

**PRODUKTY LECZNICZE A SUPLEMENTY
DIETY W OCZACH FARMACEUTY
PRAKTYKA**

SUPLEMENTY DIETY A PRODUKTY LECZNICZE

TRUDNO JE ODRÓŻNIĆ A to całkowicie odmienne kategorie...

- OPAKOWANIA WYGLĄDAJĄ PODOBNIEM,
ZAWARTOŚĆ POSTAĆ RÓWNIEŻ ...
- TYMCZASEM RÓŻNIC JEST WIELE

PRODUKT LECZNICZY

Podstawowe kwestie dotyczące produktów leczniczych są określane przez Ustawę z dnia 06 września 2001 (tj.[Dz.U. z 2016 poz. 2142](#))

Prawo Farmaceutyczne

oraz wydane na jej podstawie rozporządzenia.

Produktem leczniczym jest substancja lub mieszanina substancji,

- przedstawiana jako posiadająca właściwości zapobiegania lub leczenia chorób występujących u ludzi i zwierząt lub
- podawana w celu postawienia diagnozy lub
- w celu przywrócenia, poprawienia lub modyfikacji fizjologicznych funkcji organizmu poprzez działanie
 - farmakologiczne,
 - immunologiczne
 - metaboliczne

Na podstawie (Dz.U z 2016 poz.2124)

SUPLEMENT DIETY

Regulacje prawne dotyczące suplementów diety znajdują się w ustawie z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia (Dz.U.2017 poz149)

Suplement diety to

„środek spożywczy, którego celem jest uzupełnienie normalnej diety, będący skoncentrowanym źródłem witamin lub składników mineralnych, lub innych substancji wykazujących efekt odżywczy, lub inny fizjologiczny, Suplementy diety mogą zawierać pojedyncze substancje lub mogą być wieloskładnikowe (złożone).

SUPLEMENTY DIETY A PRODUKTY LECZNICZE

Podstawowe różnice

WSKAZANIA

PRODUKT LECZNICZY

określone w charakterystyce produktu leczniczego i zatwierdzone przez **URZĄD REJESTRACJI PRODUKTÓW LECZNICZYCH, WYROBÓW MEDYCZNYCH I PRODUKTÓW BIOBÓJCZYCH (URPLWMI PB)**

SUPLEMENT

Służą uzupełnianiu diety. Nie są zatwierdzone przez **URZĄD REJESTRACJI PRODUKTÓW LECZNICZYCH (URPLWMI PB)**) a notyfikowane przez GIS.

SUPLEMENTY DIETY A PRODUKTY LECZNICZE

BEZPIECZEŃSTWO

PRODUKT LECZNICZY

Ciągły nadzór i monitorowanie jakości przez inspekcję farmaceutyczną, ponadto monitorowanie bezpieczeństwa stosowania przez lekarzy, farmaceutów i podmiot wprowadzający do obrotu (pharmacovilance)

NAD BEZPIECZEŃSTWEM I JAKOŚCIĄ CZUWA 2 UWAŻNYCH OBSERWATORÓW

Wewnętrzna Kontrola Jakości W fabrykach leków (KJ)

Główny Inspektorat Farmaceutyczny GIF

SUPLEMENTY DIETY A PRODUKTY LECZNICZE

BEZPIECZEŃSTWO

SUPLEMENT

Wewnętrzna Kontrola Jakości

Brak ustawowego wymogu ciągłego monitorowania bezpieczeństwa stosowania. Suplementy są kontrolowane wyrywkowo. Jakość jest nadzorowana przede wszystkim przez Państwową Inspekcję Sanitarną i System Wczesnego Ostrzegania o Niebezpiecznej Żywności i Paszach (RASFF)

SUPLEMENTY DIETY A PRODUKTY LECZNICZE

WPROWADZANIE DO OBROTU

PRODUKT LECZNICZY

Rejestracja i dopuszczenie do obrotu tylko przez URZĄD REJESTRACJI PRODUKTÓW LECZNICZYCH, WYROBÓW MEDYCZNYCH I PRODUKTÓW BIOBÓJCZYCH ALBO KOMISJĘ EUROPEJSKĄ na podstawie wniosku zawierającego szczegółową dokumentację gwarantującą jakość, skuteczność i bezpieczeństwo stosowania.

Rejestracja leku obejmuje (m.in.)

- Rejestrację dostawcy wszystkich surowców w tym:
 - Dostawców substancji czynnych i Substancji pomocniczych
 - Każda zmiany dostawcy, formy stosowanej substancji wymaga wszczęcia procedury rejestracyjnej (tzw. Zmiany porejestracyjne)

SUPLEMENT

Prawo nie wymaga rejestracji, ani szczegółowej dokumentacji gwarantującej jakość, skuteczność i bezpieczeństwo stosowania. Wystarczy powiadomić Główny Inspektorat Sanitarny i dostarczyć wzór opakowania przy wprowadzaniu produktu do sprzedaży

INFORMACJA O PRODUKCIE PRODUKT LECZNICZY

Producent leku:

- Precyzyjnie informuje o wszystkich składnikach leku
- Dotyczy to zarówno substancji czynnych jak i pomocniczych
- Dzięki temu każdy potencjalny użytkownik może zorientować się czy w preparacie nie ma substancji które mogą powodować nadwrażliwość
- Skład produktu leczniczego jest znany i jest w ramach rejestracji niezmienny

Każda nowa dostawa substancji czynnej i substancji pomocniczych jest poddawana procedurze analitycznej w tzw. Dziale Kontroli Jakości

- Wytworzony lek (każda jego seria) podlega procedurze tzw. **ZWOLNIENIA**
- Badany jest jego skład chemiczny, stabilność, czystość mikrobiologiczna etc.
- Dopiero wtedy produkt jest gotowy do wysłania na rynek

INFORMACJA O PRODUKCIE

SUPLEMENT

- określenie "suplement diety";
 - nazwy kategorii składników odżywczych lub substancji charakteryzujących produkt lub wskazanie ich właściwości;
 - porcję produktu zalecaną do spożycia w ciągu dnia;
 - ostrzeżenie dotyczące nieprzekraczania zalecanej porcji do spożycia w ciągu dnia;
 - stwierdzenie, że suplementy diety nie mogą być stosowane jako substytut (zamiennik) zróżnicowanej diety;
 - stwierdzenie, że suplementy diety powinny być przechowywane w sposób niedostępny dla małych dzieci.
-
- Nie mamy pewności do
 - Stabilności składu (substancja czynna, substancje pomocnicze)
 - Stabilności postaci farmaceutycznej
 - Czystości mikrobiologicznej
 - Ewentualnych zanieczyszczeń
 - Innych parametrów

SUPLEMENTY DIETY A PRODUKTY LECZNICZE

W żadnym wypadku nie traktujemy SD jako leków

Nie stosujemy SD w celu leczenia stanów chorobowych

PRODUKTY LECZNICZE (leki) przeznaczone są do leczenia pacjentów lub zapobiegania różnym schorzeniom

- Produkcja i dystrybucja leków musi być zgodna ze szczegółowymi procedurami Dobra Praktyka Wytwarzania (GMP), Dobra Praktyka Dystrybucji etc.) – co zabezpiecza ich odpowiednią jakość.

SUPLEMENT diety jest zasadniczo żywnością – środkiem spożywczym, którego celem jest uzupełnienie normalnej diety

SUPLEMENTY DIETY A PRODUKTY LECZNICZE

WSKAZANIA DO SUPLEMENTACJI

- Jeżeli człowiek jest zdrowy, spożywa urozmaiconą żywność, zawierającą owoce, jarzyny, ziarna, rośliny strączkowe, produkty mleczne, chude mięso i ryby jest bardzo prawdopodobne, że nie potrzebuje spożywać suplementów diety.
- Jednak wytyczne dietetyczne zalecają suplementy lub tzw. żywność wzbogaconą w niektórych sytuacjach:

Kobiety w ciąży

- Preparaty żelaza (przy braku niedokrwistości –prewencyjnie, natomiast gdy pojawi się niedokrwistość z braku żelaza należy podawać leki)
- Preparaty wapnia i witaminy D ponieważ niedobór dotyczy bardzo dużego odsetka naszej populacji (50 %)
- Witaminy z grupy B, wit. C (są wydalane wraz potem)
- Preparaty chondroprotektoryjne (ochrona stawów)
- Dieta wegańska lub wegetariańska

Generalnie suplementy są przeciwwskazane we wszystkich sytuacjach w których stany niedoborowe są poważne, lub doprowadziły do choroby.

Ponieważ musimy mieć pewność co do efektu, zawsze sięgamy po leki.

Stosowanie suplementów i produktów leczniczych równocześnie może powodować interakcje

PRAWOŚLAŻ LEKARSKI

może stać się szkodliwy w połączeniu z innymi substancjami, które zmieniają działanie śluzów (np. alkohol, garbniki, żelazo).

Nie powinno się stosować także wyciągu z prawoślazu z innymi lekami, gdyż może on zmniejszać ich przyswajanie.

WITAMINA E

– stosowana równocześnie z lekami przeciwzakrzepowymi (acenokumarol) może nasilać działanie przeciwzakrzepowe i zwiększać ryzyko krwawień

Stosowanie suplementów i produktów leczniczych równocześnie może powodować interakcje

ŻEŃ SZEŃ

- Nasilenie działania leków przeciwdepresyjnych
- ryzyko pobudzenia psychomotorycznego oraz wystąpienie objawów grypopodobnych (dreszcze, bóle głowy i in.
- pocenie się, nieregularny rytm serca
- Działanie hipertensyjne, znoszenie działania leków hipotensyjnych (nie stosować u pacjentów zażywających antagonistów wapnia, diuretyki i digoksynę)
- Nasilenie działania leków przeciwcukrzycowych (nie stosować u pacjentów zażywających doustne leki przeciwcukrzycowe oraz insulinę)
- Hamowanie działania doustnych antykoagulantów
- Zachować ostrożność przy jednoczesnym stosowaniu leków metabolizowanych przez cytochrom P450 (wzrost ich toksyczności)

SUPLEMENTY DIETY A PRODUKTY LECZNICZE

INNYM PRZYKŁADEM SĄ ILOŚCI SUBSTANCJI ZAWARTE W SUPLEMENTACH DIETY KTÓRE MAJĄ WPLYW NA BEZPIECZESTWO PRODUKTU

rutyna, która w jednym z oferowanych produktów znajduje się w zalecanej dobowej dawce 300 mg, gdy produkty lecznicze zawierają jej 20 mg;

kofeina, która w produkcie znajduje się w zalecanej dobowej dawce 200 – 300 mg, gdy tymczasem produkty lecznicze zawierają jej 40 mg;

koenzym Q10, którego zawartość w dostępnym suplemencie diety, w dziennej porcji, wynosi 60 mg koenzymu Q10. A koenzym Q10 w ilości 30 mg jest stosowany w produktach leczniczych zarejestrowanych w Urzędowym Wykazie Produktów Leczniczych.

SUPLEMENTY DIETY A PRODUKTY LECZNICZE

PRAKTYKA

Wczoraj w telewizji Pani magister w białym fartuchu polecała cudowny preparat najak mogła Pani nie oglądać tej reklamy

Na półce aptecznej jest sporo suplementów diety, których nazwa wprost sugeruje na co dany suplement może nam pomóc. Weźmy na przykład półkę suplementów diety „na drogi moczowe”. Znajdujemy od razu całą gamę produktów pod nazwami takimi jak Uroksyna, Uro up, Urinal, Femurin, Urinalin i tym podobne.

Sporo tych Nazw może korzystać z okresu przejściowego wynikającego z art. 28 ust 2 wspólnotowego rozporządzenia 1924/2006. Oświadczenia zdrowotne, które stosowane były na opakowaniach przed 1 stycznia 2005 roku, a były jednocześnie znakami towarowymi lub markami mogą być jeszcze stosowane aż 19 stycznia 2022 roku.

SUPLEMENTY DIETY A PRODUKTY LECZNICZE

PRAKTYKA

Leki, które są dostępne bez recepty (tylko takie mogą być reklamowane) są oznakowane w sposób wymagany prawem: zawierają ostrzeżenia w postaci stosownego komunikatu, który jest również odczytywany przez lektora. Żaden produkt leczniczy nie był prezentowany przez osoby znane publicznie czy też osoby posiadające wykształcenie medyczne czy farmaceutyczne, przekazy handlowe informują także o przeznaczeniu specyfiku, sposobie działania reklamowanego preparatu czy też szybkości działania preparatu.

SUPLEMENTY DIETY A PRODUKTY LECZNICZE

PRAKTYKA

Jest na rynku coraz więcej preparatów które mają taki sam skład a różny status. Zdarza się ,że producent wprowadza jakiś produkt przez kilka lat jako lek , a następnie zgłasza do GIS jako suplement diety .

Marki parasolowe (*umbrella branding*) na rynku farmaceutycznym

Nazwą parasolową produktu leczniczego stosowanego u ludzi jest nazwa produktu leczniczego zawierająca wspólny człon występujący również w nazwach innych produktów leczniczych, co ma na celu identyfikację przez pacjenta ww. produktów leczniczych jako należących do jednej grupy (marki).

Powyżej wskazane Wytyczne zostały ogłoszone w 2014 r. Ich zakres został zawężony wyłącznie do kategorii produktów leczniczych przeznaczonych do stosowania bez przepisu lekarza – OTC.

Wytyczne nie objęły zatem swoim zakresem używania nazwy parasolowej dla leków kategorii Rp, a tym bardziej produktów należących do innych kategorii (wyroby medyczne, suplementy diety, kosmetyki).

Marki parasolowe (*umbrella branding*) na rynku farmaceutycznym

Wytyczne Prezesa URPL dotyczące nazewnictwa produktów leczniczych stosowanych u ludzi z dnia 3 stycznia 2017 r.

Ważne zmiany dotyczą przede wszystkim:

Wprowadzenia zasady brania pod uwagę w procesie weryfikacji nazwy produktu leczniczego oznakowania opakowań i ich szaty graficznej, a także

zaostrożenia kryteriów weryfikacji nazwy leku pod kątem możliwości ewentualnej pomyłki z nazwą innego produktu leczniczego poprzez rozszerzenie zakresu badania tej okoliczności o nazwy produktów leczniczych dla których pozwolenie na dopuszczenie do obrotu wygasło, zostało zawieszona, skrócone lub cofnięte, a także produktów leczniczych będących w trakcie procesu dopuszczenia do obrotu lub zmiany stosowanej nazwy.

SUPLEMENTY DIETY A PRODUKTY LECZNICZE

Marki parasolowe (*umbrella branding*) na rynku farmaceutycznym

Stosowanie jednolitego znaku towarowego czy wzoru graficznego dla produktu leczniczego i suplementu diety wprowadza pacjentów w błąd co do charakterystyki suplementu diety.

SUPLEMENTY DIETY A PRODUKTY LECZNICZE

Poproszę elektrody o smaku pomarańczowym

Poproszę wapno na koncentrację

Niech mi Pani powie, czy jak wezmę dwie tabletki witaminy b6 to będzie jak b12?

Ma pani zwykłe tabletki musujące?

– Zwykłe, to znaczy?

– No takie zwykłe, w tubie.

– Ale z czym one mają być?

*Multiwitaminy, magnez, wapń,
żeń-szeń luteina, witamina C?*

*... A, to dziękuję, nie można się
z panią dogadać, do widzenia*

Poproszę witaminę C koniecznie lewostronną

Najlepszym miejscem dla suplementów jest apteka.

Farmaceuta rzetelnie i w sposób kompetentny udzieli informacji i porad.

Dziękuję za uwagę

Mgr farmacji Barbara Jękot

