## ILLEGAL MEDICINAL PURPOSES ADVERTISEMENT IN MALAYSIA WITH REFERENCE TO THE MEDICINE (ADVERTISEMENT AND SALE) ACT 1956

By

Stefheni Zoes Maiks (2005479555) Siti Salwa Binti Mohd Yunos (2005479395)

Submitted in Partial Fulfillment of the Requirements for the Bachelor in Legal Studies (Hons)

Universiti Teknologi MARA Faculty of Law

October 2007

The students/authors confirm that the work submitted is their own and that appropriate credit has been given where reference has been made to the work of others.

#### **ABSTRACT**

This research aims to analyse and determine the legality of medicinal purposes advertisements that are publicise in Malaysia and to examine into the reasons and effects of the non-compliance with the law that govern these type of advertisement. The illegal medicinal purposes advertisement is basically those advertisements that does not complied with the requirements under the main governing law which is the Medicine (Advertisement and Sale) Act 1956. This Act falls under the custody of Medicine Advertisement Board from the Pharmaceutical Service Division of the Ministry of Health. Besides the major Act which govern this matter, the existence of others statutory authorities, bodies and organizations who are also accountable in curbing the existence of the illegal medicinal purposes advertisement are also been discussed thoroughly in this research in order to make the law more effective and enforceable.

#### **ACKNOWLEDGEMENT**

This research project has been carried out by a team which includes Stefheni Zoes Maiks and Siti Salwa Binti Mohd Yunos. By accomplishing this project, the authors would like to express their greatest gratitude to the project supervisor, Puan Rahimah Bee Binti Mohd Yusof for her patience, constant enthusiastic effort and concern. With her most valuable advice and supervision, they were able to complete this project.

The authors gratefully acknowledge other contributing parties for the kind understanding and support given during the period of carrying out the project.

The cooperation of Ms. Yogeswary d/o V Markandoo who is the Secretary of Medicine Advertisement Board from Pharmaceutical Service Division, Ministry of Health, in Petaling Jaya is also very much appreciated.

Stefheni Zoes Maiks would first and foremost thank God for helping her to go through all the difficulties and obstacle faced by her in completing this research. She also would like to thank Him for all the strength, courage, wisdom and patience that he has given to her. Besides that, she would like to extend her gratitude to her parents, her beloved cousin and friends who lend their helping hands in assisting the completion of this research. Not also forgetting the moral and financial support that they had given to her. Lastly, she would like to thank to her research member Salwa, for all the works and efforts on her part in carrying out the entire necessary task for this research.

Siti Salwa would like to praise to Allah subhanahu wa Ta'ala for all the strength and guidance sustained on her for all the time, her beloved parents and sister for all the physical, mental and financial support and care, and team member, Stefheni for all the efforts contributed in completing this project, as well as to everybody who has expressly or impliedly has lending their hands during the preparation of this project.

#### TABLE OF CONTENTS

Abstı	Acknowledgement Abstract Contents		
CHA	APTER ONE: INTRODUCTION		
1.0	Introduction	1	
1.1	Problem Statement	3	
1.2	Objective Study	5	
1.3	Literature Review	6	
1.4	Methodology	8	
1.5	Limitation	8	
1.6	Significance of the Study	9	
CHA	APTER TWO: MEDICINAL PURPOSES ADVERTISEMENT AND THE EFFECTS OF ITS EXISTENCE	ΝI	
2.0	Introduction	10	
2.1	Classification of Medicinal Purposes Advertisement	11	
2.2	Process for Application of Medicinal Purposes Advertisements via the		
	Medicine Advertisement Board	15	
2.3	The Determination of Legal and Illegal Type of Medicinal Purposes		
	Advertisement	17	
2.4	The Effects of Non-Compliance with the Medicine (Advertisement and		
	Sale) Act 1956	19	
	2.4.1 Product Holder	19	
	2.4.2 Advertiser	21	
	2.4.3 Public	22	
2.5	Conclusion	24	

# CHAPTER THREE: THE LAWS, GOVERNMENT AUTHORITIES AND BODIES IN MALAYSIA THAT RESPONSIBLE IN REGULATING THE MEDICINAL PURPOSES ADVERTISEMENT

3.0	Introduction	25
3.1	Medicines (Advertisement and Sale) Act 1956	25
	3.1.1 Section 3 of the Medicines (Advertisement and Sale) Act 1956	25
	3.1.2 Section 4 of the Medicines (Advertisement and Sale) Act 1956	26
	3.1.3 Section 4A of the Medicines (Advertisement and Sale) Act 1956	26
	3.1.4 Section 4B of the Medicines (Advertisement and Sale) Act 1956	26
	3.1.5 Section 5 of the Medicines (Advertisement and Sale) Act 1956	27
	3.1.6 Section 7 of the Medicines (Advertisement and Sale) Act 1956	28
3.2	Medicine Advertisements Board Regulations Act 1976	28
	3.2.1 Section 5 of Medicine Advertisements Board Regulations 1976	28
	3.2.2 Section 7 of the Medicine Advertisements Board Regulations 1976	29
	3.2.3 Section 8 of the Medicine Advertisements Board Regulations 1976	29
3.3	Government Authorities and Bodies Responsible to Regulate Illegal	
	Medicinal Purposes Advertisements	29
	3.3.1 Ministry of Health	29
	3.3.2 Ministry of Home Affairs	33
	3.3.3 Ministry of Energy, Communication and Multimedia	34
	3.3.4 National Consumer Complaint Centre (NCCC)	36
3.4	Cases	37
3.5	Conclusion	39

### CHAPTER FOUR: CONCLUSIONS AND RECOMMENDATIONS

Introduction	41
Laws, Regulations and Policy Implications	41
Government Authorities and Bodies Implications	43
Recommendations	45
4.3.1 The Enforcement Officer in Medicine Advertisement Board	45
4.3.2 The Revision of the Medicines (Advertisement and Sale) Act	
1956	45
4.3.3 Public Participation	46
Conclusion	47
Bibliography	
Appendices	
	Laws, Regulations and Policy Implications Government Authorities and Bodies Implications Recommendations 4.3.1 The Enforcement Officer in Medicine Advertisement Board 4.3.2 The Revision of the Medicines (Advertisement and Sale) Act 1956 4.3.3 Public Participation Conclusion