

Annukka Kaltio

RESEPTILÄÄKEMAINOKSET SUOMEN LÄÄKÄRILEHDISSÄ VUONNA 2012 –

EETTISTEN SÄÄNTÖJEN TOTEUTUMINEN MAINOKSISSA

RESEPTILÄÄKEMAINOKSET SUOMEN LÄÄKÄRILEHDISSÄ VUONNA 2012 –

EETTISTEN SÄÄNTÖJEN TOTEUTUMINEN MAINOKSISSA

Annukka Kaltio
Opinnäytetyö
Syksy 2014
Liiketalouden koulutusohjelma
Oulun ammattikorkeakoulu

3

TIIVISTELMÄ

Oulun ammattikorkeakoulu
Liiketalouden koulutusohjelma
Markkinointi

Tekijä: Annukka Kaltio
Opinnäytetyön nimi: Reseptilääkemainokset Suomen Lääkärilehdissä vuonna 2012 – Eettisten sään-
töjen toteutuminen mainoksissa
Työn ohjaaja: Kaisu Kinnunen
Työn valmistumislukukausi- ja vuosi: Syksy 2014 Sivumäärä: 39 + 5 liitesivua

Opinnäytetyön aiheena on kuinka hyvin Lääketeollisuuden Eettiset säännöt toteutuvat reseptilääke-
markkinoinnissa. Työn tarkoituksena oli tutkia Suomen Lääkärilehden vuoden 2012 vuosikerran leh-
dissä olleita mainoksia valituista terapia-alueista. Terapia-alueiksi valikoitui diabetes ja antikoagulantit
eli verenohennuslääkkeet niillä perustein, että vuoden 2012 aikana tuli uusia tuotteita markkinoille ja
2 tyypin diabetes on hyvin yleinen sairaus sekä verenohennuslääkkeitä käytetään useiden yleisten
sairauksien hoitoon. Opinnäytetyön toimeksiantaja on lääkemarkkinointiin erikoistunut markkinointiyri-
tys Design Valkea Oy. Työn aihe saatiin suoraan toimeksiantajalta.

Opinnäytetyön tutkimusmenetelmä tehtiin kvalitatiivisena tutkimuksena, koska sen pääasiallinen tut-
kimusaineisto on Suomen Lääkärilehden vuosikerta. Työn tutkimusmenetelmäksi valikoitui tapaustut-
kimus, koska työn tarkoituksena oli dokumentoida mainoksissa olevat tai niistä puuttuvat tiedot. Työn
pääasiallisina lähteinä käytettiin reseptilääkemainontaa säänteleviä lakeja ja asetuksia sekä Lääke-
teollisuuden Eettiset ohjeita ja Suomen Lääkärilehden vuosikertaa 2012.

Opinnäytetyön tuloksena selvisi, että pääsääntöisesti Lääketeollisuuden Eettiset ohjeet toteutuivat
reseptilääkkeiden markkinoinnissa. Huomioitavaa oli se, että lääkkeiden valmisteyhteenvetoja on
käytetty enenevässä määrin viittauksissa. Tämä onkin yksi mahdollinen jatkotutkimuksen aihe, eli
kuinka hyväksyttävää on käyttää valmisteyhteenvetoa ainoana viitteenä reseptilääkemainoksissa.
Toinen mielenkiintoinen aihe jatkotutkimuksille on se, miten ammattilehdessä olevat mainokset vai-
kuttavat lääkäreiden lääkevalintoihin.

Asiasanat: eettisyys, lääkkeet, mainokset, tapaustutkimus

4

ABSTRACT

Oulu University of Applied Sciences
Degree programme in business economics, option of business competence

Author: Annukka Kaltio
Title of Bachelor´s thesis: Prescription medicine advertisements in Finnish Medical Journal in year
2012 – How ethical rules are realized in advertisements
Supervisor: Kaisu Kinnunen
Term and year of completion: Autumn 2014 Number of pages: 39 + 5

The topic of this thesis was how well the Pharma Industry Finland Code of Ethics is realized in pre-
scription medicine advertisements. The aim of this thesis was to study prescription medicine adver-
tisements in volume 2012 of the Finnish Medical Journal. The focus is on diabetes and anticoagu-
lants advertisements and these were chosen as therapy areas because type 2 diabetes is a very
common disease in Finland, and because anticoagulants are used to treat other various diseases
that are also common in Finland. The client of this thesis is a marketing firm Design Valkea PLC
which is experienced in marketing in the medical field. The client gave the topic for this thesis.

The method of the study was based on qualitative methods because of the nature of the thesis. The
main materials for the study were the prescription medicine advertisements in Finnish Medical Jour-
nal, and the study was made by observing whether those advertisements were in accordance with
the Code of Ethics or not. The most important sources of information were legislation, the Pharma
Industry Finland Code of Ethics, and the Finnish Medical Journal volume 2012.

The primary results of this thesis were that mainly the codes of ethics were realized in prescription
medicine advertisements. However the use of summary of product characteristics (SPC) as the ref-
erences in advertisements was considerably common. This might be quite an interesting topic for
further studies. Another topic could be how advertisements in medical journals affect doctors’ choices
of prescribing medicines.

Keywords: advertisements, case studies, ethics, medicine

5

SISÄLLYS

1 JOHDANTO ... 7

1.1 Tutkimuksen lähtökohdat.. 7

1.2 Tutkimusongelma ja käytetyt menetelmät .. 8

1.3 Toimeksiantajan esittely ... 8

2 RESEPTILÄÄKKEIDEN MAINONTA ... 10

2.1 Reseptilääkkeiden markkinointiviestit mainoksissa .. 10

2.2 Lääkemarkkinointia sääntelevät lait ja asetukset .. 12

2.3 Reseptilääkemarkkinoinnin sääntely muissa maissa .. 13

3 LÄÄKETEOLLISUUDEN OMAT EETTISET OHJEET JA OMAVALVONTA 15

3.1 Itsesääntelyn synty ja kehitys ... 15

3.2 Lääketeollisuuden Eettiset ohjeet ... 17

3.2.1 Lääkkeiden markkinointi ja Eettiset ohjeet ... 18

3.2.2 Lääketeollisuuden Eettisten ohjeiden ohjeita lääkkeiden markkinointiin

terveydenhuollon henkilöille ... 19

3.3 Tarkastusvaliokunnat ja lääkemarkkinoinnin valvontakunta ... 20

3.4 Tilastollista tietoa Tarkastusvaliokunta II:n ja Lääkemarkkinoinnin valvontakunnan

toiminnasta ... 21

3.5 Esimerkkitapaukset .. 23

3.5.1 Yhteistyö julkisuuden henkilön kanssa ... 23

3.5.2 Valitus mainoksessa käytetystä sloganista .. 24

4 TUTKIMUSAINEISTO JA – MENETELMÄ SEKÄ TERAPIA-ALUEET....................................... 26

4.1 Käytetty tutkimusmenetelmä .. 26

4.2 Suomen Lääkärilehti ... 26

4.3 Diabetes ... 28

4.4 Antikoagluantit eli verenohennuslääkkeet .. 30

4.5 Tutkimukset mainosten takana ... 31

4.6 Työn empiirinen osan tekeminen ja eteneminen .. 31

5 TULOKSET .. 33

6

6 POHDINTA .. 36

LÄHTEET ... 38

LIITTEET ... 40

7

1 JOHDANTO

Reseptilääkemarkkinointi on Suomessa erittäin tarkkaan säänneltyä ja sitä saa kohdentaa vain ter-

veydenhuollon ammattilaisille. Tämän työn tarkoituksena oli selvittää, kuinka hyvin alan eettiset

säännöt toteutuvat reseptilääkemainoksissa vuoden 2012 Suomen Lääkärilehden vuosikerrassa.

1.1 Tutkimuksen lähtökohdat

Työn tekijän ollessa ammattiharjoittelussa markkinointiyrityksessä, jonka asiakkaista pääosa on lää-

kealan yrityksiä, tutuiksi tulivat reseptilääkemarkkinointi, sen tekeminen ja rajoitukset. Yrityksellä on

vahva ja pitkä kokemus tämän alan töistä ja markkinoinnista. Idea opinnäytetyön aiheeseen tuli yri-

tyksen toimitusjohtajalta. Yritys on myös lupautunut toimeksiantajaksi.

Työn tekijä on tehnyt pitkän työuran kirjakaupan myyjänä ja on harrastanut kirjallisuutta läpi elämän.

Tätä taustaa vasten on varsin luonnollista, että työn tutkimusosa tehdään kirjoituspöytätutkimuksena.

Tietoperustaosuudessa perehdyttiin alan erityisvaatimuksiin, lakiin ja eettisiin ohjeisiin. Lisäksi pereh-

dyttiin muiden maiden vastaaviin säännöksiin kevyellä pintakosketuksella. Lääkemarkkinointi on

Suomessa erittäin tarkkaan säänneltyä ja siksi myös kohteena hyvin mielenkiintoinen. Pääasiallisia

kohdeilmiöitä ovat Suomen Lääkärilehti julkaisuna, yleinen suhtautuminen lääkemarkkinointiin, miten

ja mitä saa mainostaa kuluttajille ja ammattilaisille, sekä tarkastusvaliokunta ja lääkemarkkinoinnin

valvontakunta, jotka ovat puolueettomia valvontajärjestelmiä ja Lääketeollisuuden Eettiset ohjeet.

Lisäksi tietoperustaosuudessa luotiin katsaus valittuihin terapia-alueisiin ja kerrottiin mitä ja millaisia

ne ovat. Markkinoinnin, markkinoinninviestinnän ja mainonnan yleinen teoria jätettiin tästä työstä

pois, koska lääkemarkkinointi ja –mainonta poikkeavat tarkan sääntelyn vuoksi niistä. Tämän työn

kohdalla terapia-alueiksi valikoituvat diabetes ja antikoagluantit eli verenohennuslääkkeet, koska

vuonna 2012 lanseerattiin useita uusia lääkkeitä kyseisille terapia-alueille. Sen lisäksi 2 tyypin diabe-

tes on hyvin yleinen sairaus Suomessa sekä verenohennuslääkkeitä käytetään useiden yleisten sai-

rauksien hoitoon.

8

1.2 Tutkimusongelma ja käytetyt menetelmät

Tutkimus tehtiin kirjoituspöytätutkimuksena, eli empiirinen osuus toteutettiin tutkimalla valittujen tera-

pia-alueiden mainontaa vuoden 2012 Suomen Lääkärilehdissä. Yhtenä alueena oli mainoksissa vii-

tattujen tutkimusten oikeudellisuuden tutkiminen. Toisin sanoen, jos mainoksessa oli viitattu johonkin

tutkimukseen, oli tehtävänä löytää kyseinen tutkimus ja sen todenperäisyys. Koska lääketieteellinen

tietämys työn tekijällä ei ole kovinkaan laaja, todenperäisyyden toteamiseen riittää, että kyseinen

tutkimus on todella tehty ja hyväksytty.

Reseptilääkemainonnan sääntelyn vuoksi reseptilääkemainoksia ei saanut käyttää tässä työssä mal-

liesimerkkeinä. Sen vuoksi on työssä käytetty vastaavanlaisia itsehoitolääkemainoksia (katso kuvio 1,

liitteet 4 ja 5). Kyseiset mainokset hyväksytettiin toimeksiantajalla. Myöskään taulukoissa (katso liit-

teet 1 ja 2) ei saanut näkyä lääkkeiden nimiä. Työn tekijä koodasi lääkkeiden ja lääkeyritysten nimet,

jotta taulukot voivat olla selventämässä tutkimuksen kulkua. Liitteessä 3 olevat tutkimukset sekä lu-

vussa 3.5.1 Yhteistyö julkisuuden henkilön kanssa voivat olla työssä mukana, koska ne ovat kaikkien

löydettävissä internetistä. Marevan verenohennuslääkkeen mainitseminen on myös hyväksyttävää,

koska sitä käsitellään Duodecimin ylläpitämän kaikille avoimen Terveyskirjasto-sivustolla omalla ni-

mellään.

Työn tutkimusongelman voi tiivistää kysymykseen: Miten hyvin alan eettiset ohjeet toteutuvat resepti-

lääkemarkkinoinnissa valittuna ajanjaksona valituissa terapia-alueissa Suomen Lääkärilehdissä

vuonna 2012?

1.3 Toimeksiantajan esittely

Design Valkea on suhteellisen nuori yritys. Se on perustettu vuonna 2009. Kuitenkin sen työntekijöillä

on vahva kokemus markkinoinnin alalla. Yrityksessä on kuusi työntekijää, joista neljällä on yhteinen

työhistoria jo vuodesta 2004. (Olmiala-Szép, sähköpostiviesti 9.12.2013.)

Vuonna 2009 yrityksen toimitusjohtajan kanssa neuvoteltiin helsinkiläisen yrityksen vetovastuusta.

Koska muutto Helsinkiin ei tullut kysymykseen, hän ehdotti, että voisi tehdä työtä konsulttina ja perus-

9

taa oman yrityksen. Toinen osakas ja yrityksen AD liittyi mukaan aikaisessa vaiheessa, jolloin yrityk-

sen alkuperäinen nimi Markantti Oy vaihtui Design Valkea Oy:ksi. Projektipäällikkö aloitti työnsä syk-

syllä 2010. Starttiraha toi alussa turvaa yrityksen toiminnalle. Ensimmäisiä asiakkaita olivat Lääkäri-

liitto, Darwin, Santen, MSD, Oulun kaupunki ja Oulun yliopisto. (Olmiala-Szép, sähköpostiviesti

9.12.2013.)

Yrityksen tausta tällä alalla on se, että toimitusjohtajan ja osan työntekijöistä edellisen työpaikan Mai-

nostoimisto Keissin omistivat viisi lääkäriä. Tästä johtuen yrityksessä tehtiin lähes täysin lääkäreille

suunnattuja materiaaleja ja sitä kautta nykyisen yrityksen työntekijät oppivat markkinoinnin lisäksi

lääketieteen alasta jonkin verran. Samainen verkosto toimii tänäkin päivänä, mikä tarkoittaa, että

yritys saa apua asiakkaiden kohderyhmältä ja sehän on tietenkin yksi kilpailuvaltti. Toinen on se, että

pitkä kokemus alalla antaa mahdollisuuksia aidosti auttaa asiakkaita sisällöntuotannossa, mikä kui-

tenkin on se tärkein ja toisaalta myös vaativin tehtävä. (Olmiala-Szép, sähköpostiviesti 9.12.2013.)

Lääketeollisuuden Eettiset ohjeet ovat yritykselle tärkeä työväline ja niiden mukaan kaikki työ teh-

dään. Vaikka asiakkaat periaatteessa ovat tietoisia niistä, yritys joutuu heitä niiden tärkeydestä muis-

tuttamaan. Ohjeet ovat osin tulkinnanvaraisia, joten joskus yrityksessä on tosissaan mietitty, miten

jokin asia voidaan ilmaista siten, että säännöt toteutuvat. Joissakin tapauksissa on jouduttu tekemään

jopa ennakkotarkastuksia esimerkiksi televisiomainoksissa ja niihin liittyvissä internetsivustoissa.

Toimitusjohtajan mukaan säännöt rajoittavat työn tekemistä mutta toisaalta samalla ne antavat oman

haasteensa siihen, miten tehdä luovia ja tehokkaita markkinoinnin ratkaisuja niistä huolimatta. (Ol-

miala-Szép, sähköpostiviesti 3.9.2014.)

Työn tuoma hyöty toimeksiantajalle on se, että tutkituista mainoksista ja niiden takana olevista viit-

teistä selviää mahdolliset muutokset käytettyjen tutkimusten käytänteissä. Esimerkiksi valmistusyh-

teenvetojen käyttö viitattuina tutkimuksina on yleistynyt. Toimeksiantajan mukaan tämä voi aiheuttaa

keskusteluja käytänteistä ja mahdollisesti niiden muutoksia. Jos varsinaisiin tutkimuksiin ei tarvitse

enää viitata, käytettävien sanamuotojen ja tilan käyttö vapautuu. Tämän lisäksi ulkopuolisen riippu-

mattoman henkilön tutkiessa mainoksia, selviää myös se, miten heidän asiakkaiden ja kilpailijoiden

säännöissä pysyminen poikkeaa toisistaan. (Olmiala-Szép, sähköpostiviesti 11.9.2014.)

10

2 RESEPTILÄÄKKEIDEN MAINONTA

Työn varsinainen tietoperusta on kirjoitettu tähän lukuun. Markkinoinnin ja markkinointiviestinnän

tietoperusta jää kokonaan pois. Työn erityislaadun vuoksi tietoperusta painottuu suurelta osin resepti-

lääkkeiden mainoksiin ja sitä säänteleviin tahoihin. Pääpaino tässä luvussa on lääkemarkkinointia

sääntelevien lakien ja asetusten selvittämisessä. Lopuksi vertaillaan hieman muiden maiden vastaa-

via säännöksiä ja käytäntöjä.

2.1 Reseptilääkkeiden markkinointiviestit mainoksissa

Tässä luvussa käsitellään lyhyesti reseptilääkkeiden markkinointiviestit esimerkkimainoksen avulla.

Koska reseptilääkkeiden mainoksia ei voida käyttää esimerkkinä, on tässä työssä käytetty itsehoito-

lääkemainoksia. Mainoksista löytyy kaikki oleellinen tieto, mitä reseptilääkemainoksissa saa ja pitää

olla.

Reseptilääkkeiden markkinointiviestejä koskevat kaikki perusmarkkinointiviestejä koskevat ohjeet,

rajoitukset, lait ja säännökset. Niiden lisäksi reseptilääkemarkkinoinnin ollessa Suomessa erityisen

säänneltyä on mainoksia tehdessä oltava erityisen tarkkana, että pysytään lain ja alan omien eettis-

ten ohjeiden rajojen sisällä. Näitä lakeja ja eettisiä ohjeita käsitellään tarkemmin työn luvuissa 2.2 ja

3.

Lääketeollisuuden Eettisten ohjeiden mukaan mainoksesta pitää löytyä lääkkeen nimi ja lääkeaineen

nimi, tässä mainoksessa Orlistat Sandoz ja orlistaatti. Lääkkeen käyttöaihe ja muut tarpeelliset tiedot

lääkkeen käytöstä sekä muista vaikutuksista löytyvät pakkotekstistä, jonka tietojen tulee olla viimei-

simmän hyväksytyn valmisteyhteenvedon mukaiset ja olennaiset tiedot lääkkeen määräämisen kan-

nalta. (Lääketeollisuuden Eettiset ohjeet 2014, 8,10.) Näitä mainoksissa käytettyjä väittämiä ovat

esimerkiksi laajat käyttöaiheet ja tuttu, edullinen. Esimerkkimainoksessa on väittämä Suomen käyte-

tyin laihdutuslääke. Väittämässä on viite ja viitteen taustalta löytyvät todelliset tutkimukset. Kuviossa

1 näkyvät esimerkkimainoksen mainitut osa-alueet.

11

Kuvio 1. Orlistat Sandoz (Apteekin ovikello asiakaslehti 3/2014)

12

2.2 Lääkemarkkinointia sääntelevät lait ja asetukset

Lääkemarkkinointia sääntelevät alan omien eettisten ohjeiden lisäksi lait, asetukset ja EU-direktiivit.

Suomen lakien mukaan sitä koskevat kuluttajansuojalaki, lääkelaki ja – asetus, jotka on linjattu EU:n

direktiiveihin ja säädöksiin.

Markkinoinnin yleiset säännökset löytyvät kuluttajasuojalain luvusta 2. Nämä säännökset koskevat

lähinnä kuluttajille suunnattujen reseptivapaiden lääkkeiden mainontaa. Sen mukaan markkinointi ei

saa olla hyvän tavan vastaista eikä siinä saa käyttää kuluttajien kannalta sopimatonta menettelyä

(Kuluttajasuojalaki 38/1978 2: 1§). Markkinointia pidetään hyvän tavan vastaisena, jos se on selvästi

ristiriidassa yleisesti hyväksyttyjen yhteiskunnallisten arvojen kanssa. Erityisesti tämä koskee tilantei-

ta, jotka on lueteltu KSL:n luvun 2 momentissa 2. Esimerkiksi jos markkinointi loukkaa ihmisarvoa

taikka uskonnollista tai poliittista vakaumusta. (Kuluttajasuojalaki 38/1978 2: 2§.) Sopimattomana

menettelynä lain mukaan voidaan pitää esimerkiksi sitä, kun se on omiaan selvästi heikentämään

kuluttajan kykyä tehdä perusteltu ostopäätös tai kulutushyödykkeeseen liittyvä muu päätös ja johta-

maan siihen, että kuluttaja tekee päätöksen, jota hän ei ilman menettelyä olisi tehnyt (Kuluttajasuoja-

laki 38/1978 2: 3§). Markkinoinnista on myös käytävä ilmi sen kaupallinen tarkoitus ja se, kenen lu-

kuun markkinoidaan. Laissa on kielto antaa totuudenvastaisia tai harhaanjohtavia tietoja. Sen mu-

kaan on myös kiellettyä jättää antamatta olennaisia tietoja. (Kuluttajasuojalaki 38/1978 2: 4§, 6§, 7§.)

Lääkelaki määrittää tarkemmin lääkemarkkinoinnin sääntelyä lain luvussa 10. Sen mukaan lääke-

markkinoinnissa on kannustettava lääkkeen asianmukaiseen käyttöön ja markkinoinnissa annettavien

tietojen on oltava lääkkeen hyväksytyn valmisteyhteenvedon tietojen mukaisia (Lääkelaki 1987/395

10: 91§). Kuluttajille suunnattu lääkemääräyksillä toimitettavien sekä huumausaineita tai psykotroop-

pisia aineita sisältävien lääkevalmisteiden markkinointi on lain mukaan kielletty (Lääkelaki 1987/395

10: 91 a §). Näitä lääkkeitä saa kuitenkin markkinoida lääkkeen määräämiseen tai toimittamiseen

oikeutetuille henkilöille. Tämän tyyppisen markkinoinnin tulee tapahtua vain näille henkilöille järjeste-

tyissä lääke-esittelyissä ja heille tarkoitetuissa julkaisuissa ja sähköisissä tiedotusvälineissä. Sähköi-

nen markkinointi tulee toteuttaa suojattuna siten, että se ei voi kohdistua sivullisiin. (Lääkelaki

1987/395 10: 91 b §.)

13

Lääkelaissa löytyy myös määritys lääkemainonnassa olevalle pakkotekstille, joka pohjautuu lääkkei-

den valmisteyhteenvetoihin. Pakkotekstillä tarkoitetaan mainokseen sisällettyä olennaista tietoa lääk-

keestä ja sen käytöstä. Tästä poikkeuksena on muistutusmarkkinointi, jossa saa mainita vain lääke-

valmisteen nimi, sen kansainvälinen yleisnimi tai tavaramerkki sekä myyntiluvan tai rekisteröinnin

haltija. (Lääkelaki 1987/395 10: 91 b §.)

Lääkeasetuksen mukaan lääkkeiden määräämiseen ja toimittamiseen oikeutetuille henkilöille kohdis-

tetun markkinoinninaineiston tulee aina sisältää seuraavat asiat:

1) valmisteyhteenvedon mukaiset olennaiset tiedot, jotka liittyvät valmisteen käyttö-
tarkoituksiin ja – suosituksiin sekä tehoon ja turvallisuuteen;

2) lääkevalmisteen lailliset toimittamisehdot;
3) Sairausvakuutuskorvausehdot, keskimääräiset hoitokustannukset, mikäli mahdol-

lista, sekä eri pakkauskokojen vähittäishinnat; ja
4) Päivämäärä, jolloin tiedote on laadittu tai uusittu. (Lääkeasetus 693/1987 25 e §.)

Lääkemarkkinoinnissa käytettävien mainosten kaikkien tietojen on oltava hyväksytyn valmisteyhteen-

vedon mukaisia. Niiden on oltava täsmällisiä, ajan tasalla olevia, todennettavia ja riittävän täydellisiä,

jotta niiden lukija voi muodostaa käsityksen lääkevalmisteiden terapeuttisesta arvosta. Käytettäessä

lääketieteellisistä julkaisuista tai tieteellisistä tutkimuksista otettuja lainauksia on niiden oltava tarkasti

toistettuja ja niiden lähde on ilmoitettava täsmällisesti. (Lääkeasetus 693/1987 25 e §.)

2.3 Reseptilääkemarkkinoinnin sääntely muissa maissa

Iso-Britanniassa on vanhempi itsesääntelyjärjestelmä kuin Suomessa. Siellä on valvottu kuluttajille

suunnattua mainontaa ennakkovalvontana vuodesta 1919 (Kyttä & Tala 2008, 16). Ensimmäiset

reseptilääkkeiden markkinointia koskevat ohjeet annettiin Iso-Britanniassa vuonna 1958. Pohjois-

maista Ruotsilla on ollut itsesääntelyohjeet vuodesta 1969. Itsesääntelyohjeet ovat kansallisten lää-

keteollisuusyhdistysten jäsenille pakollisia. Reseptilääkkeiden markkinointi kuluttajille on kahta poik-

keusta lukuun ottamatta kielletty kaikissa maissa. (Kyttä & Tala 2008, 99.)

Suurimman poikkeuksen itsesääntelyyn tekevät USA ja Uusi-Seelanti. Ne ovat ainoita maita, joissa

reseptilääkkeitä saa markkinoida suoraan kuluttajille. Lisäksi USA:ssa annetut säännöt ja ohjeistuk-

14

set ovat vapaaehtoisia, eli käytännössä niiden toteutumista ei erityisemmin valvota. (Kyttä & Tala

2008, 102.)

Vaikka Suomessa ei saa olla kuluttajille suunnattua reseptilääkemarkkinointia internetissä eikä sieltä

periaatteessa saa löytyä mitään tietoa reseptilääkkeistä, voi kielitaitoinen henkilö hankkia lisätietoa

yhdysvaltalaisilta internetsivustoilta. Tätä ei kukaan voi valvoa ja tietoa sekä mainoksia löytyy run-

saasti.

15

3 LÄÄKETEOLLISUUDEN OMAT EETTISET OHJEET JA OMAVALVONTA

Koska Lääketeollisuuden Eettisten ohjeet ja niitä valvovat elimet, tarkastusvaliokunnat ja valvonta-

kunta, ovat hyvin tärkeässä asemassa lääkemarkkinointia suunnitellessa ja tehdessä, saavat ne täs-

sä työssä oman lukunsa. Tarkastusvaliokuntien ja Lääkemarkkinoinnin valvontakunnan toimintoja

esitellään parilla käytännön esimerkillä.

3.1 Itsesääntelyn synty ja kehitys

Suomessa on ollut lääketeollisuudessa itsesääntelyjärjestelmä jo yli 50 vuotta. Vuonna 1957 kotimai-

set lääketeollisuusalalla toimivat yritykset perustivat Lääketeollisuusyhdistyksen. Seuraavana vuonna

perustettiin Lääketuonnin Edustajain yhdistys ry, joka vaihtoi myöhemmin nimensä ensin Lääketuojat

ry:ksi ja sitten Kansainvälisen lääketeollisuuden Suomen yhdistys ry:ksi. Edellä mainitut ja Apteekki-

tavara-tukkukauppiaitten yhdistys (ATY) perustivat 1959 Lääkemainonnan valvontakunnan lääke-

mainontaa valvovaksi elimeksi. Ensimmäisessä kokouksessa vahvistettiin ohjeet toiminnalle nimellä

Lääkemainonnan ohjeet. Niiden mukaan lääkemainonnan tulee pyrkiä asiallisuuteen ja arvokkuuteen

sekä sanonnassa että kuvituksessa. Muualla maailmassa omaehtoinen valvonta oli kehittymätöntä

tuohon aikaan, lukuun ottamatta Iso-Britanniaa. Siellä on the Proprietary Association of Great Britain

(PAGB) valvonut kuluttajille suunnattua mainontaa ennakkovalvontana vuodesta 1919 lähtien. Ter-

veydenhuoltohenkilökuntaan kohdistuvaa lääkemarkkinointia on siellä valvonut vuodesta 1958 lähtien

the Association of the British Pharmaneutical Industry (ABPI). (Kyttä & Tala 2008,16.)

Yksi syy aikaisen omaehtoisen valvonnan syntymiseen on ainakin osittain yhteiskuntapoliittinen. Lää-

keteollisuutta kohtaan osoitettiin kritiikkiä ja pelättiin, että lääkeala otetaan valtion hoiviin. Valtaa ei

haluttu siirtää viranomaisille, joten kontrolli pidettiin omissa käsissä. Muita syitä olivat keinot estää

lääkealan toimijoita toimimasta vilpillisin keinoin. Jo vuonna 1959 annetuissa ohjeissa kiellettiin re-

septilääkkeiden mainonta muille kuin lääkintä- ja apteekkihenkilökunnalle. Suomen lakiin tämä vaati-

mus tuli vasta vuonna 2002, kun lääkelaki uusittiin. (Kyttä & Tala 2008,17.)

16

1960-luvulla merkittäviä muutoksia olivat Tv-mainontaa koskevat säännökset, jotka liitettiin vuoden

1959 ohjeisiin uudeksi D-liitteeksi. Näissä säännöksissä kerrottiin esimerkiksi, ettei ole sopivaa mai-

nostaa uni- ja sydänlääkkeitä eikä lastenohjelmien yhteydessä pidä esittää lääkemainoksia. 1960-

luvulla ohjeita tarkastettiin ja täydennettiin vuosina 1962 kerran, 1963 ja 1968 kahdesti. (Kyttä & Tala

2008,18–20.)

Lääkemainonnan ohjeet uusittiin kokonaan vuonna 1970 ja ne tulivat voimaan 1.1.1971. Ohjeisiin

lisättiin Lääkkeiden televisiomainonnan säännöt. Lääkemainonnan valvontakunta asetti lääkkeiden

televisiomainonnan ennakkotarkastusvaliolautakunnan valvomaan näitä sääntöjä. Näitä ohjeita täy-

dennettiin vuonna 1973 kolmesti. Tällöin niihin liitettiin vertailevaa mainontaa koskevat ohjeet ja niihin

liittyvä sovittelumenettely. Täydennysten mukana liitettiin ohjeisiin, että valvontalautakunta on velvoi-

tettu asettamaan tarkastusvaliolautakunta, joka suorittaa lääkkeiden lehtimainonnan jälkitarkkailua.

Lehtimainonnan ja television ennakkovalvontaa suorittavat tarkastusvaliolautakunnat toimivat Lää-

kemainonnan valvontakunnan alaisuudessa 1990-luvun alkuvuosiin asti. (Kyttä & Tala 2008,20–21.)

Lääkemainonnan ohjeet uudistettiin vuonna 1982 kuluttajamainonnan osalta. Lääkelain uudistus

vuosikymmenen lopulla oli varsin merkittävä lääkealan kannalta. Lääkelaki ja – asetus tulivat voi-

maan vuonna 1988. Tällöin lääkelakiin kirjattiin säännökset lääkemarkkinoinnista. Koska lääkemark-

kinointia koskeva lainsäädäntö oli uusiutunut, oli tarvetta uusia Lääkemarkkinoinnin omaehtoinen

valvontajärjestelmä. Tämä tapahtui vuonna 1989, jolloin yhdistettiin samaan pakettiin kuluttaja-

mainontaa koskevat Lääkemainonnan ohjeet ja terveydenhuoltohenkilökuntaan kohdistuvaa mainon-

taa ohjaava Lääkemarkkinointisäännöstö. Näiden lisäksi sieltä löytyivät Lääkemainonnan valvonta-

kunnan ja Lääkemarkkinointilautakunnan ohjesäännöt. Vuonna 1984 itsesääntelyjärjestelmään lisät-

tiin seuraamukset ja vuodesta 1989 lähtien oli sopimussakko mahdollinen. (Kyttä & Tala 2008,22–

24.)

Lääketeollisuusyhdistys ja Kansainvälisen lääketeollisuuden Suomen Yhdistys ry sopivat yhdistymi-

sestä vuonna 1991. Seuraavana vuonna uusi yhdistys aloitti toimintansa nimellä Lääketeollisuusliitto,

joka vaihtoi nimensä vuonna 1999 Lääketeollisuus ry:ksi. Vuonna 1993 uudistettiin lääkemarkkinoin-

nin ohjeet. Tällä kertaa ohjeet kerättiin yhteen Lääkemarkkinoinnin ohjeiksi, joissa yhdistyi kuluttaja-

mainontaa ja terveydenhuoltohenkilökuntaa koskevat ohjeet. Lisäksi niihin oli yhdistetty markkinointia

17

koskevien elinten säännökset. Näiden ohjeiden myötä perustettiin nykyisinkin toimivat valvontaelimet,

Lääkemarkkinoinnin valvontalautakunta ja Tarkastusvaliokunnat I ja II. Vuosikymmenen puolivälissä

Suomi liittyi Euroopan Unioniin. Tämä toi mukanaan lääkealalle sovellettavaa lainsäädäntöä esimer-

kiksi Neuvoston asetuksen (ETY) 2309/93 yhteisömenettelyn säätämisestä ihmisille ja eläimille tar-

koitettujen lääkkeiden hyväksymistä ja valvontaa varten sekä Euroopan lääkearviointiviraston perus-

tamisesta. Huolimatta asetuksen suorasta sovellettavuudesta Suomen lääkelakia muutettiin yh-

teneväiseksi asetusten kanssa. Muita haasteita markkinoinnin valvonnalle toivat markkinoinnin muut-

tuneet mainonnan keinot. Vuosikymmenen lopussa yleistynyt internet muutti kuluttajien tiedonsaan-

timahdollisuudet merkittävästi. (Kyttä & Tala 2008,25–27.)

2000-luvulla Eettisiä ohjeita on uusittu vuosina 2001, 2004, 2006 (Kyttä & Tala 2008,28). Tämän

luvun lähteen julkaisun jälkeen niitä on uusittu vuonna 2008, 2013 ja viimeisin uudistus tehtiin kulu-

van vuoden alkupuolella. Tässä uudistuksessa ohjeissa kiellettiin kannustimet, lahjat, mainoslahjat ja

muut tukitoimet (Lääketeollisuuden Eettiset ohjeet 2014, 10). Lisäksi näiden ohjeiden mukaisesti

Lääketeollisuus ry:n jäsenyritykset julkistavat vuonna 2016 palkkiot ja taloudelliset etuudet, joita ne

ovat maksaneet terveydenhuollon ammattilaisille ja organisaatioille vuoden 2015 aikana (Lääketeolli-

suuden Eettiset ohjeet 2014, 3).

3.2 Lääketeollisuuden Eettiset ohjeet

Nykyisin kaikkien lääkkeiden mainontaa ja markkinointia Suomessa valvoo Lääkealan turvallisuus- ja

kehittämiskeskus Fimea. Sen lisäksi alalla toimii lääketeollisuuden vapaaehtoinen omavalvonta, joka

perustuu Lääketeollisuuden Eettisiin ohjeisiin. Näissä ohjeissa säädetään yksityiskohtaisesti kuluttajil-

le ja terveydenhuollon ammattihenkilökunnalle suunnatusta lääkemarkkinoinnista ja lääkeinformaati-

osta. (Lääketeollisuuden Eettiset ohjeet 2014, 3.) Eettisiin ohjeisiin sisältyy ohjeita lääkemarkkinoin-

tiin, hyviin lääke-esittelytapoihin, lääketeollisuuden ja potilasjärjestöjen väliseen yhteistyöhön sekä

kuluttajiin suunnattuun terveyttä ja sairautta koskevaan tiedotukseen ja informaatioon (Lääketeolli-

suus ry 2014, viitattu 10.6.2014).

Sen lisäksi, että lääkkeiden markkinoinnilla edistetään niiden myyntiä, sen tärkeä tehtävä on varmis-

taa lääkkeiden oikea käyttö. Omaehtoinen lääkemarkkinoinnin valvonta ja lääkealan itsesääntely on

18

toiminut Suomessa jo yli 50 vuotta. Eettisiä ohjeita voi verrata esimerkiksi Julkisen sanan neuvos-

toon, joka valvoo lehdistöä. Näitä ohjeita, jotka perustuvat lääke-, kuluttaja- ja kilpailulainsäädäntöön

ja kansainväliseen lääkemarkkinointia sääntelevään normistoon, ovat Lääketeollisuus ry:n jäsenet

sitoutuneet noudattamaan. Rikkomuksista seurauksena voi olla suuret seuraamusmaksut. (Lääkete-

ollisuus ry 2014, viitattu 10.6.2014.)

Eettiset ohjeet perustuvat lääke-, markkinointi-, kuluttaja- sekä kilpailulainsäädäntöihin. Lisäksi ne

pohjautuvat mainonnan kansainväliseen perussäännöstöön ja EFPIA:n (European Federation of

Pharmaceutical Industries and Associations) sekä IFPMA:n (International Federation of Pharma-

ceutical Manufacturers Associations) lääkemarkkinointiohjeistoihin. Ohjeissa on myös huomioitu Eu-

roopan yhteisön ihmisille tarkoitettuja lääkkeitä koskevien direktiivien (2001/83/EY ja 2004/27/EY),

televisiomainontaa koskevan direktiivin (89/552/ETY ja 2007/65/EY), sopimattomasta elinkeinonhar-

joittajan ja kuluttajan välisestä kaupallisista menettelyistä annetun direktiivin (2005/29/EY) ja har-

haanjohtavasta ja vertailevasta mainonnasta annetun direktiivin (84/450/EY) vaatimukset. Näiden

lisäksi on yritysten otettava huomioon myös henkilötietolainsäädännössä toiminnalle asetetut sää-

dökset. Eettisiä ohjeita tulee noudattaa, lainsäädännön sekä viranomaisten antamien ohjeiden ja

määräysten ohella, lääkemarkkinoinnissa, lääke-esittelytoiminnassa, lääkeyritysten ja potilasjärjestö-

jen välisessä yhteistyössä sekä terveystiedotuksen ja muun sairautta käsittelevän informaation jaka-

misessa. (Lääketeollisuuden Eettiset ohjeet 2014, 4.)

Kuluttajille saa Suomessa markkinoida vain ilman lääkemääräystä myytäviä lääkkeitä. Kuitenkin toi-

mivaltaisten viranomaisten hyväksymää rokotuskampanjaa koskeva tiedottaminen on sallittua. Kulut-

tajille voi sääntöjen mukaan kohdistaa informaatiota lääkemääräystä vaativista tuotteista vain jos se

sisältää ainoastaan valmisteyhteenvedon tai pakkausselosteen kanssa yhtenevät tiedot. (Lääketeolli-

suuden Eettiset ohjeet 2014, 8.)

3.2.1 Lääkkeiden markkinointi ja Eettiset ohjeet

Eettisten ohjeiden mukaan lääkkeiden markkinoinnin ja sen yhteydessä olevan informaation tulee olla

asianmukaista. Lääkkeen käytön erilaisia vaikutuksia tulee esitellä monipuolisesti ja ohjata lääkkeen

turvalliseen ja oikeaan käyttöön. Tietojen tulee olla ajanmukaista ja perustua viimeisimpään tietämyk-

19

seen ja olla viimeisimmän hyväksytyn valmisteyhteenvedon mukaista. Sen kaupallista luonnetta ei

saa peittää ja sen on oltava tunnistettavissa markkinoinniksi. (Lääketeollisuuden Eettiset ohjeet 2014,

5.)

Sellaista olennaista seikkaa, jonka puuttuminen voi antaa virheellisen vaikutelman lääkkeestä, sen

koostumuksesta, alkuperästä, lääkkeellisestä merkityksestä tai laadusta, ei saa jättää ilmaisematta.

Kliinisiin tutkimuksiin ei saa viitata siten, että se antaa virheellisen kuvan tutkimuksen alkuperästä,

laajuudesta tai sen merkityksestä. Ilman erillisiä perusteita ei saa käyttää sanaa turvallinen tai kertoa,

että valmisteella ei ole haittavaikutuksia tai sen käyttöön ei liity vaaraa riippuvuudesta. Uutuutena

lääkettä saa markkinoida vuoden ajan sen jälkeen, kun se on tuotu kauppaan. Sama määräys kos-

kee tilannetta, jossa lääkkeen hinta, korvattavuus, käyttöaihe, pakkauskoko tai muu vastaava seikka

muuttuu. (Lääketeollisuuden Eettiset ohjeet 2014, 5.)

3.2.2 Lääketeollisuuden Eettisten ohjeiden ohjeita lääkkeiden markkinointiin terveydenhuol-

lon henkilöille

Tavoitteena on antaa lääkkeestä informaatiota siten, että se ylläpitää ja kehittää terveydenhuoltohen-

kilöstön lääkkeiden käyttöön liittyvää ammattitaitoa ja edistää potilasturvallisuutta (Lääketeollisuuden

Eettiset ohjeet 2014, 9).

Reseptilääkkeiden markkinointi tulee kohdentaa ainoastaan sitä määrääviin ja toimittamista oikeutet-

tuihin henkilöihin. Muulle hoitohenkilöstöön kuuluville saa antaa ainoastaan lääkkeen oikeaan ja tur-

valliseen käyttöön liittyvää opastusta ja koulutusta. Kaikkien lääkkeistä annettavan tiedon tulee sisäl-

tää aina seuraavat asiat: viimeisimmän hyväksytyn valmisteyhteenvedon mukaiset, lääkkeen mää-

räämisen kannalta olennaiset tiedot, lääkkeen lailliset toimittamisehdot, sairausvakuutuskorvauseh-

dot ja keskimääräiset hoitokustannukset, mikäli mahdollista ja eri pakkauskokojen vähittäishinnat,

mikäli mahdollista. (Lääketeollisuuden Eettiset ohjeet 2014, 10.) Näiden lisäksi annettavasta tiedosta

on olemassa tietyt erityisvaatimukset. Lääkkeestä annettavan tiedon on oltava täsmällistä, oikeaa ja

todennettavaa. Sen on annettava tasapuolisesti tietoa lääkkeen edullisista ja haitallisista vaikutuksis-

ta. Tietojen tulee olla selkeitä ja helposti ymmärrettäviä sekä olla riittävän täydellisiä, että lukija voi

muodostaa käsityksensä lääkevalmisteen terapeuttisesta arvosta. (Lääketeollisuuden Eettiset ohjeet

20

2014,10.) Muistutusmainonnassa saa olla enintään lääkkeen nimi tai kauppanimi, vaikuttavan aineen

nimi, lääkkeen tavaramerkin sekä myyntiluvan haltijan, markkinoijan, maahantuojan tai valmistajan

nimi ja liiketunnus (Lääketeollisuuden Eettiset ohjeet 2014, 6).

Mikäli mainoksissa viitataan kliinisiin tutkimuksiin, on niiden tutkimustulosten oltava julkaistu artikkeli-

na tieteellisessä julkaisussa. Tämän lisäksi niissä voi käyttää tieteellisissä julkaisuissa julkaistavaksi

hyväksyttyjä artikkeleita sekä myyntilupahakemuksessa toimitettuja tutkimusdokumentteja. Lähteenä

käytettyjen aineistoihin viittauksien tulee olla tunnistettavissa vaikeudetta. Lainaukset, taulukot, kuvat

sekä muu vastaava havaintomateriaali pitää toistaa tarkasti asiasisällön muuttumatta. (Lääketeolli-

suuden Eettiset ohjeet 2014,10.)

Lääketeollisuuden Eettisten ohjeiden uusimmassa julkaisussa vuodelta 2014 on edelleen tiukennettu

sääntöjä kannustimien, lahjojen, mainoslahjojen ja muiden tukitoimien kohdalla. Yksiselitteisesti kiel-

letään mainoslahjat, jotka liittyvät lääkemääräystä edellyttäviin lääkkeisiin. Itsehoitolääkkeiden mark-

kinoinnissa niiden jakamisessa ja tarjoamisessa on noudatettava kohtuullisuutta ja niiden tulee olla

vastaanottajalle merkitykseltään vähäisiä ja liittyä ammatilliseen toimintaan. (Lääketeollisuuden Eetti-

set ohjeet 2014,10.)

3.3 Tarkastusvaliokunnat ja lääkemarkkinoinnin valvontakunta

Lääkemarkkinoinnin valvontakunta valvoo markkinoinnin ohjeiden noudattamista sekä ohjaa niiden

soveltamisessa. Valvontaelimissä toimivat jäsenet ovat puolueettomia lääke- ja oikeustieteen, far-

masian ja markkinoinnin asiantuntijoita. (Lääkemarkkinoinnin valvontalautakunta 2013, 3.) Suurin osa

kanteluista ja valituksista tulee lääkeyrityksiltä. Kuitenkin kantelun voi kuka tahansa asianosainen

toimittaa valvontajärjestelmään ohjeisiin sitoutuneen lääkeyrityksen ohjeiden vastaisista toimenpiteis-

tä. Valvontajärjestelmä muodostuu Lääkemarkkinoinnin valvontalautakunnasta ja sen alaisuudessa

toimivista tarkastusvaliolautakunnista. Tarkastusvaliolautakunta I tehtäviin kuuluu valvoa lääkkeiden

markkinointia kuluttajille, lääkeyritysten ja potilasjärjestöjen välistä yhteistyötä, terveystiedotusta ja

muun terveyttä ja sairautta koskevan tiedon jakamista kuluttajille. Tarkastusvaliolautakunta II käsitte-

lee reseptilääkkeiden markkinointia terveydenhuoltohenkilöstölle. (Lääkemarkkinoinnin valvontalau-

21

takunta 2013, 3.) Seuraavassa kuviossa on esitetty Lääkemarkkinoinnin valvontalautakunnan toimin-

ta.

Kuvio 2. Valvontajärjestelmä (Lääkemarkkinoinnin valvontakunta 2013, 3, mukaillen 15.9.2014)

3.4 Tilastollista tietoa Tarkastusvaliokunta II:n ja Lääkemarkkinoinnin valvontakunnan toi-

minnasta

Tarkastusvaliolautakunnan toimintaa ja sen toiminnan muuttumista voidaan mitata usealla tavalla.

Ehkä paras mittari on, miten kanteluiden määrä on kehittynyt. Lopullisiksi jääneiden kanteluiden mää-

rä on pudonnut vuodesta 2004 huomattavasti. Vuonna 2005 kanteluita oli 32 kappaletta, vuonna

2011 niitä oli vain viisi ja vuonna 2012 ainoastaan yksi. Tämän myötä kokousten määrä on myös

laskenut vuoden 2004 15 kokouksesta vuoden 2012 neljään. (Lääkemarkkinoinnin valvontalautakun-

ta 2013, 8.)

22

Syitä positiiviseen kehitykseen ovat esimerkiksi yritysten tietoisuuden lisääntyminen valvontajärjes-

telmästä ja sen toiminnasta sekä Lääketietokeskus Oy:n pitämistä koulutustilaisuuksista. Niiden myö-

tä markkinointihenkilöiden on ollut helpompi tulkita ehtojen sisältöä yritysten käytännön markkinointiti-

lanteissa. Tätä toimintaa helpottaa myös se, että ohjeita uudistetaan säännöllisesti. Niitä on uudistet-

tu 2-3 vuoden välein. Tämä tuo uskottavuutta itsesääntelyjärjestelmän toimivuuteen ja lisää Eettisten

ohjeiden sisällön selkeyttä, asianmukaisuutta ja joustavuutta. (Lääkemarkkinoinnin valvontalautakun-

ta 2013, 8.)

Tarkastusvaliolautakunta II:n päätöksistä valvontakunnalle tehtyjen valitusten määrä on myös pienen-

tynyt. Vuonna 2004 niitä oli kymmenen. Vuoteen 2008 mennessä niiden määrä oli puolittunut ja

vuonna 2012 niitä oli vain kaksi. Sen lisäksi, että tarkastusvaliolautakuntien juttujen määrä on vähen-

tynyt, tähän vaikuttaa myös se, että valiolautakunnan kokoonpano on säilynyt samana. (Lääkemark-

kinoinnin valvontalautakunta 2013, 8.)

Vuonna 2012 tarkastusvaliolautakunnassa oli vireillä neljä kantelua, joista yhden päätös jäi lopulli-

seksi. Kahdesta päätöksestä valitettiin valvontalautakunnalle ja yksi jätettiin odottamaan viranomai-

sen ratkaisua kyseisessä asiassa. Tämän jutun ratkaisu siirtyi vuodelle 2013. (Lääkemarkkinoinnin

valvontalautakunta 2013, 9.)

Vuonna 2013 tarkastusvaliokunta II käsitteli kymmentä kantelua. Viiden tapauksen päätökset jäivät

lopullisiksi. Kahdessa tapauksessa annettiin luopumiskehoitus ja kolmen katsottiin olevan aiheetto-

mia kanteluita. Valvontalautakuntaan valitettiin kolmessa tapauksessa ja kahden tapauksen katsottiin

rauenneen. Näiden tapausten käsittelemättäjättämispäätös johtui myöhästyneestä kantelusta. (Lää-

kemarkkinoinnin valvontalautakunta 2014, 12.)

Lääkemarkkinoinnin valvontakunta käsitteli vuonna 2013 kuusi valitusta. Näistä kolme käsitteli kulut-

tajille suunnattua mainontaa ja kolme reseptilääkkeiden markkinointia. Neljässä tapauksessa valvon-

talautakunta määräsi seuraamusmaksuja ja yhdessä määrättiin seuraamussakko. Yhden tapauksen

valvontalautakunta palautti tarkastusvaliolautakunta I:n käsiteltäväksi. (Lääkemarkkinoinnin valvonta-

lautakunta 2014,13.)

23

3.5 Esimerkkitapaukset

Lääkemarkkinoinnin valvontalautakunta julkaisee vuosittain toimintakertomuksen. Näissä kerrotaan

myös käsitellyt kantelut. Tekijä valitsi nämä kaksi seuraavaa tapausta esimerkeiksi, koska ne käsitte-

levät molemmat diabeteslääkkeitä ollen kuitenkin tapauksina ja lopputuloksiltaan täysin erilaisia.

3.5.1 Yhteistyö julkisuuden henkilön kanssa

Tämän tapauksen tarkastusvaliokunta otti käsittelyyn omasta aloitteestaan. Tapauksessa on kysees-

sä julkisuuden henkilön haastattelut ja tiedotteet, joissa hän kertoo käyttämästään reseptilääkkeestä.

Päätöksessään tarkastusvaliolautakunta totesi, että kyseessä olevan reseptilääkkeen markkinointi

kuluttajalle toteutuu siten, että vedotaan julkisuuden henkilöön ja lääkärin aktiivisiin suosituksiin. Tä-

mä on Eettisten ohjeiden vastaista ja lääkeyritykselle määrättiin luopumiskehotus ja 40 000 euron

seuraamusmaksu. Lääkettä valmistava lääkeyritys kiisti käyttäneensä näitä henkilöitä niin sanottuina

kolmansina tahoina. Yritys teki päätöksestä valituksen valvontalautakuntaan. (Lääkemarkkinoinnin

valvontalautakunta 2013, 10.)

Lääkeyritys on vastuussa markkinoinnistaan silloinkin, kun se käyttää siinä apunaan kolmatta tahoa.

Yhteistyötä tehtäessä on lääkeyrityksen varmistettava, että kampanjointi on kokonaisuudessaan Eet-

tisten ohjeiden mukaista. Ainoastaan siinä tapauksessa, että yritys pystyy osoittamaan, että virhe

johtuu sen vaikutusmahdollisuuksien ulkopuolella olevasta esteestä, se vapautuu vastuusta. Tässä

tapauksessa lääkeyritys on sanojensa mukaan selvittänyt julkisuuden henkilölle Eettiset ohjeet suulli-

sesti. Yrityksen ja henkilön sopimus on rajattu koskemaan vain henkilön omia kokemuksia diabetek-

sesta. Osapuolilla on ollut yhteisiä lehdistötilaisuuksia ja haastatteluja. Julkisuuden henkilöön on

otettu yhteyttä myöhemmin yrityksen siitä tietämättä ja hän on puhunut lääkkeestä sen nimellä.

Myöskään henkilö ei ole saanut haastattelua luettavakseen ennen julkaisua. (Lääkemarkkinoinnin

valvontalautakunta 2013, 10.)

Valvontakunnan mukaan lääkeyrityksen olisi tullut varmistaa, että reseptilääkkeitä ei markkinoida.

Yrityksen ohjeistus ei ole ollut riittävää eikä se ole riittävällä tavalla huolehtinut, että ennen julkaisua

24

olisi juttujen ohjeidenmukaisuus tullut varmistettua. (Lääkemarkkinoinnin valvontalautakunta 2013,

10.)

Tähän tapaukseen liittyy vielä jutuissa asiantuntijana käytetty lääkäri, joka on käyttänyt lausunnois-

saan kyseistä reseptilääkettä sen nimellä. Valvontalautakunnan mukaan asiantuntijana käytetty lää-

käri on saattanut mieltää, että reseptilääkkeiden markkinointikielto ei koske kaikkia tilanteita. Tämän

mukaan tässäkään tapauksessa lääkeyritys ei ole riittävästi huolehtinut ohjeidenmukaisesta varmis-

tamisesta. (Lääkemarkkinoinnin valvontalautakunta 2013, 10.)

Koska reseptilääke on mainittu nimeltä eri lähteissä julkaistuissa haastatteluissa ja tiedotteissa ja siitä

on annettu hyvin myönteinen kuva, on kyseessä Eettisten sääntöjen vastainen markkinointi. Valvon-

talautakunta määräsi lääkeyritykselle luopumiskehotuksen ja 40 000 euron seuraamusmaksun. (Lää-

kemarkkinoinnin valvontalautakunta 2013, 10.)

Kyseinen artisti on Vesa-Matti Loiri ja alan ammattilainen on Helsingin yliopiston professori ja Helsin-

gin ja Uudenmaan sairaanhoitopiiri HUS:in ylilääkäri Johan Eriksson. Aihetta on käsitelty useiden

lehtien internet-sivuilla, keskustelupalstoilla ja blogeissa. (MTV3 2011, viitattu 28.8.2014.)

3.5.2 Valitus mainoksessa käytetystä sloganista

Lääkeyritys A valitti tarkastusvaliokunta 2:een lääkeyritys B:n markkinoinnin yhteydessä käyttämästä

sloganista ”Ei yllätyksiä”. Kyseisessä mainoksessa kyseinen slogan oli sijoitettu lääkkeen logon vie-

reen pienellä tekstillä. Tarkastusvaliokunta totesi lausunnossaan, että slogania on pidettävä tavan-

omaisena lääkemarkkinoinnissa käytettynä tekstinä. Sen lisäksi kyseessä olevaa diabeteslääkettä on

käytetty hyvin pitkään ja sen vaikutuksista on näyttöä yli 12 vuoden ajalta. Tästä johtuen tarkastusva-

liolautakunta katsoi, että käytölle on tuotteen yhteydessä edellytykset. Myöskään kantelussa ei esitet-

ty perusteita sille, että lääkkeen käytössä olisi ilmennyt tai voisi ilmentyä yllätyksiä. (Lääkemarkki-

noinnin valvontakunta 2014, 10.)

25

Tässä tapauksessa tarkastusvaliolautakunta oli sitä mieltä, että kantelu oli aiheeton. Se antoi päätök-

senään kantelun tehneelle lääkeyritykselle 3 000 euron käsittelymaksun. (Lääkemarkkinoinnin val-

vontakunta 2014, 10.)

26

4 TUTKIMUSAINEISTO JA – MENETELMÄ SEKÄ TERAPIA-ALUEET

Tutkimusaineiston ollessa erityislaatuista ja kohdennettu kohtuullisen pienelle kohdeyleisölle, on lä-

hes mahdotonta nimetä tarkkaan, mitä menetelmiä työssä käytetään. Tässä luvussa työn tekijä pyrkii

löytämään lähinnä sopivat menetelmät ja kuvailee niitä suhteellisen kevyellä otteella. Lisäksi tutustu-

taan varsinaiseen aineistoon eli Suomen Lääkärilehteen ja sen historiaan.

Tässä luvussa perehdytään myös työssä käytettyihin mainoksiin ja kohdeterapia-alueisiin. Kerrotaan

yksinkertaisesti mitä diabetes ja antikoagulantit ovat. Diabeteksen kohdalla selvitetään millainen sai-

raus se on ja verenohennuslääkkeistä kerrotaan mitä sairauksia niillä hoidetaan. Selvitetään myös

millaisia tutkimuksia viitteiden takaa löytyy.

4.1 Käytetty tutkimusmenetelmä

Johtuen työn aineistosta ja laadusta, tekijä päätyi tekemään työn empiirisen osan laadullisena tutki-

muksena. Aineiston ollessa valmiina tutkimusstrategiaksi valikoitui tapaustutkimus. Tapaustutkimuk-

sessa lähtökohtana on hankkia yksityiskohtaista ja intensiivistä tietoa yksittäisestä tapahtumasta tai

pienestä joukosta toisiinsa suhteessa olevista tapauksista eli tässä työssä lääkemainoksista. Siinä

valitaan kohteeksi yksittäinen tapaus tai joukko tapauksia ja aineistoa kerätään havainnoin, haastat-

teluin tai dokumentteja tutkimalla. (Hirsjärvi, Remes & Sajavaara 2003, 125–126.)

Tämän työn laadun huomioon ottaen on tarkoituksenmukaista pitäytyä kuvailevassa tutkimusottees-

sa. Kuvaileva tutkimus esittää tarkkoja huomioita tutkimuskohteista, tässä työssä mainoksista, ja

pyrkii dokumentoimaan niiden keskeisiä piirteitä, eli eettisyyden toteutumista. (Hirsjärvi ym. 2003,

130.)

4.2 Suomen Lääkärilehti

Suomen Lääkärilehti on Suomen Lääkäriliiton julkaisema tiedejulkaisu, ajankohtainen ammattilehti ja

järjestön jäsenlehti sekä painettuna että sähköisenä. Lääkäriliiton jäsenet saavat lehden ilman erillistä

27

tilausta. Painettuna lehti ilmestyy noin 41 kertaa vuodessa perjantaisin. Verkkosivuja päivitetään arki-

sin ja sivujen kautta on pääsy sähköiseen arkistoon ja näköislehtiin. Lisäksi torstaisin ilmestyy sähkö-

postitse uutiskirje, jossa kerrotaan tuoreita uutisia ja olennaisimmat viikon lehden sisällöstä. Uutiskirje

on jäsenille maksuton. Medisiinarit eli lääketieteen opiskelijat saavat oman uutiskirjeen neljä kertaa

vuodessa. Sähköisiä palveluita pääsee käyttämään lääkäreiden FiMnet-tunnuksilla. Muille kuin lääkä-

reille suunnattu Potilaan Lääkärilehti – verkkosivusto, joka on avoin ja maksuton, sisältää osan leh-

den aineistoista. (Suomen Lääkäriliitto ry, Viitattu 20.6.2014.)

Suomen Lääkärilehti juhli 90-vuotista julkaisuaikaansa vuonna 2012. Jo vuonna 1911, kun Suomen

Yleinen Lääkäriliitto piti ensimmäistä yleistä kokoustaan, päätettiin oman julkaisun perustamisesta.

Vuosina 1916 – 1921 julkaistiin tarpeen mukaan lehteä nimellä Tiedonantoja liiton jäsenille. Suomen

Lääkäriliiton Aikakauslehti - Finlands Läkareförbunds Tidskrift alkoi ilmestyä säännöllisesti kuusi ker-

taa vuodessa 1922. Vuonna 1946 lehden ilmestyminen laajeni kahteen kertaan kuukaudessa ja 1956

se alkoi ilmestyä kolmesti kuukaudessa. Seuraava ilmestymismuutos oli vuonna 2000, jolloin lehti

alkoi ilmestyä kerran viikossa. Vuosituhannen alussa palkattiin lisää uutistoimittajia ja ulkoasuun aloi-

tettiin myös kiinnittää huomioita. 2002 avattiin lehden verkkosivut ja niiden päivittäiset päivitykset

aloitettiin vuonna 2006. Sähköinen uutiskirje on ilmestynyt helmikuusta 2005 lähtien. Syksyllä 2012

julkistettiin potilaille ja muille kiinnostuneille kaikille avoin Potilaan Lääkärilehti – verkkojulkaisu.

(Suomen Lääkärilehti 25/2012, 2012–2013.)

Suomen Lääkärilehden sisältö koostuu erityyppisistä lääketieteellisistä kirjoituksista. Pääasiallisesti

kirjoitukset perustuvat tieteellisiin tutkimuksiin ja sisältävät aiheisiin liittyviä kirjallisuusluetteloita. Lää-

kärilehti on vuoden 2008 alusta lähtien edellyttänyt julkaistavilta interventiotutkimuksilta, että ne on

rekisteröity yleisesti hyväksyttyyn tietokantaan. Näiden lisäksi kirjoitukset käsittelevät esimerkiksi

lääkäreiden työtä, ajankohtaisia ilmiöitä ja lääkäriliiton tapahtumia. Huomionarvoista on myös se, että

lehdessä on kolumni, jonka kirjoittajan ei välttämättä tarvitse olla alan ammattilainen. Parin kolumnin

kirjoittajana on esimerkiksi kaksi kirjailijaa. Kirjoitusten lisäksi lehti sisältää tietoa koulutuksista ja ko-

kouksista, avoimista työpaikoista ja se pyrkii antamaan tietoa ja helpotusta lääkärin työhön erilaisten

lausuntojen ja tietopakettien avulla. (Suomen Lääkärilehti 2012.)

28

Suomen Lääkärilehti sisältää myös useamman tyyppisiä mainoksia. Niitä ovat lääkemainokset, ilmoi-

tusliitteet, irtoliitteet ja liimatippamainokset. Muut kuin lääkemainokset mainostavat usein koulutuksia,

apurahoja ja tapahtumia. Lääkemainokset ja muut mainokset ovat kiinteä osa lehteä. Ilmoitusliitteet

ovat yleensä lääkeyritysten muutaman sivun tietystä terapia-alueesta ja lääkkeistä sisältävää infor-

maatiota. Niissä voi olla tietoa lääkkeen nimellä tai ainoastaan vaikuttavan lääkeaineen nimellä. Irto-

liitteet ovat lehden välissä olevia kaksipuoleisia mainoksia ja liimatippamainokset on nimensä mukai-

sesti liimattu liimatipalla lehden sivulle. Ilmoitusliitteet, irtoliitteet ja liimatippamainokset voivat olla

myös suunnattuja tietylle kohderyhmälle esimerkiksi kardiologeille. Tällöin ne eivät ole kaikkien lehti-

en välissä, vaan vain kyseisen kohderyhmän tilaajien lehdissä. (Suomen Lääkärilehti 2012.)

Työn tekijä laati Excel-taulukon (katso liite 1) vuoden aikana 2012 ilmestyneistä lehdistä ja niissä

olleista eri mainostyypeistä. Sen avulla tekijä pystyi hahmottamaan kuinka paljon mainoksia ja minkä

tyyppisiä mainoksia vuoden aikana lehdessä on ollut. Vuonna 2012 lehtiä ilmestyi 43 kappaletta,

joissa oli 469 lääkemainosta, 101 diabetes- ja 14 antikoagulanttimainosta. Liiteilmoituksia oli 31 ja

kohderyhmille 14. Kahden liiteilmoituksen aiheena oli diabetes ja kahdeksassa antikoagulantit. Irtoliit-

teitä oli yhdeksän ja kohderyhmille suunnattuja 15 kappaletta. Liimatippamainoksia oli neljä, jotka

kaikki olivat suunnattuja tietyille kohderyhmille. Muita kuin lääkemainoksia oli 254 kappaletta. (Suo-

men Lääkärilehti 2012.)

Vuonna 2012 lääkemainoksia oli keskimäärin 11 kappaletta kussakin lehdessä. Kesä- elokuun leh-

dissä mainonta oli vähäisempää. Muiden kuin lääkemainosten aiheista mainittavaa on se, että lehden

25 numero oli Lääkäriliiton 90-vuotisjuhlalehti ja pääasiassa ne olivat onnittelumainoksia. Syksyllä

2012 mainostettiin Suomen Lääkäriliiton valtuuskunnan vaaleja useammassa lehdessä sekä tulevia

Lääkäripäiviä ja niihin liittyviä tapahtumia. Vuoden viimeisessä lehdessä 50–52 oli lääketieteenopis-

kelijoille suunnattu osio ja muut mainokset olivat heille suunnattuja esimerkiksi harjoittelu- ja kesätyö-

paikoista. (Suomen Lääkärilehti 2012.)

4.3 Diabetes

.

Diabetes eli sokeritauti ilmenee verensokerin ollessa pysyvästi liian korkea. Diabetesta on useaa eri

tyyppiä. Tyypin 1 ja 2 diabetes ovat yleisimpiä. Rajat eivät ole selkeät ja potilailla voidaan havaita

29

molempien piirteitä. Suomessa diabetesta sairastaa noin 500 000 henkilöä. Tästä enemmistö 75–

80 % sairastaa 2 tyypin diabetesta. Lisäksi useilla henkilöillä on todettu esidiabetes, jolloin potilaalla

on merkkejä häiriintyneestä sokeriaineenvaihdunnasta ja joka hoitamattomana kehittyy diabeteksek-

si. (Mustajoki 2014, viitattu 13.3.2014.)

Tyypin 1 diabetes, jota kutsutaan myös nimellä nuoruustyypin diabetes, on sitä, kun autoimmuuni-

ilmiön seurauksena haiman insuliinia tuottavat solusaarekkeet hiljalleen tuhoutuvat. Tästä seuraa

insuliiniin puute, jonka myötä verensokerin määrä suurenee. Autoimmuuni-ilmiön aiheuttaja on edel-

leen tuntematon. Tyypin 1 diabeteksen hoitona tarvitaan heti insuliinipistoksia. Tyypin 1 diabeteksella

on perinnöllinen taipumus. (Mustajoki 2014, viitattu 13.3.2014.)

Tyypin 2 diabeteksessa, jo ennen sairastumista, esiintyy insuliinin tehottomuutta eli insuliiniresistens-

siä. Sillä tarkoitetaan, että insuliinin säätelemän sokerin siirtyminen verestä soluihin häiriintyy ja hai-

ma joutuu tuottamaan insuliinia tavallista enemmän. Ajan myötä insuliinia valmistavat solut väsyvät ja

verensokeri nousee sekä diabetes mahdollisesti puhkeaa. Noin kolmanneksella ihmisistä on perinnöl-

listä taipumusta tyypin 2 diabetekseen. Tämä johtaa kuitenkin harvoin sairastumiseen, jos henkilöllä

on hyvät ja terveelliset elämäntavat eikä hänellä ole ylipainoa. (Mustajoki 2014, viitattu 13.3.2014.)

Muita diabetestyyppejä ovat: Raskausdiabetes eli gestaatiodiabetes, joka tarkoittaa veren sokeripitoi-

suuden suurenemista raskauden aikana. MODY(maturity-onset diabetes in the young) eli aikuistyypin

diabetes nuorena, joka on perinnöllinen diabetestyyppi ja jota esiintyy alle 5 %:lla diabeetikoista.

Sairaus on vallitsevasti periytyvä eli jos jommallakummalla vanhemmista on se, puolet lapsista perii

sen. Tässä tyypissä verensokerit ovat yleensä vain lievästi kohonneet ja hoidossa käytetään suun

kautta nautittavia lääkkeitä. Tämän tyypin lisäksi tunnetaan myös muita perinnöllisiä diabetestyyp-

pejä, esimerkiksi haimasairaudesta johtuva diabetes, jotka ovat harvinaisia. (Mustajoki 2014, viitattu

13.3.2014.)

Tyypin 1 diabeteksen yleisimpiä oireita ovat laihtuminen ja väsymys sekä suuret virtsamäärät ja li-

sääntynyt jano. Ne ilmaantuvat asteittain muutamana päivän tai viikon aikana. Hoitona on alusta

alkaen insuliinipistokset. Tyypin 1 diabeteksen hoitoon ei ole toistaiseksi ole olemassa ehkäisevää

hoitoa. (Mustajoki 2014, viitattu 13.3.2014.)

30

Tyypin 2 diabetes kehittyy asteittain vuosien kuluessa eikä se aiheuta voimakkaita oireita. Se tode-

taan usein sattumalta verikokeista, jotka tehdään muista syistä. Oireita voivat olla väsymys etenkin

ruokailun jälkeen, ärtyneisyys, jalkasäryt ja herkkyys erilaisille tulehduksille sekä veren sokeripitoi-

suuden lisääntyessä jano ja virtsanerityksen lisääntyminen. Jos tyypin 2 diabetes havaitaan varhai-

sessa vaiheessa, ei alussa tarvita lääkehoitoa, jos laihduttamalla ja liikuntaa lisäämällä saadaan ve-

rensokeri pysymään normaalina. Tarvittaessa käytetään suun kautta käytettäviä lääkkeitä. Sairauden

edetessä tarvitaan myös insuliinihoitoa. Ehkäisevinä toimenpiteinä tässä tyypissä ovat painonhallinta

ja liikunta. (Mustajoki 2014, viitattu 13.3.2014.)

Diabetekseen liittyy lisäsairauksia, jotka kehittyvät vähitellen vuosien aikana. Useimmat niistä johtu-

vat kohonneesta veren sokeripitoisuudesta. Tällaisia mahdollisia lisäsairauksia ovat silmän verkko-

kalvosairaus eli retinopatia, joka vähitellen heikentää näköä, munuaissairaus eli nefropatia, jonka

ensimmäinen ilmenemä on virtsan valkuaismäärän suureneminen sekä ääreishermoston häiriö eli

neuropatia, joka ilmenee etenkin alaraajoissa ja aiheuttaa särkyjä ja tunnottomuutta. Näiden lisäksi

diabetesta sairastavilla esiintyy tavallista enemmän valtimotautia ja siihen liittyviä sairauksia eli sy-

däninfarkteja ja aivoverenkierron häiriöitä. (Mustajoki 2014, viitattu 13.3.2014.)

4.4 Antikoagluantit eli verenohennuslääkkeet

Verenohennushoitoa tarvitaan useiden sairauksien hoitoon. Tällaisia sairauksia ovat esimerkiksi las-

kimotukos, keuhkoveritulppa sekä sydämen eteisvärinässä lisääntynyt vaara aivoveritulppaan. Näi-

den lisäksi sydämen tekoläpät ja monet muut tilanteet tai sairaudet vaativat verenohennushoitoa.

Verenohennuslääkkeitä ei käytetä korkeaan hemoglobiiniin. Lääkkeillä pidennetään veren hyytymis-

aikaa 2–3 kertaa normaalia pidemmäksi. (Mustajoki & Ellonen 2014, viitattu 13.3.2014.)

Varafariini, jonka kauppanimi on Marevan, on yleisin käytetty verenohennuslääke ja se on ollut käy-

tössä vuosikymmeniä. Hoitotasoa seurataan säännöllisillä laboratoriokokeilla. Viime vuosina on tullut

uusia verenohennuslääkkeitä, joita käytettäessä ei laboratoriokokeita käytetä. Näitä ovat

31

dabigatraani, rivaroksabaani ja apiksabaani. Näistä uusista lääkkeistä hyötyvät ne, joiden Marevan-

hoitoa ei pystytä turvallisesti toteuttamaan. Toistaiseksi Marevan säilyy tärkeimpänä verenohennus-

lääkkeenä. (Mustajoki & Ellonen, 2014, viitattu 13.3.2014.)

4.5 Tutkimukset mainosten takana

Eniten mainoksissa viitattiin lääkkeiden valmisteyhteenvetoon, joka sisältää ne lääkevalmisteen käy-

tön kannalta oleelliset tiedot, jotka terveydenhuollon ammattilaisen on hyvä tietää. Valmisteyhteenve-

dot on julkaistu suomeksi. Kaikki varsinaiset tutkimukset tai niiden tiivistelmät löytyivät PubMed –

lääketieteellisestä kokoteksti- ja viitetietokannasta. Parissa mainoksessa käytettiin Duodecimin ylläpi-

tämää Käypä hoito suositus -sivustoa, jonka käyttö lähteenä, kuten Tulokset luvussa todetaan, on

luvan varaista ja se täytyy tehdä huomioiden Duodecimin sallimat viittauskäytännöt.

4.6 Työn empiirinen osan tekeminen ja eteneminen

Työn empiirinen osa tehtiin tutkimalla edellä esiteltyä Suomen Lääkärilehden vuosikertaa 2012 läpi-

käymällä. Lehdistä etsittiin valittujen terapia-alueiden, diabetes ja antikoagulantit, reseptilääke-

mainoksia, niissä olevia mahdollisia väittämiä ja niihin liittyviä viittauksia mahdollisiin tutkimuksiin.

Huolimatta siitä, että työn tekijällä oli lehdestä saatu yksityiskohtainen Excel-taulukko lehdessä kysei-

sen vuoden aikana ilmestyneistä mainoksista, jokainen terapia-alueisiin kuuluva mainos tutkittiin

huolellisesti. Syynä tähän oli se, että huolimatta saman lääkkeen mainoksen toistumisesta useaan

kertaan eivät ne usein olleet identtisiä. Toisissa mainoksissa oli viitteet kohdallaan ja toisista ne saat-

toivat puuttua kokonaan.

Ennen mainosten tarkastelua työn tekijä laati Excel-taulukon (taulukko 1), mihin hän keräsi mieles-

tään työlle oleelliset tiedot. Näitä tietoja ovat: lääkkeen nimi, lääkeyritys, onko mainoksessa pakko-

teksti, väittämät, viittaukset sekä löytyykö viittausten takaa mainitut tutkimukset. Lisäksi taulukosta

löytyvät mainosten esiintymiskerrat ja lehtien numerot, missä mainos esiintyy. Työn helpottamiseksi

taulukkoon lisättiin myös sarake: toteutuvatko eettiset ohjeet ja mahdolliset huomautukset. Taulukos-

ta on olemassa kaksi versiota, joista toisessa on käytetty koodimerkintöjä sekä lääkkeiden nimistä

että lääkeyrityksistä. Myös tulokset luku esitetään vastaavilla koodeilla. Samanaikaisesti työn tekijä

32

keräsi toiseen tiedostoon linkit kaikkiin löytyneisiin tutkimuksiin. Tähän tiedostoon kirjattiin myös tau-

lukkoon kirjoitetut kommentit, jotka eivät alla olevassa kuvassa taulukosta näy (katso liite 3). Resep-

tilääkemainosten sijasta käytettiin esimerkkimainoksina itsehoitolääkkeiden mainoksia (katso liitteet 4

ja 5).

Taulukko 1. Mainosten tietojen koontitaulukko (katso liite 2)

Tutkimuksien etsimisessä käytettiin Google-hakua ja englanninkielisten lääketieteellisten tutkimuksi-

en hakupaikkana oli PubMed-tietokantaa, johon on kerätty lääketieteellisiä tutkimuksia tai niiden viit-

teitä. Kyseisestä tietokannasta tekijä löysi kaikkiin viittauksiin olemassa olevat tutkimukset. Googlen

avulla löytyivät muut käytetyt viitteet, valmisteyhteenvedot sekä Duodecimin ylläpitämä Käypä hoito-

sivusto.

Toisen taulukon työntekijä teki kaikista Suomen Lääkärilehden vuoden 2012 vuosikerrassa olevista

mainoksista. Tähän taulukkoon eriteltiin lääkemainokset ja muut mainokset sekä eri mainostyypit.

Tästä on tarkempi selvitys luvussa 4.2.

Taulukoissa työn tekijä käytti joitain lyhenteitä. Selvyyden vuoksi on ehkä tarpeellista kertoa, mitä

kukin lyhenne tarkoittaa. Vyv: valmisteyhteenveto; liitekr ja irtoliitekr, kr tarkoittaa kohderyhmää; tip-

pal: tippaliimamainos eli mainos, joka on kiinnitetty lehden sivuun tipalla liimaa.

Terapia-alue Lääkkeen nimi Yritys Lehden numero Pakkoteksti Onko väittämiä? Viittaukset Tutkimukset viittausten takana Toteutuuko eettiset ohjeet? Huom!

antikoagluantit Antik 1 Yritys A 1-2, 4, 6, 7, 8, 11, 13, 16, 34, 38, 41, 42, 50-52kyllä kyllä kyllä kyllä kyllä uusi

antikoagluantit Antik 2 Yritys B 3 kyllä kyllä kyllä kyllä kyllä

antikoagluantit Antik 3 Yritys C 8, 11, 14-15, 18, 21, 33, 35, 42 kyllä kyllä kyllä kyllä kyllä BI News

diabetes Diabetes 1 Yritys D 1-2, 3, 4,5, 7, 9, 11, 14-15, 16, 17, 18, 19, 22, 37, 38, 39, 40, 41, 42, 44, 45, 47, 48, 49, 50-52kyllä kyllä kyllä ei ei vyv

diabetes Diabetes 2 Yritys E 1-2, 12, 38, 46 kyllä kyllä kyllä ei ei vyv

diabetes Diabetes 3 Yritys C 1-2, 12, 13, 14-15, 18, 19, 20 kyllä kyllä ei ei ei

diabetes Diabetes 4 Yritys B 1-2, 4, 12, 17, 45 kyllä kyllä kyllä kyllä kyllä um 45/2012

diabetes Diabetes 5 Yritys F 1-2, 3, 4,5, 6, 7,12, 13, 14-15, 16, 17, 18, 19, 36, 37, 38, 39, 40, 41, 42, 43, 44kyllä kyllä kyllä kyllä kyllä

diabetes Diabetes 6 Yritys G 4, 6, 7, 8, 9, 10, 11, 12, 13, 14-15, 16, 18, 20, 33, 35, 41, 43, 47kyllä kyllä kyllä kyllä kyllä ennakkoilm.

diabetes Diabetes 7 Yritys B 5, 38, 40 kyllä ei kyllä kyllä ? käypä hoito

diabetes Diabetes 8 Yritys H 12, 14-15, 17, 19, 34, 36 kyllä ei kyllä ei ? vyv

diabetes Diabetes 9 Yritys I 14-15 kyllä kyllä kyllä kyllä kyllä

diabetes Diabetes 10 Yritys I 16, 17, 33, 34 kyllä kyllä kyllä kyllä ? vyv

diabetes Diabetes 11 Yritys J 20, 21, 22, 32, 38, 40, 49 kyllä kyllä kyllä kyllä kyllä käypä hoito

diabetes Diabetes 12 Yritys F 20, 21, 22 kyllä kyllä kyllä ei ? vyv, uusi

33

5 TULOKSET

Yleisesti ottaen eettiset säännöt toteutuivat tutkituissa mainoksissa suhteellisen hyvin. Vain kolmen

mainoksen kohdalla voidaan puhua suuremmista puutteista. Lisäksi yhteen niistä liittyy kappaleessa

3.5.1 kerrottu Tarkastusvaliolautakunnan tutkinta, joka johti luopumiskehotukseen ja seuraamusmak-

suun. Kaikista tutkituista mainoksista löytyi Lääkelain vaatima pakkoteksti. Mainosten ilmestymismää-

rä kertoo niiden tilanteesta markkinoilla. Niiden kilpailutilanne on voinut muuttua, esimerkiksi markki-

noille on tullut uusia kilpailevia tuotteita. Kyseessä on uuden tuotteen lanseeraus tai tuotteeseen on

tullut jotain uutta, esimerkiksi uusia erilaisia annoskokoja. Seuraavissa kappaleissa kerrotaan yksi-

tyiskohtaisemmin mainoksista ja eettisten sääntöjen toteutumisesta lääkekohtaisesti.

Verenohennuslääkkeiden mainoksissa toteutuivat eettiset säännöt kaikissa tapauksissa. Antik 1 ja

Antik 3 ovat uusia haastajia pitkäaikaiselle ja käytetyimmälle Antik 2-lääkkeelle. Tämä näkyy myös

mainosten esiintymistiheydessä. Antik 1-lääkkeellä oli kahdenlaisia mainoksia, osassa oli väittämiä

ja viitteiden takaa löytyivät tutkimukset ja osassa ne puuttuivat kokonaan. Antik 3-lääkkeen mainok-

sista löytyy kaikki edellä mainitut myös. Suomen lääkärilehdessä 45/2012 on liiteilmoitus, jossa kerro-

taan Antik 3:n vaikuttavasta aineesta dabigatraanieteksilaatista ilman mainintaa kauppanimestä.

 Antik 2-lääkkellä on vuoden 2012 aikana vain yksi mainos lehdessä johtuen ilmeisesti sen vakaasta

asemasta verenohennuslääkkeenä. Siinä väittämissä on käytetty sanaa edullinen, jolloin viitteenä

täytyy olla SAL taksa, joka on Suomen Apteekkiliiton hinnasto. Toinen huomio viitteistä on väittämän

Pitkä käyttökokemus viite, joka johtaa Suomen lääkedata 12/2011 tiedostoon, jota ei työn tekijä et-

sinnöistään huolimatta löytänyt. Mahdollisesti kyseessä olevalle sivustolle pitää olla käyttäjätunnuk-

set. Toimeksiantajan mukaan tiedostosta löytyy lääkkeen käyttöaika, joka tässä tapauksessa on

pitkä.

Diabeteslääkkeiden kohdalla Diabetes 4, Diabetes 5, Diabetes 6, Diabetes 9, Diabetes 11 ja Diabe-

tes 7 – mainokset täyttivät pääosiltaan eettisten säännösten vaatimukset. Dabetes11 ja Diabetes 7 –

lääkkeissä käytettiin tutkimuksena Duodecimin Käypä hoito suositukset sivustoa, mikä on hieman

arveluttavaa. Sivuston omien säännösten mukaan Käypä hoito suositusta ei saa mainita samalla

34

sivulla tai aukeamalla kuin missä on lääkkeen kaupallista informaatiota kuten esimerkiksi kauppanimi.

Toisaalta Duodecim ei ole tarttunut yhteenkään tällaiseen tapaukseen.

Diabetes 10-lääkkeessä on valmisteyhteenvedon lisäksi poikkeavia viittauksia. Siellä viitataan Kelan

2011 – tilastoon, joka kertoo lääkkeen käyttäjämääristä sekä siihen milloin USA:n ja EU:n myyntiluvat

on myönnetty, eli lääke on ollut jo pitkään markkinoilla. Diabetes 8- lääkkeen kohdalla on taas erilai-

nen eettisten sääntöjen toteutumistapa. Lääkkeen mainoksista ei löydy väittämiä, viitataan valmis-

teyhteenvetoon. Luonnollisesti, kun ei väitetä mitään, ei myöskään tarvitse olla tutkimuksia niiden

tukena. Diabetes 12 poikkeaa muista diabeteslääkkeistä, koska se on pikainsuliini. Sen mainoksessa

sen väitetään vaikuttavan aina verensokeriin nopeasti. Viitteen takana on vain valmisteyhteenveto.

Diabetes 1-lääkkeen mainoksissa viitataan vain valmisteyhteenvedon päivitykseen. Loppuvuodesta

mainoksista tämäkin viite on poistunut, vaikka väittämät ovat säilyneet. Tämän lisäksi lehden nume-

rossa 38 mainokseen on liitetty arveluttava lause, josta tulee mielikuva, että terveyden heikentyminen

on hyväkin asia, koska lääkekulut pienenevät.

Diabetes 3-lääkkeen mainoksista löytyy useita väittämiä, joiden viittausten takaa löytyy teksti: Diabe-

tes 3 5 mg, tabletti kalvopäällysteinen. Mainoksessa ei viitattu sanallisesti valmisteyhteenvetoon.

Tästä huolimatta työn tekijä päätteli, että kyseessä täytyy olla lääkkeen valmisteyhteenveto.

Diabetes 2-lääkkeen mainoksessa on väittämiä, joiden kohdalla ei ole viittauksia, mainitaan tilastolli-

sesti merkittävät tulokset sekä viitataan kliinisiin tutkimuksiin, mutta tässäkin tapauksessa viittausten

takana on vain valmisteyhteenveto. Näiden lisäksi tämän lääkkeen kohdalla on mainittava yhteistyö

kolmannen tahon kanssa, jonka seuraamuksena lääkeyritys sai sanktion, tästä on tarkemmin kerrottu

luvussa 3.5.1.

Työ tekijä huomasi myös joitain muita mielenkiintoisia asioita empiiristä osiota tehdessään. Antik 3 ja

Diabetes 3 ovat saman yrityksen tuotteita mutta vain Antik 3:n mainoksissa toteutuvat eettiset sään-

nökset. Mikä tähän on mahdollisesti syynä, ei tässä tutkimuksessa selvinnyt. Tilastollisesti mielenkiin-

toisia huomioita on esimerkiksi se, että Diabetes 5-lääkkeen mainoksia on toiseksi eniten 22 kappa-

35

letta ja niissä on viitteiden takana eniten tutkimuksia seitsemän kappaletta. Eniten mainoksia oli Dia-

betes 1-lääkkeellä 25 kappaletta ja Antik 2-lääkkeellä oli vähiten yksi kappale.

Lopuksi voi todeta, että jos tutkimus olisi tehty eri terapia-alueiden tai useampien terapia-alueiden

lääkkeistä, on hyvin todennäköistä, että lopputulos olisi ollut sama tai ainakin samankaltainen. Tähän

päätelmään työn tekijä päätyi siksi, että tällaisella erikoisalalla mainosten tilaajat ja tekijät ovat samo-

ja riippumatta tuotteesta.

36

6 POHDINTA

Työn tekijän ollessa ammattiharjoittelussa toimeksiantajan yrityksessä tuli mieleen, että tuleva opin-

näytetyön aihe voisi käsitellä jollain tapaa lääkemarkkinointia. Yrityksen toimitusjohtaja mietti useam-

paakin vaihtoehtoa aiheeksi. Reseptilääkemainokset Suomen Lääkärilehdissä vuonna 2012 – Eettis-

ten sääntöjen toteutuminen – aihe varmistui jo aikaisin keväällä. Opinnäytetyön aloitus siirtyi kuiten-

kin kesälle. Työn tekijä päätti, että silloin on aikaa tehdä opinnäytetyötä kaikessa rauhassa. Aloitus-

seminaari oli 13.6.2014.

Työn aihe ja siihen liittyvä lähdeaineisto olivat mielenkiintoisia. Erityisesti työn tekijää kiinnosti aihee-

seen liittyvät lait ja alan omat ohjeet. Kesän aikana työ eteni kuitenkin vaihtelevasti. Välillä oli pitkiäkin

aikoja, ettei työ edennyt ollenkaan. Etukäteen ajateltuna aikataulu oli ihanteellinen, mutta kun otetaan

huomioon työn tekijän luonteen laatu, tiukempi aikataulu olisi ollut ehdottomasti parempi. Silloin, kun

työtä tehtiin, sen eteneminen oli sujuvaa.

Työn laadusta johtuen tekijä teki ensin työn empiirisen osan, koska tarvittava aineisto oli valmiina.

Varsinainen tietojen etsiminen ja tallentaminen oli helppoa ja viitatut tutkimukset löytyvät helposti.

Tältä osin työ eteni nopeasti. Koska työn tekijä laati taulukot ja keräsi käytettyjen tutkimusten linkit

omaksi tiedostoksi, helpottui tulosten analysointi huomattavasti.

Tietoperusta kirjoitettiin lähes kokonaan ilman kirjallisia lähteitä. Pääasiallisia lähteitä olivat alaa kos-

kevat lait, asetukset ja alan omat eettiset ohjeet. Se, että työssä ei käsitellä ollenkaan markkinoinnin,

markkinointiviestinnän ja mainonnan teoriaa, on tietoinen valinta. Tämä johtuu siitä, että aihe oli

markkinoinnin erityisalalta ja edellä mainittujen teorioiden selvittäminen ei olisi antanut mitään uutta

käsiteltyyn aiheeseen. Tätä mieltä olivat työn tekijän lisäksi myös ohjaava opettaja sekä toimeksian-

taja.

Toimeksiantajalle hyöty tästä työstä tulee siitä, että he voivat vertailla alan toimijoiden tapaa käyttää

sääntöjä markkinointia tehdessä. Samalla työn tarkoituksena on herättää mahdollisia kysymyksiä

mahdollisista muutoksista alan käytänteissä.

37

Työtä tehdessä heräsi kysymyksiä, jotka voisivat olla mahdollisia jatkotutkimusten aiheita. Tässä

niistä esimerkkejä:

Kuinka eettistä on käyttää valmisteyhteenvetoa ainoana tutkimuksena reseptilääkemainoksissa?

Kuinka paljon merkitystä lääkäreille on viitteiden takana olevilla tutkimuksilla ja miten se vaikuttaa

heidän valintoihinsa lääkettä valittaessa?

On olemassa myös Rinnakkaislääketiede ry. Kuinka pitkälle yhdistyksen jäsenet noudattavat alan

eettisiä ohjeita ja kuinka paljon rinnakkaislääkkeitä markkinoidaan muulla kuin hinnalla?

38

LÄHTEET

Apteekin Ovikello. Asiakaslehti 3/2014.

Hirsjärvi, S. Remes, P. & Sajavaara, P. 2003. Tutki ja kirjoita. Helsinki. Tammi.

Kuluttajansuojalaki. 20.1.1978/38.

Kyttä, K. & Tala, J. 2008. Selvitys lääkemarkkinoinnin itseysääntelyjärjestelmästä. Oikeuspoliittisen

tutkimuslaitoksen tutkimustiedonantoja 88. Viitattu 13.3.2014.

http://www.optula.om.fi/material/attachments/optula/julkaisut/tutkimustiedonantoja-

sarja/siRHBwZGB/TTA88_Kytta_Tala_2008.pdf.

Lääkeasetus 24.7.1987/693.

Lääkelaki 10.4.1987/395.

Lääkemarkkinoinnin valvontakunta 2013. Toimintakertomus 2012. Lääkemarkkinoinnin valvontalau-

takunta: Helsinki.

Lääkemarkkinoinnin valvontakunta 2014. Toimintakertomus 2013. Lääkemarkkinoinnin valvontalau-

takunta: Helsinki.

Lääketeollisuus 2014. Lääketeollisuus ry: Helsinki. Viitattu 10.6.2014.

http://www.laaketeollisuus.fi/etusivu/toimiala/markkinointi/laakemarkkinoinnin_valvontakunta.

Lääketeollisuuden eettiset ohjeet 2014. Lääketeollisuus ry: Helsinki.

Markkinoinnin valvonta. Fimea Lääkealan turvallisuus- ja kehittämiskeskus 2014. Viitattu 13.3.2014.

http://www.fimea.fi/valvonta/markkinoinnin_valvonta.

39

MTV3 2011. Professori: Loirin pelastanut diabeteslääke pystyy ihmeisiin. Viitattu 28.8.2014,

http://www.mtv.fi/uutiset/kotimaa/artikkeli/professori--loirin-pelastanut-diabeteslaake-pystyy-

ihmeisiin/1935460.

Mustajoki, P. Diabetes. 2014. Terveyskirjasto. Kustannus Oy Duodecim 2014 Viitattu 13.3.2014.

http://www.terveyskirjasto.fi/terveyskirjasto/tk.koti?p_artikkeli=2014.dlk00011 & p_haku=diabetes.

Mustajoki, P. & Ellonen, M. 2014. Antikoagluantit. Terveyskirjasto. Kustannus Oy Duodecim 2014.

Viitattu13.3.2014

http://www.terveyskirjasto.fi/terveyskirjasto/tk.koti?p_artikkeli=dlk00007&p_haku=antikoa*.

Olmiala-Szép, K. 2013. Tietoa Yrityksestä. Toimitusjohtaja. Design Valkea Oy. Sähköpostiviesti

9.12.2013.

Olmiala-Szép, K. Eettiset ohjeet Design Valkean toiminnassa. Toimitusjohtaja. Design Valkea Oy.

Sähköpostiviesti 3.9.2014.

Olmiala-Szép, K. Työn hyöty toimeksiantajalle. Toimitusjohtaja. Design Valkea Oy. Sähköpostiviesti

11.9.2014.

Suomen lääkäriliitto ry, Suomen Lääkärilehti 2013. Viitattu 20.6.2014.

https://www.laakariliitto.fi/liitto/laakarilehti/

Suomen Lääkärilehti, 25/ 2012. Suomen Lääkäriliitto ry. Helsinki.

Suomen Lääkärilehti, vuosikerta 2012. Suomen Lääkäriliitto ry. Helsinki.

40

LIITTEET

MAINOKSET NUMEROINA LIITE 1

liitekr = liitemainos kohderyhmälle, irtol ja irtolkr = irtoliitemainos ja irtoliitemainos kohderyhmälle,
tippal = tippaliimamainos

numero lääkem muut liite liitekr irtol irtolkr tippal antik diabetes huom

1 2 14 2 1 0 0 0 0 0 5 d antik

3 11 3 1 1 0 0 0 0 2 d antik

4 12 4 0 0 0 1 0 1 4

5 10 2 0 1 0 1 0 0 3

6 9 5 1 1 0 0 0 1 2

7 11 3 1 0 0 0 0 0 3 d antik

8 8 5 1 0 0 0 0 0 1 d antik

9 11 3 1 0 1 0 0 1 1 d diab

10 10 3 1 1 1 1 0 0 1

11 12 2 1 0 0 1 0 1 2 d antik

12 15 7 0 1 0 0 0 0 6

13 15 3 1 0 0 2 0 1 3

14-15 16 4 2 0 0 0 1 1 5 d ant dia

16 16 3 0 0 1 0 0 1 4

17 9 1 1 1 0 0 0 0 4

18 9 0 0 1 0 0 0 1 4

19 11 5 0 1 0 0 0 0 3

20 9 5 1 2 0 0 0 0 4

21 9 4 1 0 0 0 1 1 2

22 11 5 1 0 0 1 0 0 3 vain jäs

23 4 6 1 0 0 0 0 0 0 d antik

24 7 9 1 0 0 0 0 0 0

25 4 11 1 0 0 0 0 0 0 juhla

26-31 2 4 0 0 0 0 0 0 0

32 3 4 1 0 0 0 0 0 1

33 5 7 0 1 0 0 0 1 2

34 7 6 1 0 0 0 0 0 2 d antik

35 8 4 1 1 0 0 0 1 1

36 12 4 0 0 1 0 0 0 2

37 10 10 1 0 0 1 0 0 2

38 13 12 1 0 0 0 0 0 5 d antik

39 7 10 0 0 0 1 0 0 2

40 16 9 1 0 0 0 1 0 4

41 15 11 0 0 1 1 0 1 2

42 13 10 1 0 0 0 1 1 1

43 15 8 1 0 0 0 0 0 3

44 14 3 0 0 1 0 0 0 2

45 16 7 1 0 0 1 0 0 2 d antik

46 14 8 1 1 1 0 0 0 1

47 14 5 0 0 1 1 0 0 2

48 15 5 1 1 0 2 0 0 2

49 14 7 1 0 0 0 0 0 2

50-52 13 16 1 0 1 1 0 1 1

yhteensä 469 245 31 14 9 15 4 14 101

41

MAINOSTEN TIETOJEN KOONTITAULUKKO LIITE 2

vyv = valmisteyhteenveto

Terapia-alue Lääkkeen nimi Yritys Lehden numero Pakkoteksti Onko
väittämiä?

Viittaukset Tutkimukset
viittausten takana

Toteutuuko
eettiset ohjeet?

Huom!

antikoagluantit Antik 1 Yritys A 1-2, 4, 6, 7, 8, 11, 13, 16, 34, 38,

41, 42, 50-52

kyllä kyllä kyllä kyllä kyllä uusi

antikoagluantit Antik 2 Yritys B 3 kyllä kyllä kyllä kyllä kyllä

antikoagluantit Antik 3 Yritys C 8, 11, 14-15, 18, 21, 33, 35, 42 kyllä kyllä kyllä kyllä kyllä BI News

diabetes Diabetes 1 Yritys D 1-2, 3, 4,5, 7, 9, 11, 14-15, 16,

17,

18, 19, 22, 37, 38, 39, 40, 41, 42,

44, 45, 47, 48, 49, 50-52

kyllä kyllä kyllä ei ei vyv

diabetes Diabetes 2 Yritys E 1-2, 12, 38, 46 kyllä kyllä kyllä ei ei vyv

diabetes Diabetes 3 Yritys C 1-2, 12, 13, 14-15, 18, 19, 20 kyllä kyllä ei ei ei

diabetes Diabetes 4 Yritys B 1-2, 4, 12, 17, 45 kyllä kyllä kyllä kyllä kyllä um 45/2012

diabetes Diabetes 5 Yritys F 1-2, 3, 4,5, 6, 7,12, 13, 14-15, 16,

17, 18, 19, 36, 37, 38, 39, 40, 41,

42, 43, 44

kyllä kyllä kyllä kyllä kyllä

diabetes Diabetes 6 Yritys G 4, 6, 7, 8, 9, 10, 11, 12, 13, 14-15,

16, 18, 20, 33, 35, 41, 43, 47

kyllä kyllä kyllä kyllä kyllä ennakkoilm.

diabetes Diabetes 7 Yritys B 5, 38, 40 kyllä ei kyllä kyllä ? käypä hoito

diabetes Diabetes 8 Yritys H 12, 14-15, 17, 19, 34, 36 kyllä ei kyllä ei ? vyv

diabetes Diabetes 9 Yritys I 14-15 kyllä kyllä kyllä kyllä kyllä

diabetes Diabetes 10 Yritys I 16, 17, 33, 34 kyllä kyllä kyllä kyllä ? vyv

diabetes Diabetes 11 Yritys J 20, 21, 22, 32, 38, 40, 49 kyllä kyllä kyllä kyllä kyllä käypä hoito

diabetes Diabetes 12 Yritys F 20, 21, 22 kyllä kyllä kyllä ei ? vyv, uusi

42

TUTKIMUKSET VIITTEIDEN TAKANA LIITE 3

Antikoagulantit

Antik 1/Yritys A

http://www.nejm.org/doi/full/10.1056/NEJMoa1009638#t=article

http://www.ncbi.nlm.nih.gov/pubmed/21128814

Seuraavissa mainoksessa ei väitteitä eikä viitteitä (4/2012,6/2012)

1-2/2012 mainoksessa väittämät ja viitteet, myös 7/2012, 11/2012, 34/2012

Antik 2/Yritys B

http://www.apteekkariliitto.fi/yrityksille/laakevalmisteiden-tiedosto.html (hinnat)

http://spc.nam.fi/humspc/m/241641.xml?Template=/html/spctemplate.html

Suomen Lääkedata 12/2011 > kuinka kauan ollut käytössä (ei löydy; pitäisikö olla tunnukset?), liiteil-

moituksessa

Antik 3/Yritys C

http://www.ncbi.nlm.nih.gov/pubmed/?term=conolly+s+n+2009+361+1139-51

http://www.bmsfinland.fi/filer/OnglyzaSPC5mgFF20130726a_60014.pdf

http://www.ncbi.nlm.nih.gov/pubmed/?term=haemost+2011+9+441-9 (11/2012)

http://www.ncbi.nlm.nih.gov/pubmed/?term=Granger+et+al+2011+365+883-91Onglyza/AstraZeneca

(14–15/2012)

http://www.ncbi.nlm.nih.gov/pubmed/?term=patel+2011+365+981-92 (14–15/2012)

http://www.ncbi.nlm.nih.gov/pubmed/19717844 (14–15/2012)

21/2012, 23/2012, 45/2012 (ei mainita lääkettä kauppanimellä, BI News)

Diabetes

Diabetes 1/Yritys D

http://www.ema.europa.eu/docs/fi_FI/document_library/EPAR_-

_Product_Information/human/000771/WC500020327.pdf (riittävä?)

43

onko riittävä? 37/2012 mainosta muokattu mm viittaus pois, väittämät jääneet myös 38/2012,

41/2012

Diabetes 2/ Yritys E

http://www.novonordisk.fi/Media/FI/Victoza_240112.pdf

Mainitaan kliiniset tutkimukset, ei tekijää eikä muutakaan tietoa.

Diabetes 3/Yritys C

Ei viitteitä, ei tutkimuksia

Diabetes 4/Yritys B

http://care.diabetesjournals.org/content/30/8/1979.full.pdf+html

http://onlinelibrary.wiley.com/doi/10.1111/j.1463-1326.2006.00704.x/full

http://ec.europa.eu/health/documents/community-register/2007/2007032120268/anx_20268_fi.pdf

Aikaisemmissa mainoksissa valmisteyhteenveto 2011, 45/2012 uudessa mainoksessa vyv 2012 (uusi

mainos, kaksi uutta vahvuutta)

Diabetes 5/Yritys F

http://www.kaypahoito.fi/web/kh/suositukset/suositus;jsessionid=235BCFCCB1361A7A1012F5B5A72

A8DBE?id=hoi50056 (arveluttava?)

http://www.ncbi.nlm.nih.gov/pubmed/?term=diabetes+care+2003%3B+26+3080-6

http://www.ncbi.nlm.nih.gov/pubmed/16456680

http://www.ncbi.nlm.nih.gov/pubmed/?term=diabetes+care+207%3A+30+1364-9

http://www.ncbi.nlm.nih.gov/pubmed/?term=diabet+med+2006+23+736-42

http://www.ncbi.nlm.nih.gov/pubmed/?term=diabetologia+2008+51+408-16

http://www.ncbi.nlm.nih.gov/pubmed/?term=holman+rr+et+al+2008+259+1577-89

Diabetes 6/Yritys G

http://www.ema.europa.eu/docs/fi_FI/document_library/EPAR_-

_Product_Information/human/002020/WC500108241.pdf

http://www.ncbi.nlm.nih.gov/pubmed/?term=drucker+dj+et+al+lancet+2008+372+1240-50

44

http://www.ncbi.nlm.nih.gov/pubmed/?term=diamant+et+al+2010+375+2234-2243 (14–15/2012)

http://www.ncbi.nlm.nih.gov/pubmed/?term=blevins+2011+96+1301-1310 (14–15/2012)

http://www.ncbi.nlm.nih.gov/pubmed/?term=berganstal+2010+376+431-439 (14–15/2012)

ei vielä saatavana Suomessa 4/2012, uusi 6/2012, liiteilmoituksessa 3 tutkimusta lisää

Diabetes 7/Yritys B

http://www.kaypahoito.fi/web/kh/suositukset/suositus?id=hoi50056

Varma ykköspelaaja ei liene väite?

Diabetes 8/Yritys H

Valmisteyhteenveto, ei väittämiä

Diabetes 9/ Yritys I

http://www.ncbi.nlm.nih.gov/pubmed/?term=Goldstein+et+al+2007+30+1979-1987

http://www.ncbi.nlm.nih.gov/pubmed/17300595

http://www.ncbi.nlm.nih.gov/pubmed/?term=vilsboll+2010+12+167-177

Diabetes 10/Yritys I

http://ec.europa.eu/health/documents/community-register/2007/2007032120568/anx_20568_fi.pdf

KELA 2011 – tilasto (?) kertoo käyttäjien määristä

US myyntilupa 2006, EU myyntilupa 2007 (?) saatu vuosia markkinoilla,

Diabetes 11/Yritys J

http://www.kaypahoito.fi/web/kh/suositukset/suositus;jsessionid=C7AC6AD421EFD3B3EF5FAFE6E9

F8CD5D?id=hoi50056

http://www.ncbi.nlm.nih.gov/pubmed/?term=holman+2008+359+1577-89

http://www.ncbi.nlm.nih.gov/pubmed/?term=bennet+2011+154+602-15

Diabetes 12/Yritys F

http://ec.europa.eu/health/documents/community-register/2004/200409278177/anx_8177_fi.pdf

45

ESIMERKKIMAINOS DOLPAC VET LIITE 4

46

ESIMERKKIMAINOS SPARTOFER LIITE 5

