
1

Long Term Illness (LTI) Scheme: Reference Guide as to what is covered in the Health Service
Executive for each of the 16 scheduled LTI illnesses.

 (July 2023)

Illness Code A: Mental Handicap

 Corticosteroids for systemic use
1. Fludrocortisone H02AA02
2. Betamethasone H02AB01
3. Dexamethasone H02AB02
4. Methylprednisolone H02AB04
5. Prednisolone A01AC04
6. Triamcinolone H02AB08
7. Hydrocortisone H02AB09

 Antibiotics
1. Doxycycline J01AA02
2. Lymecycline J01AA04
3. Minocycline J01AA08
4. Ampicillin J01CA01
5. Amoxicillin J01CA04
6. Azlocillin J01CA09
7. Benzylpenicillin J01CE01
8. Phenoxymethylpenicillin J01CE02
9. Flucloxacillin J01CF05
10. Amoxicillin & Enzyme Inhibitor J01CR02
11. Cefalexin J01DB01
12. Cefuroxime J01DC02
13. Cefaclor J01DC04
14. Ceftazidime J01DD02
15. Ceftriaxone J01DD04
16. Cefixime J01DD08
17. Cefpodoxime J01DD13
18. Trimethoprim J01EA01
19. Sulfamethoxazole & Trimethoprim J01EE01
20. Erythromycin J01FA01
21. Clarithromycin J01FA09
22. Azithromycin J01FA10
23. Clindamycin J01FF01
24. Gentamicin J01GB03
25. Amikacin J01GB06
26. Ofloxacin J01MA01
27. Ciprofloxacin J01MA02
28. Levofloxacin J01MA12
29. Moxifloxacin J01MA14
30. Vancomycin J01XA01
31. Teicoplanin J01XA02
32. Colistin J01XB01
33. Fusidic Acid J01XC01

2

 Anticonvulsants (including Benzodiazepines used for this purpose)
1. Phenobarbital N03AA02
2. Primidone N03AA03
3. Phenytoin N03AB02
4. Ethosuximide N03AD01
5. Clonazepam N03AE01
6. Carbamazepine N03AF01
7. Oxcarbazepine N03AF02
8. Rufinamide N03AF03
9. Eslicarbazepine N03AF04
10. Valproic Acid N03AG01
11. Vigabatrin N03AG04
12. Tiagabine N03AG06
13. Lamotrigine N03AX09
14. Topiramate N03AX11
15. Gabapentin N02BF01
16. Levetiracetam N03AX14
17. Zonisamide N03AX15
18. Pregabalin N02BF02
19. Lacosamide N03AX18
20. Retigabine N03AX21
21. Perampanel N03AX22
22. Brivaracetam N03AX23
23. Diazepam (Rectal) N05BA01
24. Clobazam N05BA09
25. Midazolam N05CD08
26. Acetazolamide S01EC01

 Adrenergics, inhalants
1. Salbutamol R03AC02 (Adrenergics, inhalants)
2. Terbutaline R03AC03 (Adrenergics, inhalants)
3. Salmeterol R03AC12
4. Formoterol R03AC13
5. Indacaterol R03AC18
6. Olodaterol R03AC19
7. Salbutamol And Other Drugs For Obstructive Airway Disease R03AL02
8. Vilanterol and Umedclidinium Bromide R03AL03
9. Indacaterol And Glycopyrronium Bromide R03AL04
10. Formoterol And Aclidinium R03AL05
11. Olodaterol And Tiotropium R03AL06
12. Formoterol And Aclidinium Bromide R03AL08
13. Formoterol, Glycopyrronium Bromide and Budesonide R03AL11
14. Indacaterol and Glycopyrronium and Mometasone Furoate R03AL12
15. Salmeterol And Fluticasone R03AK06
16. Formoterol And Budesonide R03AK07
17. Vilanterol And Fluticasone Furoate R03AK10
18. Formoterol and Fluticasone R03AK11
19. Indacaterol and Mometasone R03AK14

 Glucocorticoids, inhalants
20. Beclometasone R03BA01
21. Budesonide R03BA02
22. Fluticasone R03BA05
23. Mometasone R03BA07
24. Ciclesonide R03BA08

3

 Anticholinergics, inhalants
25. Ipratropium Bromide R03BB01
26. Tiotropium Bromide R03BB04
27. Aclidinium Bromide R03BB05
28. Glycopyrronium Bromide R03BB06
29. Umeclidinium Bromide R03BB07

 Antiallergic agents, excl. corticosteroids, inhalants
30. Cromoglicic Acid R03BC01

 Adrenergics for systemic use
31. Orciprenaline R03CB03
32. Salbutamol R03CC02
33. Terbutaline R03CC03

 Other systemic drugs for Obstructive Airway Diseases
34. Theophylline R03DA04
35. Aminophylline R03DA05
36. Zafirlukast R03DC01
37. Montelukast R03DC03

 Drugs for cardiac problems
1. Warfarin B01AA03
2. Acetylsalicylic Acid B01AC06 (*Aspirin - Antithrombotic)
3. Dabigatran Etexilate B01AE07
4. Apixaban B01AF02
5. Rivaroxaban B01AF01
6. Edoxaban B01AF03
7. Clonidine C02AC01
8. Prazosin C02CA01
9. Indoramin C02CA02
10. Doxazosin C02CA04
11. Hydralazine C02DB02
12. Minoxidil C02DC01
13. Bendroflumethiazide C03AA01
14. Bendroflumethiazide and Potassium C03AB01
15. Xipamide C03BA10
16. Indapamide C03BA11
17. Furosemide C03CA01
18. Bumetanide C03CA02
19. Piretanide C03CA03
20. Spironolactone C03DA01
21. Eplerenone C03DA04
22. Hydrochlorothiazide & Potassium Sparing Agents C03EA01
23. Furosemide & Potassium Sparing Agents C03EB01
24. Propranolol C07AA05
25. Sotalol C07AA07
26. Metoprolol C07AB02
27. Atenolol C07AB03
28. Bisoprolol C07AB07
29. Celiprolol C07AB08
30. Nebivolol C07AB12

4

31. Labetalol C07AG01
32. Carvedilol C07AG02
33. Timolol and Thiazides C07BA06
34. Nebivolol and Thiazides C07BB12
35. Atenolol and other Diuretics C07CB03
36. Atenolol and other Antihypertensives C07FB03
37. Amlodipine C08CA01
38. Felodipine C08CA02
39. Nifedipine C08CA05
40. Nimodipine C08CA06
41. Nilvadipine C08CA10
42. Lercanidipine C08CA13
43. Verapamil C08DA01
44. Diltiazem C08DB01
45. Captopril C09AA01
46. Enalapril C09AA02
47. Lisinopril C09AA03
48. Perindopril C09AA04
49. Ramipril C09AA05
50. Quinapril C09AA06
51. Benazepril C09AA07
52. Cilazapril C09AA08
53. Trandolapril C09AA10
54. Zofenopril C09AA15
55. Captopril and Diuretics C09BA01
56. Enalapril and Diuretics C09BA02
57. Lisinopril and Diuretics C09BA03
58. Perindopril and Diuretics C09BA04
59. Ramipril and Diuretics C09BA05
60. Quinapril and Diuretics C09BA06
61. Enalapril and Lercanidipine C09BB02
62. Perindopril and Amlodipine C09BB04
63. Ramipril and Felodipine C09BB05
64. Perindopril, Amlodipine and Indapamide C09BX01
65. Peridopril and Bisoprolol C09BX02
66. Losartan C09CA01
67. Eprosartan C09CA02
68. Valsartan C09CA03
69. Irbesartan C09CA04
70. Candesartan C09CA06
71. Telmisartan C09CA07
72. Olmesartan Medoxomil C09CA08
73. Azilsartan Medoxomil C09CA09
74. Losartan and Diuretics C09DA01
75. Eprosartan and Diuretics C09DA02
76. Valsartan and Diuretics C09DA03
77. Irbesartan and Diuretics C09DA04
78. Candesartan and Diuretics C09DA06
79. Telmisartan and Diuretics C09DA07
80. Olmesartan Medoxomil and Diuretics C09DA08
81. Valsartan and Amlodipine C09DB01
82. Olmesartan Medoxomil & Amlodipine C09DB02
83. Telmisartan and Amlodipine C09DB04
84. Valsartan, Amlodipine & Hydrochlorothiazide C09DX01
85. Olmesartan Medoxomil, Amlodipine & Hydrochlorothiazide C09DX03
86. Aliskiren C09XA02
87. Aliskiren and Hydrochlorothiazide C09XA52
88. Simvastatin C10AA01

5

89. Pravastatin C10AA03
90. Fluvastatin C10AA04
91. Atorvastatin C10AA05
92. Rosuvastatin C10AA07
93. Gemfibrozil C10AB04
94. Fenofibrate C10AB05
95. Colestyramine C10AC01
96. Colesevelam C10AC04
97. Ezetimibe C10AX09
98. Simvastatin and Ezetimibe C10BA02
99. Atorvastatin and Ezetimibe C10BA05
100. Rosuvastatin and Ezetimibe C10BA06
101. Atorvastatin, Acetylsalicylic Acid and Ramipril C10BX06
102. Atorvastatin, Amlodipine and Perindopril C10BX11
103. Atorvastin/Perindopril Arginine C10BX15

 Anxiolytics
1. Diazepam N05BA01
2. Chlordiazepoxide N05BA02
3. Lorazepam N05BA06
4. Bromazepam N05BA08
5. Clobazam N05BA09
6. Prazepam N05BA11
7. Alprazolam N05BA12

 Hypnotics
8. Flurazepam N05CD01
9. Nitrazepam N05CD02
10. Triazolam N05CD05
11. Lormetazepam N05CD06
12. Temazepam N05CD07
13. Midazolam N05CD08
14. Zopiclone N05CF01
15. Zolpidem N05CF02
16. Zaleplon N05CF03

 Domperidone A03FA03

 Thyroid Hormones

1. Levothyroxine Sodium H03AA01

 Glycopyrronium A03AB02

 Histamine H2 Blockers and Proton Pump Inhibitors
1. Cimetidine A02BA01
2. Ranitidine A02BA02
3. Nizatidine A02BA04
4. Misoprostol A02BB01
5. Omeprazole A02BC01
6. Pantoprazole A02BC02
7. Lansoprazole A02BC03
8. Rabeprazole A02BC04
9. Esomeprazole A02BC05

6

 Water For Injection V07AB94

 Needles and Syringes excluding Insulin and Tuberculin V07AY04, V07AY05, V07AY06, V07AY56

 Giving Sets

 Laxatives
1. Dantron, Combinations A06AB53
2. Ispaghula (Psylla Seeds) A06AC01
3. Sterculia A06AC03
4. Ispaghula, Combinations A06AC51
5. Lactulose A06AD11
6. Macrogol A06AD15
7. Macrogol, Combinations A06AD65
8. Laurilsulfate A06AG11
9. Sterculia Combs A06AC53

 Foods
Enteral Foods

- Non-Disease Specific Enteral Feeds

Nutritional Products to Enhance the Safety and/or Acceptability of Foods or Feeds which

are Prescribable in the above category

 Disposable gloves

 Barrier Creams
Skin Fillers & Protectives (Barrier) V07AS11

High Tech (Patient must be High Tech registered – Claims for patient Care Fee should be made via
High Tech Arrangements and not claimed under the Long Term Illness Scheme)

 *Synagis – Palivizumab J06BD01

