

Prescription Drug Disclosures

Louis A. Morris, Ph.D.
FTC-NAD Disclosure Workshop
May 22, 2001

Rx Drugs Advertising

- DTC Promotion at \$ 2 billion/year
- \$ 488 million/year on prime/network TV
 - Spending up 26% from last year
 - Category ranks 5th
 - After cars/trucks and restaurants
 - Before credit cards and soft drinks
- Rx Sales rose 15%, to \$145 billion

Broadcast Ad Disclosures

- General Requirement - Brief Summary
 - Statement of major risks and side effects
 - Adequate provision for dissemination of prescribing information

Risk Communication

- Major statement
 - Content determined by “Fair Balance”
 - based on product label
 - Integrated into Ad: audio or audio/visual
 - Prominence and readability
 - Size, contrast, distractions

Dissemination Outlets

- Additional Information Available
 - Toll-free telephone number
 - Concurrently running print ad (magazine reference)
 - Web address
 - Ask doctor (HCP) for information

Graded Disclosures

- Fair Balance

- Overall presentation of risks and benefits
- Sufficient contextual Information
- Supers can augment but not make misleading information nonmisleading

- Dissemination Outlets

- Notification sufficient (can use supers)

Ambien Video

The background is a solid dark blue color. It features several thin, light blue lines that intersect at various angles, creating a geometric pattern. The lines are of varying lengths and orientations, some crossing each other to form small triangles and other shapes. The overall effect is a dynamic, abstract composition.

Meridia Video

The image features a dark blue background with several light blue diagonal lines crisscrossing across it. A thin yellow horizontal line is positioned near the bottom edge of the frame. The text 'Meridia Video' is centered in the upper half of the image in a yellow, sans-serif font.