
Tämän tutkimuksen tulokset on tarkoitettu vain tilaajan omaan käyttöön.

Niitä ei saa lainata, luovuttaa, jälleenmyydä tai julkaista ilman TNS Gallup Oy:n lupaa.

Rinnakkaislääketutkimus 2009
Rinnakkaislääketeollisuus ry

TNS Gallup Oy

Pyry Airaksinen

Projektinumero 76303

Helmikuu 2009

Rinnakkaislääketutkimus 2009 2

Tutkimuksen tausta ja tavoitteet 3

Tutkimuksen menetelmä ja tutkimukseen osallistuneet 5

Yhteenveto ja johtopäätökset 8

Tulokset 12

Rinnakkaislääkkeiden käyttö 13

Kokemukset rinnakkaislääkkeiden käytöstä 19

Säästöt rinnakkaislääkkeiden käytöstä 24

Tietämys viitehintajärjestelmästä 29

Mielipiteet rinnakkaislääkkeitä koskevista väittämistä 32

Sisältö

Tutkimuksen tausta ja tavoitteet

Rinnakkaislääketutkimus 2009 4

Tämän tutkimuksen on tilannut Rinnakkaislääketeollisuus ry, ja tutkimuksen

toteutti TNS Gallup Oy.

Tutkimuksen tavoitteena oli selvittää suomalaisten

asenteita rinnakkaislääkkeitä kohtaan

kokemuksia rinnakkaislääkkeiden käytöstä

tietämyksen tasoa viitehintajärjestelmästä.

Rinnakkaislääketeollisuus ry on teettänyt osin vastaavan tutkimuksen myös

vuosina 2005, 2007 ja 2008. Tämän tutkimuksen tuloksia verrataan soveltuvin

osin näihin aiempien vuosien tutkimustuloksiin.

Tutkimuksen tausta ja tavoitteet

Tutkimuksen menetelmä ja tutkimukseen
osallistuneet

Rinnakkaislääketutkimus 2009 6

Tutkimus toteutettiin kvantitatiivisesti internet-kyselynä.

Tiedot kerättiin valtakunnallisesti edustavan Gallup Forum –tutkimuspaneelin

avulla. Paneelissa on yli 40.000 vastaajaa.

Tutkimuksen näyte koostui 35-69–vuotiaista suomalaisista.

Haastattelut tehtiin 28.1.-2.2.2009 välisenä aikana.

Yhteensä vastaajia vuonna 2009 oli 1215.

Vuonna 2008 tutkimusmenetelmä oli samanlainen kuin tässä vuoden 2009

tutkimuksessakin. Vuonna 2007 tutkimus toteutettiin internetkyselynä Gallup

Forumin kautta 45-64-vuotiaille ja puhelinhaastatteluin 65-79-vuotiaille. Vuonna

2005 tutkimus tehtiin 45-64-vuotiaiden parissa internetkyselynä Gallup Forumin

kautta. Eri vuosien tutkimuksista keskenään vertailukelpoisia ovat tulokset 45-64-

vuotiaiden osalta.

Tutkimuksen menetelmät ja tutkimukseen

osallistuneet

Vastaajien taustatiedot
Kaikki vastaajat, N=1215

49%

51%

27%

29%

34%

10%

% 20% 40% 60% 80% 100%

SUKUPUOLI

Nainen

Mies

IKÄRYHMÄ

35-44 -vuotta

45-54 -vuotta

55-64 -vuotta

65-69 -vuotta

Rinnakkaislääketutkimus 2009 7

22%

16%

25%

7%

21%

8%

% 20% 40% 60% 80% 100%

AMMATTIRYHMÄ

Johtaja, ylempi
toimihenkilö

Alempi
toimihenkilö

Työntekijä

Yrittäjä/
ammatin

harjoittaja

Eläkeläinen

Muu

Yhteenveto ja johtopäätökset

Rinnakkaislääketutkimus 2009 9

Valtaosa (73 %) vastaajista on käyttänyt rinnakkaislääkkeitä. Vajaa kymmenesosa (8 %) vastaajista
ei osaa sanoa, onko käyttänyt rinnakkaislääkkeitä ja 18 % vastaajista ei ole käyttänyt.

Käyttäjistä selvä enemmistö (90 %) on tyytyväisiä rinnakkaislääkkeisiin. Erittäin tyytyväisiä
rinnakkaislääkkeisiin on runsas kolmannes käyttäjistä, heitä on erityisesti 35-44-vuotiaiden joukossa (42
%). Ei täysin tai ei lainkaan tyytyväisiä on 8% rinnakkaislääkkeiden käyttäjistä. Eniten tyytymättömiä
käyttäjiä löytyy yli 65-vuotta täyttäneistä vastaajista.

Käyttäjistä selvä enemmistö (92 %) kokee säästäneensä rinnakkaislääkkeiden käytöllä ainakin
jonkin verran.

Vain joka neljäs (26 %) tietää mielestään ainakin suunnilleen, mitä viitehintajärjestelmä tarkoittaa.
Yli puolet (52 %) vastaajista ei ole edes kuullut viitehintajärjestelmästä, ja loput (22 %) ovat kuulleet vain
sanan, mutta eivät tiedä, mitä se tarkoittaa.

Vastaajat suhtautuvat hyvin myönteisesti rinnakkaislääkkeisiin riippumatta siitä, ovatko he
käyttäneet rinnakkaislääkkeitä vai eivät. Näitä lääkkeitä käyttäneiden asenteet ovat vielä jonkin verran
myönteisempiä kuin ei käyttäneiden.

Yhdeksän kymmenestä katsoo, että kaikki Suomessa myytävät lääkkeet ovat turvallisia ja laadukkaita, ja
että rinnakkaislääke on yhtä tehokas ja turvallinen kuin alkuperäislääke. Yhtä moni on myös sitä mieltä,
että lääkärin pitäisi huomioida lääkkeen hinta sitä määrätessään ja että lääkäreiden tulisi määrätä
enemmän edullisia rinnakkaislääkkeitä, sekä että yhteiskunnan tulisi tiedottaa enemmän edullisemmista
lääkevalmisteista.

Noin joka toinen (54 %) katsoo, että Kelan tulisi maksaa korvaus lääkehoidosta edullisimman
rinnakkaislääkkeen mukaan.

Yhteenveto

Rinnakkaislääketutkimus 2009 10

Käyttö:

Rinnakkaislääkkeiden käyttö lisääntyi vuodesta 2005 vuoteen 2008, mutta vuonna

2008 ja 2009 oltiin suunnilleen samalla tasolla. Nyt 73 % 45-64 vuotiaista vastaajista

on käyttänyt rinnakkaislääkkeitä, kun vuonna 2005 käyttäjiä oli 60 % ja vuonna 2007

64 %.

Tyytyväisyys:

Erittäin tyytyväisiä tai tyytyväisiä rinnakkaislääkkeisiin on eri vuosina ollut tasaisesti

noin 90% rinnakkaislääkkeitä käyttäneistä, tosin vuosina 2008 ja 2009 erittäin

tyytyväisten osuus on alemmalla tasolla kuin aiempina tutkimusvuosina.

Kokenut säästäneensä:

Rinnakkaislääkkeitä käyttäneet kokevat säästäneensä rinnakkaislääkkeiden käytöllä

nyt hieman harvemmin kuin vuonna 2008, jolloin säästöä kokeneita oli enemmän kuin

aikaisemmilla tutkimuskerroilla.

Erittäin paljon tai paljon säästöä kokeneiden osuus on vuonna 2009 40 %, kun se

vuonna 2008 oli 45 %, vuonna 2007 39 %, ja vuonna 2005 36 %.

Yhteenveto, Kehitys 2005 – 2009 (45-64-vuotiaat)

Rinnakkaislääketutkimus 2009 11

Rinnakkaislääkkeiden käyttö on yleistä, ja niitä käyttäneet ovat yleensä olleet tyytyväisiä.
Rinnakkaislääkkeet on koettu edullisemmiksi, turvallisiksi, tehokkaiksi ja laadukkaiksi. Yleisesti
toivotaankin, että lääkärit määräisivät rinnakkaislääkkeitä nykyistä useammin.

���� Itse lääkkeissä ei siis näytä olevan asioita, jotka kaipaisivat parannusta.

Vaikka kaikki kuluttajaryhmät suhtautuvat rinnakkaislääkkeisiin pääasiassa myönteisesti, niitä
käyttäneiden ja ei-käyttäneiden suhtautumisessa on kuitenkin aste-ero siten, että käyttäneet suhtautuvat
näihin lääkkeisiin hieman myönteisemmin. Tämä osoittaa, että

lääkkeissä ei ole vikaa, koska käyttäminen ei ole juurikaan johtanut huonoihin kokemuksiin tai
kielteisiin mielipiteisiin

ei-käyttäjienkin mielipiteet ovat myönteisiä, vaikka omia käyttökokemuksia ei olekaan. Jos verrataan
tämän tutkimuksen tuloksia muiden aihealueiden tutkimustuloksiin, jossa tarkastellaan käyttäjiä ja ei-
käyttäjiä, mielipide-erot rinnakkaislääkkeissä ovat suhteellisen pienet.

���� Tämän voikin tulkita ei-käyttäjien osalta enemmänkin epävarmuudeksi ottaa kantaa asioihin,
joista itsellä ei ole kokemusta, kuin todellisesta kielteisemmästä suhtautumisesta tai
epäluottamuksesta asiaan.

Vastaajat kaipaavat enemmän tiedotusta rinnakkaislääkkeistä niin yhteiskunnan kuin lääkäreidenkin
taholta. Sama koskee viitehintajärjestelmää, joka näyttää olevan melko tuntematon käsite.

���� Myös Rinnakkaislääketeollisuus voisi osallistua tähän tiedottamiseen.

Johtopäätökset

Tulokset

Rinnakkaislääkkeiden käyttö

Rinnakkaislääketutkimus 2009 14

¾ vastaajista (73 %) on käyttänyt rinnakkaislääkkeitä, 18 % ei ole käyttänyt. 8

% on epävarmoja siitä, ovatko he käyttäneet rinnakkaislääkkeitä vai eivät. Tämä

osuus on nyt hieman alempi kuin vuosi sitten (jolloin epävarmoja oli 11 %). Muilta

osin tulokset ovat samalla tasolla kuin vuonna 2008 (jolloin käyttäneitä oli 72 %,
ei käyttäneitä 17 %).

Naisista jonkin verran suurempi osuus (77 %) on käyttänyt rinnakkaislääkkeitä

kuin miehistä (70 %).

Ikäryhmittäin tarkasteltuna rinnakkaislääkkeiden käyttö on tasaista. Ainoastaan

65-69-vuotiaista hieman harvempi käyttää rinnakkaislääkkeitä kuin heitä

nuoremmista.

Ammattiryhmistä alemmat toimihenkilöt käyttävät rinnakkaislääkkeitä
suhteessa jonkin verran harvemmin kuin muut.

Verrattuna vuosien 2005-2008 tuloksiin 45-64-vuotiaiden keskuudessa

rinnakkaislääkkeiden käyttö on nyt samalla tasolla kuin vuonna 2008, mutta

yleisempää kuin sitä aikaisemmilla tutkimuskerroilla.

Rinnakkaislääkkeiden käyttö

Rinnakkaislääketutkimus 2009 15

Rinnakkaislääkkeiden käyttö 2009
Kaikki vastaajat, N=1215

Kyllä; 73%

Ei; 18%

Ei osaa sanoa;
8%

Rinnakkaislääketutkimus 2009 16

Rinnakkaislääkkeiden käyttö
Ikäryhmittäin

75%

72%

75%

69%

9%

9%

8%

6%

16%

19%

17%

25%

% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

35-44 v (N=326)

45-54 v (N=354)

55-64 v (N=412)

65-69 v (N=123)

Kyllä Ei osaa sanoa Ei

Rinnakkaislääketutkimus 2009 17

Rinnakkaislääkkeiden käyttö
Ammattiryhmittäin

72%

65%

78%

72%

78%

71%

9%

12%

6%

9%

7%

10%

19%

24%

16%

19%

15%

19%

% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Johtaja, Ylempi toimih
(N=269)

Alempi toimih. (N=199)

Työntekijä (N=308)

Yritt., Ammatin harj.
(N=90)

Eläkeläinen (N=255)

Muu (N=94)

Kyllä Ei osaa sanoa Ei

Rinnakkaislääketutkimus 2009 18

Rinnakkaislääkkeiden käyttö
45-64 -vuotiaat vuosina 2005-2009

73%

72%

64%

60%

8%

9%

11%

9%

18%

19%

25%

31%

% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

45-64 -v. 2009 (N=766)

45-64 -v. 2008 (N=357)

45-64 -v. 2007 (N=284)

45-64 -v. 2005 (N=252)

Kyllä Ei osaa sanoa Ei

Kokemukset rinnakkaislääkkeiden käytöstä

Rinnakkaislääketutkimus 2009 20

Rinnakkaislääkkeiden käyttäjistä yli kolmasosa (37 %) on ollut erittäin
tyytyväisiä rinnakkaislääkkeiden käyttöön, ja heidän lisäkseen joka toinen
(53 %) on ollut tyytyväinen. Tyytyväisiä tai erittäin tyytyväisiä on siis
yhteensä yhdeksän kymmenestä. Ei täysin tai ei lainkaan tyytyväisiä on 8 %
rinnakkaislääkkeiden käyttäjistä.

Mitä nuorempi rinnakkaislääkkeen käyttäjä, sitä tyytyväisempi hän yleensä

on. Erot eri ikäisten vastaajien välillä eivät tosin ole kovin suuret.

Vuoden 2005 ja 2007 tuloksiin verrattuna erittäin tyytyväisten osuus laski 45-

64-vuotiaiden parissa vuoden 2008 tutkimuksessa, ja tänä vuonna

tyytyväisiä on yhtä paljon kuin viime vuonna.

Kokemukset rinnakkaislääkkeiden käytöstä

Rinnakkaislääketutkimus 2009 21

Kokemukset rinnakkaislääkkeiden

käytöstä

37%

53%

6%

2%

2%

34%

55%

5%

3%

2%

% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Erittäin tyytyväinen

Tyytyväinen

Ei täysin tyytyväinen

Ei lainkaan
tyytyväinen

rinnakkaislääkkeisiin

Ei osaa sanoa

Rinnakkaislääkkeitä käyttäneet 2009 (N=892)

Rinnakkaislääkkeitä käyttäneet 2008 (N=427)

Rinnakkaislääketutkimus 2009 22

42%

37%

34%

35%

50%

56%

54%

51%

1%

2%

3%

1%

6%

7%

%

2%

6%

7%

4%
2%

% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

35-44 v (N=245)

45-54 v (N=254)

55-64 v (N=308)

65-69 v (N=85)

Erittäin tyytyväinen Tyytyväinen

Ei osaa sanoa Ei täysin tyytyväinen

Ei lainkaan tyytyväinen rinnakkaislääkkeisiin

Kokemukset rinnakkaislääkkeiden käytöstä
Rinnakkaislääkkeitä käyttäneet ikäryhmittäin

Rinnakkaislääketutkimus 2009 23

35%

33%

42%

41%

55%

56%

48%

47%

2%

2%

2%

2%

5%

9%

2%

5%

3%

1%

4%

6%

% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

45-64-v. 2009 (N=562)

45-64-v. 2008 (N=257)

45-64 -v. 2007 (N=182)

45-64 -v. 2005 (N=152)

Erittäin tyytyväinen Tyytyväinen

Ei osaa sanoa Ei täysin tyytyväinen

Ei lainkaan tyytyväinen rinnakkaislääkkeisiin

Kokemukset rinnakkaislääkkeiden käytöstä
Rinnakkaislääkkeitä käyttäneet 45-64 -vuotiaat v 2005-2009

Säästöt rinnakkaislääkkeiden käytöstä

Rinnakkaislääketutkimus 2009 25

14 % rinnakkaislääkkeiden käyttäjistä kokee säästäneensä kustannuksissa
erittäin paljon, kun otti käyttöön rinnakkaislääkkeen, ja paljon säästöä
kokee saaneensa yli neljännes (27 %) käyttäjästä. Joka toinen (51 %) kokee
säästäneensä rinnakkaislääkkeiden käytöllä jonkin verran. Vain 5 % on sitä
mieltä, että ei ole säästänyt kustannuksissa lainkaan, kun on käyttänyt
rinnakkaislääkettä.

Erittäin paljon tai paljon säästöä kokevat saaneensa muita useammin 65-69-

vuotiaat.

Sen kokeminen, että on säästänyt käyttämällä rinnakkaislääkkeitä, kasvoi

45-64-vuotiaiden keskuudessa vuodesta 2005 vuoteen 2008, mutta trendi on
nyt pysähtynyt ja kääntynyt aavistuksen verran jopa laskuun.

Säästöt rinnakkaislääkkeiden käytöstä

Rinnakkaislääketutkimus 2009 26

14%

27%

51%

5%

3%

11%

30%

53%

4%

1%

% 20% 40% 60% 80% 100%

Erittäin paljon

Paljon

Jonkin verran

Ei lainkaan

Ei osaa sanoa

Rinnakkaislääkkeitä käyttäneet 2009 N=892

Rinnakkaislääkkeitä käyttäneet 2008 N=427

Kokiko säästäneensä rinnakkaislääkkeiden käytöllä

Rinnakkaislääketutkimus 2009 27

14%

13%

14%

12%

26%

26%

27%

38%

4%

2%

3%

51%

55%

50%

46%

4%

4%

6%

5%

% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

35-44 v (N=245)

45-54 v (N=254)

55-64 v (N=308)

65-69 v (N=85)

Erittäin paljon Paljon Ei osaa sanoa Jonkin verran Ei lainkaan

Kokiko säästäneensä rinnakkaislääkkeiden käytöllä
Rinnakkaislääkkeitä käyttäneet ikäryhmittäin

Rinnakkaislääketutkimus 2009 28

14%

11%

14%

8%

26%

34%

25%

28%

2%

2%

1%

1%

52%

50%

59%

63%

5%

3%

1%

% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

45-64 -v. 2009 (N=562)

45-64 -v. 2008 (N=257)

45-64 -v. 2007 (N=182)

45-64 -v. 2005 (N=152)

Erittäin paljon Paljon Ei osaa sanoa Jonkin verran Ei lainkaan

Kokiko säästäneensä rinnakkaislääkkeiden käytöllä
Rinnakkaislääkkeitä käyttäneet 45-64-vuotiaat v 2005-2009

Tietämys viitehintajärjestelmästä

Rinnakkaislääketutkimus 2009 30

Vastaajilta kysyttiin: Huhtikuussa 2009 tulee voimaan lääkkeiden

viitehintajärjestelmä. Tiedätkö, mitä tämä viitehintajärjestelmä tarkoittaa?” Asia ei
vaikuta kovin tutulta, sillä

joka toinen (52 %) vastasi, että ei ole kuullutkaan viitehintajärjestelmästä,

joka viides (22 %) sanoi kuulleensa sanan ”viitehintajärjestelmä”, mutta
että ei tiedä mitä se tarkoittaa,

joka viides (22 %) kertoi tietävänsä suunnilleen, mitä viitehintajärjestelmä
tarkoittaa, mutta ei ole selvillä sen kaikista yksityiskohdista.

Vain 4 % sanoi tietävänsä, mitä viitehintajärjestelmä tarkoittaa.

Miehet olivat mielestään hieman naisia paremmin selvillä asiasta, samoin

vanhemmat vastaajat selvästikin paremmin kuin nuoremmat.

Sillä, onko käyttänyt rinnakkaislääkkeitä vai ei, ei ole suurtakaan vaikutusta

siihen, tietääkö viitehintajärjestelmästä: rinnakkaislääkkeitä käyttäneistä vain

hieman suurempi osuus sanoo tuntevansa asiaa kuin rinnakkaislääkkeitä ei-

käyttäneistä.

Tietämys viitehintajärjestelmästä

Rinnakkaislääketutkimus 2009 31

4%

3%

5%

2%

3%

5%

6%

4%

3%

22%

20%

25%

19%

20%

24%

31%

23%

20%

22%

23%

21%

17%

20%

25%

32%

23%

22%

52%

54%

49%

61%

56%

46%

32%

50%

55%

% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Kaikki vastaajat (N=1215)

Sukupuoli

Nainen (N=601)

Mies (N=614)

Ikä

35-44 v (N=326)

45-54 v (N=354)

55-64 v (N=412)

65-69 v (N=123)

Käyttänyt rinnakkaislääkkeitä

Kyllä (N=892)

Ei (N=222)

Tiedän, mitä viitehintajärjestelmä tarkoittaa

Tiedän suunnilleen, mitä viitehintajärjestelmä tarkoittaa, mutta en ole selvillä sen kaikista yksityiskohdista

Olen kuullut sanan ”viitehintajärjestelmä”, mutta en tiedä, mitä se tarkoittaa

En ole kuullutkaan viitehintajärjestelmästä

Huhtikuussa 2009 tulee voimaan lääkkeiden viitehintajärjestelmä.

Tiedätkö, mitä tämä viitehintajärjestelmä tarkoittaa?

Kaikki vastaajat N=1215

Mielipiteet rinnakkaislääkkeitä koskevista
väittämistä

Rinnakkaislääketutkimus 2009 33

Vastaajat ottivat kantaa seitsemään väittämään.

Yhdeksän kymmenestä vastaajasta oli täysin tai jokseenkin samaa mieltä viiden väittämän kanssa:

Haluan, että lääkäri huomioi lääkkeen hinnan lääkettä määrätessään (48 % täysin samaa mieltä)

Yhteiskunnan tulisi tiedottaa enemmän edullisemmista lääkevalmisteistä (48 % täysin samaa
mieltä)

Lääkäreiden tulisi määrätä enemmän edullisia rinnakkaislääkkeitä (43 % täysin samaa mieltä)

Rinnakkaislääke on yhtä tehokas ja turvallinen kuin alkuperäislääke (38 % täysin samaa mieltä)

Kaikki Suomessa myytävät lääkkeet ovat turvallisia ja laadukkaita (30 % täysin samaa mieltä).

Joka toinen (54 %) vastaaja kannatti ainakin jossain määrin sitä, että Kelan tulisi maksaa korvaus
lääkehoidosta edullisimman rinnakkaislääkkeen mukaan.

Vain 15% oli samaa mieltä väittämän ’Edullisempien rinnakkaislääkkeiden käyttö ei ole yhtä
turvallista kuin kalliimpien alkuperäislääkkeiden käyttö’ kanssa.

Rinnakkaislääkkeitä käyttäneet ovat väittämien valossa hieman myönteisempiä rinnakkaislääkkeille kuin ei-
käyttäjät, tosin ero ei ole suuri. Eniten eroa käyttäjien ja ei-käyttäjien välille syntyy seuraavissa asioissa:

Rinnakkaislääke on yhtä tehokas ja turvallinen kuin alkuperäislääke

Edullisempien rinnakkaislääkkeiden käyttö ei ole yhtä turvallista kuin kalliimpien alkuperäislääkkeiden
käyttö.

Lääkäreiden tulisi määrätä enemmän edullisia rinnakkaislääkkeitä

Graafeissa väittämät on järjestetty ”täysin ja osittain samaa mieltä” vastausten yhteisosuuden mukaan.

Mielipiteet väittämistä

Rinnakkaislääketutkimus 2009 34

’Lääkäreiden tulisi määrätä enemmän edullisia rinnakkaislääkkeitä’

Tämän väittämän kanssa täysin samaa mieltä olevien määrä on hieman laskenut vuodesta 2008.

Rinnakkaislääkkeitä käyttäneet ovat useammin täysin samaa mieltä tämän väittämän kanssa kuin
ei-käyttäneet.

’Rinnakkaislääke on yhtä tehokas ja turvallinen kuin alkuperäislääke’

Rinnakkaislääkkeitä käyttäneet ovat tämän väittämän kanssa selvästi useammin täysin samaa
mieltä kuin ei-käyttäneet.

’Kaikki Suomessa myytävät lääkkeet ovat turvallisia ja laadukkaita’

Tämän väittämän kanssa ollaan nyt hieman useammin samaa mieltä kuin vuosi sitten.

Rinnakkaislääkkeitä käyttäneet ovat myös hieman useammin samaa mieltä väittämän kanssa kuin
ei-käyttäneet.

’Haluan, että lääkäri huomioi lääkkeen hinnan lääkettä määrätessään’

Tämän väittämän kanssa samaa mieltä olevien osuus on hieman laskenut vuodesta 2008.

Rinnakkaislääkkeitä käyttäneet ovat tämän väittämän kanssa useammin täysin samaa mieltä kuin
ei-käyttäneet.

Mielipiteet väittämistä

Rinnakkaislääketutkimus 2009 35

’Yhteiskunnan tulisi tiedottaa enemmän edullisemmista lääkevalmisteista’

Väittämän kanssa täysin samaa mieltä olevien määrä on laskenut jonkin verran vuodesta 2008.

Mitä vanhempi vastaaja, sitä useammin hän on täysin samaa mieltä väittämän kanssa.

Rinnakkaislääkkeitä käyttäneet ovat tämän väittämän kanssa useammin täysin samaa mieltä kuin
ei-käyttäneet.

’Kelan tulisi maksaa potilaalle korvaus lääkehoidosta edullisimman rinnakkaislääkkeen mukaan.
Mikäli potilas haluaa käyttää kalliimpaa lääkettä, hän maksaisi erotuksen itse’

Tämän väittämän kanssa ollaan nyt hieman harvemmin samanmielisiä kuin vuonna 2008.

Miehet ovat naisia useammin samaa mieltä väittämän kanssa.

Mitä vanhempi vastaaja, sen useammin hän sanoo olevansa väittämän kanssa täysin samaa
mieltä.

’Edullisempien rinnakkaislääkkeiden käyttö ei ole yhtä turvallista kuin kalliimpien
alkuperäislääkkeiden käyttö’

Tämän väittämän kanssa ollaan nyt vielä harvemmin samaa mieltä kuin vuosi sitten.

Rinnakkaislääkkeitä käyttäneet ovat eri mieltä väittämän kanssa useammin kuin
rinnakkaislääkkeiden ei-käyttäjät, mutta myös käyttäneiden joukosta löytyy 13 % sellaisia, jotka
epäilevät rinnakkaislääkkeiden turvallisuutta.

35-44-vuotiaat luottavat jonkin verran enemmän rinnakkaislääkkeiden turvallisuuteen kuin heitä
vanhemmat.

Mielipiteet väittämistä

Rinnakkaislääketutkimus 2009 36

Mielipiteet väittämistä
Kaikki vastaajat, N=1215

43%

38%

30%

48%

48%

22%

2%

47%

51%

60%

41%

39%

32%

13%

9%

8%

9%

8%

12%

23%

39%

1%

2%

2%

3%

2%

22%

46%

% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Lääkäreiden tulisi määrätä enemmän edullisia rinnakkaislääkkeitä.

Rinnakkaislääke on yhtä tehokas ja turvallinen kuin alkuperäislääke.

Kaikki Suomessa myytävät lääkkeet ovat turvallisia ja laadukkaita.

Haluan, että lääkäri huomioi lääkkeen hinnan lääkettä määrätessään.

Yhteiskunnan tulis i tiedottaa enemmän edullisemmista

lääkevalmisteista.

Kelan tulisi maksaa potilaalle korvaus lääkehoidosta edullisempien

rinnakkaislääkkeiden mukaan. Mikäli potilas haluaa käyttää

kalliimpaa lääkettä, hän maksaisi erotuksen itse

Edullisempien rinnakkaislääkkeiden käyttö ei ole yhtä turvallista kuin

kalliimpien alkuperäislääkkeiden käyttö.

Täysin samaa mieltä Jokseenkin samaa mieltä Jokseenkin eri mieltä Täysin eri mieltä.

Rinnakkaislääketutkimus 2009 37

Mielipiteet väittämistä
Rinnakkaislääkkeitä käyttäneet, N=892

41%

45%

30%

49%

50%

21%

2%

49%

45%

59%

41%

38%

33%

11%

7%

9%

9%

8%

11%

23%

38%

2%

1%

2%

3%

1%

22%

49%

% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Rinnakkaislääke on yhtä tehokas ja turvallinen kuin alkuperäislääke.

Lääkäreiden tulisi määrätä enemmän edullisia rinnakkaislääkkeitä.

Kaikki Suomessa myytävät lääkkeet ovat turvallisia ja laadukkaita.

Haluan, että lääkäri huomioi lääkkeen hinnan lääkettä määrätessään.

Yhteiskunnan tulisi tiedottaa enemmän edullisemmista

lääkevalmisteista.

Kelan tulisi maksaa potilaalle korvaus lääkehoidosta edullisempien

rinnakkaislääkkeiden mukaan. Mikäli potilas haluaa käyttää

kalliimpaa lääkettä, hän maksaisi erotuksen itse

Edullisempien rinnakkaislääkkeiden käyttö ei ole yhtä turvallista kuin

kalliimpien alkuperäislääkkeiden käyttö.

Täysin samaa mieltä Jokseenkin samaa mieltä Jokseenkin eri mieltä Täysin eri mieltä.

Rinnakkaislääketutkimus 2009 38

Mielipiteet väittämistä
Ei rinnakkaislääkkeitä käyttäneet, N=222

40%

28%

42%

33%

27%

25%

3%

44%

57%

42%

51%

54%

25%

19%

11%

13%

14%

13%

15%

24%

41%

4%

3%

2%

3%

4%

26%

36%

% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Haluan, että lääkäri huomioi lääkkeen hinnan lääkettä määrätessään.

Kaikki Suomessa myytävät lääkkeet ovat turvallisia ja laadukkaita.

Yhteiskunnan tulis i tiedottaa enemmän edullisemmista

lääkevalmisteista.

Lääkäreiden tulisi määrätä enemmän edullisia rinnakkaislääkkeitä.

Rinnakkaislääke on yhtä tehokas ja turvallinen kuin alkuperäislääke.

Kelan tulisi maksaa potilaalle korvaus lääkehoidosta edullisempien

rinnakkaislääkkeiden mukaan. Mikäli potilas haluaa käyttää

kalliimpaa lääkettä, hän maksaisi erotuksen itse

Edullisempien rinnakkaislääkkeiden käyttö ei ole yhtä turvallista kuin

kalliimpien alkuperäislääkkeiden käyttö.

Täysin samaa mieltä Jokseenkin samaa mieltä Jokseenkin eri mieltä Täysin eri mieltä.

Rinnakkaislääketutkimus 2009 39

43%

49%

45%

40%

44%

42%

41%

43%

45%

33%

47%

40%

45%

49%

47%

49%

46%

45%

45%

51%

9%

9%

9%

9%

8%

7%

12%

9%

9%

13%

1%

2%

1%

2%

1%

2%

2%

3%

1%

3%

% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Kaikki vastaajat 2009 (N=1159)

Kaikki vastaajat 2008 (N=590)

Sukupuoli

Nainen (N=575)

Mies (N=584)

Ikä

35-44 v (N=304)

45-54 v (N=338)

55-64 v (N=399)

65-69 v (N=118)

Käyttänyt rinnakkaislääkkeitä

Kyllä (N=860)

Ei (N=205)

Täysin samaa mieltä Jokseenkin samaa mieltä Jokseenkin eri mieltä Täysin eri mieltä.

'Lääkäreiden tulisi määrätä enemmän edullisia rinnakkaislääkkeitä'

Mielipide väittämästä taustaryhmittäin

Rinnakkaislääketutkimus 2009 40

38%

33%

39%

38%

42%

36%

38%

37%

41%

27%

51%

57%

50%

51%

49%

52%

50%

51%

49%

54%

8%

7%

8%

9%

7%

9%

9%

9%

7%

15%

2%

2%

3%

2%

2%

3%

3%

3%

2%

4%

% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Kaikki vastaajat 2009 (N=1134)

Kaikki vastaajat 2008 (N=590)

Sukupuoli

Nainen (N=566)

Mies (N=568)

Ikä

35-44 v (N=304)

45-54 v (N=330)

55-64 v (N=385)

65-69 v (N=115)

Käyttänyt rinnakkaislääkkeitä

Kyllä (N=854)

Ei (N=187)

Täysin samaa mieltä Jokseenkin samaa mieltä Jokseenkin eri mieltä Täysin eri mieltä.

'Rinnakkaislääke on yhtä tehokas ja turvallinen kuin alkuperäislääke'

Mielipide väittämästä taustaryhmittäin

Rinnakkaislääketutkimus 2009 41

30%

25%

32%

27%

32%

28%

27%

36%

30%

28%

60%

60%

58%

62%

58%

61%

62%

51%

59%

57%

9%

12%

9%

9%

10%

9%

8%

10%

9%

13%

2%

3%

1%

2%

%

2%

2%

4%

2%

3%

% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Kaikki vastaajat 2009 (N=1133)

Kaikki vastaajat 2008 (N=590)

Sukupuoli

Nainen (N=556)

Mies (N=577)

Ikä

35-44 v (N=302)

45-54 v (N=337)

55-64 v (N=380)

65-69 v (N=114)

Käyttänyt rinnakkaislääkkeitä

Kyllä (N=834)

Ei (N=207)

Täysin samaa mieltä Jokseenkin samaa mieltä Jokseenkin eri mieltä Täysin eri mieltä.

'Kaikki Suomessa myytävät lääkkeet ovat turvallisia ja laadukkaita'

Mielipide väittämästä taustaryhmittäin

Rinnakkaislääketutkimus 2009 42

48%

53%

50%

45%

49%

46%

48%

46%

49%

40%

41%

41%

40%

43%

41%

44%

40%

41%

41%

44%

8%

6%

7%

9%

7%

8%

8%

12%

8%

11%

3%

1%

2%

4%

3%

3%

3%

2%

3%

4%

% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Kaikki vastaajat 2009 (N=1188)

Kaikki vastaajat 2008 (N=590)

Sukupuoli

Nainen (N=589)

Mies (N=599)

Ikä

35-44 v (N=316)

45-54 v (N=345)

55-64 v (N=407)

65-69 v (N=120)

Käyttänyt rinnakkaislääkkeitä

Kyllä (N=876)

Ei (N=214)

Täysin samaa mieltä Jokseenkin samaa mieltä Jokseenkin eri mieltä Täysin eri mieltä.

'Haluan, että lääkäri huomioi lääkkeen hinnan lääkettä määrätessään'

Mielipide väittämästä taustaryhmittäin

Rinnakkaislääketutkimus 2009 43

48%

54%

50%

46%

44%

47%

49%

57%

50%

42%

39%

35%

38%

40%

37%

41%

40%

32%

38%

42%

12%

9%

11%

12%

17%

10%

9%

9%

11%

14%

2%

2%

1%

2%

1%

1%

2%

2%

1%

2%

% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Kaikki vastaajat 2009 (N=1181)

Kaikki vastaajat 2008 (N=590)

Sukupuoli

Nainen (N=582)

Mies (N=599)

Ikä

35-44 v (N=316)

45-54 v (N=345)

55-64 v (N=401)

65-69 v (N=119)

Käyttänyt rinnakkaislääkkeitä

Kyllä (N=871)

Ei (N=213)

Täysin samaa mieltä Jokseenkin samaa mieltä Jokseenkin eri mieltä Täysin eri mieltä.

'Yhteiskunnan tulisi tiedottaa enemmän edullisemmista lääkevalmisteista.'

Mielipide väittämästä taustaryhmittäin

Rinnakkaislääketutkimus 2009 44

22%

23%

18%

26%

19%

23%

23%

28%

21%

25%

32%

36%

28%

37%

37%

29%

31%

33%

33%

25%

23%

24%

27%

19%

24%

27%

21%

18%

23%

24%

22%

17%

26%

19%

21%

21%

25%

20%

22%

26%

% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Kaikki vastaajat 2009 (N=1153)

Kaikki vastaajat 2008 (N=590)

Sukupuoli

Nainen (N=560)

Mies (N=593)

Ikä

35-44 v (N=307)

45-54 v (N=331)

55-64 v (N=395)

65-69 v (N=120)

Käyttänyt rinnakkaislääkkeitä

Kyllä (N=848)

Ei (N=212)

Täysin samaa mieltä Jokseenkin samaa mieltä Jokseenkin eri mieltä Täysin eri mieltä.

'Kelan tulisi maksaa potilaalle korvaus lääkehoidosta edullisempien rinnakkais-

lääkkeiden mukaan. Mikäli potilas haluaa käyttää kalliimpaa lääkettä,

hän maksaisi erotuksen itse.'

Mielipide väittämästä taustaryhmittäin

Rinnakkaislääketutkimus 2009 45

2%

4%

2%

1%

1%

2%

3%

2%

2%

3%

13%

14%

12%

14%

10%

11%

15%

17%

11%

19%

39%

53%

38%

40%

37%

42%

39%

36%

38%

41%

46%

29%

48%

45%

52%

45%

43%

46%

49%

36%

% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Kaikki vastaajat 2009 (N=1098)

Kaikki vastaajat 2008 (N=590)

Sukupuoli

Nainen (N=539)

Mies (N=559)

Ikä

35-44 v (N=291)

45-54 v (N=322)

55-64 v (N=371)

65-69 v (N=114)

Käyttänyt rinnakkaislääkkeitä

Kyllä (N=824)

Ei (N=188)

Täysin samaa mieltä Jokseenkin samaa mieltä Jokseenkin eri mieltä Täysin eri mieltä.

'Edullisempien rinnakkaislääkkeiden käyttö ei ole yhtä turvallista

kuin kalliimpien alkuperäislääkkeiden käyttö.'

Mielipide väittämästä taustaryhmittäin

Tämän tutkimuksen tulokset on tarkoitettu vain tilaajan omaan käyttöön.

Niitä ei saa lainata, luovuttaa, jälleenmyydä tai julkaista ilman TNS Gallup Oy:n lupaa.

Rinnakkaislääketutkimus 2009
Rinnakkaislääketeollisuus ry

TNS Gallup Oy

Pyry Airaksinen

Projektinumero 76303

Helmikuu 2009

