

Which over-the-counter (OTC) expenses are eligible for reimbursement?

The following is a partial list of eligible/potentially eligible/ineligible over-the-counter expenses. It is possible that future changes in the IRS rules will affect the eligible, potentially eligible, and/or ineligible expense categories. If you have any questions about an item's eligiblity, please contact SelectAccount[™] customer service at (651) 662-5065 or toll free at 1-800-859-2144.

Eligible medical OTC expenses _

- Bandaids/bandages Breast pumps and supplies for pump only Chondroitin Cold/hot packs Contact lens solutions/cleaners Corn and callus removers (non-medicated) Cotton balls (sterile) Crutches Denture adhesive
- Denture care cleaning products Diabetic supplies Ear wax removal kits Elastic wraps Eye drops (non-medicated) First aid kits Glucosamine Heating pad Incontinence supplies
- Orthopedic Inserts Oxygen equipment Pregnancy test kits Prenatal vitamins Reading glasses Sunscreen (must be broad spectrum and at least SPF 15) Thermometers Wrist/joint supports

Valid Prescription Required - medical OTC Drugs and Medicines

Anti-Arithritics Acne Treatment Acid Controllers Allergy medicine Antibiotics Analgesics Anti-diarrhea medicine Anti-gas Antihistimines Anti-inflammatory Aspirin Burn treatments Calamine lotion Cold and flu medicine Cough drops **Cold Sore Remedies**

- Corn and callus removers (medicated) Decongestants Diaper rash treatment Expectorants Feminine Anti-fungal / Anti-itch Fiber laxatives Fluoride rinses Head lice treatment Hemorroid treatments Insect bite/sting medicine Laxitives Medicated lip balm/cream Menstrual pain relievers Motion sickness medicine Muscle/joint pain relievers Nasal sinus sprays
- Nicotine patches, gum, lozenges Orajel pain relief Oral wound treatments (cold sores) Pain relievers Psoriasis treatment Respiratory Treatments Rubbing alcohol Sinus medication Skin irritation treatment Sleep aids and Sedatives Stomach Remedies Sunburn treatments Throat lozenges Wart remover products Yeast infection medication

Potentially eligible medical expense (requires Letter of Medical Necessity from health care provider)

Petroleum iellv **Dietary supplements** Holistic remedies/medicines Digestive aids Hormone therapy Probiotics Ear plugs Lactose intolerance pills St. John's Wort Exercise equipment Medical grade face mask Support stockings (e.g., Jobst stockings) Hair growth/removal products Nasal sprays/strips for snoring Vitamins and minerals Hand sanitizer - antibacterial Orthopedic shoes Weight loss treatments

Ineligible medical expenses

Antiperspirant	E
Blemish concealer	Fa
Chapsticks/lip balm	F
Cosmetics	Н
Dental floss	N
Deodorant	N
Drugs imported from other countries	N
Dust masks	0

Ensure Face creams Feminine hygiene products Hand/skin lotion Make-up Moisturizers Mouthwash Orajel toothpaste Shampoo Shaving cream Soap Special foods Swabs Teeth whitening products Toothpaste/toothbrushes

Eligible medical expense

Medical expenses that can be reimbursed through your spending account include services and supplies incurred by you or your eligible dependents for the diagnosis, treatment or prevention of disease or for the amounts you pay for transportation to get medical care.

In general, deductions allowed for medical expenses on your federal income tax according to Internal Revenue Code Section 213 (d) may be reimbursed through your spending account. You cannot deduct medical expenses on your federal income tax that have been reimbursed through your spending account.

Potentially eligible over-the-counter expenses

In order to determine eligibility for potentially eligible items, SelectAccount requires a Letter of Medical Necessity from your health care provider. You can obtain a Letter of Medical Necessity to have your health care provider complete at **www.selectaccount.com**.

Valid Prescription

A valid prescription means a signed written order, or an oral order reduced to writing, given by a practitioner licensed to prescribe drugs to patients in the course of the practitioner's practice, issued for an individual patient and containing the following: the date of issue, name and address of the patient, name and quantity of the drug prescribed, directions for use, and the name and address of the prescriber.

Ineligible medical expenses

Items that are toiletries or cosmetics or that are likely to be primarily for general health and well being.

These lists are intended to serve as a quick reference and are provided with the understanding that SelectAccount is not engaged in rendering tax advice. For more detailed information, as to what is reimbursable under your personal spending account, please refer to IRS Code Section 213(d). IRS Publication 502, "Medical and Dental Expenses," Catalog Number 15002Q also details what expenses can be deducted as medical expenses on the Form 1040 Schedule A. If you have any questions about whether or not an item is eligible, please contact SelectAccount SM customer service at (651) 662-5065 or toll free at 1-800-859-2144. If tax advice is required, seek the services of a competent professional.