

DMC/DC/F.14/Comp.1093/2014/		 		 13th June, 2014
O R D E R
The Delhi Medical Council through its Disciplinary Committee examined a complaint of Shri Anil Kumar Gupta r/o. House No. 15, 1st Floor, Ganesh Nagar, Extn. 2nd, Shakarpur, Delhi – 110092, alleging medical negligence on the part of doctors of Metro Hospital & Cancer Institute, in the treatment administered to complainant’s father late Ishwar Dayal Gupta at Metro Hospital & Cancer Institute, 21, Community Centre, Preet Vihar, Delhi – 110092; subsequently the patient received treatment at Sir Ganga Ram Hospital and thereafter expired on 10.1.2013.

The Order of the Disciplinary Committee dated 3rd June, 2014 is reproduced herein-below -:
“The Disciplinary Committee of the Delhi Medical Council examined a complaint of Shri Anil Kumar Gupta r/o. House No. 15, 1st Floor, Ganesh Nagar, Extn. 2nd, Shakarpur, Delhi – 110092 (referred hereinafter as the complainant), alleging medical negligence on the part of doctors of Metro Hospital & Cancer Institute, in the treatment administered to complainant’s father late Ishwar Dayal Gupta (referred hereinafter as the patient) at Metro Hospital & Cancer Institute, 21, Community Centre, Preet Vihar, Delhi – 110092 (referred hereinafter as the said Hospital), subsequently the patient received treatment at Sir Ganga Ram Hospital and thereafter expired on 10.1.2013.

It is noted that the Delhi Medical Council has also received a representation from the Police Station Preet Vihar, Delhi whose subject matter is same as that of complaint of Shri Anil Kumar Gupta, hence, the Disciplinary Committee is disposing both of these matters by this common Order.
Contd/:

(2)
The Disciplinary Committee perused the complaint, written statement of Dr. Rajiv Kumar Mishra, Medical Superintendent, Metro Hospital & Cancer Institute, copy of medical records of
Metro Hospital & Cancer Institute and Sir Ganga Ram Hospital and other documents on record.

The following were heard in person : -
1) Shri Anil Kumar Gupta		Complainant
2) Shri Indresh Kumar Gupta		Brother of the complainant
3) Dr. Dinesh Kumar Bharti		E.M.O. Metro Hospital &
							Cancer Institute
4) Dr. Rakesh Likhara			C.M.O., Metro Hospital &
							Cancer Institute
5) Shri Niloy Mitra			Chief Administrator Metro
							Hospital & Cancer Institute
6) Dr. Rajiv Mishra			Medical Superintendent,
Metro Hospital & Cancer Institute

It is alleged by the complainant that on 8th January, 2013 at about 7.00 p.m., the complainant alongwith his brother Shri Indresh Kumar Gupta brought the patient Shri Ishwar Dayal Gupta in emergency at Metro Hospital & Cancer Institute, as the patient had suddenly fell unconscious on the bed at home and was having great difficulty in breathing and was not responding to their call and crying. The available doctor in emergency of said Metro Hospital & Cancer Institute examined the patient and told them that the patient was having brain haemorrhage and thereafter the said doctor started treatment in emergency and also apprised them that the patient was not having heart problem. He told that C.T. head was required and shifted the patient in the basement at about 7.55 p.m. without providing oxygen and life support despite the fact that the patient was
Contd/:

(3)
unconscious and was having great difficulty in breathing and despite their request for doing so. The doctor said that oxygen was not required and shifted the patient for C.T. head. The C.T. technician was called and the C.T. technician failed several time in doing the C.T. and took more than one hour in doing C.T. head of the patient. Neither the treating doctor nor any other doctor accompanied with the patient in C.T. room and the patient was kept unattended by the doctors for about one hour and without oxygen and life support in the C.T. room. The patient was shifted from C.T. room to the emergency at about 9.00 p.m. They asked the doctor to apprise them about the condition of the patient and the doctor told them that neuro physician would come and see the patient. When they again requested the doctor to check the patient as the patient was having difficulty in breathing and being unconscious and totally unresponsive, at about 9.12 p.m. the doctors team rushed to the bed of the patient and CPR was started. The condition of the patient was deteriorated and doctor informed that the patient was having cardiac arrest and the patient’s blood sugar and blood-pressure dropped suddenly. At about 9.30 p.m. the doctors asked them to take the patient to some other hospital. They requested the doctors to provide ambulance but the doctors refused to provide ambulance despite ambulance being available at that time and asked them to arrange private ambulance. The private ambulance was called by him as number of private ambulance was given by the hospital staff. The private ambulance reached at said Metro Hospital & Cancer Institute at about 10.30 p.m. and the patient was shifted in the said ambulance to Ganga Ram Hospital, where the patient expired on 10th January, 2013. The doctors of Ganga Ram Hospital told them that crucial time after
Contd/:

(4)
brain haemorrhage was already wasted at above said Metro Hospital & Cancer Institute, therefore, brain of the patient was dead and chances of the patient’s survival was nil. Hence, the patient expired due to the gross negligence of the doctors in emergency of Metro Hospital & Cancer Institute, as the patient was kept without oxygen and life support and attendance, for about three hours, despite knowing that the patient was having brain haemorrhage, was unconscious, unresponsive and having great difficutly in breathing and despite knowing that the above said Metro Hospital & Cancer Institute was not having facility for the neurosurgery. Due to the gross negligent act of the doctors in not providing oxygen and life support and not referring the patient immediately to the hospital having facility for the neurosurgery and the treatment and the doctors held up the patient at the Metro Hospital & Cancer Institute for the sake of money only as a result of which the patient who was already unconscious and having laboured breathing suffered a cardiac arrest and lost his life. The act of the doctors of not providing life support and holding up the patient unnecessarily in Metro Hospital & Cancer Institute for a long time amount to the gross negligence.

Dr. Rakesh Likhara, C.M.O., Metro Hospital & Cancer Institute stated that the patient came around 7.30 p.m. alongwith patient’s relatives in evening at Metro Hospital & Cancer Institute as case of sweating, ghabrahat and breathlessness. The patient was examined, vitals and R.B.S. were normal. O2 inhalation and nebulization was started. The patient was conscious, orient and responding to verbal commands. The ECG was done. Cardiac opinion was taken to rule out any cardiac ailment. No cardiac
Contd

(5)
intervention was needed, as seen by the doctor. As the complainant had given the history of unconsciousness at home, the patient was advised and shifted for C.T. around 8.15 p.m. after discussing the case with Dr. Rajesh Gupta (Neurologist) with O2. Around 9.00 p.m., the patient returned back in a normal state after C.T. was done. The patient was re-examined and vitals were checked and neurologist was informed. At around 9.10 p.m., the patient‘s condition deteriorated R.B.S was found to be 32; 25% dextrose was started. After five minutes, saturation started dropping and pulse, the blood-pressure also fell down. The code blue was announced and the rescue team arrive. The patient was intubated. The patient was revived. Dr. Rajesh Gupta also saw the patient and C.T. All these events were told and discussed with the complainant. Dr. Rajesh Gupta advised that the patient need to be admitted under neurosurgeon. Since no neurosurgeon was available in Metro Hospital & Cancer Institute, relatives were advised to shift the patient to higher centre.

Dr. Rajiv Kumar Mishra, Medical Superintendent, Metro Hospital & Cancer Institute in his written statement averred that the patient came on 8th January, 2013 at about 7.30 p.m. to the emergency of Metro Hospital & Cancer Institute, where the patient was immediately attended by C.M.O. The patient was complaining of sweating, palpitation and breathlessness. The patient was examined for cardiac disease and hypoglycemia for which cardiology opinion was sought and RBS was recorded and found to be normal. The patient was put on oxygen nebulization and the patient was maintaining good oxygen saturation. Since, the patient had history of unconsciousness at home, hence, the
Contd/:

(6)
patient was advised for C.T. Scan head by neurologists to rule out any brain haemorrhage. The patient was shifted to C.T. scan department on oxygen and the C.T. scan was performed on time. The report was discussed with the neurologist and he advised to refer the patient to neurosurgeon, because of brain haemorrhage. During this time, the patient was conscious and the patient’s vital was normal. The patient was shifted back to emergency for transfer to higher centre for neuro-surgical intervention but the patient felt unconscious, the patient’s blood sugar recorded was low and vitals parameter were deteriorating. An emergency Code Blue was announced for this patient to bring back vital parameter of this patient. A team of code blue doctors arrived immediately and started cardio-pulmonary resuscitation and intravenous 25% dextrose started immediately. The patient was revived with stable vital parameters and advised to transfer to higher tertiary centre for neurosurgery intervention because of non-availability of neurosurgery facility at Metro Hospital & Cancer Institute. The patient was shifted in stable condition to Sir Ganga Ram Hospital and later the patient died on 10th January, 2013 in Sir Ganga Ram Hospital. The allegation that the patient was kept without oxygen and life support is wrong and false because of emergency of Metro Hospital & Cancer Institute and CPR intervention, the patient was revived from cardiac arrest and the patient was able to travel Sir Ganga Ram Hospital in stable conditions on 8th January, 2013 and later the patient died on 10th January, 2013. The Metro Hospital & Cancer Institute had given all necessary life saving emergency treatment to save the life of the patient and later transferred the patient in stable conditions to Sir Ganga Ram Hospital for neurosurgery intervention because of non-availability of neuro surgery service on the given date.
Contd/:	

(7)
In light of the above, the Disciplinary Committee observes that the patient with history of unconsciousness and difficulty in breathing, was brought to the emergency of the said Hospital. The patient underwent C.T. head which revealed massive intra-cranial bleed. At around 9.10 p.m., the patient’s condition deteriorated. The code blue was declared. The patient was revived. Since the said Hospital did not had facility for neurosurgery intervention, the patient was referred to Ganga Ram Hospital. The patient was admitted in Ganga Ram Hospital on 12.15 a.m. (9-1-2013). At the time of presentation in Ganga Ram Hospital, the patient was unconscious, intubated on ventilator support, E1 Vt M1, pupils: Bilateral dilated and fixed, DER-absent, blood-pressure: 113/60mmhg on ion-tropic support. The patient was admitted in ICU. The C.T. head was done, which revealed large cerebellar bleed with brain stem bleed with intra ventricular hemorrhage. The patient’s critical condition and prognosis were explained to relatives in detail. On 10th January, 2013 at 1.30 p.m., the patient developed severe bradycardia followed by cardiac asystole. The CPR was started immediately but in-spite of all resuscitative efforts, the patient could not be revived and declared dead at 1.50 p.m. on 10th January, 2013.

Thus from the facts borne out of this case, it is noted that the patient was brought to the said Hospital around 7.00 p.m., in emergency, was examined, assessed from cardiac angle and thereafter underwent C.T. head, subsequently attended to by Code Blue Team and revived and then referred to higher centre for neurosurgical intervention; it is, thus, observed that the medical management of the patient during intervening period
Contd/:

(8)
from 7.00 p.m. to 10.30 p.m. cannot be faulted. It is further observed that the patient died due to his underlying condition of massive intracranial bleed.

In view of the observations made herein-above, it is the decision of the Disciplinary Committee that no medical negligence can be attributed, on the part of doctors of Metro Hospital & Cancer Institute, in the treatment administered to complainant’s father late Ishwar Dayal Gupta at Metro Hospital & Cancer Institute.

Complaint stands disposed. “	
 Sd/:			 	 	Sd/:	 	
(Dr. O.P. Kalra)	 		 	(Dr. Prem Aggarwal)
Chairman,		 			Eminent Publicman
Disciplinary Committee 			Member			 							Disciplinary Committee

Sd/:						Sd/:	
(Dr. Anil Goyal)				(Mrs. Avnish Ahlawat)
Delhi Medical Association,		Legal Expert,
Member,					Member,
Disciplinary Committee,			Disciplinary Committee

Sd/:						Sd/:	
(Shri Madan Lal)				(Dr. Daljit Singh)
M.L.A						Expert Member
Member,				 Disciplinary Committee
Disciplinary Committee

The Order of the Disciplinary Committee dated 3rd June, 2014 was confirmed by the Delhi Medical Council in its meeting held on 4th June, 2014.
					 By the Order & in the name of
							 Delhi Medical Council

	
							 (Dr. Girish Tyagi)
						 Secretary		
Contd/:
(9)
Copy to :-

1) Shri Anil Kumar Gupta, House No. 15, First Floor, Ganesh Nagar, Extn., 2nd, Shakarpur, Delhi-110092.

2) Medical Superintendent, Metro Hospital & Cancer Institute, 21, Community Centre, Preet Vihar, Dehi-110092.

3) Medical Superintendent, Nursing Home Cell, Directorate of Health Services, Govt. of NCT of Delhi, F-17, Karkardooma, Delhi-110032-w.r.t. F.No.23/(139)/EZ/NH/DHS/13/5674 dated 17.1.14-for information.

4) Station House Officer, Police Station Preet Vihar, Delhi-110092-w.r.t. Case F.I.R. No. 96/2013 dated 9.3.2013 u/s 304-A IPC P.S. Preet Vihar, East District, Delhi-for information.

5) Superintendent (H-II), Health & Family Welfare Department, Govt. of NCT of Delhi, 9th Level, A-Wing, Delhi Secretariat, I.P. Estate, New Delhi-110002-w.r.t. letter No.F.342/MB-93/2013/H&FW/7113-7116 dated 13.12.2013-for information.

6) Section Officer, Medical Council of India, Pocket-14, Sector-8, Dwarka, Delhi-110077-w.r.t. letter No.MCI-211(2)(587)/2012-Ethics./167170 dated 26.2.2013-for information.

 						 		 (Dr. Girish Tyagi) 							 Secretary

