DMC/DC/F.14/Comp.575/2010/

 19th April, 2010

O R D E R

The Delhi Medical Council examined a complaint of Shri Amit Mittal r/o. 274, Mantola, Paharganj, New Delhi, alleging professional misconduct on the part of Dr. Neelam Mohan and Dr. A.S. Soin, in the treatment administered to complainant’s daughter Ms. Sidhi Mittal at Sir Ganga Ram Hospital.

The Delhi Medical Council perused the complaint, written statement of Dr. Neelam Mohan, Dr. A.S. Soin, Dr. V.K. Kapoor, Director Medical, Sir Ganga Ram Hospital, copy of medical records of Sir Ganga Ram Hospital and other documents on record. The following were heard in person.

1. Shri Amit Mittal

Complainant

2. Shri Anand Mittal
Father of the complainant

3. Dr. Neelam Mohan
Consultant Pediatric Gastroenterologist, Sir Ganga

 Ram Hospital

4. Dr. A.S. Soin

Sr. Consultant, Hepatobiliary & Liver transplant

surgeon

5. Dr. Suchita Katoch
Medical Superintendent, Sir Ganga Ram Hospital

Briefly stated the facts of the case are that baby Siddhi (referred hereinafter as the patient) a case of Biliary atresia was under treatment at Sir Ganga Ram Hospital (referred hereinafter as the said hospital) under the care of Dr. Neelam Mohan and was being planned for liver transplant. Initially, the grandfather volunteered as the potential donor; he was investigated but found to be not suitable. Subsequently the complainant (father of the patient) was investigated, examined by multi disciplinary doctors team including chief Transplant Surgeon Dr. A. S. Soin and was found to be a suitable donor. The case was also approved by the Authorisation Council for Human Organ Transplantation of the said Hospital. The patient was admitted on 10th May, 2009 in the said Hospital for undergoing surgery on 13th May, 2009.

 Contd/-

(2)

It is alleged by the complainant that on 11th May, 2009 they were asked to arrange for two donors with blood “B+ve”. They arranged for two donors and samples were submitted in the hospital’s Blood Bank. This exercise was completed by 4.00 p.m.. Now the things took a U turn from here and most shockingly the mother of the child who was with the child at hospital was advised by the doctors to undergo some tests. They went to Dr. Neelam Mohan for the reasons of testing mother who further informed that the liver of the proposed donor mismatched with the child. They were asked to consult Dr. A. S. Soin also and immediately met Dr. A. S. Soin. He(Dr.A. S. Soin) further asked the mother of the child to undergo some test as the liver of previous donor that is father of the child mismatched with the child and liver of father can’t be transplanted on the child. This all procedure took about 2 ½ month period, incurring about 3-4 lacs rupees in medical investigation of the donor. When everything was settled and all the dates were finalized the experienced doctors refused to undertake surgery on the ground of mismatch. Entire family was under great shock on hearing this fact from the experienced doctors and precious period 2½ months had already lapsed. Entire family and child herself was under great mental trauma during this period and at the last stage due to negligence of the doctors who suggested so many medical tests to be performed on the child as well as on grand father and finally settled for the liver of father was accepted and found to be a fit case of transplant and in the last hour they wish to go for another donor. It is a case of total negligence on part of doctors who never cared to see the medical reports of the donor at the initial stage and after a lapse of crucial period of 2 ½ months incurring 3-4 lacks of rupees on the test of donor they now wanted the mother to become donor, if initial test conducted on her were found to be O.K.. They have also agreed to offer discount on the medical tests of the mother and have assured that the report of medical examination would be arranged by the evening of the same day when on the other side similar tests conducted on father of the child took a period of 8-9 days for delivering report. They have misguided with malafide intentions which is against the principals of humanity and are black spot on the entire doctors community. Their medical licence should immediately be revoked so that they may not misguide any other innocent persons to make money otherwise no one shall have any faith in doctor fraternity.

Dr. Neelam Mohan in her written statement averred that Siddhi Mittal was admitted on 10th May, 2009 for final testing and proceeding to liver transplantation if only all tests of the patient were ok. On 11th May, the case details were re-assessed from medical and surgical point of view by a

 Contd/-

(3)

multidisciplinary doctors team. The Surgeon Dr. A. S. Soin felt that father’s left lateral lobe may prove big for the small size of Siddhi and would require further reduction surgery. I (Dr. Neelam Mohan) requested the parents and grandfather on the same evening to meet the surgeon Dr. A. S. Soin for getting information regarding surgical details. Dr.A. S. Soin explained to them that the father’s partial liver needs to be further reduced during operation, to match more appropriately to that of Siddhi. This he suggested may add a little extra risk from Siddhi’s point of view. He gave them an alternative option of considering mother for a CT Scan to assess the size of her partial liver. He had also added that only if there is significant difference in the size of mother’s partial liver from father’s, it would be considered otherwise, he would proceed with father being the donor. After meeting with Dr. A. S. Soin, the patients came over to see her in her office. Shri Amit Mittal was shouting and his uncles (Chachas) were using abusive words. She tried to calm them down and suggested that Dr. Soin’s decision was in the best interest of the patient and mentioned that decision regarding technical details of surgery are obviously taken by the surgeons and was not her prerogative. However, the attendants got very abusive, used unparliamentary languages; collected outside her office in large numbers, intimidated her and threatened to hurt her and harm her through media, court and through goondas. She think there was clearly no negligence shown in the patient care nor were there any malafide intention. The technical details of the donor’s surgery is clearly the surgeon’s perogative. The surgery was not refused by surgeon on ground of mismatch rather technical details were provided to them(complainant) along with alternatives in the best interest of patient. Clearly 3-4 lakhs rupees could not be spent in medical investigations of the donor. The expenses could not have exceeded 1 lakh which the family had been apprised of. She would like to clarify that the time of 2.5 months was taken for optimizing the condition of child so that child could be transplanted with minimum morbidity and mortality. In no way was this time taken to investigate the donor as in cases of emergency donor workup is done at Sir Ganga Ram Hospital within 1-2 days. The claim that the donor’s reports was not seen by doctors is wrong as all medical doctor and surgeon had seen the reports and then approved for surgery. At no time did the surgeon back out from transplant saying that it was a mismatch. In fact even today they were ready to have the father as the donor and transplant the child as previously mentioned with risk explained.

 Contd/-

(4)

Dr. A. S. Soin in his written statement averred that the meeting the Mittal family attended on 08th May, 2009 was Organ Transplant Authorisation Council meeting in which the sole agenda of the members was to the ascertain the legal suitability of the transplant to go ahead as per the Human Organ Transplant Act of 1994. The medical suitability of the transplant was not decided in that meeting. The family seems to have completely misunderstood the advice given to them by the doctors of the liver transplant team. Prior to the operation, it is a standard procedure to counsel the family about the details of surgery. Both Dr. Neelam Mohan and then myself (Dr. A. S. Soin) met with the father and grandfather of the patient on 11th May in the evening to counsel them regarding operation. They were never told that the father’s liver was a mismatch with the child and that the operation could not be done with him as donor. All that was said was that considering that Siddhi’s size was still small,(just over 6 kg), the smallest removable portion of the father’s liver would have to be reduced in size still further by bench surgery to fit the child’s abdomen and portal blood flow patterns. This may entail a little extra risk for Siddhi. Hence, it was suggested that if the family were willing to test the mother (who weighs less than the father) of the child for donation, this need for an extra procedure to cut down the liver may be avoided provided her liver size was appreciably smaller than the father’s. In case the difference was not significant, the team would go ahead with operation with father as donor. In fact, that is why among all test, the doctors advised CT Scan first of all, since the size of the liver could be determined this way. Such cases are very complex and difficult, and liver transplants on small babies are conducted only in a handful of centers of the world. In fact, Sir Ganga Ram Hospital is now has the second largest and one of the most successful living donor liver transplant centers in the world with success rates of more than 90% in adults and more than 96% in small children. This track record is the precise reason why the family chose us in the first place. Due to the complexity of the procedure, several test are routinely conducted on the patient and the donor, and the doctors need to keep reviewing the medical details repeatedly to make the operation as safe as possible for both the patient and the donor. The donor’s reports were seen at all time as they became available, and we reiterate that we have not refused to do the case with the same donor. We only explained them details of the case and felt if the family were willing, the operation may be smoother for the baby with the mother as donor for the reasons explained above.

 Contd/-

(5)

As the family had aranged everything for surgery on 13th May, we offered to investigate the mother as donor on an urgent basis which is usually possible within a day or two (as we do for our cases with fulminant hepatic failure who need a transplant within a day or two after admission). This would have entailed medical as well as legal (Authorisarisation Council) clearance within a day or two (provided of course, her liver was more suitable in size on the CT scan) to enable the transplant to proceed as scheduled with minimum inconvenience to the family. Since the family requested for a discount for the mother’s tests as they had spend money on the donor’s (father) investigations previously, he(Dr. A. S. Soin) requested CT scan doctors to subsidise the CT scan and also promised to request the hospital authorities to do all the other tests at a subsidized cost. He wish to state that neither he, nor Dr. Neelam Mohan nor any of the liver transplant team doctors have charged the donor, Shri Amit Mittal any money(except for one outpatient consultation fees) at any time. All allegations of negligence, misguidance and malafide intensions are strongly denied. In fact, at all times, the safety and well-being of the patient(Siddhi) and the donor were always at the top of our minds and will always be for this or any other patient. In spite of all efforts of the liver transplant team to improve Siddhi’s condition over two months to be able to tolerate the transplant, and continued efforts by them to ensure safety during the operation, the family have harassed the doctors by gheraoing them on 11th May and shouting anti-doctor and anti-hospital abuses and slogans. Furthermore, they vandalized hospital property as well stole the hospital patient record sheet and absconded with patient on the same day.

Dr. V. K. Kapur, Director(Offg) Sir Ganga Ram Hospital in this written statement stated that no medical negligence on the part of any of the doctors of this hospital has been committed nor there was any deficiency of services as all the services were provided as per established norms. The alternate option of getting the mother investigated was an extra precaution in the interest of recipient and donor. The attendants/parents misconceived and thereafter, misquoted what was actually explained by doctor’s team. Creating a scene in the hospital which nearly lasted for two hours snatching the patient medical records, disturbing so many other patients and attendants in the hospital and then absconding from the hospital was not at all desirable on the part of Siddhi Mittal’s parents and attendants. It is, once again, reiterated that whatever was done, was done in the best interest of donor and Siddhi Mittal to ensure their safety during operation (a standard procedure before all surgeries) and there was no motive on the part of the doctors of this hospital to delay the process of transplant in any manner what so ever.

 Contd/-

(6)

In light of the above, the Delhi Medical Council observes that there is inherent risk in every surgical procedure. It is always the endeavor of the doctors to minimize this potential risk, as the welfare and safety of the patient is their paramount concern. The decision of the surgical team to explore the probability of having the mother as a potential donor, in light of the fact, that the complainant smallest removable portion of liver would have to be further reduced in size by bench surgery to the patient’s abdomen and portal blood flow patterns(as the patient’s size was very small) and the same would have entailed a little extra risk for the patient, was medically right and considerate decision, for if the mother was found to be a compatible donor, (especially when she weighed less than the complainant), the need for an extra procedure to cut down the liver would have been avoided provided her liver size was appreciably smaller than the father’s. This scenario would definitely have minimized the surgical risks considerably. In case the difference in liver size was not significant then surgery could have been undertaken with complainant as a donor albeit with additional risk. Even though we empathize with the plight of the complainant and the choice he was asked to make, after he and his family had mentally and emotionally prepared themselves for the planned surgery, we hold that the decision of surgical team as detailed hereinabove, was in the best interest of the patient as well as the complainant, and it appears to be a case of communication gap and the subsequent unpleasant situation that ensued as a result of it, was very unfortunate and avoidable. Sir Ganga Ram Hospital should revisit their system for proper counseling especially in case of organ transplant.

Matter stands disposed.

By the Order & in the name of

 Delhi Medical Council

 (Dr. Girish Tyagi)

Secretary

Copy to :-

1) Shri Amit Mittal r/o. 274, Mantola, Paharganj, New Delhi

2) Dr. A.S. Soin, Through Medical Superintendent, Sir Ganga Ram Hospital, Sir Ganga Ram, Hospital Marg, Rajinder Nagar, New Delhi – 110060

3) Dr. Neelam Mohan, Through Medical Superintendent, Sir Ganga Ram Hospital, Sir Ganga Ram Hospital Marg, Rajinder Nagar, New Delhi – 110060

4) Medical Superintendent, Sir Ganga Ram Hospital, Sir Ganga Ram Hospital Marg, Rajinder Nagar, New Delhi – 110060

 (Dr. Girish Tyagi)

 Secretary
