

List of Special Procedures Hermitage Medical Clinic

This list is subject to change and some procedures may have clinical indications, conditions of payment and/or payment indicators attached to them. Please call us on 01 562 5100 to confirm if a procedure is covered or subject to an excess or a co-payment on your plan before going to hospital.

Code	Procedure
1419	Transluminal dilation of iliac vessels with or without stent or graft
1421	Transluminal dilation of carotid vessels with or without stent or graft
1422	Transluminal dilation of femoral vessels with or without stent or graft
1423	Transluminal dilation of distal vessels with or without stent or graft
1424	Transluminal dilation of distal vessels
1427	Supra-renal aneurysm repair
1428	Repair of ruptured supra-renal aortic aneurysm
1429	Tube graft repair of abdominal aorta
1431	Direct repair of aneurysm, pseudoaneurysm, or excision (partial or total) and graft insertion, with or without patch graft; with or without the involvement of other vessels; for other vessels not specified in the above codes (I.P.)
1432	Aorto bi-iliac bypass for atherosclerosis or aneurysm (I.P.)
1434	Endarterectomy of abdominal aorta and iliac vessels
1436	Repair of ruptured iliac artery aneurysm
1437	Endarterectomy of iliac vessels
1442	Removal of infected aortic prosthesis
1443	Obturator bypass from aorta or iliac to profunda or distal femoral bypass
1447	Endarterectomy of internal/ external common carotid artery with or without patch graft, with or without shunt
1467	Femoral to popliteal bypass, above knee vein
1468	Femoral to popliteal bypass, above knee synthetic
1469	Femoral to popliteal bypass, below knee vein
1471	Femoral to popliteal bypass, below knee synthetic
1609	Consultation and assessment by a consultant medical oncologist of a patient on a course of first line cytotoxic oral anti-cancer agents (I.P.)
1619	Supervision and management by a consultant oncologist/ haematologist of a patient who attends an oncology ward for intravenous infusion of cytotoxic chemotherapy
3300	Arthroplasty forearm & elbow (I.P.)
3521	Anterior release and fusion for scoliosis/ kyphosis
3560	Removal of intervertebral disc
3571	Posterior spinal fusion with instrumentation for scoliosis (up to 8 levels)


Code	Procedure
3586	Spinal fusion, simultaneous combined anterior and posterior fusion, one level, with instrumentation (insertion of rods, plates and/ or screws and/ or the insertion of an artificial disc, and not simply the insertion of a stand-alone spacer)
3587	Spinal fusion, simultaneous combined anterior and posterior fusion, multiple level, with instrumentation (insertion of rods, plates and/ or screws and/ or the insertion of an artificial disc, and not simply the insertion of a stand-alone spacer) up to 3 levels
3588	Spinal fusion, simultaneous combined anterior and posterior fusion, one level, without instrumentation
3589	Spinal fusion, simultaneous combined anterior and posterior fusion, multiple level, without instrumentation
3595	Spinal fusion
3597	Spinal fusion involving two or more levels
3598	Spinal fusion, multiple level, with internal fixation (insertion of rods, plates and/ or screws and/ or the insertion of an artificial disc, and not simply the insertion of a stand-alone spacer) – up to 3 levels
3601	Spinal fusion, one level with instrumentation (insertion of rods, plates and/ or screws and/ or the insertion of an artificial disc, and not simply the insertion of a stand-alone spacer)
3603	Spinal stenosis decompression, one level
3604	Spinal stenosis decompression, two levels
3606	Percutaneous vertebroplasty, single thoracic vertebra (may include balloon kyphoplasty)
3655	Arthroplasty of hip using prosthesis, bilateral (I.P.)
3660	Arthroplasty of hip using prosthesis, unilateral (I.P.)
3661	Revision of total hip arthroplasty, acetabular and femoral components with or without autograft or allograft (I.P.)
3909	Prosthetic replacement (total) of knee joints, bilateral (I.P.)
3910	Prosthetic replacement (total) of knee joint, unilateral (I.P.)
3911	Revision of arthroplasty of knee joint, with or without allograft, one or more components (I.P.)
3914	Patellofemoral arthroplasty of knee joint; condyle and plateau medial or lateral compartment (I.P.)
5295	Craniectomy or craniotomy for cerebellar haematoma
5320	Craniectomy for excision of brain tumour, supratentorial
5365	Craniectomy for meningioma, supratentorial
5370	CSF leak repair via craniectomy or nasal endoscopy (I.P.)
5410	Craniectomy or craniotomy for intracerebral haematoma
5420	Craniectomy or craniotomy for abscess
5470	Craniotomy for removal of pituitary tumour or to resect a portion of gland
5490	Burr hole for excavation and/ or drainage of subdural haematoma
5520	Shunt insertion
5525	Shunt revision
5665	Elevation of depressed skull fracture
5744	Burr hole(s) for brain biopsy/ abscess tapping/ implanting ventricular catheter, reservoir, EEG electrode(s) or pressure recording device
5747	Craniectomy or craniotomy, exploratory, supratentorial (I.P.)
5748	Craniectomy or craniotomy, exploratory, infratentorial (I.P.)


Code	Procedure
5749	Craniectomy or craniotomy for extra/ subdural haematoma
5751	Craniectomy for foramen magnum decompression (A-C; syringo)
5752	Craniectomy for nerve section/ decompression
5753	Craniectomy for bone tumour, supratentorial
5754	Craniectomy for excision of brain tumour, infratentorial
5757	Craniectomy for meningioma, infratentorial
5758	Craniectomy for cerebellopontine angle tumour (includes acoustic neuroma)
5759	Craniectomy for midline skull base tumour
5764	Craniotomy with elevation of bone flap for subdural implantation of an electrode array, for long term seizure monitoring
5768	Craniectomy for excision/ fenestration cyst
5772	Single surgeon transnasal or transseptal approach to remove a pituitary tumour or resect a portion of gland (I.P.)
5773	Repair of encephalocoele, skull vault, including cranioplasty
5774	Craniectomy for repair of skull base, encephalocele
5779	Arteriovenous malformation, simple (< Spetzler 3)
5788	Cranioplasty for skull defect (I.P.)
5929	Arthrodesis, posterior interbody fusion (PLIF) including the insertion of interbody cage
5976	Laminectomy for removal/ biopsy extramedullary tumour
5977	Laminectomy for removal/ biopsy intramedullary tumour
5984	Insertion of spinal cord stimulator - trial stage (I.P.)
5999	Insertion of spinal cord stimulator - implantation stage (I.P.)
6675	Brachial or femoral angiogram (direct puncture, single vessel study) includes introduction of needles or catheter injection of contrast media and necessary pre and post injection care specifically related to the injection procedure
227001	Spinal decompression and/ or discectomy, single level unilateral, any region, posterior approach
227002	Spinal decompression and/ or discectomy, single level bilateral or more than one level, any region, posterior approach
227003	Revision spinal decompression and/ or discectomy, any region, posterior approach
227004	Far lateral/ extraforaminal decompression and/ or discectomy, lumbar
227005	Costovertebral approach with decompression of the spinal cord and/ or nerve roots, thoracic
227006	Anterior thoracic discectomy or partial discectomy, single level, this includes decompression of the spinal cord and/ or nerve root(s)
227008	Anterior cervical discectomy or partial discectomy, single level, this includes decompression of the spinal cord and/ or nerve root(s)
227009	Anterior cervical discectomy or partial discectomy, more than one level, this includes decompression of the spinal cord and/or nerve root(s)
227010	Spinal decompression and/ or discectomy, single level unilateral with interspinous dynamic stabilization implant
227011	Spinal decompression and/ or discectomy, single level bilateral or at more than one level with interspinous dynamic stabilization implant
227012	Revision spinal decompression and/ or discectomy, single level unilateral, bilateral or at more than one level with interspinous dynamic stabilization implant
227013	Dynamic interspinous stabilisation without direct decompression, single level (I.P.)


Code	Procedure
227014	Dynamic interspinous stabilisation without direct decompression, more than one level
227015	Cervical spine laminoplasty with segmental plate fixation (I.P.)
227016	Vertebral corpectomy, including decompression of spinal cord and or nerve roots, single level
227017	Vertebral corpectomy, including decompression of spinal cord and or nerve roots, more than one level
227018	Thoracic or lumbar spinal fusion (180 degree), single level - all posterior approaches with posterior and/ or posterolateral and/ or facet fusion or interbody fusion (PLIF/ TLIF)
227019	Thoracic or lumbar spinal fusion (180 degree), two levels - all posterior approaches with posterior and/ or posterolateral and/ or facet fusion or interbody fusion (PLIF/ TLIF)
227020	Thoracic or lumbar spinal fusion (180 degree), three or more levels - all posterior approaches with posterior and/ or posterolateral and/ or facet fusion or interbody fusion (PLIF/ TLIF)
227021	Thoracic or lumbar spinal fusion (360 degree), single level - all posterior approaches with posterior and/ or posterolateral and/ or facet fusion or interbody fusion (PLIF/ TLIF)
227022	Thoracic or lumbar spinal fusion (360 degree), two levels - all posterior approaches with posterior and/or posterolateral and/or facet fusion or interbody fusion (PLIF/TLIF)
227023	Thoracic or lumbar spinal fusion (360 degree), three or more levels - all posterior approaches with posterior and/ or posterolateral and/ or facet fusion or interbody fusion (PLIF/ TLIF)
227024	Anterior cervical spinal fusion, single level
227026	Anterior/ anterolateral/ lateral lumbar spinal fusion, single level - Includes ALIF/ OLIF/ XLIF
227027	Anterior/ anterolateral/ lateral spinal fusion, single additional level
227056	Excision, partial or total, of extradural spinal tumour, any location
227063	Removal of spinal instrumentation via a posterior approach, all levels and locations
227066	Laminectomy with release of tethered spinal cord
232744	Prosthetic replacement (total) of hip and knee joint, unilateral (I.P.)
233409	Revision shoulder replacement, total includes reverse total shoulder arthroplasty
234706	Shoulder replacement, hemiarthroplasty (humeral head prosthesis) (I.P.)

This list is subject to change and some procedures may have clinical indications, conditions of payment and/or payment indicators attached to them. Please call us on 01 562 5100 to confirm if a procedure is covered or subject to an excess or a co-payment on your plan before going to hospital.