

(Thirteenth Schedule)

PRIVATE HEALTHCARE FACILITIES AND SERVICES (PRIVATE HOSPITALS AND OTHER PRIVATE HEALTHCARE FACILITIES) REGULATIONS

THIRTEENTH SCHEDULE

[Regulation 433]

FEE SCHEDULE – PROFESSIONAL FEE

PART A – MEDICAL FEE

- Note:
1. All charges shown are the maximum chargeable charges unless specified otherwise.
 2. When two procedures are performed through the same incision, the fee chargeable for the lesser procedure should not exceed 50% of the fee charged for the lesser procedure.
 3. When a repeat procedure is required, consequent to the first procedure, the fee chargeable for the second procedure should not exceed 50% of the first and when a third repeat procedure is required, the fee chargeable for the third procedure should not exceed 25% of the fee charged for the first procedure.
 4. For procedures under local anesthetic (LA), when administered by the operating practitioner, a charge not exceeding 20% of the procedure charge may be levied.
 5. Fee for monitored anesthesia care make up 80% of the anesthetic fee for such procedure.
 6. Surgeon includes all categories of specialist except for anesthetist.

I. CONSULTATION FEE

1. General practitioner (Non specialist)
(a) First visit/Initial consultation

<u>Item</u>	<u>Fee (RM)</u>
Consultation only	} 10 – 35
Consultation with examination	
Consultation with examination and treatment plan	
Consultation after stipulated clinic hours	– Up to 50% above the usual rate
House call or home visit	– Up to 100% above the usual rate

- (b) Clinic without pharmaceutical services

<u>Item</u>	<u>Fee (RM)</u>
Consultation only	} 30 – 125
Consultation with examination	
Consultation with examination and treatment plan	
Consultation after stipulated clinic hours	– Up to 50% above the usual rate
House call or home visit	– Up to 100% above the usual rate

2. Specialist fee

Note: Applicable to all medical specialties unless specified otherwise.

- (a) First visit/Initial consultation

<u>Item</u>	<u>Fee (RM)</u>
Consultation only	} 60–180
Consultation with examination	
Consultation with examination and treatment plan	

Item	Fee (RM)
Consultation after stipulated clinic hours	– Up to 50% above the usual rate
House call or home visit	– Up to 100% above the usual rate

(b) Follow-up visit/Follow-up consultation

Item	Fee (RM)
Consultation only	} 35 – 90
Consultation with examination	
Consultation with examination and treatment plan	
Consultation after stipulated clinic hours	
House call or home visit	– Up to 100% above the usual rate

(c) Special consultation for radiotherapy and oncology
Note: Includes once a week consultation

Item	Fee (RM)
Basic Treatment planning including simulation for external beam radiotherapy (replanning will be charged separately)	– 750 – 1500
Treatment planning for brachytherapy (Intracavitary)	– 1000 – 2000
Specialised treatment planning	– 2000 – 4000
- Interstitial brachytherapy	
- Conformal radiotherapy	
- Radiosurgery	
- Intensity modulated radiotherapy	

II. PROCEDURE FEE

1. General Procedure

Item/Procedure	Fee (RM)
	Surgeon Anesthetist
Ambulatory blood pressure monitoring	– 110 –
Application of plaster cast (where this is the sole procedure)	– 275 –
Application of plaster jacket, hip spica, long leg cast or cast brace	– 355 230
Arterial cannulation	– 110 –
Arterial puncture	– 55 –
Aspiration of subcutaneous haematoma	– 275 –
Banding of haemorrhoids	– 275 –
Biopsy of skin or subcutaneous tissue	– 275 –
Cardiopulmonary resuscitation (CPR)	– 275 –
Central venous pressure (CVP) line cannulation	– 200 –
Chest tube insertion	– 735 –
Colposcopy (plus/minus biopsy)	– 325 –
Continuous Holter monitoring	– 285 –
Curettage/Cryotherapy of lesion of skin including cauterisation	– 275 –
Diagnostic aspiration of cysts, joints and cavities	– 275 –

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Echocardiography with report		
Colour form mapping	– 330	–
Doppler echocardiography	– 330	–
Echocardiogram-transthoracic	– 200	–
M-mode	– 330	–
Stress echo treadmill	– 330	–
Stress echocardiography	– 330	–
Trans-oesophageal echocardiography	– 385	–
Two dimensional (2-D)	– 330	–
Elective cardio version	– 250	–
Electrocardiogram (ECG) with report	– 70	–
ECG (stress/exercise) with report	– 235	–
Endometrial biopsy or aspiration	– 355	–
Fine needle aspiration cytology	– 275	–
Incision and drainage (I&D)	– 275	–
Injection around apophyseal facet of vertebra without X-ray control	– 275	–
Injection into joint without X-ray control	– 275	–
Injection into subcutaneous tissue/painful trigger point including local anaesthetic and steroid	– 275	–
Injection into varicose veins of leg	– 275	–
Injection of sclerosing substance into haemorrhoids	– 275	–
Introduction of substance into skin including hormone pellet	– 275	–
Lumbar puncture	– 650	–
Paracentesis for ascites	– 550	–
Paravertebral block (without X-ray control)	– 420	–
Percutaneous biopsy (not elsewhere specified)	– 275	–
Pericardiocentesis	– 440	–
Pleural biopsy	– 780	–
Pleural cavity drainage	– 735	–
Pleurodesis	– 550	–
Rigid sigmoidoscopy with biopsy	– 275	–
Signal averaging ECG	– 40	–
Stellate ganglion block (LA)	– 420	–
Swan Ganz catheter placement	– 400	–
Temporary pacing	– 1000	–
Toilet and suturing (T&S) per stitch	– 15	–
Venesection	– 30	–
Venupuncture	– 55	–

2. Specific Procedure

(a) Anesthesiology

Item/Procedure	Fee (RM)
First consultation, assessment, procedure and advanced cardiac life support (ACLS) in the intensive care unit (ICU)	– 550
Subsequent consultation and assessment in the ICU	– As per paragraph 2(b) of the specialist fees
Obstetric analgesia service – Epidural	– 390
Management of acute, chronic and cancer pains	– 30
Venupuncture	– 55

(b) Abdomen (other than urinary and reproductive system)

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Oesophagus		
Thorascopic oesophageal mobilisation via mediastinum	– 4150	1585
Oesophagogastrrectomy	– 4150	1585
Total oesophagogastrrectomy and interposition of intestine	– 5220	2185
Open excision of lesion of oesophagus	– 1650	985
Bypass of oesophagus	– 2170	1355
Revision of oesophageal anastomosis	– 2365	1155
Closure of bypass of oesophagus	– 1875	985
Transthoracic repair of oesophagus	– 3145	1155
Thorascopic repair of oesophagus	– 2530	1155
Oesophagocardiomyotomy (Heller's operation)	– 1785	860
Thorascopic oesophagogastric myotomy	– 1875	860
Injection sclerotherapy for oesophageal varices	– 875	600
Transthoracic repair of hiatus hernia	– 2015	820
Transthoracic repair of diaphragmatic hernia	– 2015	820
Transabdominal repair of hiatus hernia	– 1875	665
Transabdominal repair of diaphragmatic hernia	– 2530	715
Laparoscopic repair of hiatus hernia	– 1875	665
Transabdominal anti-reflux operation	– 2530	715
Revision of anti-reflux procedure	– 3145	1155
Laparoscopic vagotomy/seromyotomy	– 1785	600
Laparoscopic gastro-jejunostomy	– 1875	600
Laparoscopic gastrostomy/jejunostomy	– 1540	500
Stomach		
Proximal gastric vagotomy	– 1785	600
Highly selective vagotomy	– 1785	600
Vagotomy and pyloroplasty	– 1875	715
Total gastrectomy and excision of surrounding tissue	– 2530	985
Partial gastrectomy	– 2015	665
Plastic operation on stomach	– 1650	600
Gastro-jejunostomy	– 1875	600
Revision of gastro-jejunostomy	– 2015	600
Gastrostomy	– 1540	500
Closure of gastrostomy	– 1370	500
Closure of perforated ulcer of stomach	– 1650	600
Laparoscopic closure of perforated ulcer of stomach	– 1650	600
Other open operation on stomach	– 1650	600
Pyloromyotomy	– 1650	600
Pyloroplasty	– 1650	600
Partial gastrectomy (Benign disease)	– 2015	–
Partial gastrectomy (Malignant disease)	– 2530	–
Duodenum		
Open excision of lesion of duodenum	– 2015	665
Bypass of duodenum	– 1650	665
Laparoscopic closure of perforated ulcer of duodenum	– 1650	600
Closure of perforated ulcer of duodenum	– 1650	600
Small intestine		
Excision of jejunum	– 1875	600
Excision of lesion of jejunum	– 2170	600

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Jejunostomy	– 1540	600
Laparoscopic resection of small intestine	– 1650	600
Bypass of jejunum	– 1650	600
Intubation of jejunum of decompression of intestine	– 1650	600
Bypass of ileum	– 1650	600
Ileoanal anastomosis and creation of pouch	– 4150	1355
Ileostomy	– 1650	600
Attention to ileostomy	– 1370	500
Closure of ileostomy (in isolation)	– 1370	500
Open operation on ileum including reduction of intussusception	– 1650	600
Large intestine		
Appendicectomy	– 1370	500
Laparoscopic appendicectomy	– 1370	500
Drainage of abscess of appendix	– 1370	545
Total excision of colon and ileorectal anastomosis	– 3145	1155
Extended excision of right hemicolon	– 2090	715
Other excision of right hemicolon	– 2090	665
Excision of transverse colon	– 2090	665
Excision of left hemicolon	– 2090	715
Excision of sigmoid colon	– 2090	715
Excision of lesion of colon (Transabdominal)	– 1540	665
Bypass of colon	– 1785	665
Exteriorisation of caecum	– 1540	665
Closure of colostomy – Extra peritoneal	– 1170	545
Closure of colostomy – Intra peritoneal	– 1650	665
Laparoscopic colostomy	– 1785	665
Colostomy including revision	– 1785	665
Intra abdominal manipulation of colon including reduction of intussusception	– 1785	600
Laparoscopic colonic resection	– 2090	715
Radiological reduction of intussusception of colon using barium enema	– 505	500
Rectosigmoidectomy for Hirschsprung's disease	– 4150	–
Laparotomy of necrotising enterocolitis (NEC)	– 2365	–
Laparotomy for intestinal atresia	– 2365	–
Rectum/Anus		
Ileoanal anastomosis and creation of pouch	– 4150	1355
Panproctocolectomy and ileostomy	– 4150	1585
Abdominoperineal pull through resection with colo-anal anastomosis and associated colostomy	– 4150	1585
Abdominoperineal resection of rectum and anus	– 4150	1585
Anterior resection	– 4150	1585
Anterior resection of rectum and end colostomy (with closure of rectum)	– 2365	1355
Laparoscopic anterior resection of rectum and exteriorisation of bowel	– 4150	1355
Partial excision of rectum and sigmoid colon for prolapse	– 2365	820
Reversal of Hartman's procedure	– 3145	1355
Open excision of lesion of rectum	– 1875	820
Fixation of rectum for prolapse	– 1650	820

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Laparoscopic rectopexy	– 1650	820
Transanal resection for rectal cancer	– 1785	545
Peranal excision of lesion of rectum	– 1170	545
Full or partial thickness rectal biopsy	– 355	230
Perineal repair of prolapse of rectum	– 1540	600
Dilation of stricture of rectum	– 325	230
Repair of faecal fistula	– 755	545
Excision of lesion of anus	– 325	230
Destruction of lesion of anus	– 325	230
Repair of anal sphincter	– 1370	545
Repair of anal trauma	– 1170	545
Haemorrhoidectomy	– 875	440
Anorectal stretch including examination under anaesthesia (EUA) and sigmoidoscopy	– 325	230
Laying open of low anal fistula	– 755	440
Laying open of high anal fistula	– 1370	545
Lateral sphincterotomy of anus	– 355	440
Excision of anal fissure	– 355	355
Drainage through perineal region including ischio-rectal abscess	– 505	355
Excision of pilonidal sinus and suture/skin graft	– 1015	545
Laying open of pilonidal sinus	– 505	230
Fistulectomy (single)	– 755	–
Fistulectomy (multiple)	– 1370	–
Posterior sagittal anorectoplasty (PSARP)	– 3145	–
Combined laparotomy plus PSARP	– 4150	–
Anoplasty	– 1170	–
Posterior sagittal anorectovaginourethroplasty (PSARVUP)	– 4150	–
Combined laparotomy plus PSARVUP	– 5220	–
Other organs mainly digestive		
Adrenalectomy	– 1875	820
Adrenalectomy – Bilateral	– 2015	985
Operation on aberrant adrenal tissue	– 1875	820
Partial excision of liver	– 3145	1355
Hemihepatectomy	– 5220	1845
Removal of liver tumour	– 2530	860
Repair of liver	– 2170	860
Open drainage of liver	– 1015	600
Therapeutic laparoscopic operation on liver	– 1170	500
Diagnostic laparoscopic examination of liver including any biopsy	– 1170	440
Percutaneous biopsy of lesion of liver	– 420	275
Open puncture of liver	– 1370	500
Cholecystectomy including mini-cholecystectomy	– 1650	600
Cholecystectomy with exploration of common bile duct	– 1785	665
Laparoscopic cholecystectomy	– 2170	985
Laparoscopic cholecystectomy with preoperative cholangiogram	– 2365	1355
Anastomosis of gall bladder (to another viscus)	– 2015	665
Partial excision of bile duct and anastomosis of bile duct to duodenum/jejunum	– 2090	820
Excision of lesion of bile duct	– 1875	820
Anastomosis of hepatic duct	– 2530	820
Anastomosis of common bile	– 1875	820
Open introduction of prosthesis into bile duct	– 1875	665
Repair of bile duct	– 2090	860
Incision of bile duct including exploration for calculus removal	– 1875	820

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Sphincterotomy of bile duct and pancreatic duct using duodenal approach	– 1875	715
Percutaneous examination of bile duct	– 875	440
Total pancreatectomy and excision of surrounding tissue	– 4150	1585
Total pancreatectomy	– 4150	1585
Pancreatoduodenectomy and excision of surrounding tissue (Whipple's procedure)	– 4150	1585
Distal pancreatectomy	– 2365	860
Excision of lesion of pancreas	– 1785	860
Anastomosis of pancreatic duct (to another viscus)	– 2365	820
Open drainage of lesion of pancreas	– 1785	665
Drainage of pancreatic abscess	– 1785	665
Incision of pancreas	– 1785	665
Open examination of pancreas	– 1785	665
Therapeutic percutaneous operation on pancreas	– 1370	600
Open splenectomy	– 1370	665
Laparoscopic splenectomy	– 1370	665
Creation of peritoneo-venous shunt (Levine/Denver)	– 1170	380
Internal drainage of pancreatic pseudocyst	– 2365	–
Hepato portoenterotomy (Kasai operation)	– 4150	–
Excision of choledochal cyst	– 4150	–
Major vessels		
Open cannulation of intra abdominal artery for infusion chemotherapy	– 1875	600
Creation of portocaval shunt	– 4150	1155
Plication of vena cava	– 2015	820
Repair of wound of major artery or vein of abdomen including aorta and vena cava	– 1875	1155
Abdominal wall		
Repair of congenital diaphragmatic hernia	– 2365	1355
Simple excision of inguinal hernial sac	– 875	440
Simple excision of inguinal hernial sac – Bilateral	– 1540	665
Primary repair of inguinal hernia	– 1015	440
Primary repair of inguinal hernia – Bilateral	– 1650	715
Primary repair of strangulated inguinal hernia	– 1650	545
Laparoscopic repair of groin hernia	– 1015	440
Repair of recurrent inguinal hernia	– 1650	600
Repair of recurrent inguinal hernia – Bilateral	– 2530	860
Primary repair of femoral hernia	– 875	440
Primary repair of strangulated femoral hernia	– 1650	545
Repair of recurrent femoral hernia	– 1370	500
Repair of umbilical hernia (irrespective of age)	– 875	500
Primary repair of incisional hernia	– 1170	440
Repair of recurrent incisional hernia	– 1650	600
Repair of other hernia of abdominal wall	– 1170	440
Resuture of previous incision in abdominal wall (Burst abdomen)	– 1170	500
Closure of exomphalos major/gastroschisis – Primary closure	– 3145	–
Closure of exomphalos major/gastroschisis – Silastic closure	– 1875	–
Closure of exomphalos major/gastroschisis – Delayed primary closure	– 2245	–

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Peritoneum		
Laparotomy for post operative haemorrhage	– 1540	715
Laparotomy and repair of multiple visceral trauma	– 3145	1355
Open drainage of subphrenic abscess	– 1540	600
Operation on omentum	– 1650	600
Retroperitoneal tumour	– 2365	820
Retroperitoneal abscess	– 1015	600
Presacral tumour	– 1170	820
Freeing of adhesions of peritoneum	– 1370	600
Laparoscopy including biopsy and adhesiolysis	– 1015	380
Paracentesis abdominis for ascites	– 275	230
Suprapubic drainage of pelvic abscess	– 755	440
Transrectal/transvaginal drainage of pelvic abscess	– 1015	–
Laparotomy – Exploratory	– 1650	–

(c) Brain, cranium and other intracranial organs

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Brain		
Hemispherectomy	– 6145	2560
Excision of abscess of brain	– 4150	1845
Excision of lesion of tissue of brain	– 5220	2185
Stereotactic ablation of tissue of brain	– 4150	1585
Open biopsy of lesion of tissue of brain	– 3145	1355
Implantation/Removal of neurostimulator from brain (any route)	– 1875	715
Ventriculocisternostomy	– 3145	1355
Creation of ventriculovascular anastomosis	– 1785	715
Creation of ventriculoperitoneal shunt	– 1785	715
Creation of subcutaneous cerebrospinal fluid (CSF) reservoir	– 1785	715
Maintenance of cerebroventricular shunt including revision	– 1370	600
Removal of cerebroventricular shunt	– 1170	440
Irrigation of cerebroventricular shunt	– 505	600
Therapeutic endoscopic operations on ventricle of brain	– 2245	715
Diagnostic endoscopic examination and biopsy of lesion of ventricle of brain	– 1540	715
Ventricular puncture	– 505	440
Cranium		
Intracranial infection: Burr-hole	– 1650	665
Plastic repair of cranium	– 2365	1155
Reconstructive cranioplasty	– 2365	1155
Craniostenosis (single suture)	– 1785	665
Craniostenosis (more than one suture)	– 2365	1355
Exploratory open craniotomy	– 2365	1155
Exploratory burr-hole of cranium	– 1370	600
Petrosectomy	– 3145	1845
Foramen Magnum decompression	– 4150	1355
Excision of lesion of cranium	– 1875	715
Elevation of depressed fracture of cranium	– 1370	665
Repair of compound fracture of cranium	– 2365	1155
Drainage of skull	– 1170	440

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Meninges		
Drainage of subarachnoid space of brain	– 1370	545
Excision of lesion of meninges of brain	– 6145	2185
Operation of arachnoidal cyst	– 2365	860
Repair of dura	– 3145	1155
Evacuation of extradural haematoma	– 3145	1155
Evacuation of subdural haematoma or abscess	– 3145	1155
Subdural haemorrhage – Tap	– 275	380
Nerves		
Intracranial transection of cranial nerve	– 5220	2560
Other intracranial destruction of cranial nerve	– 5220	2560
Excision of lesion of cranial nerve (Intracranial)	– 6145	2560
Excision of acoustic neuroma	– 6145	2560
Repair of cranial nerve (Intracranial)	– 2530	1585
Decompression of cranial nerve (Craniotomy)	– 5220	1585
Neurostimulation of cranial nerve (Intracranial)	– 1875	665
Removal of neurostimulator from cranial nerve	– 1650	440
Excision of cerebellopontine angle tumour	– 6145	2560
Vessels		
Craniotomy – Post-operative haemorrhage	– 2365	1155
Craniotomy for suprasellar tumour	– 6145	–
Craniotomy for posterior fossa tumour	– 6145	–
Ligation/Clipping of aneurysm of cerebral artery	– 5220	1845
Reinforcement of aneurysm of cerebral artery	– 5220	1845
Open operations on cerebral artery	– 5220	1845
Excision of arteriovenous (AV) malformation	– 6145	1845
Creation of ventriculovascular anastomosis	– 1785	715
Creation of ventriculoperitoneal shunt	– 1785	715
Others		
Hypophysectomy	– 5220	1585
Cryotherapy to pituitary gland	– 2245	–
Excision of lesion of pituitary gland	– 5220	1585
Excision of pineal gland	– 6145	1585

(d) Breasts

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Subcutaneous mastectomy with immediate implant	– 1785	665
Radical mastectomy including block dissection	– 2015	665
Mastectomy combined with reconstruction of breast using myocutaneous flap	– 2530	860
Modified radical mastectomy including block dissection	– 1785	600
Simple mastectomy including axillary node biopsy	– 1370	600
Excision of lesion of breast	– 875	355
Segmental resection or quadrantectomy	– 1170	440
Wide local excision of lesion of breast	– 1170	440
Repeat local excision to clear margins	– 875	440
Excision biopsy of breast lesion after localisation	– 875	440
Reconstruction of breast using latissimus dorsi	– 2530	820
Reconstruction of breast using local flap	– 2015	665
Reconstruction of breast using TRAMS	– 4150	1355
Removal of prosthesis from breast	– 755	355

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Implantation of prosthesis following mastectomy	– 1170	600
Percutaneous biopsy of lesion of breast	– 325	230
Stereotactic/Guidewire excision of lesion of breast	– 1370	440
Drainage of breast abscess	– 505	355
Microdochotomy	– 875	355
Operation(s) on nipple (where not included in other procedures)	– 755	355
Block dissection of axillary lymph nodes (where not included in other procedures)	– 1540	545
Biopsy/sampling of axillary lymph nodes	– 355	275
Biopsy of internal mammary lymph nodes	– 635	440
(e) Dermatology and venereology		
Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Allergy test		
Skin sensitivity tests (Intradermal) using up to 20 reagents (excluding cost of reagents)	– 165	–
Skin sensitivity tests (Patch test) using up to 26 reagents i.e. standard series (excluding cost of reagents)	– 220	–
Skin sensitivity tests (Patch test) using more than 26 reagents i.e. standard series plus extras (excluding cost of reagents)	– 275	–
Sensitivity tests (Patch test) using supplementary series i.e. cost per series (excluding cost of reagents)	– 165	–
General dermatosurgery		
Excision – cysts, scars, benign tumours (simple)	– 330	–
Excision – cysts, scars, benign tumours (complex)	– 575	–
Excision – malignant skin tumours requiring wide excision	– 800	–
Multiple intralesional steroid injections	– 165	–
Cryotherapy – less than 5 lesions	– 135	–
Cryotherapy – more than 5 lesions	– 220	–
Cryotherapy – malignant tumours requiring wide areas of treatment	– 440	–
Curettage/Cryotherapy lesion of skin including cauterisation	– 275	–
Phototherapy		
Phototherapy (Ultra violet beam) per session – regional	– 55	–
Phototherapy (UVB) per session– whole body	– 85	–
Psoralen and ultra violet A (PUVA) per session – regional	– 85	–
Psoralen and ultra violet A (PUVA) per session – whole body	– 110	–
Photopatch testing	– 220	–
Minimum erythema doses (MED) phototesting	– 220	–
Minimum phototoxic doses (MPD) phototesting	– 220	–

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Phototherapy ultraviolet A1 (UVA1) – per session – regional	85	–
Phototherapy ultraviolet A1 (UVA1) – per session – whole body	110	–
Other dermatology procedures		
Simple excision of nail	60	–
Wedge excision of toe nail	330	–
Wedge excision or avulsion of toe nail including chemical ablation of nail bed	420	275
Matrixectomy of nail	150	–
Dark ground investigation (DGI) examination of specimen	110	–
Biopsy of skin or subcutaneous tissue	275	–
Percutaneous biopsy (not elsewhere specified)	275	–
Microscopic examination (dark ground)	55	–
Microscopic examination for skin scrapings, smears etc.	55	–
Electrocautery – Keratosis, warts, angiomas, etc. (less than 5 lesions)	165	–
Electrocautery – Keratosis, warts, angiomas, etc. (5 to 20 lesions)	330	–
Electrocautery – Keratosis, warts, angiomas, etc. (more than 20 lesions)	550	–
Chemical cautery – Keratosis, warts, angiomas etc. (not more than 5 lesions)	110	–
Chemical cautery – Keratosis, warts, angiomas etc. (more than 5 lesions)	220	–
Electrolysis of hair per session	220	–
Iontophoresis per session	165	–
Transdermal iontophoresis	250	–
Cutaneous laser procedures		
Laser ablation of skin tumours (less than 5 lesions)	255	–
Laser ablation of skin tumours (5 to 20 lesions)	575	–
Laser ablation of skin tumours (more than 20 lesions)	750	–
Pigment laser treatment of skin pigmentation and tattoos – small area (less than 9cm ²)	330	–
Pigment laser treatment of skin pigmentation and tattoos – medium sized area (9cm ² to 50cm ²)	380	–
Pigment laser treatment of skin pigmentation – large area (more than 50cm ²)	575	–
Pigment laser treatment of tattoo of eyebrows	330	–
Pigment laser treatment of tattoo of eyelids	380	–
Vascular laser treatment of vascular lesion – small area (less than 9cm ²)	330	–
Vascular laser treatment of vascular lesion – medium sized area (9cm ² to 50cm ²)	380	–
Vascular laser treatment of vascular lesion – large area (More than 50cm ²)	575	–
Laser resurfacing of one cosmetic unit – non-Ablative	750	–
Laser resurfacing of one cosmetic unit – ablative	1000	–
Laser-assisted/Intense pulsed light (IPL) hair removal– small area (less than 9cm ²)	330	–

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Laser-assisted/IPL hair removal – medium area (9cm ² to 50cm ²)	– 380	–
Laser-assisted/IPL hair removal –large area (More than 50cm ²)	– 575	–
Laser-assisted/IPL hair removal –whole face	– 800	–
Chemical peeling		
Chemical peeling of lesion of skin –superficial peel	– 255	–
Chemical peeling of lesion of skin –medium depth	– 330	–
Chemical peeling of lesion of skin –deep peel	– 575	–
Miscellaneous procedures		
Comedone extract per session	– 165	–
Paring of hyperkeratosis, corns, etc.	– 165	–
Milia extraction	– 165	–
Day care skin nursing per session	– 165	–
Whole body wrap dressing for example atopic eczema	– 200	–
Microdermabrasion – face	300	
Microdermabrasion – body	– 500	–
Botulinum toxin injection of one cosmetic unit	– 600	–
Fillers injection of one cosmetic unit	– 500	–

(f) Ear, nose and throat

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
External ear		
Total excision of external ear	– 1370	715
Excision of preauricular abnormality	– 875	355
Excision of lesion of external ear	– 635	355
Removal of exostoses from external auditory canal	– 1540	440
Reconstruction of external ear using graft	– 2530	600
Reconstruction of external ear	– 1875	600
Meatoplasty of external ear	– 1370	440
Repair of external ear	– 355	355
Removal of foreign body from external auditory canal under GA (and bilateral)	– 325	230
Excision of lesion of external auditory canal	– 420	500
Reconstruction of external auditory canal	– 2365	985
Middle ear and mastoid		
Radical mastoidectomy	– 2170	820
Modified radical mastoidectomy	– 2170	820
Simple mastoidectomy	– 2015	545
Revision of mastoidectomy	– 1785	820
Exploration of mastoid, facial nerve	– 2015	820
Tympanoplasty	– 1875	820
Myringoplasty	– 1785	665
Myringotomy and insertion of tube through tympanic membrane (and bilateral)	– 755	310
Suction clearance of middle ear	– 325	230
Myringotomy (and bilateral)	– 325	230
Ossiculoplasty with/without tympanoplasty	– 2365	820
Stapedectomy	– 1785	665
Middle ear tumour excision	– 1785	665

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Middle ear polypectomy (and bilateral)	505	230
Tympanotomy and biopsy of lesion of middle ear	1540	500
Petrosectomy	3145	1845
Inner ear		
Transtympanic electro-cochleography	635	–
Operation on cochlea	3145	1155
Operation on endolymphatic sac	1875	820
Membranous labyrinthectomy	2090	820
Osseous labyrinthectomy	2170	820
Excision of preauricular sinus – Unilateral	1170	–
Excision of preauricular sinus – Bilateral	1540	–
Nose and nasal cavity		
Total excision of nose	1370	665
Septorhinoplasty plus/minus graft/implant following trauma or excision of tumour	1875	545
Rhinoplasty following trauma or excision of tumour	1785	545
Submucous excision of septum of nose	1015	355
Excision of lesion of septum of nose	505	310
Biopsy of lesion of septum of nose	325	310
Closure of perforation of septum of nose	1170	355
Incision of septum of nose	355	275
Septoplasty of nose	1170	380
Nasal septum cauterisation (and bilateral)	275	230
Submucous diathermy to turbinate of nose (and bilateral)	355	230
Excision of turbinate of nose (and bilateral)	635	355
Excision of lesion of turbinate of nose (and bilateral)	355	355
Division of adhesions of turbinate of nose (and bilateral)	325	355
Biopsy of lesion of turbinate of nose (and bilateral)	325	355
Cauterisation of turbinate of nose (and bilateral)	325	230
Ligation of artery of internal nose	1170	440
Embolisation of artery of internal nose	1170	440
Packing of cavity of nose (as sole procedure)	275	440
Polypectomy of internal nose (and bilateral)	420	310
Excision of lesion of internal nose	355	310
Correction of congenital atresia of choana	1370	600
Removal of foreign body from cavity of nose	275	310
Excision of lesion of external nose	275	380
Nasal sinuses		
Drainage of maxillary antrum including Caldwell-Luc (and bilateral)	875	380
Transantral neurectomy of vidian nerve using sublabial approach (and bilateral)	1540	600
Antral puncture and wash-out (and bilateral)	420	230
Intranasal antrostomy including endoscopic (and bilateral)	755	440
Closure of oro-antral fistula	1170	380
External frontoethmoidectomy (and bilateral)	1875	665
Intranasal ethmoidectomy (and bilateral)	1015	440
External ethmoidectomy including endoscopic (and bilateral)	1370	600
Anterior and posterior opening into FESS	1540	600
Transantral ethmoidectomy (and bilateral)	1370	600

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Bone flap to frontal sinus (and bilateral)	– 2170	545
Trephining of frontal sinus	– 505	230
Radical frontoethmoidectomy	– 2090	820
Sub-total functional endoscopic sinus surgery (FESS)	– 1370	600
Operation on sphenoid sinus	– 755	440
Operation on nasal sinus (unspecified)	– 755	440
Lateral Rhinotomy into sinus for malignancy	– 1540	545
Diagnostic endoscopy of sinus (as sole procedure)	– 275	355
Throat		
Total pharyngectomy	– 5220	1585
Partial pharyngectomy	– 2015	1585
Adenoidectomy	– 355	230
Repair of pharynx	– 1875	715
Open excision of lesion of pharynx	– 635	440
Operation on pharyngeal pouch	– 1650	600
Therapeutic endoscopic operation on pharynx	– 505	355
Pharyngeal pouch – Endoscopic resection	– 1650	545
Diagnostic endoscopic examination of pharynx including biopsy	– 505	355
Tonsillectomy – Child (and bilateral)	– 875	380
Tonsillectomy – Adult (and bilateral)	– 1015	380
Excision of lingual tonsil	– 755	380
Adenotonsillectomy (and bilateral)	– 1015	380
Drainage of peritonsillar abscess (“Quinsy”)	– 275	275
Larynx and trachea		
Total laryngectomy including neck dissection	– 3145	1585
Partial laryngectomy	– 1875	860
Laryngofissure and chordectomy of vocal chord	– 1540	545
Laryngectomy (excluding neck dissection)	– 2245	1155
Glottoplasty	– 1540	545
Reconstruction of larynx with graft	– 3145	1585
Endoscopic excision of lesion of larynx including microlaryngoscopy	– 1015	500
Laryngoscopy/Endoscopy with or without biopsy	– 505	440
Injection into larynx	– 1015	440
Partial excision of trachea with reconstruction	– 3145	1845
Tracheoplasty	– 1540	545
Open placement of prosthesis in trachea	– 1540	440
Tracheotomy	– 875	500
Insertion of mini-tracheostomy	– 505	355
Fibreoptic endoscopic procedures under topical anaesthesia		
Fibreoptic examination of trachea and bronchus including biopsy/removal of foreign body	– 635	440
Bronchial lavage (diagnostic or therapeutic)	– 755	–
Dilatation of tracheal stricture including insertion of stent	– 755	–
Dilatation of bronchial stricture by fibreoptic bronchoscope	– 875	–
Transbronchial biopsy	– 875	–

(g) Endoscopic and laparoscopic gastro-intestinal tract (GIT) Procedures

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Endoscopic GIT procedure		
Rigid oesophagoscopy plus/minus biopsy/ removal/laser or diathermy destruction of lesions	– 755	380
Diagnostic oesophago-gastro-duodenoscopy including biopsy	– 355	275
Therapeutic-oesophago-duodenoscopy including removal of foreign body/ polypectomy	– 505	380
Therapeutic oesophago-gastro-duodenoscopy including destruction of lesion, insertion of prosthesis, dilatation, recanalisation of tumour	– 875	380
Injection sclerotherapy for oesophageal varices	– 875	600
Intubation for investigation of GIT plus/minus manometry, pH measurement, pancreatic function and jejunal biopsy	– 420	275
Endoscopy and examination of ileum through stoma including dilatation	– 505	275
Flexible sigmoidoscopy plus/minus biopsy/removal/destruction of lesion	– 505	380
Fibreoptic colonoscopy plus/minus excision biopsy/destruction of lesion	– 875	380
Fibreoptic colonoscopy and recanalisation of tumour	– 1370	380
Endoscopic retrograde cholangiopancreatography (ERCP)	– 1015	440
ERCP with therapeutic procedure	– 1540	440
Pancreatic stent insertion	– 1785	665
Pancreatic stone removal	– 1785	665
Pancreatic pseudocyst drainage	– 1785	665
Rubber band ligation of varices	– 875	355
PEG	– 1540	545
Endoscopic mucosal resection	– 1785	665
Colonic polypectomy	– 1170	440
Colonic dilatation (balloon)	– 1170	440
Colonic stent insertion	– 1370	500
Therapeutic GIT bleeding procedures (upper)	– 875	355
Laparoscopic procedure		
Laparoscopic repair of hiatus hernia	– 1875	665
Laparoscopic vagotomy/seromyotomy	– 1785	600
Laparoscopic gastro-jejunostomy	– 1875	600
Laparoscopic gastrostomy/jejunostomy	– 1540	500
Laparoscopic closure of perforated ulcer of stomach	– 1650	600
Laparoscopic closure of perforated ulcer of duodenum	– 1650	600
Laparoscopic resection of small intestine	– 1650	600
Laparoscopic appendicectomy	– 1370	500
Laparoscopic colostomy	– 1785	665
Laparoscopic colonic resection	– 2090	715
Laparoscopic anterior resection of rectum and exteriorisation of bowel	– 4150	1355
Laparoscopic rectopexy	– 1650	820
Laparoscopic cholecystectomy	– 2170	985

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Laparoscopic cholecystectomy with perioperative cholangiogram	– 2365	1355
Laparoscopic splenectomy	– 1370	665
Laparoscopic repair of groin hernia	– 1015	440

(h) Eye and orbital content

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
General procedure		
Fundus fluorescein angiogram	– 300	–
Anterior/Fundus photography	– 55	–
Automated perimetry	– 220	–
Hess chart	– 110	–
Keratometry	– 55	–
Corneal topography	– 220	–
Ultrasonography		
A-Scan	– 110	–
B-Scan	– 220	–
Pachymetry	– 110	–
Gonioscopy	– 55	–
Indirect ophthalmoscopy	– 55	–
Refraction	– 55	–
Schirmer's test	– 25	–
Electrophysiology		
Electroretinogram (ERG)/Electrooculogram (EOG)/Visual evoked response (VER)	– 220	–
Syringing	– 110	–
Dressing	– 30	–
Irrigation	– 55	–
Excision/Curettage/Cryotherapy of lesion of eyelid(s)	– 325	230
Yag laser photo disruption of posterior capsule of lens including laser capsulotomy	– 505	440
Laser photocoagulation/Cryotherapy/Radiotherapy of lesion of retina (and bilateral)	– 875	355
Flourescein angiography of eye	– 275	230
Surgical correction of squint (one or both eyes)	– 1650	545
Surgical trabeculectomy	– 1785	665
Trabeculectomy including laser	– 1015	500
Biopsy of lesion of eyelid	– 420	275
Extracapsular extraction without implant	– 1875	715
Extracapsular extraction with implant	– 2245	820
Globe or orbit		
Exenteration of orbit	– 1785	665
Enucleation of eyeball	– 1785	600
Excision of lesion of orbit	– 1650	600
Reconstruction of cavity of orbit	– 2015	665
Biopsy of lesion of orbit	– 1015	440
Drainage of orbit	– 1170	310
Decompression of orbit	– 2015	600
Removal of foreign body from orbit	– 1650	600
Exploration of orbit	– 1650	600
Open reduction of fracture of orbit	– 1170	600
Retrobulbar injection	– 275	230
Evisceration of eyeball	– 1785	665
Orbital implants – Evisceration/Enucleation with implant	– 2090	–

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Eyebrow and lid		
Excision of lesion of eyebrow	505	355
Suture of eyebrow	275	355
Excision of lesion of canthus	875	440
Correction of epicanthus	1015	440
Correction of telecanthus	1015	440
Graft of skin to canthus	875	440
Canthotomy/Curettage	505	440
Excision/Curettage/Cryotherapy of lesion of eyelid(s)	325	230
Graft of skin to eyelid	875	440
Correction of ectropion	1015	355
Correction of entropion	1015	355
Correction of trichiasis	355	355
Tarsorrhaphy	755	355
Total reconstruction of eyelid	1650	440
Suture of eyelid (laceration)	355	355
Total reconstruction of eyelid – Bilateral	2530	715
Correction of ptosis of eyelid	1540	545
Tarsomullerectomy	1540	440
Drainage of lesion of eyelid	325	310
Biopsy of lesion of eyelid	420	275
Removal of eyelashes by electrolysis/laser/cryotherapy	325	230
Lacrimal system		
Canaliculo-dacryocysto-rhinostomy	2090	820
Conjunctivo-dacryocysto-rhinostomy	2090	820
Dacryocysto-rhinostomy (DCR) with/without insertion of tube	1785	820
Excision of lacrimal sac	875	440
Biopsy of lacrimal sac	505	440
Incision of lacrimal sac	325	355
Syringing of nasolacrimal system under general anaesthesia (GA)	275	230
Probing of nasolacrimal sac under GA	275	230
Repair of torn canaliculus	875	230
Dilation of lacrimal punctum under GA	275	230
Endoscopic DCR	2245	1155
Muscles		
Surgical correction of squint (one or both eyes)	1650	545
Revision of squint surgery (one or both eyes)	2015	500
Tenotomy of muscle (one or both eyes)	1170	500
Transposition of muscle (one or both eyes)	1540	500
Surgical correction of squint with adjustable sutures (one or both eyes)	2170	600
Revision of squint surgery with adjustable sutures (one or both eyes)	2530	820
Correction of squint with botulinum toxin	875	–
Conjunctiva		
Excision of conjunctival lesion	420	440
Cauterisation including cryotherapy to conjunctival lesion	275	440
Radiotherapy to conjunctival lesion	505	440
Mucosal graft to conjunctiva	1015	440
Suture of conjunctiva	420	440
Removal of suture of conjunctiva	275	380
Drainage of conjunctival cyst	275	380
Division of adhesions of conjunctiva	275	380
Biopsy of lesion of conjunctiva	275	380

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Subconjunctival injection	– 275	380
Exploration of conjunctiva including removal of foreign body	– 325	380
Pterygium excision	– 1170	440
Conjunctival limbal graft	– 635	–
Cornea		
Excision of lesion of cornea	– 420	380
Cryotherapy of lesion of cornea	– 275	380
Lamelial graft (Keratoplasty) to cornea	– 2090	820
Perforating graft (Keratoplasty) to cornea	– 2090	820
Repair of corneal wound	– 505	440
Removal of corneal suture	– 275	355
Removal of superficial corneal foreign body	– 355	380
Tension sutures	– 1170	545
Chelation of cornea	– 635	355
Tattooing of cornea	– 635	355
Corneal scraping for culture	– 355	355
Refractive keratoplasty	– 1540	545
Photorefractive keratectomy (PRK)/ Phototherapeutic keratectomy (PTK)	– 1875	715
Keratomeleusis laser in situ (LASIK)	– 3145	1845
Lamellar graft (Keratoplasty) to cornea	– 3145	–
Performing graft (Keratoplasty) to cornea	– 2530	–
Limbal stem cells transplantation	– 2365	–
Amniotic membrane graft	– 1015	–
Anterior stromal puncture	– 755	–
Astigmatic keratotomy	– 1370	–
Sclera		
Excision of lesion sclera	– 635	500
Repair of scleral laceration	– 635	500
Scleral graft	– 1370	500
Iris and anterior chamber		
Iridocycletomy	– 2090	820
Surgical iridectomy	– 1015	600
Surgical trabeculectomy	– 1785	665
Laser trabeculoplasty	– 875	500
Trabeculotomy including laser	– 1015	500
Goniotomy (surgical treatment of glaucoma)	– 1650	500
Laser iridotomy	– 1015	440
Repair of prolapsed iris	– 1650	600
Excision of lesion of iris	– 1650	600
Removal of foreign body from iris	– 1650	600
Cyclocytherapy (cauterisation of ciliary body)	– 1015	440
Cyclodialysis (separation of ciliary body)	– 1540	600
Reformation of anterior chamber	– 1370	500
Paracentesis	– 875	380
Injection into anterior chamber	– 420	380
Irrigation of anterior chamber	– 420	380
Removal of foreign body from anterior chamber	– 1015	380
Valve implant in glaucoma	– 2530	1585
Surgical trabeculotomy	– 1785	665
Cyclophotocoagulation	– 1370	500
Lens		
Extracapsular extraction without implant – Bilateral	– 3145	1155
Extracapsular extraction without implant	– 1875	715

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Phakoemulsification of lens with/without implant	– 2245	820
Extracapsular extraction with implant	– 2245	820
Extracapsular extraction with implant – Bilateral	– 4150	1355
Yag laser photodisruption of posterior capsule of lens including laser capsulotomy	– 505	440
Secondary insertion of lens implant	– 1540	600
Revision of lens implant	– 1540	600
Removal of lens implant	– 1170	440
Small incision surgery with or without intra ocular lens (IOL)	– 2365	1355
Cataract surgery in complicated cases e.g. dislocated lens (with/without implant)	– 3145	–
Scleral fixation of intraocular lens	– 2090	–
Vitreous		
Vitrectomy by anterior approach	– 1540	665
Vitrectomy pars plana approach with insertion of internal tamponade	– 2245	1155
Vitrectomy combined with membranectomy/insertion of internal tamponade/laser or cryotherapy	– 3145	1845
Retina		
Buckling of sclera including implant/encircling explant/silicone oil/gas exchange/laser or cryotherapy	– 1875	715
Removal of silicone oil	– 755	310
Laser photocoagulation/cryotherapy/radiotherapy of lesion of retina (and bilateral)	– 875	355
Excision of lesion of retina	– 1875	820
Biopsy of lesion of retina	– 1875	440
Pars plana vitrectomy with removal of IOL/dislocated lens	– 5220	2560
Pars plana vitrectomy with removal of intra ocular foreign body	– 5220	2560
Buckling of sclera with trans pars plana vitrectomy	– 6145	2890

(I) Interventional radiology

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Biopsy		
Fluoroscopically guided biopsy	– 635	–
Ultrasound guided biopsy	– 755	–
CT/MRI guided biopsy	– 875	–
Transjugular/Transfemoral/Plugged liver biopsy	– 1170	–
Drainage		
Fluoroscopically guided drainage of fluid collection	– 635	–
Ultrasound guided drainage of fluid collection	– 1170	–
CT/MRI guided drainage of fluid collection	– 1370	–

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Angioplasty		
Angioplasty	– 1540	–
Angioplasty with insertion of metallic stent	– 1650	–
Angioplasty with insertion of metallic stent graft	– 1785	–
Insertion of aortic metallic stent graft	– 4150	1355
Cerebral angioplasty with or without insertion of metallic stent	– 4150	985
Cerebral angioplasty with insertion of metallic stent graft	– 4150	985
Embolisation		
Embolisation of artery or vein	– 1650	–
Embolisation of vascular mass including uterine embolisation	– 2530	–
Embolisation of bronchial artery	– 3145	–
Embolisation of aneurysm	– 5220	1845
Embolisation of arteriovenous malformation	– 6145	1845
Thrombolysis		
Thrombolysis or aspiration of thrombus under imaging control	– 1170	–
Dilatation		
Dilatation of stricture under imaging control	– 1015	860
Percutaneous dilatation of biliary stricture under imaging control	– 2015	–
Head and neck		
Endoluminal stone extraction from salivary duct imaging control	– 635	–
Insertion of nasolacrimal stent under imaging control	– 1785	–
Head and neck spine		
Chemonucleolysis	– 1015	–
Fluoroscopically guided discectomy including laser	– 1875	–
CT guided discectomy including laser	– 2530	–
Fluoroscopically guided percutaneous vertebroplasty	– 1875	–
CT Guided percutaneous vertebroplasty	– 2530	–
Thorax		
Insertion of tracheal/bronchial metallic stent	– 1540	–
Insertion of oesophageal metallic stent under imaging control	– 1370	–
Gastro-intestinal		
Percutaneous gastrostomy	– 1540	–
Percutaneous gastro jejunostomy	– 1875	–
Liver		
Percutaneous cholecystotomy	– 1650	–
Percutaneous insertion of plastic biliary endoprosthesis	– 1650	–
Percutaneous insertion of metallic biliary endoprosthesis	– 2090	–
Transjugular intrahepatic portosystemic shunt	– 2530	1585
Urinary		
Percutaneous nephrostomy	– 1170	–
Percutaneous removal of calculus	– 2365	–
Percutaneous pyelolysis	– 2365	–
Others		
Insertion of central venous catheter-Non-tunnelled (X-ray guided)	– 635	–

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Insertion of central venous catheter tunnelled (X-ray guided)	1015	–
Cyst ablation under imaging control	1015	–
Insertion of vena cava filter	1170	–
Retrieval of foreign body under X-ray guidance	1370	–
Occlusion of fistula under imaging control	1875	–
Percutaneous laser coagulation of mass	3145	–

(j) Neurology

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Reporting of neurophysiology tests		
Electroencephalogram (EEG) – routine and sleep or portable	275	–
Evoked potential study – Visual evoked potential (VEP), brainstem auditory evoked response (BAEP), somatosensory evoked response (SSEP)	505	–
Electromyography (EMG) and nerve conduction study	505	–
Nerve conduction study	275	–
Neurosurgery		
Decompression and fusion of cranio cervical junction	6145	2890
Craniotomy for suprasellar tumour	6145	2890
Craniotomy for posterior fossa tumour	6145	2890
Selective posterior rhizotomy	5220	2560
Endoscopic discectomy	6145	–
Cervical laminectomy	3145	–

(k) Obstetric and gynaecology

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Pregnancy and confinement		
Caesarean delivery	1650	715
Caesarean hysterectomy	2090	715
Curettage of delivered uterus	420	355
Repositioning of inverted uterus	635	600
Neonatal exchange blood transfusion	875	–
Female reproductive organs		
Uterus/Adnexa		
Radical hysterectomy and lymphadenectomy (Wertheim's)	4150	1355
Total abdominal hysterectomy	1785	665
Subtotal abdominal hysterectomy	1785	665
Hysterectomy and removal of uterine adnexa	1785	665
Vaginal hysterectomy including laparoscopically assisted	1785	665
Hysterectomy and removal of uterine adnexa for ovarian malignancy	2530	715
Myomectomy including laparoscopically	1785	665
Plastic reconstruction of uterus	1370	600
Therapeutic endoscopic operation on uterus including endometrial ablation	1370	600

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Hysteroscopy with/without D&C, biopsy including polypectomy	– 755	380
Endometrial biopsy or aspiration	– 355	230
Bilateral oophorectomy and salpingectomy in isolation	– 1650	600
Unilateral oophorectomy and salpingectomy in isolation	– 1170	600
Removal of products of conception from fallopian tube (Ectopic pregnancy) including laparoscopically	– 1540	665
Laparoscopy including e.g. puncture of ovarian cysts, plus/minus biopsy	– 1015	500
Laparoscopy and therapeutic procedures including laser, diathermy and destruction e.g. endometriosis, adhesiolysis, tubal surgery and solid tumours	– 1650	665
Ovarian cystectomy (not included in other procedures) (and bilateral)	– 1650	600
Block dissection of pelvic lymph nodes (not included in other procedures)	– 1785	665
Total exenteration of pelvis	– 5220	2560
Anterior exenteration of pelvis	– 4150	1585
Posterior exenteration of pelvis	– 4150	1585
Suspension		
Combined abdominal and vaginal operations to support outlet of female bladder	1650	600
Suprapubic sling operation	1650	665
Retropubic suspension of neck of bladder	1650	600
Vaginal operation to support outlet of female bladder	1650	600
Ventro-suspension of uterus including laparoscopic	1170	545
Cervix uteri		
Colposcopy (with/without biopsy)	– 325	–
Amputation of cervix uteri	– 1015	440
Laser destruction of lesion of cervix uteri	– 325	230
Cauterisation of lesion of cervix uteri including loop diathermy	– 325	230
Cone biopsy of cervix uteri including laser	– 755	440
Punch biopsy of cervix uteri	– 275	230
Dilatation of cervix uteri and curettage of uterus including polypectomy and diathermy of cervix (for women over 40 years of age)	– 420	275
Vagina/Perineum		
Cystourethroplasty	– 1540	600
Excision/Diathermy of urethral carbuncle	– 325	230
Operation on female perineum	– 420	230
Incision of introitus of vagina	– 420	440
Other obliteration of vagina	– 1650	665
Excision of septum of vagina	– 635	440
Excision of lesion of vagina (e.g. warts and cysts)	– 755	440
Reconstruction of vagina	– 2365	715
Anterior plus/minus posterior colporrhaphy and amputation of cervix uteri including primary repair of enterocoele	– 1785	600
Posterior colporrhaphy	– 1170	545
Anterior plus/minus posterior colporrhaphy including primary repair of enterocoele	– 1650	600

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Repair of enterocele (in isolation) plus/minus posterior colporrhaphy	– 1540	600
Anterior (plus/minus posterior) colporrhaphy with vaginal hysterectomy including primary repair of enterocele	– 2170	715
Repair of vesicovaginal fistula	– 1875	715
Repair of urethrovaginal fistula	– 1650	715
Repair of rectovaginal fistula	– 2170	715
Repair of ureterovaginal fistula	– 2170	715
Vulva/Labia		
Excision of Bartholin's gland	– 755	310
Marsupialisation of Bartholin's gland	– 755	310
Simple vulvectomy	– 1875	665
Excision of excess labial tissue	– 635	380
Radical vulvectomy including block dissection of inguinal gland	– 2530	860
Excision of lesion of vulva	– 505	310

(l) Paediatric surgery

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Drainage of abscess of lung	– 2170	985
Laparotomy for NEC	– 4150	2185
Single stage closure of epispadias	– 3145	1845
Excision of neural crest tumours (thoracic)	– 3145	1845
Transternal excision teratoma	– 3145	1845
Transternal excision lymphangioma	– 4150	2185
Endoscopy and cannulation of tracheal fistula	– 1370	500
Excision of bronchial cyst	– 3145	1845
Repair of lung	– 2530	1585
Excision of oesophageal duplication	– 3145	1845
Repair of H type of Tetralogy of Fallot (TOF)	– 3145	1845
Repair of tracheo-oesophageal cleft	– 5220	2560
Thoracotomy and primary repair of oesophageal atresia	– 4150	2185
Repair of recurrent TOF	– 5220	2560
Thoracotomy and division of fistula	– 2530	1585
Esophagostomy	– 1540	545
Oesophageal transaction	– 2365	1355
Rectosigmoidectomy with colo-anal reconstruction for Hirschsprung's disease	– 4150	2185
Lester-Martin modification of Duhamel	– 5220	2560
Kimura operation for total colonic Aganglioneosis	– 6145	2890
Ileal caecal/jejunal patch for total colonic aganglioneosis	– 6145	2890
Presacral injection of hypertonic saline	– 420	230
Insertion of encircling suture perianal sphincter	– 420	230
Posterior sagittal anorectoplasty	– 3145	1845
Posterior sagittal anorectoplasty with laparotomy for high type anorectal anomaly	– 4150	2185

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Anterior sagittal anorectoplasty	– 2530	1585
Sacroperineal pull-through	– 2530	1585
Posterior sagittal ano-recto-vagino-urethoplasty for intermediate type cloacal	– 5220	2560
Posterior sagittal ano-recto-vagino-urethoplasty with laparotomy for high type	– 6145	2890
Redo posterior sagittal ano-rectoplasty for anorectal anomaly	– 5220	2560
Anoplasty	– 1540	545
Drainage of choledochal cyst	– 2090	860
Kasai operation for biliary atresia	– 6145	2890
Subtotal splenectomy	– 3145	1845
Repair of spleen	– 2365	1355
Aortopexy (for tracheomalacia)	– 3145	1845
Percutaneous insertion of nephrostomy tube	– 1015	380
Cutaneous ureterostomy	– 1370	500
Excision of ureterocoele	– 2170	985
Excision of ectopic ureterocoele	– 2245	1155
Closure of bladder exstrophy	– 5220	2560
Conversion of cloacal exstrophy to bladder exstrophy with end colostomy	– 4150	2185
Conversion of cloacal exstrophy, ileostomy, separation of caecum from both hemibladders	– 6145	2890
Vesicostomy	– 1540	545
Mitrofanoff appendicovasicostomy	– 3145	1845
Glandular hypospadias repair, e.g. MAGPI	– 1370	500
Distal penile hypospadias repair, e.g. Flip-flap repair	– 2090	860
Closure of urethra fistula	– 875	355
First stage repair of penile hypospadias	– 1370	500
Single stage island flap repair of proximal or penoscrotal hypospadias	– 3145	1845
Single stage repair for severe hypospadias with penoscrotal transposition	– 4150	2185
Single stage male reconstruction with vaginectomy for ambiguous genitalia	– 6145	2890
Correction of penoscrotal transposition	– 1650	600
Correction of chordae without hypospadias (no need for urethroplasty)	– 1370	500
Second stage repair of hypospadias	– 2530	1585
Correction of penile chordae without hypospadias requiring urethroplasty	– 4150	2185
Hypospadias repair with free bladder or buccal mucosa graft	– 875	355
Exploration of scrotum	– 2365	1355
Microvascular transfer of testis to scrotum	– 1875	715
Laparoscopy and orchidopexy for intraabdominal testis	– 755	310
Laparotomy and ligation of testicular artery	– 1370	500
Dorsal slit prepuce	– 355	230
Reduction clitoroplasty for congenital adrenal hyperplasia	– 2365	1355
Reduction clitoroplasty with vaginoplasty for congenital adrenal hyperplasia	– 4150	2185
Reduction clitoroplasty, laparotomy and sigmoid colon vaginoplasty	– 6145	2890
Redo reduction clitoroplasty with redo vaginoplasty with laparotomy and sigmoid	– 6145	2890
Excision of cervical cystic hygroma – small	– 1015	380

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Excision of cervical cystic hygroma – large	– 2170	985
Excision of cervical cystic hygroma – extensive	– 3145	1845
Correction of hydrocele – Unilateral	– 875	–
Correction of hydrocele – Bilateral	– 1540	–
Closure of exomphalos major/gastroschisis – primary closure	– 3145	–
Closure of exomphalos major/gastroschisis – silastic closure	– 1875	–
Closure of exomphalos major/gastroschisis – delayed primary closure	– 2245	–

(m) Paediatric orthopaedic surgery

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Congenital dislocation of hip (CDH)		
Close reduction with/without anaesthesia and hip spica	– 755	310
Close reduction with application of brace	– 275	230
Open reduction with hip spica	– 1650	600
Open reduction with pelvic osteotomy	– 2015	820
Open reduction with femoral osteotomy	– 2015	820
Open reduction with pelvic and femoral osteotomy	– 2365	1355
Knee		
Correction of deformity by serial casting	– 275	230
Correction of deformity by soft tissue release	– 1170	440
Correction of deformity by osteotomy	– 2015	820
Patellar stabilisation by casting	– 1015	380
Pseudoarthrodesis		
Excision and live graft	– 2530	1585
Excision and bone transport	– 2365	1355
Bone lengthening and correction of deformity		
Using circular frame	– 2365	1355
Using uniaxial frame	– 2170	985
Using circular and uniaxial frames (combined)	– 2365	1355
Foot		
Clubfoot correction by serial casting	– 275	230
Clubfoot correction by elongation of tendon Achilles	– 635	275
Clubfoot correction by complete soft tissue release	– 1540	545
Clubfoot correction by circular frame	– 1540	545
Deformity correction by tendon transfer and soft tissue release	– 1875	715
Deformity correction by osteotomy and or fusion	– 1875	715
Triple arthrodesis	1875	715
Polio and cerebral palsy		
Soft tissue release and neurectomy of hip – Bilateral	– 1170	440
Soft tissue release of knee – Bilateral	– 1170	440
Soft tissue release of ankle – Bilateral	– 1170	440
Tendon transfer	– 1370	500
Arthrodesis	– 1875	715
Tumour resection and limb salvage		
Soft tissue tumours – simple	– 1875	715
Soft tissue tumours – complex including neurovascular reconstruction	– 6145	2890
Bone tumours with endoprosthesis	– 6145	2890

(n) Pathology (Anatomical pathology)

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Uncomplicated excision specimens e.g. Appendix, fallopian tubes, vas, tonsils, adenoids, sebaceous cyst, nasal polyp, heart valve	– 50 – 60	–
More complicated excision specimens		
Diagnostic biopsy (wedge/punch/trucut) (one paraffin block)	– 100 – 120	–
Medium sized specimens e.g. Eye, salivary gland, thyroid, breast – lump, gall bladder, prostatic chips, splenectomy, simple hysterectomy, ovarian cyst, excised diabetic ulcer, excised tumour not more than 10cm, diagnostic biopsy sent as 2 to 3 separate specimens	– 150 – 195	–
Large specimens e.g. Laryngectomy, pneumonectomy, simple – mastectomy, breast hookwire with margins, gastrectomy, gut resection, nephrectomy, total abdominal hysterectomy bilateral salphingoophorectomy (TAHBSO), cone biopsy, amputated limb (except for diabetes), excised tumour more than 10cm, diagnostic biopsy sent as 4 to 10 separate specimens	– 300 – 365	–
Radical specimens e.g. Radical neck dissection, mastectomy with axillary clearance, Whipple's Wertheim's, vulvectomy with lymphadenectomy, any other radical dissections requiring margins and lymph node status	– 385 – 430	–
Specialised histopathology		
Liver for non-neoplastic conditions including special stains	– 180 – 210	–
Muscle including special stains	– 245 – 300	–
Renal biopsy including special stains and immunofluorescence	– 360 – 425	–
Lymphoproliferative disorders including immunohistophenotyping of lymphomas	– 245 – 300	–
Frozen section (with follow-up paraffin section report)	– 360 – 485	–
Autopsy		
Visit to scene of crime	– 360 – 600	–
Procedure and report	– 600 – 1200	–
Cytopathology		
Report on gynaecological smear	– 40 – 45	–
Report on non-gynaecological smear	– 75 – 85	–
Procedure on aspiration cytology	– 275	–
Report on aspiration cytology	– 145 – 180	–
Haematology and transfusion		
Report based on blood film	– 38 – 60	–
Procedure on bone marrow aspiration	– 420	–
Report on bone marrow aspiration	– 120 – 240	–
Procedure on bone marrow trephine	– 505	355
Report on bone marrow trephine	– 120 – 240	–
Report on coagulation tests	– 60 – 120	–
Report on special haematological investigations (e.g. folate-B12 status, Coomb's test, haemoglobin analysis, cytochemistry etc.)	– 60 – 120	–
Basic transfusion report e.g. discrepancies of	– 38 – 60	–

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
grouping and incompatibility of blood/blood products		
Report on transfusion problems	– 120 – 240	–
Pheresis	– 875	–
Harvesting of bone marrow	– 1170	–
Grafting of bone marrow	– 1170	–
Genetics		
Chromosomes study immunofluorescence	– 120 – 360	–
Immunophenotyping	– 120 – 360	–
Deoxyribo nucleic acid (DNA) content (Ploidy)	– 120 – 360	–
Gene rearrangement studies	– 120 – 360	–
Lymphocyte subsets	– 120 – 360	–
Report on other molecular genetic studies	– 120 – 360	–
Paternity testing	– 120 – 360	–
Human leucocyte antigen (HLA) typing	– 120 – 360	–
Immunology		
Report on general immunology test e.g. Autoimmune disease screen, autoantibodies screen	35 – 60	–
Report on special immunological investigations e.g. Serum protein electrophoresis, CSF electrophoresis, immunotyping of monoclonal proteins, immunophenotyping of immune disorders, investigations of proteinuria, cellular function studies	60 – 240	–
Medical microbiology		
Report on routine culture and sensitivity	– 11 – 16	–
Report on special cultures	– 60 – 120	–
Report on direct smears examination (gram/Acid fast bacilli (AFB))	– 38 – 50	–
Report on serological tests	– 38 – 50	–
Report on special serological tests	– 60 – 120	–
Report on antimicrobial susceptibility testing (pre test)	– 90 – 180	–
Consultation on patient management (investigation and empirical therapy)	– 90 – 120	–
Positive blood culture smear examination and preliminary report with consultation on patient management	– 120 – 180	–
Consultation on infection control	– 120 – 180	–
Report on antigen detection (Immunofluorescence, IgG enzyme linked immuno-sorbent assay (ELISA), latex/coagglutination)	– 60 – 90	–
Chemical pathology		
Report on general chemistry profiles e.g. liver, bone, cardiac	– 38 – 60	–
Report on general chemistry screen including executive screen	– 60 – 180	–
Report on special chemistry investigations e.g. Metabolic studies (lipid, bone) endocrine disorders, toxicology studies, therapeutic drug monitoring, maternal and foetal health assessment	– 60 – 360	–
Report on dynamic studies e.g. function studies (GI, endocrine, renal)	– 100 – 360	–

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Consultation for –		
Investigation strategy	– 90 – 120	–
Non-analytical variation	– 60 – 120	–
Drug interferences	– 60 – 120	–
Correlation between clinical data and clinical information provided	– 60 – 120	–
Miscellaneous		
Electron microscopy	– 300 – 360	–
Second opinion for –		
Data interpretation and bone marrow slides	– 120 – 240	–
Histopathology and cytopathology	– 240 – 600	–
Autopsy findings	– 240 – 1200	–

(o) Psychiatry – Psychotherapy

Item/Procedure	Fee (RM)
Individual psychotherapy – not less than 45 minutes per session including behaviour therapy and hypnotherapy	– 220
Group psychotherapy per person – one hour per group of not less than three patients and not more than eight patients	– 55
Marital therapy per couple – not less than 45 minutes per session for a couple together	– 220
Family therapy per family – not less than 45 minutes per session and not less than three members	– 220
Child psychotherapy – not less than 30 minutes per session including relevant family interviews	– 220
Each electroconvulsive therapy (ECT)	– 275

(p) Radiology and diagnostic imaging

Note: Where applicable, radiologist fee make up 30% of the total fee chargeable for radiology and diagnostic imaging.

Item/Procedure	Fee (RM)
Chest	
Chest (single view)	– 40
Chest (two views)	– 60
Chest (three views)	– 80
Chest (four views)	– 100
Abdomen	
Abdomen (single view)	– 40
Abdomen (two views)	– 60
Abdomen (three views)	– 80
Kidney, ureter and bladder (KUB) (single view)	– 100
Lateral pelvimetry	– 50
Anteroposterior (AP) and lateral pelvimetry	– 80
Spine	
Cervical spine (single view)	– 40
Cervical spine (two views)	– 60
Cervical spine (three views)	– 80
Cervical spine (four views)	– 100
Cervical spine (five views)	– 120
Thoracic spine (single view)	– 40

Item/Procedure		Fee (RM)
Thoracic spine (two views)	–	60
Thoracic spine (three views)	–	80
Lumbo-sacral spine (single view)	–	40
Lumbo-sacral spine (two views)	–	60
Lumbo-sacral spine (three views)	–	80
Lumbo-sacral spine (four views)	–	100
Skeletal survey	–	220
Skull		
Skull (single view)	–	40
Skull (two views)	–	60
Skull (three views)	–	80
Skull (four views)	–	100
Facial bones		
Facial bones (single view)	–	40
Facial bones (two views)	–	60
Facial bones (three views)	–	80
Nasal bones (single view)	–	40
Mandible		
Mandible (single view)	–	40
Mandible (two views)	–	60
Mandible (three views)	–	80
Temporo-mandibular joints		
Temporo-mandibular joints (single view)	–	40
Temporo-mandibular joints (two views)	–	60
Temporo-mandibular joints (three views)	–	80
Temporo-mandibular joints (four views)	–	100
Mastoids		
Mastoids (single view)	–	40
Mastoids (two views)	–	65
Mastoids (three views)	–	95
Mastoids (four views)	–	115
Paranasal sinuses		
Paranasal sinuses (single view)	–	40
Paranasal sinuses (two views)	–	60
Paranasal sinuses (three views)	–	80
Optic foramina view		
Unilateral	–	60
Bilateral	–	90
Orbits		
Orbits (two views)	–	40
Orbits (three views)	–	60
Orbits (four views)	–	80
Internal auditory canal		
Internal auditory canal (single view)	–	40
Internal auditory canal (two views)	–	60
Internal auditory canal (three views)	–	80
Shoulder		
Shoulder (single view)	–	40
Shoulder (two views)	–	60
Shoulder (three views)	–	80
Shoulder (four views)	–	100
Acriomo-clavicular joints – both weight bearing	–	50
Arm (Humerus)		
Arm (single view)	–	40
Arm (two views)	–	60
Elbow joint		
Elbow joint (single view)	–	40
Elbow joint (two views)	–	60
Elbow joint (three views)	–	80
Elbow joint (four views)	–	100

Item/Procedure	Fee (RM)
Forearm (Radius/Ulna)	
Forearm (single view)	40
Forearm (two views)	60
Wrist joint	
Wrist joint (single view)	40
Wrist joint (two views)	60
Wrist joint (three views)	80
Wrist joint (four views)	100
Hand	
Hand (single – one view)	40
Hand (single – two views)	60
Hand (single – three views)	80
Hand (both – one view)	50
Hand (both – two views)	70
Hand (both – three views)	90
Left Hand for Bone age	40
Thumb or single digit	
Thumb or single digit (single view)	25
Thumb or single digit (two views)	35
Clavicle	
Clavicle (single view)	40
Clavicle (two views)	60
Sterno-clavicular joint	
Sterno-clavicular joint (single view)	40
Sterno-clavicular joint (two views)	60
Sterno-clavicular joint (three views)	80
Sternum (single view)	40
Scapula	
Scapula (single view)	40
Scapula (two views)	60
Carpal tunnel view	60
Scaphoid views	80
Pelvis	
Pelvis (single view)	45
Pelvis (two views)	65
Pelvis (three views)	85
Hip joint	
Hip joint (single view)	45
Hip joint (two views)	65
Hip joint (three views)	85
Hip joint (four views)	105
Hip joint (five views)	125
Femur (Thigh)	
Femur (single view)	45
Femur (two views)	60
Knee	
Knee (single view)	40
Knee (two views)	60
Knee (three views)	80
Knee (four views)	100
Knee (five views)	120
Lower leg (Tibia/Fibula)	
Lower leg (single view)	40
Lower leg (two views)	60
Ankle	
Ankle (single view)	40
Ankle (two views)	60
Ankle (three views)	80
Ankle (four views)	100
Ankle (five views)	120

Item/Procedure	Fee (RM)
Foot	
Foot (single view)	40
Foot (two views)	60
Foot (three views)	80
Both feet (two views)	70
Both feet (three views)	90
Subtalar joints	
Subtalar joints (single view)	40
Subtalar joints (two views)	60
Subtalar joints (three views)	80
Subtalar joints (four views)	100
Calcaneum	
Calcaneum (single view)	40
Calcaneum (two views)	60
Bone densitometry	
Dexa	150
Ultrasound	130
Radiographic contrast examination (radiologist fee in parenthesis)	
Barium swallow (40%)	100
Barium meal (double contrast) (40%)	150
Barium meal and follow through (40%)	180
Small bowel enema (40%)	180
Gastrograffin or non-ionic contrast upper gastro-intestinal study (40%)	180
Barium enema (single or double contrast) (40%)	180
Gastrograffin or non-ionic contrast enema (40%)	180
Loopogram (40%)	180
Duodenal intubation (40%)	200
Oral cholecystogram (single dose) (30%)	120
Oral cholecystogram (double dose) (30%)	150
Cystogram (30%)	180
Ascending urethrogram (40%)	200
Micturating cystourethrogram (40%)	250
Retrograde pyelogram – one side (30%)	120
Retrograde pyelogram – both sides (30%)	180
Ileal conduit study (40%)	180
Nephrostomy pyelogram – one side (30%)	150
Nephrostomy pyelogram – both sides (30%)	204
IVU standard dose contrast (30%)	200
IVU standard and tomograms (30%)	230
IVU double dose contrast (30%)	270
IVU double dose of contrast and tomogram (30%)	300
IVU standard dose and delayed radiographs (30%)	250
IVU double dose of contrast and delayed radiographs (30%)	320
IVU standard dose and tomograms and delayed radiographs (30%)	280
IVU double dose and tomograms and delayed radiographs (30%)	350
T-Tube cholangiogram (30%)	120
Operative cholangiogram (30%) – urgent reporting only	250
Hysterosalpingogram (ionic contrast) (30%) – screening and reporting only	120
Hysterosalpingogram (non-ionic contrast) (30%) – screening and reporting only	120
Hysterosalpingogram plus ionic contrast (whole procedure) (40%)	180

Item/Procedure		Fee (RM)
Hysterosalpingogram plus ionic contrast (whole procedure) (40%)	–	200
Sinogram (40%)	–	150
Parotid sialogram – one side (50%)	–	200
Parotid sialogram – both sides (50%)	–	400
Submandible sialogram – one side (50%)	–	200
Submandible sialogram – both sides (50%)	–	400
Arthrogram – one side (50%)	–	200
Arthrogram – both sides (50%)	–	350
Lumbar myelogram (Water soluble non-ionic contrast) (50%)	–	450
Cervical/Thoracic myelogram (50%)	–	530
Bronchogram – one side (40%) – Screening, reporting plus radiographs only	–	200
Bronchogram – one side (40%) – Screening, reporting plus radiographs only	–	300
Tomography		
Tomogram – one plane (30%)	–	170
Tomogram – two planes (30%)	–	220
Tomogram – Pituitary fossa AP/lateral (30%)	–	170
Mammogram		
Mammography up to four views (35%)	–	200
Mammography and one additional view (35%)	–	230
Mammography and two additional views (35%)	–	260
Mammography and limited ultrasound additional (35%)	–	250
Computer Tomography Scans (CT Scans) (Note: Charges are based on 100ml of intravenous non-ionic contrast except CT Brain/Orbit - 50ml)		
Brain (without contrast) (30%)	–	350
Brain (with non-ionic contrast) (35%)	–	430
Brain complex CT (50%)	–	550
Abdomen (without contrast) (30%)	–	350
Abdomen (with non-ionic contrast) (35%)	–	450
Abdomen two phases (40%)	–	550
Abdomen three phases (40%)	–	650
Abdomen four phases (40%)	–	800
Abdomen complex (40%)	–	750
Pelvis (without contrast) (30%)	–	300
Pelvis (with non-ionic contrast) (35%)	–	400
Pelvis complex (50%)	–	500
Spines – cervical or lumbar (without contrast) (30%)	–	350
Spines – cervical or lumbar (with intraspinal non-ionic contrast) (50%)	–	650
Spine complex (50%)	–	750
Spines – thoracic (without contrast) (30%)	–	400
Spines – thoracic (with intraspinal non-ionic contrast) (50%)	–	650
Spine complex (50%)	–	750
Chest (without contrast) (30%)	–	300
Chest (with non-ionic contrast) (35%)	–	400
Chest complex (50%)	–	500
Low dose screening CT of the chest (30%)	–	250
High resolution computerised tomography (HRCT) – inspiratory or expiratory (30%)	–	300
HRCT – inspiratory plus expiratory (40%)	–	450
Neck/Thyroid (without contrast) (30%)	–	300
Neck/Thyroid (with non-ionic contrast) (30%)	–	400
Postnasal space and neck (without contrast) (30%)	–	450

Item/Procedure		Fee (RM)
Postnasal space and neck (with non-ionic contrast) (30%)	–	550
Postnasal space complex (50%)	–	650
Orbits (without contrast) (20%)	–	300
Orbits (with non-ionic contrast) (25%)	–	400
Orbits complex (50%)	–	
Pituitary fossa (without contrast) (20%)	–	300
Pituitary fossa (with ionic contrast) (25%)	–	400
I.A.M. (without contrast) (20%)	–	300
I.A.M. (without non-ionic contrast) (25%)	–	400
Total body scan (brain, neck, chest, abdomen and pelvis) (without contrast) (20%)	–	900
Total body scan (with non-ionic contrast) (25%)	–	1000
Total body scan complex (50%)	–	1100
Chest, abdomen and pelvis (without contrast) (20%)	–	800
Chest, abdomen and pelvis (with non-ionic contrast) (25%)	–	900
Chest, abdomen and pelvis complex (50%)	–	1000
Spiral CT of abdomen and pelvis for renal calculi (without intravenous contrast) (30%)	–	300
Single plane high resolution CT of the paranasal sinuses for sinusitis (without contrast) (20%)	–	200
Single plane CT of the paranasal sinuses (without contrast) (20%)	–	300
Single plane CT of the paranasal sinuses (with non-ionic contrast) (25%)	–	400
Abdomen and pelvis (without contrast) (30%)	–	600
Abdomen and pelvis (with contrast) (35%)	–	700
Abdomen and pelvis complex (50%)	–	800
Chest and upper abdomen (without contrast) (30%)	–	600
Chest and upper abdomen (with contrast) (35%)	–	700
Chest and upper abdomen complex (50%)	–	800
CT two system (not listed above) (without contrast) (30%)	–	600
CT two system (not listed above) (with contrast) (35%)	–	700
CT two system (not listed above) (complex) (50%)	–	800
CT extremities (without contrast) (one region) (30%)	–	350
CT extremities (with contrast one region) (35%)	–	450
CT extremities complex (50%)	–	550
Ultrasound –		
Upper abdomen (40%)	–	150
Pelvis (40%)	–	120
Abdomen and pelvis (50%)	–	200
Kidneys and bladder (40%)	–	100
Kidneys and bladder plus residual urine volume estimation(50%)	–	120
Brain (neonatal) (40%)	–	120
Detailed ultrasound scan of foetus	–	250
Thyroid (40%)	–	100
Breast (40%)	–	140
Doppler ultrasound of extra-cranial carotids (50%)	–	350
Doppler ultrasound of arteries per region (50%)	–	250
Doppler ultrasound of veins single limb (50%)	–	250
Doppler ultrasound of veins two limbs (50%)	–	400

Item/Procedure	Fee (RM)
Doppler ultrasound of arteries for single limb (50%)	300
Doppler ultrasound of arteries for two limbs (50%)	450
Musculoskeletal ultrasound per region (40%)	150
Ultrasound scrotum (40%)	100
Doppler ultrasound for scrotum (50%)	200
Doppler ultrasound for other organs (per organ) not listed above (50%)	300
Endocavitary ultrasound (50%)	150
Heart ultrasound for pericardial disease	80
Surcharge for each portable ultrasound payable to radiologist during normal working hours	50
Surcharge for each portable ultrasound payable to radiologist after normal working hours	150
Screening	
Endoscopic retrograde cholangio pancreatography (ERCP) (30%) – Screening and reporting only (simple)	200
ERCP (30%) – Screening and reporting only (complex)	300
Magnetic resonance imaging (MRI)	
Brain	
Brain (without contrast)	700
Brain (with contrast)	900
Brain with magnetic resonance angiography (MRA) (Intracranial)	1200
Brain with MRA plus contrast	1400
Brain with MRA plus bilateral carotids plus contrast	1800
MRA intracranial or extracranial carotids	700
Brain MRV – simple	700
Brain MRV – complex	900
Pituitary (without contrast)	700
Pituitary (with contrast)	900
Pituitary (with contrast dynamic)	1200
I.A.M (without contrast)	700
I.A.M (with contrast)	900
I.A.M plus brain (without contrast)	1200
I.A.M plus brain (with contrast)	1400
Orbit	
Orbits (without contrast)	700
Orbits (with contrast)	900
Orbits and Brain (without contrast)	1200
Orbits and Brain (with contrast)	1400
Neck	
Neck (without contrast)	700
Neck (with contrast)	900
Neck and brain (without contrast)	1300
Neck and brain (with contrast)	1500
Brachial plexus (without contrast)	800
Brachial plexus (with contrast)	1000
Thorax	
Mediastinum (without contrast)	700
Mediastinum (with contrast)	900
Cardiac	
Cardiac MRI – simple	1000
Cardiac MRI – intermediate	1500
Cardiac MRI – complex	2000
Thoracic MRA – simple	900
Thoracic MRA – intermediate	1100

Item/Procedure	Fee (RM)
Thoracic MRA – complex	1300
Pulmonary MRA – simple	900
Pulmonary MRA – intermediate	1100
Pulmonary MRA – complex	1300
(Surcharge for each 10ml of IV MRI contrast agent)	250
Upper Abdomen	
Upper abdomen – simple	900
Upper abdomen – intermediate	1100
Upper abdomen – complex	1300
Magnetic resonance cholangio pancreaticography (MRCP)	700
Magnetic resonance Urography	700
Upper abdomen MRA – simple	900
Upper abdomen MRA – intermediate	1100
Upper abdomen MRA – complex	1300
(Surcharge for each 10ml of IV MRI contrast agent)	250
Pelvis	
Pelvis – simple	900
Pelvis – intermediate	1100
Pelvis – complex	1300
MRI Pelvimetry	500
(Surcharge for each 10ml of IV MRI contrast agent)	250
Spine	
MRI whole spine (without contrast) (for cord compression)	1400
MRI whole spine (with contrast) (for cord compression)	1600
MRI cervical spine (without contrast)	900
MRI cervical spine (with contrast)	1200
MRI thoracic spine (without contrast)	900
MRI thoracic spine (with contrast)	1200
MRI lumbar spine (without contrast)	900
MRI lumbar spine (with contrast)	1200
Joints (Shoulder, Sternoclavicular, elbow, wrist, hip, sacro-iliac, knee, ankle, sub-tarsal)	
MRI single joint (without contrast)	900
MRI single joint (with contrast)	1200
Region (arm/forearm/hand/thigh/lower legcalf/foot)	
MRI single region (without contrast)	1000
MRI single region (with contrast)	1300
MRI Arthrography (radiologist fee)	300
(q) Radiotherapy and oncology	
External irradiation treatment (Linear accelerator)	
Usually entails daily treatment 5 times weekly at 200cGy per treatment	150
External irradiation treatment using any other fraction to be charged according to biological equivalent dose	100 – 300
Treatment of a Co 60 teletherapy unit to be charged 30% less on daily treatment fee	
Treatment fee inclusive of specialist fee	
Low dose rate intracavitary treatment each session to include radioactive source, applicators. Not inclusive of ward, theatre and	2500 – 5000

Item/Procedure		Fee (RM)
anaesthetic fees		
Interstitial treatment e.g. implants inclusive of source and other applicators	–	3000 – 5000
High dose rate intracavitary/intraluminal radiotherapy for complete treatment (not inclusive of applicators)	–	2000 – 5000
Cytotoxic therapy (excluding consultation)		
Infusion	–	500 – 750
Prolonged Infusion	–	600 – 900
Progressive chemotherapy per day 2 radiotherapy for	–	150 – 250

(r) Skin and subcutaneous tissue

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Lesions of skin		
Coccygeal pressure ulcer excision	– 755	600
Microscopically controlled excision of lesion of skin or subcutaneous tissue (Moh's chemosurgery)	– 2170	715
Malignant melanoma excision including grafting	– 1875	600
Excision of lesion of skin or subcutaneous tissue – up to three	– 355	355
Excision of lesion of skin or subcutaneous tissue – four or more	– 875	440
Lesion requiring wide excision including rodent ulcer excision	– 875	355
Curettage/cryotherapy of lesions of skin including cauterisation – four or more	– 875	275
Laser destruction of lesion of skin	– 505	230
Shave biopsy of lesion of skin	– 275	230
Removal of foreign body in deeper tissue	– 635	310
Drainage of lesion of skin including abscess	– 325	230
Drainage of large subcutaneous abscess/haematoma	– 505	355
Limited area dermabrasion of skin	– 505	275
Extensive dermabrasion of skin	– 875	380
Excision of nail bed (Zadeks)	– 635	380
Repair		
Primary suture of wound with involvement of deeper tissue	– 1170	545
Secondary suture of skin	– 325	275
Insertion/removal of skin expander into tissue	– 1170	440
Debridement of wound (and surgical toilet)	– 420	275
Burns		
Escharectomy of burnt skin or subcutaneous tissue (not more than 10%)	– 1170	380
Escharectomy of burnt skin or subcutaneous tissue (greater than 10%)	– 1540	665
Extensive dressing of burn of skin or subcutaneous tissue	– 420	545
Transplant		
Distant flap of skin and muscle	– 1650	820
Neurovascular island flap	– 2090	820
Large local flap including myocutaneous and fascia	– 1540	440
Small local flap	– 1540	440

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Grafts		
Split autograft of skin – small site	– 875	440
Split autograft of skin – large site	– 1785	600
Full thickness graft	– 1015	600
Microvascular free tissue transfer	– 3145	1355

(s) Spine, spinal cord and peripheral nerves

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Cervical region		
Primary posterior decompression including fusion	– 3145	1155
Primary posterior decompression with fusion and instrumentation	– 3145	1155
Open door laminoplasty of the cervical region (Hirobyashi)	– 3145	1155
Revision posterior decompression including fusion	– 4150	1155
Revision posterior decompression with fusion and instrumentation	– 4150	1155
Revision anterior decompression including fusion	– 4150	1155
Revision anterior decompression with fusion and instrumentation	– 4150	1155
Combined anterior and posterior fusion of, cervical spine including instrumentation	– 5220	1585
Trans oral surgery including posterior fixation	– 5220	1355
Endoscopic discectomy	– 6145	–
Cervical laminectomy	– 3145	–
Decompression and fusion of craniocervical junction	– 6145	–
Primary posterior excision of cervical disc	– 2530	1155
Revision posterior excision of intervertebral disc(s) including fusion	– 4150	1155
Revision posterior excision of intervertebral disc(s) with fusion and instrumentation	– 4150	1155
Primary anterior excision of disc(s), including fusion	– 3145	1155
Primary anterior excision of disc(s), with fusion and instrumentation	– 3145	1155
Revision anterior excision of disc(s), including fusion	– 4150	1355
Revision anterior excision of disc(s), with fusion and instrumentation	– 4150	1355
Thoracic region		
Primary transthoracic/posterior/antero-lateral excision of intervertebral disc(s), including fusion	– 2530	1155
Primary transthoracic/posterior/antero-lateral excision of intervertebral disc(s) with fusion and instrumentation	– 2365	1155
Primary posterior decompression, including fusion	– 3145	1155
Primary posterior decompression, with fusion and instrumentation	– 3145	1155
Revision posterior decompression, including fusion	– 4150	1155

Item/Procedure		Fee (RM)	
		Surgeon	Anesthetist
Revision posterior decompression with fusion and instrumentation	–	4150	1155
Primary anterior/transthoracic decompression, including fusion	–	4150	1155
Primary anterior/transthoracic decompression with fusion and instrumentation	–	4150	1155
Revision anterior/transthoracic decompression, including fusion	–	4150	1155
Lumbar region			
Primary posterior excision of intervertebral disc(s), including fusion	–	2090	820
Primary posterior excision of intervertebral disc(s) with fusion and instrumentation including graft stabilisation	–	3145	1355
Revision posterior excision of intervertebral disc(s), including fusion	–	2530	985
Revision posterior excision of intervertebral disc(s), with fusion and instrumentation	–	4150	1355
Primary transabdominal/retro-peritoneal excision of intervertebral disc(s), including fusion and instrumentation	–	3145	1155
Revision anterior excision of intervertebral disc(s), including fusion	–	4150	1355
Revision anterior excision of intervertebral disc(s) with fusion and instrumentation	–	4150	1355
Primary posterior decompression on spine, including fusion	–	2530	860
Primary posterior decompression with fusion and instrumentation	–	2530	860
Revision posterior decompression with fusion and instrumentation	–	2530	985
Primary anterior decompression including fusion	–	3145	1355
Primary anterior decompression with fusion and instrumentation	–	3145	1355
Revision anterior decompression with fusion and instrumentation	–	4150	1585
Combined anterior and posterior decompression including fusion and instrumentation	–	5220	1585
Posterior spinal fusion with instrumentation for scoliosis, kyphosis, fractures, tumours or infection	–	5220	1845
Anterior spinal fusion with instrumentation for scoliosis, kyphosis, fractures, tumours or infection	–	6145	2185
Percutaneous (or laser) discectomy	–	1875	820
Microdiscectomy	–	2090	820
Revision Microdiscectomy	–	2530	985
Removal of correctional instrumentation from spine	–	1370	545
Exploration of spine including biopsy	–	1650	600
Manipulation of spine	–	505	355
Chemoneucleolysis		1015	380
Spinal cord			
Partial excision of spinal cord	–	4150	1355
Open operation on spinal cord	–	4150	1355
Repair of spinal myelomeningocele	–	3145	1155
Excision of intradural lesion	–	4150	1355
Drainage of spinal canal including insertion of shunt	–	2365	715

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Lumbar puncture including spinal manometry	– 325	230
Excision of intramedullary tumour	– 4150	1355
Nerve roots		
Rhizolysis (open)	– 2365	715
Open sympathectomy	– 6145	–
Endoscopic sympathectomy	– 6145	–
Sympathetic nerves		
Thorascopic cervical sympathectomy	– 2170	715
Laparoscopic lumbar sympathectomy	– 1650	665
Presacral sympathectomy	– 1370	600
Selective posterior rhizotomy	– 6145	–
Peripheral nerves		
Excision of peripheral nerve	– 755	380
Transection of peripheral nerve	– 755	380
Neurectomy (major nerve)	– 1170	440
Excision of lesion of peripheral nerve	– 875	380
Excision of lesion (major nerve)	– 1170	440
Primary repair of peripheral nerve including microsurgery	– 1785	715
Secondary repair of peripheral nerve including microsurgery	– 1875	665
Primary graft to peripheral nerve	– 2090	665
Secondary graft to peripheral nerve	– 2090	600
Primary repair of peripheral nerve	– 755	440
Secondary repair of peripheral nerve	– 1015	380
Primary repair of nerve trunk	– 875	440
Secondary repair of nerve trunk	– 1370	440
Carpal or cubital tunnel release including endoscopic	– 755	380
Carpal or cubital tunnel release including endoscopic – Bilateral	– 1370	665
Release of entrapment of deeply placed peripheral nerve	– 755	380
Release of entrapment of peripheral nerve	– 755	380
Neurolysis and transposition of peripheral nerve	– 875	440
Revision of release of peripheral nerve	– 1370	440
Implantation of neurostimulator into peripheral nerve	– 1785	275
Biopsy of peripheral nerve	– 755	310
Exploration and grafting of brachial plexus	– 875	500
Pain relief		
Paravertebral block up to two levels (under X-ray control)	– 505	–
Sacral root block (under X-ray control)	– 505	–
Intravenous regional sympathetic block (Guanethidine block) – one injection	– 420	–
Intravenous regional sympathetic block (Guanethidine block) - course of three	– 875	–
Stellate ganglion block (local anaesthetic (LA))	– 420	–
Stellate ganglion block (neurolytic)	– 505	–
Coeliac plexus block (LA or neurolytic)	– 1015	–
Splanchnic nerve block – bilateral (local anaesthetic or neurolytic)	– 1015	–
Dorsal root ganglion block (LA or neurolytic)	– 875	–
Dorsal root ganglion block (local frequency)	– 1370	275
Intrathecal neurolysis	– 1015	–
Trigeminal ganglion injection (LA under X-ray control)	– 1015	–
Trigeminal ganglion radio frequency lesion (under X-ray control)	– 1875	–

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Percutaneous cordotomy of spinal cord	– 2365	820
Epidural injection (servical)	– 635	230
Epidural injection (lumbar)	– 505	230
Epidural injection (thoracic)	– 635	230
Injection of therapeutic substance into CSF	– 325	715
Facet or sacroiliac joint radio frequency (RF) thermocoagulation including rhizolysis (under X-ray control with sedation/GA) – 3 joints	– 1015	355
Facet or sacroiliac joint radio frequency (RF) thermocoagulation including rhizolysis (under X-ray control with sedation/GA) – 6 joints	– 1785	600
Facet joint injection (under X-ray control with sedation/GA) – 2 joints	– 635	230
Facet joint injection (under X-ray control with sedation/GA) – 4 joints	– 755	275
Facet joint injection (under X-ray control with sedation/GA) – 6 joints	– 875	310
Implantation of neurostimulator into peripheral nerve	– 1785	275
Peripheral nerve lesion (radio frequency, cryoprobe or phenol)	– 635	–
Local anaesthetic blockade of major nerve trunk	– 325	–
Lumbar sympathectomy: Diagnostic (LA under X-ray control)	– 875	–
Thoracic sympathectomy: Diagnostic (LA under X-ray control)	– 875	–
Lumbar sympathectomy: Therapeutic (neurolytic under X-ray control)	– 1170	355
Thoracic sympathectomy: Therapeutic (neurolytic under X-ray control)	– 1370	380
Cryotherapy to pituitary gland	– 2245	820
Injection(s) into large joint(s) under X-ray control	– 420	–
Neurophysiological procedures –		
Electro-convulsive therapy (ECT)	– 275	230
Electroencephalography (EEG)	– 275	–
Recording and reporting on evoked potential study	– 505	–
Recording and reporting on electromyography (EMG) and nerve conduction studies	– 505	–
Trans tympanic electro-cochleography	– 635	–

(t) Thorax and intra-thoracic organs

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Oesophagus		
Thorascopic oesophageal mobilisation via mediastinum	– 4150	1585
Oesophagogastrctomy	– 5220	2185
Total oesophagectomy and interposition of intestine	– 6145	2890
Open excision of lesion of oesophagus	– 1650	985
Bypass of oesophagus	– 2170	1355
Revision of oesophageal anastomosis	– 2365	1155
Closure of bypass of oesophagus	– 1875	985

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Transthoracic repair of oesophagus	3145	1155
Thorascopic repair of oesophagus	2530	1155
Oesophagocardiomyotomy (Heller's operation)	1785	860
Thorascopic oesophagogastric myotomy	1875	860
Injection sclerotherapy for oesophageal varices	875	600
Transthoracic repair of hiatus hernia	2015	820
Transthoracic repair of diaphragmatic hernia	2015	820
Transabdominal repair of hiatus hernia	1875	665
Transabdominal repair of diaphragmatic hernia	2530	715
Laparoscopic repair of hiatus hernia	1875	665
Transabdominal anti-reflux operations	2530	715
Revision of anti-reflux operations	3145	1155
Chest wall		
Thoracoplasty	2365	860
Excision of chest wall tumour	2090	820
Correction of pectus deformity of chest wall	2530	820
Multiple fracture fixation	2015	820
Exploratory median sternotomy	1015	665
Exploratory thoracotomy	1370	665
Resection of rib and open drainage of pleural cavity	1370	665
Repair of rupture of diaphragm	2530	985
Plication of paralysed diaphragm	2090	860
Repair of congenital diaphragmatic hernia	2365	1355
Trachea		
Partial excision of trachea including reconstruction	3145	1845
Tracheoplasty	1540	545
Open placement of prosthesis in trachea	1540	440
Tracheostomy	875	500
Insertion of mini-tracheostomy	505	355
Thoracotomy, ligation of TOF oesophageal anastomosis	4150	—
Thoracotomy, ligation of TOF, cervical oesophagostomy	4150	—
Cervical oesophagostomy and gastrectomy	2015	—
Fibreoptic endoscopic procedures under topical anesthesia		
Fibreoptic examination of trachea and bronchus including biopsy/removal of foreign body	635	440
Bronchial lavage (diagnostic or therapeutic)	755	—
Dilatation of tracheal stricture including insertion of stent	755	—
Dilatation of bronchial stricture by fibreoptic bronchoscope	875	—
Transbronchial biopsy	875	—
Bronchus, lungs and pleura		
Diagnostic examination of bronchus using rigid bronchoscope including biopsy/removal of foreign body/dilatation of stricture	875	440
Total pneumonectomy	3145	1355
Open lobectomy of lung including excision of segment	3145	1355
Lung resection with resection of chest wall	5220	1585
Thorascopic lung resection including video assisted	1650	600
Open excision of lesion of lung	2530	1155
Needle biopsy of lung	420	275
Decortication of pleura or lung	2530	985
Pleurectomy for pneumothorax	2170	860

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Open excision/biopsy of lesion of pleura	– 2365	820
Endoscopic excision of lesion(s) of lung/pleura	– 875	440
Thoracoscopy (plus/minus biopsy) pleura/lung	– 505	440
Drainage of pleural cavity	– 505	275
Insertion of tube drain into pleural cavity	– 505	275
Introduction of substance into pleural cavity with chest drain	– 275	230
Biopsy of pleura	– 505	275
Lung transplant	– 6145	2890
Lung volume reduction surgery	– 4150	2185
Mediastinum		
Thymectomy	– 1875	1355
Exploration of mediastinum	– 1015	665
Endoscopic excision of lesion of mediastinum	– 1170	440
Diagnostic endoscopic examination of mediastinum	– 1170	440
Heart-cardiac surgery		
Correction of Tetralogy Fallot (TOF)	– 6145	2890
Atrial inversion for transposition of great vessels	– 6145	2890
Other correction of transposition of great vessels	– 6145	2890
Correction of total anomalous pulmonary venous connection	– 6145	2890
Closure of defect of atrioventricular septum using dual prosthetic patches	– 6145	2890
Closure of defect of interatrial septum	– 6145	2560
Closure of defect of interventricular septum	– 6145	2560
Therapeutic transluminal operation on septum of heart	– 2530	2185
Creation of valved cardiac conduit	– 6145	2890
Excision of cardiac tumour	– 6145	2890
Replacement of mitral valve including valvuloplasty	– 6145	2560
Plastic repair of mitral valve	– 6145	2560
Replacement of aortic valve including valvuloplasty	– 6145	2560
Replacement of tricuspid valve	– 6145	2560
Replacement of pulmonary valve including valvuloplasty/valvotomy	– 6145	2560
Replacement of unspecified valve of heart	– 6145	2560
Open valvotomy	– 6145	2560
Closed valvotomy (Mitral/Pulmonary)	– 4150	2185
Therapeutic transluminal operation on valve of heart	– 2365	1845
Removal of obstruction from structure adjacent to valve of heart	– 6145	2560
Autograft bypass for coronary arteries including harvesting of grafts and endarterectomy	– 6145	2560
Redo of bypass for coronary arteries including harvesting of grafts	– 6145	2890
Correction of anomalous coronary arteries	– 6145	2890
Open operation on conducting system of heart	– 6145	2560
Repair of ventricular aneurysm	– 5220	2560
Excision of pericardium	– 3145	985

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Decompression of cardiac tamponade	– 2015	860
Incision of pericardium	– 1170	860
Midcab coronary artery bypass grafts without cardio-pulmonary bypass pump	– 6145	2890
Minimally invasive open heart surgery with cardio-pulmonary bypass pump	– 6145	2890
Ventricular assist device	– 6145	2890
Heart transplant	– 6145	2890
Heart-cardiology		
Percutaneous transluminal angioplasty of coronary arteries including laser	– 2530	1355
Percutaneous transluminal angioplasty with stent insertion	– 3145	1355
Map guided surgery for ventricular arrhythmias including mapping	– 2365	2890
Percutaneous transluminal ablation of atrio-ventricular node	– 2090	860
Percutaneous transluminal ablation of accessory pathway including mapping	– 4150	1355
Mapping of conducting system (in isolation)	– 1370	715
Cardiac pacemaker system introduced through vein (single chamber)	– 1370	715
Cardiac pacemaker system introduced through vein (dual chamber)	– 1875	715
Resiting of intravenous cardiac pacemaker system	– 1170	600
Replacement of generator for intravenous cardiac pacemaker system	– 1540	665
Removal of pacing system with bypass	– 4150	2185
Removal of pacing system without bypass	– 505	820
Implantation of automatic cardioverter/defibrillator	– 3145	820
Adult cardiac catheterisation including coronary arteriography/catheterisation of right/left side of heart/contrast radiology	– 1170	665
Paediatric cardiac catheterisation	– 1370	715
Pericardiocentesis	– 1170	600
Percutaneous transluminal peripheral angioplasty (femoral, iliac, renal, popliteal, subclavian, other distal vessels)	– 2365	1355
Percutaneous transluminal peripheral angioplasty with stent placement	– 2530	1355
Percutaneous transluminal carotid angioplasty with stent placement	– 4150	1355
Percutaneous transluminal ablation of ventricular tachycardia	– 3145	1355
Percutaneous transluminal modification of atrioventricular node	– 2170	860
Percutaneous transluminal occlusion of coronary fistula/arterio-venous (AV) malformation	– 3145	1355
Great vessels		
Correction of truncus arteriosus	– 4150	2890
Closed ligation of patent ductus arteriosus	– 3145	1845
Percutaneous transluminal prosthetic occlusion of patent ductus arteriosus	– 2530	985
Creation of shunt to pulmonary artery from aorta using tube prosthesis	– 5220	1845
Connection to pulmonary artery from aorta	– 5220	1845

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Creation of shunt to pulmonary artery from subclavian artery using interposition tube prosthesis	– 4150	1845
Connection to pulmonary artery from subclavian artery	– 5220	1845
Repair of pulmonary artery	– 6145	1845
Open operation on pulmonary artery	– 3145	1845
Pulmonary embolectomy	– 5220	2890
Transluminal operation on pulmonary artery	– 2365	1355
Emergency replacement of aneurismal segment of ascending aorta	– 6145	2890
Emergency replacement of aneurysmal segment of arch of aorta	– 6145	2890
Emergency replacement of aneurysmal segment of thoracic aorta	– 6145	2890
Planned replacement of aneurysmal segment of ascending aorta	– 4150	2560
Planned replacement of aneurysmal segment of arch of aorta	– 6145	2890
Planned replacement of aneurysmal segment of thoracic aorta	– 6145	2890
Replacement of thoraco-abdominal aneurysms	– 6145	2890
Revision of prosthesis of abdominal aorta	– 4150	1845
Excision of infected aortic graft with bypass	– 6145	2890
Plastic repair of aorta	– 4150	1585
Percutaneous transluminal balloon operation on aorta	– 1540	545
Others		
Proximal gastric vagotomy	– 1785	600
Highly selective vagotomy	– 1785	600
Vagotomy with pyloroplasty	– 1875	715
External cardioversion	– 275	275
Transoesophageal echocardiography	– 875	380
Coronary angioplasty standby team	– 275	310

(u) Urinary system and male reproductive organs

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Kidney/Renal pelvic		
Transplantation of kidney	– 4150	2185
Nephrectomy and excision of perirenal tissue	– 2090	985
Nephro-ureterectomy	– 2090	715
Excision of rejected transplanted kidney	– 1785	665
Nephrectomy (and bilateral)	– 1785	715
Laparoscopic nephrectomy	– 1785	715
Partial excision of kidney	– 1875	715
Open pyeloplasty	– 1785	600
Repair of kidney wound	– 2015	665
Open removal of calculus from kidney	– 2090	600
Drainage of kidney	– 1540	665
Drainage of pyonephrosis	– 1540	665
Other open operation on kidney	– 1650	600
Drainage of perinephric abscess	– 1540	600
Endoscopic fragmentation of calculus of kidney	– 1650	600

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Percutaneous nephrolithotomy including cystoscopy and retrograde catheterisation	– 3145	860
Diagnostic endoscopic examination of kidney including biopsy and other therapeutic procedures	– 1785	600
Percutaneous fine needle biopsy of lesion of kidney	– 420	310
Percutaneous insertion of nephrostomy tube	– 1170	355
Percutaneous tru-cut needle biopsy of lesion of kidney	– 755	–
Extracorporeal fragmentation of calculus of kidney (Lithotripsy) – single treatment	– 1015	440
Extracorporeal fragment of calculus of kidney-stone free/course of treatment	– 1370	545
Laparoscopy removal of renal cyst	– 1785	665
Open stone surgery for horseshoe kidney	– 3145	–
Pyeloplasty for horseshoe kidney	– 3145	–
Ureter		
Excision of segment of ureter	– 1540	545
Construction of ileal conduit including ureteric implantation	– 2090	860
Bilateral replantation of ureter into bowel	– 2365	820
Unilateral replantation of ureter into bowel	– 1875	715
Bilateral replantation of ureter into bladder	– 2170	820
Unilateral replantation of ureter into bladder	– 1650	715
Other connection of ureter	– 1875	715
Ileal or colonic replacement of ureter	– 2530	820
Ureterostomy – closure	– 1875	600
Open correction vesico-ureteric reflux – Unilateral	– 1875	600
Open correction vesico-ureteric reflux – Bilateral	– 3145	860
Open ureterolithotomy	– 1650	600
Ureterolysis – Unilateral	– 1875	600
Ureterolysis – Bilateral	– 2245	1155
Therapeutic nephroscopic operations on ureter	– 1540	715
Ureteroscopic extraction of calculus of ureter	– 1170	380
Endoscopic insertion of prosthesis into ureter	– 875	380
Removal of prosthesis from ureter	– 420	380
Ureteric meatotomy	– 420	230
Endoscopic examination of ureter	– 755	380
Endoscopic retrograde pyelography	– 755	380
Extracorporeal shockwave lithotripsy of calculus of ureter	– 1015	600
Operation on ureteric orifice	– 635	440
Endoscopic meatotomy of ureteric orifice	– 635	440
Ureterscopic biopsy of lesion	– 1370	500
Continent urinary diversion	– 4150	–
Substitution cystoplasty	– 4150	–
Transureteroureterostomy	– 2365	–
Endoscopic insertion of permanent prosthesis into ureter	– 1875	–
Bladder		
Endoscopic anti-reflux procedure (and bilateral)	– 1170	440
Total cystectomy (with construction of intestinal conduit or bladder)	– 4150	1355
Partial cystectomy	– 1785	600
Diverticulectomy of bladder	– 1540	600

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Enlargement of bladder	2530	715
Repair of bladder	1875	600
Repair of vesicocolic fistula	2015	715
Repair of cutaneous vesical fistula	1015	715
Cystostomy and insertion of suprapubic tube into bladder	635	545
Stab cystotomy	275	230
Open removal of calculus from bladder	1170	440
Open excision of lesion from bladder	1650	600
Endoscopic resection of lesion of bladder	1650	600
Endoscopic destruction of lesion of bladder	755	380
Endoscopic transection of bladder	1650	600
Endoscopic hydrostatic distention of bladder	355	230
Sphincterotomy	1015	380
Litholapaxy	1540	600
Endoscopic extraction of calculus of bladder	875	380
Endoscopic removal of foreign body from bladder	875	380
Resection of bladder neck	1170	380
Diagnostic endoscopic examination of bladder including any biopsy	505	275
Urodynamic studies/urodynamic assessment	505	
Closure of cystostomy	755	380
Combined abdominal and vaginal operations to support outlet of female bladder	1650	600
Suprapubic sling operation	1650	665
Retropubic suspension of neck of bladder	1650	600
Vaginal operation to support outlet of female bladder	1650	600
Implantation of artificial urinary sphincter into bladder and/or removal	1875	600
Dilatation of outlet of female bladder (with cystoscopy)	505	310
Endoscopic incision of outlet of male bladder (with cystoscopy)	1170	380
Repair of vesico-vaginal fistula	1875	715
Endoscopic vesico-lithotripsy of bladder stone	1540	545
Cystoscopy with biopsy	875	355
Endoscopic resection of deep invasive tumour of bladder	1875	
Continent pouch/neo bladder	4150	2185
Combined abdomino-perineal closure of vesico-vaginal fistula	4150	-
Urethra		
Urethrocele	1015	440
Excision of urethral caruncle	325	230
Therapeutic endoscopic operations on outlet of female bladder	635	355
Urethrectomy	1540	600
Urethral valve resection	1370	440
Repair of hypospadias	1785	600
Repair of epispadias	2170	600
Closure of fistula of urethra	755	440
Repair of urethrorectal fistula	1540	600
Urethroplasty (simple)	1540	545
Urethroplasty (complex)	1785	600
Repair of rupture of urethra	1785	600
Excision of diverticulum of urethra	1015	440
Excision of prolapse of urethra	420	355

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Therapeutic endoscopic operation on urethra	— 755	380
Removal of foreign body from urethra	— 355	380
Diagnostic endoscopic examination of urethra in isolation	— 355	230
Dilatation of urethra	— 275	310
Internal urethrotomy including cystoscopy	— 755	380
Closure of bladder exostrophy	— 5220	—
Closure of cloacal exostrophy	— 6145	—
Repair of hypospadias – mild	— 2015	—
Repair of hypospadias – moderate	— 2530	—
Repair of hypospadias – severe	— 3145	—
Prostate		
Open excision of prostate	— 1785	600
Radical prostatectomy, reconstruction of bladder neck including bilateral pelvic lymphadenectomy	— 4150	1355
Open biopsy of lesion of prostate	— 755	600
Endoscopic resection of prostate (TURP)	— 1785	665
Endoscopic biopsy of prostate	— 755	380
Transurethral microwave therapy	— 1370	500
Drainage of prostatic abscess	— 1170	440
Prostatic hyperthermia (up to six courses)	— 1370	500
Prostate, needle biopsy	— 355	230
Transrectal ultrasound and biopsy	— 505	—
Insertion of urethral stent for relief of prostatic obstruction	— 1650	600
Genitalia		
Meatoplasty	— 635	310
External meatotomy of urethral orifice	— 505	230
Bilateral excision of testis	— 1540	545
Laparoscopic orchidectomy	— 1170	380
Orchidectomy and excision of spermatic cord	— 1170	380
Excision of lesion of testis	— 635	440
Orchidopexy – Bilateral	— 1540	715
Microvascular transfer of testis to scrotum	— 2015	715
Orchidopexy	— 875	440
Abdominal undescended testis	— 1370	545
Prosthesis of testis (insertion or removal)	— 635	355
Correction of hydrocele	— 635	380
Fixation of testis	— 755	380
Biopsy of testis	— 505	275
Exploration of testis including biopsy	— 755	380
Bilateral fixation of testis	— 755	440
Bilateral epididymectomy	— 1170	500
Unilateral epididymectomy	— 755	440
Excision of epididymal cyst	— 755	440
Operation on varicocele	— 755	440
Vasography	— 325	275
Operation on seminal vesicle	— 1370	440
Total amputation of penis	— 1875	600
Partial amputation of penis	— 1370	600
Operation for Peyronie's disease	— 1015	380
Reconstruction of penis	— 1540	600
Repair of avulsion on penis	— 1875	600
Repair of injury on penis	— 1170	440
Division of preputial adhesions	— 355	230
Circumcision	— 635	355
Biopsy of lesion of penis	— 355	230
Penile prosthesis (simple – rod only)	— 1650	600

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Penile prosthesis (complex – 3 pieces)	— 2530	1585
Vasectomy reversal – Bilateral (Microscopic)	— 1540	545
Vasectomy reversal – Bilateral (Macroscopic)	— 1650	600
Epididymo-vasostomy (Macroscopic)	— 1650	600
Epididymo-vasostomy (Microscopic)	— 1785	665
Tenchkoff	— 1170	—
Tenchkoff and adhesiolysis	— 1650	—
Transrectal ultrasound (Diagnostic)	— 505	—
Transrectal ultrasound and systematic prostate biopsy	— 875	—
Excision and grafting for Peyronie's disease	— 2365	—
Other		
Block dissection of para-aortic lymph Nodes	— 2245	665
(v) Vascular system (other than intrathoracic)		

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Head and neck		
Bypass of carotid artery from the arch	— 4150	1355
Carotid endarterectomy	— 4150	1355
Reconstruction of carotid artery (Vein patch and bypass)	— 3145	1355
Bypass of subclavian artery from the arch	— 4150	1355
Bypass of subclavian artery – Extrathoracic	— 2530	1155
Endarterectomy and patch repair of subclavian artery	— 4150	1355
Renal		
Endarterectomy of renal artery	— 4150	1355
Reconstruction of renal artery	— 4150	1355
Transluminal operation on renal artery	— 1370	600
Abdominal vessels		
Axillo-femoral bypass	— 2530	1355
Axillo-bifemoral bypass	— 2530	1355
Infrarenal abdominal aortic aneurysm tube graft	— 4150	1585
Infrarenal abdominal aortic aneurysm bifurcation graft	— 5220	1585
Revision of prosthesis of abdominal aorta	— 4150	1845
Percutaneous transluminal balloon operation on aorta	— 1540	545
Carotid endarterectomy (with patch)	— 5220	—
Endarterectomy and patch repair of visceral branch of abdominal aorta	— 5220	1845
Other open operations on other visceral branch of abdominal aorta	— 5220	1845
Ileo-femoral vessels		
Aorto-iliac, aorto-femoral, ileo-femoral bypass	— 4150	1355
Aorto-bifemoral bypass	— 4150	1355
Endarterectomy and patch repair of iliac artery	— 3145	1355
Open operation on iliac artery	— 3145	1355
Transluminal operation on iliac artery	— 1170	440
Femoro-femoral bypass	— 2530	1155

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Femoro-popliteal bypass using prosthesis and/or vein and/or vein cuff/patch	— 3145	1355
Femoro-distal calf bypass using prosthesis and/or vein and/or vein cuff/patch	— 3145	1355
Endarterectomy of femoral artery	— 2530	985
Reconstruction/bypass for popliteal aneurysm	— 3145	1845
Transluminal procedures on femoral artery	— 1370	440
Revision of femoral bypass graft	— 2365	1155
Non-specific		
Revision of reconstruction of artery	— 3145	820
Biopsy of artery including temporal	— 505	230
Repair of artery	— 2015	600
Micro-arterial or micro-venous graft	— 4150	1355
Repair of artery using vein graft	— 2365	820
Microsurgical repair of artery	— 2365	860
Open embolectomy of artery	— 2245	820
Percutaneous transluminal angioplasty of artery	— 1170	545
Creation of arteriovenous (AV) fistula including subsequent closure	— 1170	715
Excision of AV malformation	— 6145	1845
Repair of acquired AV fistula	— 2530	860
Repair of AV fistula	— 2530	985
Creation of peritoneo-venous shunt (Levine/Denver)	— 1170	380
Open removal of thrombus from vein	— 1875	600
Insertion of Hickman line, tunnelled central line, etc.	— 635	440
Insertion of portocath/vasoport unit	— 875	355
Isolated limb perfusion	— 2365	1155
Varicose veins		
Ligation/stripping of long or short saphenous vein including local excision/multiple phlebectomy	— 1170	440
Ligation/stripping of long or short saphenous vein including local excision/multiple phlebectomy – Bilateral	— 1875	715
Operation for recurrent varicose veins	— 1875	665
Operation for recurrent varicose veins – Bilateral	— 3145	985
Ligation/stripping of long and short saphenous veins including local excision/multiple phlebectomy	— 1875	665
Local excision (Multiple phlebectomy) of varicose vein(s) of leg	— 635	440
Ligation/stripping of long and short saphenous veins including local excision/multiple phlebectomy –Bilateral	— 3145	985
Venography (and bilateral)	— 355	—
Femoro-popliteal bypass using prosthesis	— 4150	—
Femoro-popliteal bypass using prosthesis vein/or cuff/patch	— 5220	—
Creation of arteriovenous fistula using prosthesis/graft	— 3145	—
Lymphatic		
Block dissection of cervical lymph nodes (not included in other procedures)	— 2530	820
Block dissection of axillary lymph nodes	— 1540	545
Block dissection of para-aortic lymph nodes	— 2245	665

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Block dissection of inguinal lymph nodes	— 1540	600
Block dissection of pelvic lymph nodes (not included in other procedures)	— 1785	665
Biopsy/sampling of cervical lymph nodes	— 355	440
Biopsy/sampling of axillary lymph nodes	— 355	275
Biopsy/sampling of inguinal lymph nodes	— 355	355
Excision biopsy of lymph node	— 635	380
Excision biopsy of scalene lymph node	— 635	380
Drainage of lesion of lymph node	— 420	230
Operation on lymphatic duct	— 2015	715
Excision of cystic hygroma	— 1370	665

(w) Bones, joints, etc. (not listed elsewhere)

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Connective tissue/Tendon muscles		
Plantar fasciectomy	— 635	440
Excision of lesion of fascia	— 420	440
Other operations of fascia	— 505	275
Excision of ganglion, including repeat excision	— 875	275
Excision of bursa	— 635	355
Transfer of tendon	— 875	380
Transfer of multiple tendons	— 1370	600
Excision of lesion of tendon	— 635	380
Tendon graft, as sole procedure	— 1170	380
Secondary repair of tendon including graft, transfer and/or prosthesis	— 1650	440
Tenolysis, other than flexor	— 875	380
Percutaneous tenotomy	— 355	230
Lengthening of tendon(s), including tenotomy	— 1015	380
Tenosynovectomy, including arthroscopic	— 755	380
Release of constriction of sheath of tendon	— 875	380
Limited repair of muscle, i.e. not more than 2 cm tear (e.g. rotator cuff), including arthroscopic	— 635	545
Extensive i.e. greater than 2 cm tear, repair of muscle (e.g. rotator cuff), including arthroscopic	— 1875	545
Release of contracture of muscle	— 1015	500
Open biopsy of muscle	— 505	275
Needle/tru-cut biopsy of muscle	— 275	—
Excision of lesion of muscle without skin graft	— 1370	545
Excision of lesion of muscle with skin graft	— 1650	600
Bone (non-specific)		
Open bone biopsy	— 635	355
Introduction of therapeutic substance into bone, e.g. application of antibiotic for infected hip replacement as a sole procedure	— 505	230
Removal of wire from bone, including K-wires	— 355	—
Excision of ectopic bone	— 505	355
Total excision of sesamoid bone	— 635	380

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Partial excision of bone including exostosis	— 875	355
Total excision of bone with or without prosthetic replacement/reconstruction, e.g. trapezium	— 2170	715
Radical resection of bone tumour	— 2365	715
Osteotomy of large bone, with/without fixation, including graft	— 1785	600
Drainage/debridement of bone(s), including sequestrectomy for osteomyelitis	— 1170	355
Fixation of epiphysis	— 1015	600
Fractures		
Primary open reduction of fracture of femur and open fixation using pin and plate	— 2015	665
Primary closed reduction of fracture or dislocation of joint, with or without fixation including plaster of Paris (POP), e.g. Colles'	— 635	355
Closed reduction of fracture of long bone and external fixation, including POP and percutaneous K-wires, e.g. forearm	— 1540	600
Closed reduction of fracture of small bone and external fixation, including POP and percutaneous K-wires	— 755	440
Primary open reduction of long bone with fixation	— 1785	665
Primary open reduction of fracture with/without dislocation of joint	— 1650	600
Primary open reduction of small bone with fixation including intra articular	— 1170	500
Primary open reduction of intra-articular fracture of long bone e.g. proximal humerus	— 1650	665
Open reduction of fracture of pelvis and internal fixation	— 2530	665
Open reduction and internal fixation of complex acetabular pelvic fracture	— 4150	1355
Secondary open reduction of dislocation of joint	— 755	355
Secondary open reduction of fracture of small bone, including intra articular	— 1170	440
Secondary open reduction of fracture of long bone and intermedullary fixation or internal fixation for non-union/mal-union	— 1650	600
Locked intramedullary nailing	— 2365	715
Secondary open reduction of intra-articular fracture of bone	— 1650	600
Application of Ilizarov frame for secondary non-union/mal-union	— 4150	1355
Adjustments to Ilizarov frame rings for secondary non union/mal-union	— 1540	440
Adjustments to pin sites secondary for non-union/mal-union	— 505	—
Bone graft (except where part of another procedure)	— 1370	500
Removal of internal fixation/prosthesis from bone/joint, excluding K-wires	— 1170	380
Removal of wire from bone, including K-wires	— 355	275

Item/Procedure	Fee (RM)			
	Surgeon	Anesthetist		
Nerves	Surgical toilet to wound under general anaesthetic	—	420	230
	Release of entrapment of deeply placed peripheral nerve including anterior interosseous nerve and posterior interosseous nerve	—	755	380
	Anterior transposition of ulna nerve	—	875	440
	Submuscular transposition of ulna nerve	—	1650	440
	Revision of release of peripheral nerve	—	1370	440
	Exploration/neurolysis/biopsy of peripheral nerve	—	755	310
Joints (not listed elsewhere)	Excision of synovial membrane of joint	—	1370	545
	Primary prosthetic replacement/reconstruction/repair of ligament, including prosthesis	—	1370	440
	Stabilising operation on joint	—	1370	545
	Release of contracture of joint	—	1015	355
	Arthrotomy of large joint, including removal of loose body from joint	—	1015	355
	Arthrotomy of small joint, including removal of loose body from joint	—	275	230
	Therapeutic arthroscopic operation on intra articular cartilage (other than W8200)	—	1015	440
	Therapeutic arthroscopic operation on intra articular cartilage (other than W8200) - Bilateral	—	1650	715
	Therapeutic arthroscopic operation on cavity of joint	—	1650	440
	Therapeutic arthroscopic operation on cavity of Joint – Bilateral	—	2530	715
	Diagnostic arthroscopic examination of joint, with or without biopsy	—	755	380
	Injection(s) into joint(s) under X-ray control	—	420	230
	Manipulation of joint	—	355	355
	Joints (not listed elsewhere)	Prosthetic replacement of articulation of bone	—	1875
Prosthetic interposition arthroplasty of joint, e.g. hip, knee, shoulder		—	2015	715
Excision reconstruction of joint		—	1540	545
Fixation/Arthrodesis	Osteotomy of hip with fixation	—	2015	820
	Pelvic osteotomy with fixation	—	3145	820
	Primary arthrodesis of large joint and bone graft	—	1540	715
	Primary arthrodesis and internal fixation, (hand/foot), including bone graft	—	1015	600
Hand	Dupuytren's subcutaneous fasciotomy	—	505	275
	Dupuytren's fasciectomy – single digit	—	1015	380
	Dupuytren's fasciectomy for palm and multiple digits	—	1540	545
	Dupuytren's dermofasciectomy and graft, or for recurrent disease	—	1875	715
	Repair of extensor of hand	—	755	380

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Repair of flexor of hand, including prosthetic implant	— 1540	380
Secondary or second stage repair of flexor of hand including prosthetic implant	— 1650	500
Secondary repair of tendon of hand/forearm (excluding flexor), without transfer or graft	— 875	380
Secondary repair of tendon of hand/forearm (excluding flexor) with graft/transfer	— 1540	380
Tendon graft as sole procedure	— 1170	380
Tenolysis, other than flexor	— 1015	380
Tenolysis of flexor	— 1370	380
Pollicisation of finger for thumb reconstruction	— 3145	380
Repair of finger tip injury following avulsion with flap	— 1370	440
Multiple joint procedures on hand including synovectomy	— 2090	715
Fusion of metacarpo-phalangeal/intercarpal joint	— 875	500
Prosthetic arthroplasty of digital joint(s)	— 1540	380
Bone graft to scaphoid with internal fixation, including Herbert screw	— 1650	545
Amputation of hand	— 1370	545
Amputation of digit	— 875	440
Amputation through mid-carpal/transmetacarpal	— 875	380
Fusion of wrist	— 1785	715
Shoulder		
Limited repair of muscle, i.e. not more than 2 cm tear, (e.g. rotator cuff), including arthroscopic	— 635	545
Extensive i.e. greater than 2 cm tear, repair of muscle (e.g. rotator cuff), including arthroscopic	— 1875	545
Revision rotator cuff repair	— 1875	545
Acromioplasty	— 1370	545
Excision distal clavicle, in isolation	— 1370	545
Prosthetic interposition arthroplasty of joint, e.g. hip, knee, shoulder	— 2015	715
Primary repair of rupture of acromioclavicular joint including internal fixation	— 2365	600
Secondary repair of rupture of acromioclavicular joint including internal fixation	— 2365	600
Reconstruction of acromioclavicular joint	— 2365	600
Shoulder hemiarthroplasty	— 2015	600
Revision shoulder hemiarthroplasty	— 2245	600
Primary total shoulder replacement	— 2365	820
Revision total shoulder replacement	— 3145	1355
Stabilisation of shoulder joint, including anterior, posterior or multi-directional, including arthroscopic	— 1650	600
Revision stabilisation of shoulder joint	— 2090	665
Release of shoulder contracture	— 1875	600
Plating and/or bone grafting for non-union of clavicle	— 1785	600
Exploration and grafting of brachial plexus	— 3145	1845

	Item/Procedure	Fee (RM)			
		Surgeon	Anesthetist		
Elbow	Sub-acromial decompression, including arthroscopic	—	1650	600	
	Total excision of cervical or first rib	—	1875	715	
	Total prosthetic replacement of elbow	—	2365	820	
	Revisional prosthetic replacement of elbow	—	3145	1355	
Hip, leg and pelvis	Release of constriction of sheath of tendon	—	875	380	
	Excision of lesion of bone pelvis/hip	—	1370	600	
	Osteotomy of hip with fixation	—	2015	820	
	Pelvic osteotomy with fixation	—	3145	820	
	Total prosthetic replacement of hip joint	—	2365	860	
	Revision of total prosthetic replacement of hip joint	—	3145	1355	
	Total prosthetic replacement of hip joint – Bilateral	—	4150	1355	
	Prosthetic replacement of head of femur	—	1875	715	
	Release fasciotomy of anterior/posterior compartment of leg	—	1540	545	
	Amputation of leg/foot	—	1785	600	
Knee	Manipulation and POP for hip	—	505	355	
	Therapeutic arthroscopic operations of cavity of joint	—	1650	440	
	Therapeutic arthroscopic operations of cavity of joint – Bilateral	—	2530	715	
	Diagnostic arthroscopic examination of joint, with or without biopsy	—	755	380	
	Total prosthetic replacement of knee joint	—	2365	860	
	Unicompartmental knee replacement	—	2365	715	
	Revision of total replacement of knee joint	—	3145	1355	
	Total prosthetic replacement of knee joint – Bilateral	—	4150	1355	
	Primary prosthetic replacement of cruciate ligament	—	2170	715	
	Autograft reconstruction of cruciate ligament, including arthroscopic	—	2245	820	
	Stabilisation of patella	—	2170	820	
	Therapeutic arthroscopic operations of semi lunar cartilage	—	1650	600	
	Therapeutic arthroscopic operations of semi lunar cartilage – Bilateral	—	2530	860	
	Simple repair of knee ligaments	—	1650	500	
	Therapeutic arthroscopic operations on cavity of knee	—	1650	600	
	Therapeutic arthroscopic operations on cavity of knee – Bilateral	—	2530	860	
	Foot	Primary repair of tendon of foot	—	420	380
		Primary repair of achilles tendon	—	1015	380
		Secondary repair of achilles tendon	—	1650	380
		Secondary repair of tendon of foot	—	635	380
Multiple joint procedures on forefoot		—	2090	665	
Multiple joint procedures on forefoot – Bilateral		—	3145	985	
Osteotomy of metatarsal (e.g. akin, mcNab, etc.)		—	755	380	

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Fusion of first metatarso-phalangeal joint	— 875	440
Fusion of first metatarso-phalangeal joint – Bilateral	— 1540	715
Metatarso-phalangeal cheilectomy	— 1370	440
Triple fusion of joints of hind foot	— 1650	600
Osteotomy for pes clavus	— 1650	600
Correction of minor congenital deformity of foot	— 1370	440
Correction of minor congenital deformity of foot – Bilateral	— 2170	715
Total prosthetic replacement of ankle joint	— 2365	820
Revision of total prosthetic replacement of ankle joint	— 3145	1355
Closing wedge osteotomy/translation of calcaneal spur, including internal fixation	— 1540	440
Excision arthroplasty of first metatarso-phalangeal joint with prosthetic implantation	— 1540	545
Excision arthroplasty of first metatarso-phalangeal joint, including Keller's	— 1015	440
Excision arthroplasty of first metatarso-phalangeal joint, including Keller's – Bilateral	— 1650	715
Fusion of interphalangeal joint(s) of toe	— 875	380
Correction of retracted/dislocated metatarso-phalangeal joint(s) including tendon transfer, division/realignment of bone and internal fixation	— 1650	715
Fusion of interphalangeal joint(s) of toe – Bilateral	— 1540	665
Primary arthrodesis and internal fixation, (Hand/Foot), including bone graft	— 1015	600
Simple bunionectomy	— 635	310
Simple bunionectomy – Bilateral	— 1015	545
Metatarsal osteotomy for Hallux valgus	— 1170	600
Metatarsal osteotomy for Hallu valgus – Bilateral	— 1875	860
Metatarsal osteotomy for Hallux valgus, with internal fixation and soft tissue correction	— 1650	665
Metatarsal osteotomy for Hallu valgus, with internal fixation and soft tissue correction – Bilateral	— 2530	985
Amputation of toe	— 875	380
Radical excision of bone tumour with implantation of prosthesis for limb	— 4150	1355
External fixation/Traction		
Application of skeletal traction to bone	— 505	440
Removal of skeletal traction from bone	— 355	275
Application of external fixation to bone	— 1540	440
Removal of external fixation from bone	— 505	275
(x) Face, mouth and neck (not elsewhere listed)		

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Face and jaws		
Open reduction of fracture of maxilla	— 1170	600
Closed reduction of fracture of maxilla	— 635	500

Item/Procedure	Fee (RM)		
	Surgeon	Anesthetist	
Reduction of other fractures of bones of face	—	505	380
Reduction of fracture of zygomatic complex of bones	—	875	440
Open reduction of fracture of zygomatic complex of bones	—	1370	500
Excision of maxilla	—	1785	820
Formal hemi-maxillectomy for malignancy	—	2245	820
Internal fixation of maxilla	—	635	600
Extra-oral fixation of maxilla	—	635	600
Removal of fixator from maxilla	—	505	500
Biopsy of lesion of facial bone	—	355	310
Excision of mandible	—	1785	820
Extensive excision of mandible	—	2090	860
Excision of lesion of jaw	—	1015	380
Open reduction of fracture of mandible	—	875	600
Closed reduction of fracture of mandible	—	505	500
Intermaxillary fixation of mandible	—	635	600
Extra-oral fixation of mandible	—	875	600
Removal of fixator from mandible	—	505	440
Reconstruction of jaw	—	2365	820
Alveolar bone graft	—	1170	500
Manipulation of mandible	—	355	310
Prosthetic replacement of temporomandibular joint	—	2015	545
Arthroplasty of temporomandibular joint	—	1650	545
Meniscectomy of temporomandibular joint	—	1015	440
Reduction of dislocation of temporomandibular joint	—	635	310
Lips			
Excision of vermilion border of lip and advance of mucosa of lip	—	875	380
Excision of lesion of lip	—	755	355
Primary closure of cleft lip (and bilateral)	—	1540	715
Revision of primary closure of cleft lip	—	1875	715
Reconstruction of lip using tongue flap	—	1875	600
Reconstruction of lip using skin flap	—	1785	665
Suture of lip	—	420	380
Biopsy of lesion of lip	—	420	310
Tongue			
Total glossectomy including block dissection	—	2170	665
Partial glossectomy including block dissection	—	1875	715
Excision/destruction of lesion of tongue	—	755	440
Biopsy of lesion of tongue	—	275	355
Frenotomy/frenectomy of tongue	—	420	380
Freeing of adhesions of tongue	—	275	355
Tongue flap—first stage	—	1540	715
Tongue flap—second stage	—	875	545
Palate			
Excision/destruction of lesion of palate	—	755	440
Primary repair of cleft palate	—	2015	715
Revision of repair of cleft palate	—	1370	600
Plastic repair of palate using flap of palate	—	1170	600
Plastic repair of palate using flap of skin	—	1650	600
Suture of palate	—	505	380
Biopsy of lesion of palate	—	420	355
Incision of palate	—	325	355
Operation on uvula	—	635	380
Mouth cavity			
Vestibuloplasty following trauma	—	1015	380

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Excision/destruction of lesion of mouth	— 505	355
Reconstruction of mouth using flap	— 1875	665
Reconstruction of mouth using graft	— 875	665
Graft of skin to mouth	— 875	545
Graft of mucosa to mouth	— 755	500
Suture of mouth	— 505	440
Biopsy of lesion of mouth	— 325	310
Removal of excess mucosa from mouth	— 755	380
Salivary glands		
Excision of parotid gland (other than F4410/F4430)	— 1650	600
Total excision of parotid gland and preservation of facial nerve	— 3145	860
Partial excision of parotid gland and preservation of facial nerve	— 2530	860
Excision of submandibular gland	— 1170	440
Excision of sublingual gland	— 875	440
Excision of lesion of parotid gland	— 1015	440
Excision of lesion of submandibular gland	— 1015	440
Excision of lesion of sublingual gland	— 355	440
Incision of parotid gland	— 355	355
Incision of submandibular gland	— 355	355
Incision of sublingual gland	— 355	355
Biopsy of lesion of salivary gland	— 505	380
Closure of fistula of salivary gland	— 755	380
Transposition of parotid duct	— 1015	380
Transposition of submandibular duct	— 1015	380
Open extraction of calculus from parotid duct	— 755	310
Open extraction of calculus from submandibular duct	— 635	380
Ligation of parotid duct	— 420	380
Ligation of submandibular duct	— 420	380
Operation on submandibular duct	— 420	380
Dilation of parotid duct	— 355	230
Manipulative removal of calculus from parotid duct	— 635	275
Teeth		
Replantation of tooth/teeth following trauma	— 755	310
Surgical removal of impacted/buried tooth/ teeth	— 875	380
Surgical removal of complicated buried roots	— 635	380
Enucleation of cyst of jaw	— 755	380
Neck		
Block dissection of cervical lymph nodes (not included in other procedures)	— 2530	820
Biopsy/sampling of cervical lymph nodes	— 355	440
Operation on branchial cleft cyst	— 1170	715
Operation on branchial cleft fistula	— 1785	715
Thyroid and parathyroid glands		
Total thyroidectomy	— 1785	715
Bilateral subtotal thyroidectomy	— 1785	665
Hemi-thyroidectomy	— 1785	600
Partial thyroidectomy	— 1785	600
Thyroplasty (Isshiki type I)	— 1540	545
Operation on aberrant thyroid issue including retrosternal	— 2170	820
Excision of thyroglossal cyst	— 875	545
Excision of thyroglossal tract	— 1170	545
Excision of lesion of thyroid gland	— 1170	380

Item/Procedure	Fee (RM)	
	Surgeon	Anesthetist
Fine needle aspiration of thyroid gland	— 275	275
Needle biopsy of thyroid gland	— 505	275
Parathyroidectomy	— 2365	820
Parathyroid: second operation	— 2365	860
Drainage of salivary gland abscesses	— 355	—

III. MISCELLANEOUS

1. Medical examination fee

(a) *Non-specialist*

Item/Procedure	Fee (RM)
Medical examination – Pre-employment, routine and annual medical examination, fitness medical examination, comprehensive medical examination, aviation medical examination (excluding laboratory investigations, X-ray, ECG, etc.)	— 40 – 200
Examination for medico-legal cases	— 500 – 1000
Examination for evaluation of disability	— 500 – 1000
Participation in Medical Board Examination	— 200 – 1000
Medical examination for life insurance	— 80 – 200
Vocational licence health examination	— 30 – 100

(b) *Specialist*

Item/Procedure	Fee (RM)
Medical Examination – Pre-employment, routine and annual medical examination, fitness medical examination, comprehensive medical examination, aviation medical examination (excluding laboratory investigations, X-ray, ECG, etc.)	— 100 – 500
Examination for medico-legal cases	— 500 – 2000
Examination for evaluation of disability	— 500 – 2000
Participation in Medical Board Examination	— 500 – 2000
Medical examination for life insurance	— 150 – 400
Vocational licence health examination	— 30 – 100

2. Medical report fee

Item/Procedure	Fee (RM)
Non-specialist	— 50 – 200
Specialist	— 100 – 500

3. House call and medical assistance fee (General Practitioners)

Item/Procedure	Fee (RM)
Medical duty for events and functions per hour	— 50
Medical coverage for transfer/repatriation of patient (excluding actual expenses incurred in the cost of travel, board and lodging) per day	— 500

4. Court attendance fee

<u>Item/Procedure</u>		<u>Fee (RM)</u>
Qualifying expenses per day This is to cover the cost of the medical practitioner who on being called as a witness, is required to study and research a case not previously a patient of the same practitioner (excluding travel, board and lodging expenses and medical report)	—	250 - 500
Conduct money	—	Actual expenses incurred in the cost of travelling and lodging
Non-expert witness (testimony involving statement of facts only)	—	500 – 1000
Expert witness (testimony involving expert opinion)	—	1000 – 2000
Comprehensive medical report (requested by insurance company, lawyers, others)	—	80 – 250
Attending physician statement for insurance company	—	50

PART B – DENTAL FEE

I. CONSULTATION FEE

<u>Item/Procedure</u>		<u>Fee (RM)</u>
Consultation only		25 – 250
Consultation with examination		
Consultation with examination and treatment plan		

II. BASIC DENTAL PROCEDURE FEE

<u>Item/Procedure</u>		<u>Fee (RM)</u>
Post-extraction bleeding	—	50 – 300
Treatment for dry socket	—	50 – 300
Temporary dressings	—	30 – 150
Incision and drainage	—	50 – 200
Amalgam restorations	—	40 – 300
Tooth coloured/Adhesive restoration	—	45 – 600
Removal of calculus	—	50 – 300
Removal of plaque and/or extrinsic stains	—	60 – 250
Dentures acrylic (partial) per jaw	—	100 – 1000
Dentures acrylic (full) per jaw	—	250 – 2000
Non-surgical/Simple extraction of teeth and/or root(s)		
Permanent	—	40 – 250
Deciduous	—	25 – 100
Intra-oral periapical/bite wings/occlusal radiograph–per exposure	—	20 – 100

III. MISCELLANEOUS

Item/Procedure	—	Fee (RM)
Dental report	—	50 – 300
House call	—	150 – 500
Court attendance fee		
Qualifying expenses per day	—	250 – 500
This is to cover the cost of the dental practitioner who on being called as a witness, is required to study and research a case not previously a patient of the same practitioner (excluding travel, board and lodging expenses and dental report)		
Conduct Money	—	Actual expenses incurred in the cost of travelling and lodging
Non-expert witness (testimony involving statement of facts only)	—	500 – 1000
Expert witness (testimony involving expert opinion)	—	1000 – 2000
Comprehensive dental report (requested by insurance companies, lawyers and others)	—	50 – 300
Attending dentist statement for insurance company	—	50