

Setting Approach for Effective Prevention and Health Promotion

Professor Albert Lee MB BS(Lond) LLB (Hons-Lond) MPH LLM (Distinct-Arbitration &DR) MD (Higher Med.Res.Deg)) US Nat.Acad.Med (Foregin Associate) FFPH(UK) FRCP
(Lond & Ireland) FRACGP(Aus) F.AmColl.LegMed (FCLM)

**Director of Centre for Health Education and Health Promotion and Clinical Professor of
Public Health and Primary Care, The Chinese University of Hong Kong
Vice President (Child and Adolescent Public Health), UNESCO-Hong Kong Association
Honorary Member of UNESCO Chair in Global Health and Education
Member of Forum of Investing in Children Globally, US National Academy of Medicine**

Updated 19 November 2019

Healthy Setting to Prevent Obesity ©Professor Albert Lee 2009

Paradigm Shift of Childhood Obesity Management from Health Care System to School System

Lee A., Ho M., Kwong A., Keung A Home-School Joint Venture to combat obesity. Centre for Health Education and Health Promotion, The Chinese University of Hong Kong, 2008 *BMC Public Health* 2014; 14: 1128 doi:10.1186/1471-2458-14-1128

Setting Approach for Tobacco Control (Source: Albert Lee)

Healthy Setting to Promote Mental Well-being

Lee A. *Managing Human Resources: Promoting Staff well-being and Enhancing Productivity* SOUTH-SOUTH ENTREPRENEURSHIP ACADEMY Confernece: Building Global Citizenship and Harnessing Entrepreneurial Skills and Mindset Through South-South Cooperation, "Technology, Financial Innovation and Entrepreneurship". Organised By United Nation Office of South-South Co-operation (UNOSSC) and Centre for Business/ Social Sustainability and Innovations (BSSI), School of Business, Gratia Christian College. 3-4 April 2019, Hong Kong

Multi-component approach in school setting to prevent substance abuse

Whole School Approach to Healthy Development

Healthy City movement should help to address the wider social determinant of health and establishing **equitable and sustainable city development.
Parallel development of other healthy settings would act in synergy with healthy city development**

