

HEALTHY
MARKETPLACES
IN THE
WESTERN
PACIFIC

Guiding Future Action

WORLD HEALTH ORGANIZATION
WESTERN PACIFIC REGION

**Healthy Marketplaces in
the Western Pacific**

**Guiding
Future
Action**

**Applying a Settings Approach to the
Promotion of Health in Marketplaces**

**WORLD HEALTH ORGANIZATION
WESTERN PACIFIC REGION**

WHO Library Cataloguing in Publication Data

Healthy marketplaces in the Western Pacific : guiding future action

1. Marketing 2. Health promotion

ISBN 92 9061 170 7 (NLM Classification: WA 525)

© World Health Organization 2004

All rights reserved.

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

The World Health Organization does not warrant that the information contained in this publication is complete and correct and shall not be liable for any damages incurred as a result of its use.

Publications of the World Health Organization can be obtained from Marketing and Dissemination, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel: +41 22 791 2476; fax: +41 22 791 4857; email: bookorders@who.int). Requests for permission to reproduce WHO publications, in part or in whole, or to translate them – whether for sale or for noncommercial distribution – should be addressed to Publications, at the above address (fax: +41 22 791 4806; email: permissions@who.int). For WHO Western Pacific Regional Publications, request for permission to reproduce should be addressed to Publications Office, World Health Organization, Regional Office for the Western Pacific, P.O. Box 2932, 1000, Manila, Philippines, Fax. No. (632) 521-1036, email: publications@wpro.who.int

Table of Contents

Message from the Regional Director	4
Acknowledgements	6
Introduction	8
Aim of the Guidelines	9
Healthy Marketplace Programmes and Healthy Cities	9
What is a Healthy Marketplace?	10
The Benefits of a Healthy Marketplace Programme	11
Health and Safety Concerns	11
Benefits	12
Getting Started	15
Champions Recognize Benefits and Advocate the Concept	16
Familiarizing Stakeholders with the Healthy Marketplace Concept	16
Obtaining Commitment of Those Who Can Assist or Inhibit a Healthy Marketplace Programme – the Gatekeepers	17
Defining and Empowering the Market Community	18
Establishing a Healthy Marketplace Committee	19
Developing a Healthy Marketplace Vision	20
Stakeholder Roles and Responsibilities	22
Identifying Priority Health and Safety Topics	23
Healthy Marketplace Action Plans	25
Measuring the Success of Healthy Marketplace Programmes	28
Appendix	31
Stakeholder Participation	31
Political Commitment	31
The Physical Environment	33
The Operational Environment	34
Healthy Lifestyles	35
Health Services	36
The Impact on the External Environment	37

Message from the Regional Director

Marketplaces, particularly in developing countries, are often one of the defining characteristics of a community—reflecting community values, traditions and practices. In many cities and rural communities, the marketplace is considered by most people to be its commercial and social centre. In addition, many marketplaces prove to have a great drawing power for tourists who find in marketplaces a microcosm of the community they have come to discover. Yet, as colourful as these markets may be, traditional attitudes and practices in the marketplace may be at odds with practices that protect or promote health. As a consequence, in many countries of the Western Pacific Region, marketplaces are endangering the health and safety of the marketplace community. Vendors, marketplace employees, consumers and others using the marketplaces are frequently exposed to many hazards including fire hazards associated with overcrowding, poor wiring, excess flammable materials and a lack of fire fighting facilities; communicable diseases; emerging zoonoses; flooding and associated poor sanitation; inadequate hygiene facilities; poor working conditions; unsafe water; unsafe food; injury from vehicles in the marketplace; and poor personal security.

The Western Pacific Region of WHO, therefore, considers the marketplace to be a priority setting for health protection and promotion in the 21st century. Like other settings where WHO has developed health-promoting initiatives (cities, islands, schools, hospitals and workplaces), the marketplace can have a very positive impact on the health and well-being of vendors, their families, communities and the society at large. From an economic point of view, the Healthy Marketplace initiative also offers the possibility of establishing linkages between development and health. If resources generated in the marketplace are used to improve health as well as to create a demand for safe products among consumers, business in the market will improve, thus generating even more resources for further improvements. This mutually supportive dynamic can lead to sustainable long-term improvement in the health status of the population.

In the Western Pacific, a number of countries have initiated Healthy Marketplaces activities supported by WHO. However, the expansion of Healthy Marketplaces programmes has been limited by the tendency for activities to have been driven by both external funding and non-market-based stakeholders. These regional guidelines have been prepared to facilitate more rapid expansion of Healthy Marketplace programmes by clarifying core principles that, if applied, will enhance the success and sustainability of Healthy Marketplace programmes. These guidelines will also benefit from future Healthy Marketplace activities and should be regarded as progressive, working guidelines that will need to be revised as more experiences are accumulated.

It is anticipated that the guidelines will be of value not only to those considering using Healthy Marketplaces as settings for promoting and protecting health but also to those already implementing Healthy Marketplace programmes. In this situation, the guidelines may be used to review current visions, goals and activities and to develop and implement plans for the future.

A handwritten signature in black ink that reads "Shigeru Omi".

Shigeru Omi, MD, Ph.D.

Regional Director

WHO Regional Office for the Western Pacific

“The Western Pacific Region of WHO considers the marketplace to be a priority setting for health protection and promotion in the 21st century”

Acknowledgements

Appreciation is due to Ms Catherine Holmes, School of Environment and Agriculture, University of Western Sydney, Australia who is the key author of these guidelines, having undertaken a significant rewriting of the original draft to more effectively present the guidelines in the context of the Ottawa Charter for Health Promotion and to give greater emphasis to the significance of community aspects of the healthy settings approach. The guidelines have benefited from Ms Holmes work towards a post-graduate qualification. That work was undertaken with financial support from the Centre for Water and Environmental Technology, University of Western Sydney, Australia.

These guidelines also represent significant contributions by many individuals and institutions worldwide including Dr Gerald Moy, Food Safety Department, WHO, Geneva (Dr Moy has been instrumental in advocating food safety as a priority concern in the application of the Healthy Marketplaces concept); Dr Hisashi Ogawa, WHO, Manila (Dr Ogawa is a strong advocate of the healthy settings approach in the Western Pacific); Dr Maria Nystrom, Architecture and Development Studies, Lund University (Dr Nystrom has undertaken extensive advocacy work on Healthy Marketplaces in developing communities); the Swiss Humanitarian Aid Unit (this unit of the Swiss Agency for Development and Cooperation has supported technical input on a number of Healthy Marketplace activities in the Western Pacific and other Regions of the world); and a number of national and local authorities who have implemented Healthy Marketplace programmes in the Western Pacific since the early 1990s. In addition, a number of WHO technical personnel provided significant input to the drafting of the final document, including Dr Genaro Garcia, Dr Ted Magno, Dr Patience Mensah, and Dr Susy Mercado. The guidelines also benefited from the helpful comments of reviewers to this and earlier drafts. Reviewers include:

- Mr Mark Bishop, Environmental Health Coordinator, City of Swan, Australia;
- Dr Jamilah Hashim, Public Health, Sarawak State Health Department, Kuching, Malaysia;
- Dr Marco Jermini, Republic and Canton of Ticino, Department of Health and Sociality, Division of Public Health, Switzerland;
- Dr Andrew Kiyu, Deputy Director of Public Health, Sarawak State Health Department, Kuching, Sarawak, Malaysia;
- Ms Shirley Laban, Environmental Health Officer (Food Safety), Ministry of Health, Vanuatu;
- Mr Kim Leighton, Principal Food Scientist, Department of Health, Western Australia, Perth, Australia;
- Ms Marie France Maleb, Environmental Health Officer, Espiritu Santo, Vanuatu;
- Mr Nguyen Hung Long, General Department of Preventative Medicine, Ministry of Health, Ha Noi, Viet Nam; and
- Ms Rosemary Nicholson, School of Environment and Agriculture, University of Western Sydney, Richmond, Australia.

The marketplace environment is an important determinant for health.

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_27743

