Working Time dell’ICOH. Da Marzo 2009 è membro del

Board dell’International Commission of Occupational Health (ICOH).

E’ membro del Consiglio di Redazione della Rivista “La Medicina del Lavoro”, Associate

Editor della rivista “Ergonomia” e membro dell’Advisory Board della rivista “Theorethical Issues

in Ergonomics Science”. E’ stato guest editor dello “Scandinavian Journal of Work Environ and

Health”. Nel 2003 ha ricevuto l’International “Life Award” della The Ageing Society per la sezione

“Ricerca scientifica”.

