DMC/DC/F.14/Comp. 922/2/2014/

 18th March, 2014 O R D E R

The Delhi Medical Council through its Disciplinary Committee examined a complaint of Smt. Inder Mohini, r/o 28/22, Punjabi Bagh Extensioin, New Delhi-110026, alleging medical negligence, in the treatment administered to the complainant at Bharti Eye Foundation, 1/3, East Patel Nagar, New Delhi-110008.
The Order of the Disciplinary Committee dated 11th March, 2014 is reproduced herein-below :-
“The Disciplinary Committee of the Delhi Medical Council examined a complaint of Smt. Inder Mohini, r/o 28/22, Punjabi Bagh Extensioin, New Delhi-110026 (referred hereinafter as the complainant), alleging medical negligence, in the treatment administered to the complainant at Bharti Eye Foundation, 1/3, East Patel Nagar, New Delhi-110008.
It is alleged by the complainant that the complainant was operated upon for cataract on right eye by Dr. Sanjiv Gupta on 31st March, 2010 who carried out phaco-emulsification with foldable I.O.L resulting in loss of vision in right eye. This fact of loss of vision was not intimated to the complainant. It was discovered a day after the operation when the complainant continued to suffer severe, persisting, bursting pain in her right eye. Dr. Sanjiv Gupta had left the operation theater in a hurry without giving any post-operative instructions. Subsequently, it was learnt that it was a case of defective surgery. On 9th April, 2010 when Dr. Sanjiv Gupta was consulted, Dr. Sanjiv Gupta found tension ↑↑ 52 mm in the morning, gave syrup glycerol with lime and sent the complainant to Dr. Prem Tanwar, Phaco- Retinal surgeon in West Delhi Eye Ratna Centre. The doctor was consulted in the evening. On examination, the doctor found vision up-to perception of light. The doctor told the complainant that something had gone wrong during
Contd/:

(2)

operation and the doctor would have to do a clearing job and that vision in right eye may not be restored. During phaco procedure, Dr. Sanjiv Gupta had decocted posterior capsule rent, performed vitrectomy –Cortical matter left. On 10th April, 2010, Dr. Prem Tanwar carried out operation PP vit with A/C (antenior chamber) wash. Cortical matter cleaning was done under LA and GVP but there was no improvement, and pain, redness in right eye persisted. On 3rd July 2010, the complainant again approached Dr. Sanjiv Gupta. With marked presenting complaints, the doctor has recorded h/o R Cat sy on 31st March, 2010- P.C.R. →Ant vit +…….referred---- to retina surgery –did-vitrectomy 1 cortical cleaning. Since she has been left blinded in one eye, disfigured, unable to earn and dependent upon others at this age, the complainant approached the doctor for compensation for deficiency and negligence in his service but doctor is not prepared to help and said it was accidental. In case of disorders, such as cataract and high errors of refraction, the skill of specialist may restore the eye from a state of almost complete uselessness to that of good vision. After extraction of cataract, acrylic lens is implanted in the eye. The procedure is very safe and successful even in old persons though demanding great skill. The doctor caused posterior capsule rent-left behind cortical matter, did not convey result of operation, left the complainant suffering acute pain in right eye for over eight months and had made her miserable, unable to fend for herself.
Dr. Sanjiv Gupta in his written statement averred that in February or March, 2010, Dr. K.K. Narang brought the complainant, who was close to Dr. K.K. Narang for cataract surgery at Bharti Eye Foundation where he was a visiting consultant, as Dr. K.K. Narang wanted him to assist
Contd/:

(3)
in phacoemulisification surgery because Dr. K.K. Narang was not comfortable enough on operating on his close relative/friend. At the time of surgery, Dr. K.K. Narang was there with him to assist him in surgery. During the surgery, posterior capsular rupture happened after nucleus emulsification and removal, and was managed by anterior vitrectomy and dry aspiration using simcoe canula. Superior cortical matter was left, from 11’o clock -1 o clock as it was difficult to remove by simcoe. Then they implanted a foldable IOL (acrysof three piece lens) into the ciliary sulcus over the anterior capsule, and thorough AC wash was done. Retina surgeon, Dr. Zafar was requested to have a look, which he kindly did, and advised to follow under treatment with systemic steroids. They told the complainant in the operation theater that she has cooperated well as this was a prolonged surgery and some complication has occurred which was well managed. The complainant thanked them for the same. Detailed post-operative instructions were written behind the prescription slip of Dr. K.K. Narang including details of the surgery and its management and the complainant was advised close follow up on next day. This is standard practice after routine complication of posterior capsular rupture worldwide, which any normal and prudent eye surgeon would have done, and is not negligence or deficiency of service in any way. The patient was lost to follow up from day one as the complainant did not come to him and was being followed up elsewhere for the next nine days, without giving him any update on the patient. On 9th April, 2010, he was called upon by Dr. K. K. Narang to visit him to see the complainant. When he examined and found very high IOP with subsequent corneal edema, they decided to give diamox and glycerol immediately and to consult a retina specialist. This was the first time he saw the patient after surgery on 31st March, 2010. Dr. K.K. Narang
Contd/:

(4)
contacted Dr. Prem Tanwar, retinal specialist (who was well known to him) and went with the complainant to his clinic. Dr. Prem Tanwar suggested vitrectomy, which Dr. Prem Tanwar peformed (Dr. K.K. Narang was present at the time of surgery). During all this time, he had no contact with the complainant nor did they call him for suggestion or examination. The complainant came to him in his clinic next time after being referred by Dr. K.K. Narang almost two months after the second retinal surgery by Dr. Prem Tanwar on 3rd July, 2010. He was surprised to see 360 degrees posterior synechiae and high IOP. Then, he started the medication to control IOP and inflammation, which responded partially, then exacerbated. Dr. K. K. Narang then suggested that they have another opinion from Dr. SC Gupta (well known to Dr. K.K. Narang but not to him) and further treatment was done by both of these (Dr. K.K. Narang and Dr. S.C. Gupta) and the patient was again lost to follow-up with him. Last follow-up with him was on 26th July, 2010. Dr. K. K. Narang has not been named anywhere by the complainant (who counseled the complainant, before and after the surgery, followed-up the complainant without his involvement after the surgery for around nine days, took the complainant to various doctors like retina specialist and Dr. S.C. Gupta etc.) Dr. K.K. Narang has received the payment for the surgery.
Dr. K. K. Narang in his written statement averred that the complainant was operated for cataract by Dr. Sanjiv Gupta as stated by the complainant and mentioned in the complaint. Any condition occurring during surgery i.e. posterior capsular rent leading to vitrectomy (as mentioned in the complaint) is also the responsibility of operating surgeon. The complainant was subsequently also managed by Dr. Sanjiv Gupta post-operatively. The complainant and attendants of the
Contd/:

(5)

complainant were fully aware of the facts. No-where in the complaint provided by the complainant, his name has been mentioned. Any effort on the part of anyone to drag his name in this controversy is either a conspiracy or effort to divert or mislead the attention of investigators from the actual cause.
Dr. S. Bharti, Medical Superintendent, Bharti Eye Foundation in his written statement averred that Dr. Sanjiv Gupta came to Bharti Eye Foundation on 31st March, 2010 with the complainant for cataract surgery. The cataract surgery was performed by Dr. Sanjiv Gupta alongwith Dr. K.K. Narang. He did not meet Dr. Sanjiv Gupta, Dr. K.K. Narang either before or after the surgery on 31st March, 2010. Bharti Eye Foundation received a sum of rupees of thirty thousand vide receipt No. 2596 dated 31st March, 2010 from the complainant for the aforesaid surgery. After deducting a sum of rupees two thousand and two hundred, an amount of rupees twenty seven thousand and seven hundred eighty was paid to Dr. K.K. Narang and Dr. Sanjiv Gupta.
In light of the above, the Disciplinary Committee makes the following observations :

1. Dr. Sanjiv Gupta and Dr. K.K. Narang are qualified ophthalmic surgeons.
2. The complication that occurred to the complainant’s eye, is known to occur during phaco-emulsification. The treatment of the complication is made intra-operative and continues into the post-operative period.
Contd/:

(6)

3. There are no records to show that management (intra-operative or early post-operative) was appropriate. Records could not be produced by Dr. Sanjiv Gupta. Bharti Eye Foundation’s discharge slip was bereft of any post-operative information. Dr. K. K. Narang’s prescription dated 1st April, 2010 and 5th April, 2010 does not give detail of clinical condition of operated eye or the vision status. Both Dr. Sanjiv Gupta and Dr. K.K. Narang are guilty of failing to maintain proper medical records in terms of Regulation 1.3.1. of the Indian Medical Council (Professional Conduct, Etiquette and Ethics), Regulations, 2002.
4. The management recommended by Dr. Sanjiv Gupta (referred to vitreo-retinal surgeon) more than a week after surgery could have been made earlier. Thus both Dr. K. K. Narang and Dr. Sanjiv have been guilty of violating the provisions of Regulation 2.4 of the Indian Medical Council (Professional Conduct, Etiquette and Ethics), Regulations, 2002.
In view of the observations made herein-above, the Disciplinary Committee, therefore, recommends that name of Dr. Sanjiv Gupta (Delhi Medical Council Registration No. 18978) and Dr. K.K. Narang (Dr. Keshav Kumar Narang, Delhi Medical Council Registration No. 4730) be removed from the State Medical Register of the Delhi Medical Council for a period of thirty days. A warning be also issued to Dr. Sudhank Bharti (Delhi Medical Registration No. 6602) for failing to ensure proper record keeping at Bharti Eye Foundation.

Complaint stand disposed.”

Sd/:

Sd/:

 Sd/: (Dr. O.P. Kalra) (Dr. Anil Agarwal) (Dr. Prem Aggarwal) Chairman, Delhi Medical Association, Eminent Publicman, Disciplinary Committee Member, Member,

 Disciplinary Committee Disciplinary Committee

Contd/:

(7)
 Sd/:

 Sd/:

Sd/:

(Mrs. Avnish Ahlawat) (Shri Madan Lal)
 (Dr. Upreet Dhaliwal)

Legal Expert,

M.L.A

 Expert Member,

Member,

 Member,

 Disciplinary Committee

Disciplinary Committee Disciplinary Committee.

The Order of the Disciplinary Committee dated 11th March, 2014 was taken up for confirmation before the Delhi Medical Council in its meeting held on 12th March, 2014 wherein “whist confirming the Order of the Disciplinary Committee, the Council observes that since Dr. Sanjiv Gupta and Dr. K.K. Narang were the operating surgeons, both were guilty of professional misconduct in respect of treatment of Smt. Inder Mohini. The Council further observes that the decision of the Delhi Medical Council holding Dr. Sanjiv Gupta (DMC registration No. 18978) and Dr. K.K. Narang (Dr. Keshav Kumar Narang - DMC registration No.4730) guilty of professional misconduct is final. However, the Order directing the removal of name from the State Medical Register of Delhi Medical Council shall come into effect after 30 days from the date of the Order. The Council also confirmed the punishment of warning awarded to Dr. Sudhank Bharti (DMC registration No. 6602). The same is to be incorporated in the final Order.

The Order of the Disciplinary Committee stands modified to this extent and the modified Order is confirmed.”
 By the Order & in the name of

 Delhi Medical Council

 (Dr. Girish Tyagi)

 Secretary

Copy to :-
1) Smt. Inder Mohini, 28/22, Punjabi Bagh Extn., New Delhi-110026.

2) Dr. K.K. Narang, Block-A, A-16/F-1, Dilshad Garden, Delhi-110095.
3) Dr. Sanjiv Gupta, Through Medical Superintendent, Bharti Eye Foundation, 1/3, East Patel Nagar, New Delhi-110008.
4) Dr. Sudhank Bharti, Medical Superintendent, Bharti Eye Foundation, 1/3, East Patel Nagar, New Delhi-110008.
Contd/:

(8)
5) Secretary, Medical Council of India, Pocekt-14, Sector-8, Dwarka, New Delhi-110077- (Dr. Sanjiv Gupta is registered with the Medical Council of India under registration No- 18436/05/02/1999) for information & necessary action.
6) Registrar, Uttar Pradesh Medical Council, 5, Sarvapally Mall Avenue Road, Lucknow-226001, Uttar Pradesh (Dr. Sudhank Bharti is also registered with Uttar Pradesh Medical Council under registration No-23103/23/3/79)-for information & necessary action.
7) Registrar, Bihar Council of Medical Registration, Road No. 11-D, Rajendra, Nagar, Patna – 800 016, Bihar (Dr. Kesavh Kumar Narang is also registered with Bihar Council of Medial Registration under registration No. No-10053-27/11/1970)-for information necessary action.
8) Secretary, Medical Council of India, Medical Council of India, Pocekt-14, Sector-8, Dwarka, New Delhi-110077-for information & necessary action.

 (Dr. Girish Tyagi)

 Secretary
