DMC/DC/F.14/2/Comp.645/2011/

 10th June, 2011

O R D E R

The Delhi Medical Council examined a complaint of Shri Ankit Dev Kalra r/o East Canal Road, Dehradun–248001, Uttranchal, alleging medical negligence on the part of Dr. Nishant Chorasia and Dr. Sanjeev Srivastava, in the treatment administered to complainant’s father late Sudhir Kumar Kalra (referred hereinafter as
the patient) at Escorts Heart Institute and Research Centre, Okhla Road, New Delhi (referred hereinafter as the said hospital), resulting in his death on 13.9.2009
The Delhi Medical Council perused the complaint, joint written statement of Dr. Nishant Chaurasia, Dr. Sanjeev Srivastava and Dr. V.R. Gupta, Medical Superintendent, Escorts Heart Institute and Research Centre, copy of medical records of Escorts Heart Institute and Research Centre and other documents on record.
The following were heard in person :

1. Shri Ankit Dev Kalra

Complainant

2. Shri Shivam Kalra

Brother of complainant

3. Dr. Sameer Shiravastava

Escorts Heart Institute & Research Institute

4. Dr. Nishant Chorasia

Escorts Heart Institute & Research Institute

5. Dr. V.R. Gupta

Medical Superintendent, Escorts Heart
Institute & Research Centre
It is alleged by the complainant that his father Mr. Sudhir Kumar Kalra (referred hereinafter as the patient), a resident of Dehradun, complained of dizziness and some difficulty in breathing on 10th September, 2009. He was brought to the S.K. Memorial Hospital in Dehradun where he was diagnosed to have a silent heart attack. Dr. Ajay Khanna (doctor in-charge) at the S.K. Memorial Hospital treated

 Contd/-
(2)

his father for the next two days as he recovered slowly. His general condition became stable. Although Dr. Ajay Khanna was very optimistic and assured them for a complete and full recovery of his father, he advised that his father would require a cardiac pacemaker. As his father was quite stable by 13th September, 2009 and in order to assure the best pacemaker available to use for his father, Dr. Ajay Khanna advised that his father may be taken to the Escorts Heart Institute and Research Centre in Delhi for putting the pacemaker. The Escorts Heart Institute and Research Centre has a better reputation in India. As such, in the evening of 12th September, 2009 his father was shifted to the Escorts Heart Institute in an ambulance equipped with ICU facilities. Of course, the ambulance took adequate precautions to drive from Dehradun to Delhi and drove slowly this long distance. His father had continuous drips running all the way in the ambulance that contained all the necessary drugs as advised by the doctors from the Dehradun hospital. His father was in quite good condition and talked with them all the while as he was in the ambulance on his way to the Escorts Heart Institute and Research Centre. His brother had already contacted the Escorts Heart Institute and Research Centre and as soon as we reached the said hospital at about 4.30 a.m. on 13th September, 2009, about seven to eight nurses came rushing out with a stretcher to move his father inside the hospital. Before they could even accompany the patient, the nurses whisked him away putting a medical gown. They even removed his father’s silver chain. However, as they also rushed inside the hospital within a few minutes, they realized that there was no doctor, senior or junior, available to examine his father. As indicated above, his brother had already contacted Dr. Sameer Srivastava, a senior physician, who had also promised to be there by 4 a.m. considering the urgency of the matter. After waiting for quite some time, Dr. Nishant Chorasia walked in almost half asleep. He was obviously sleeping on duty even when an emergency patient was brought in with previous information. Dr. Nishant Chorasia did not even listen to the complete history of the patient and when he tried to share with him the specific directions given by the Dehradun Hospital and tried to inform him that the doctors in Dehradun gave strict and specific instruction that drips that were running must be continued until the pacemaker is installed.

 Contd/-
(3)
Unfortunately, Dr. Nishant Chorasia had no interest to listen to the history of the patient. He did not even bother to read that prescription/discharge summary given by the Dehradun Hospital. Dr. Nishant Chorasia simply handed him the admission form and asked him to pay rupees ten thousand as hospital charge. It must be emphasized that when they departed Dehradun with his father in the ambulance, Dr. Ajay Khanna of Dehradun had emphatically advised us as well as the medical attendant in the ambulance not to remove the IV drip from the patient as it contained life-saving drugs for the survival of the patient. Shockingly, the attendants at the Escorts Heart Institute and Research Centre immediately removed the IV drip from his father without reading the discharge summary or caring to know what was there in the IV drip. His father started complaining suffocation, breathlessness and chest pain as soon as his IV drip was removed. He also started to sweat profusely. To their utter shock and bewilderment, his father succumbed to death soon thereafter. When they asked questions to Dr. Nishant Chorasia about this unthinkable situation, he simply ignored them and left the room. Despite the fact that his father had already expired (as was evident from his body), several doctors/nurses rushed in and took his father to an inside room. When they reached the said room, they found a group of doctors/nurses were trying to give cardiac massage to his father. However, there was no cardiac defibrillator used on his father which is a routine thing used in case of heart failure. There was absolutely no reaction to their massage therapy for his father and it was evidently clear that he had passed away. Shockingly enough, the doctors present there kept on telling them that his father was till alive. At about 6 a.m., Dr. Nishant Chorasia came up to them with a smirk on his face and asked them to sign a form for the insertion of Artificial Pacer Maker for his father. Of course, he refused to sign the said form because it was beyond any doubt that his father had already died some time ago and this was nothing but a sinister attempt on part of the Escorts Heart Institute to cover up the act of gross negligence that killed his father. In fact, he came to learn later that they inserted the artificial pacemaker into his father anyway even after his death and without any signature for consent. Dr. Sameer Srivasatava arrived eventually at around 6.30 a.m. and candidly admitted before them that his father had died due to negligence committed by Dr. Chorasia. He also apologized and

 Contd/-
(4)
promised that he and the hospital would punish Dr. Nishant Chorasia for his misdeeds. It must be mentioned that all arrangements for immediate care of his father was made with Dr. Sameer Srivastava the night before and despite promising to be there as soon as his father reached the Escorts Heart Institute and Research Centre, he was nowhere to be found until long after the death of his father. This is a brazen violation of medical ethics and a clear transgression of the Section 2.4 of the Medical Council of India “Code of Ethics and Regulations” which is mandatory for all physicians in India and which clearly states that a patient must not be neglected at any cost and that a doctor must appear on time to save the life of a patient. After acting a pathetic drama to show that the doctors/nurses were making all attempts to save the life of his father (even though he was dead a long time ago), they were asked to clear hospital bill of rupees thirty six thousand to take the dead body of his father. However, in a strange development which can only imply medical negligence on the part of the hospital, the said bill was waived for no apparent reason. In fact, the hospital even returned the rupees ten thousand that they had paid earlier at the time of admission. The unfortunate description of the horrific way that his father had to die at the Escorts Heart Institute in Delhi leaves no room for any doubt that his father was a victim of gross medical negligence. The said hospital including the associated nurses/attendants and specifically Dr. Nishant Chorasia and Dr. Sameer Srivastava, have recklessly treated his departed father even after being fully informed that he was being brought from a long distance for better treatment to the Escort Heart Institute and Research Centre. The way his later father was treated blatantly violated the Medical Council of India “Code of Ethics and Regulations” including Section 1.1.2 (prime objective is to “render service to humanity”), 1.2.1(should treat patient on “scientific basis”, 2.1.1 (should respond immediately “calls of the sick and injured”), 2.4(should not “neglect the patient”) and 7.1 (violation of any Medical Council of India rules). He earnestly request Delhi Medial Council to investigate and take immediate disciplinary actions against the brazenly errant doctors and hospitals as mentioned above.

 Contd/-
(5)
Dr. Nishant Chorasia, Dr. Sameer Shrivastava, Dr. V.R. Gupta, Medical Superintendent, Escorts Heart Institute and Research Centre in their joint written statement averred that Shri Suhdir Kumar Kalra, 62 years male patient (EHIRC No. 367756) was admitted in the HCC I, Bed No. 8 through Emergency on 13th September, 2009 at 4.42 a.m. a case of fall and head trauma and diagnosed as CHB, IHD, DM. He was admitted here for further management. He was immediately attended by Dr. Nishant Chorasia(Resident Cardiology). He informed that he attended the patient immediately, but neither the accompanied authority from Dehradun Hospital gave any information about the patient’s condition and ongoing medications nor the attendants of the above mentioned patient. Meanwhile he apprised of the condition of the patient to Dr. Rahul Singhal(Attending Cardiologist on duty) who further advised on phone to inform Critical Care team and prepare for temporary pacemaker implantation. Critical Care team immediately attended the patient. Radial arterial line was inserted and all preparations were started for Central Venous catheterization and temporary pacemaker implantation. As Dr. Rahul Singhal reached HCC-I. The patient had developed cardiac arrest. The resuscitative measure (CPR) were immediately started, patient was intubated, arterial/venous lines were secured and TPI inserted through central vein. Consultant on call Dr. Rohit Tewari was also informed at 5 a.m. who came immediately to HCC-I. CPR was continued and it was planned to shift the patient to the Cath Lab for securing the most appropriate lead position but the patient’s critical condition and haemodynamics did not permit. Dr. Sameer Srivastava was also informed telephonically who came shortly thereafter. The patient’s attendants were also briefed about the prognosis of the patient. Despite continued efforts on the part of the attending team of doctors and nurses, the patient could not survive and was declared dead at 8 a.m. on 13th September, 2009. It was never intention of the hospital to exonerate itself from any liability while returning the money, Escorts Heart Institute and Research Centre stands by the procedure adopted by it as being correct and best possible treatment in the given circumstances and condition of the patient. The money was returned only a humanitarian grounds out of sympathy for the loss suffered. Escorts Heart Institute and Research Centre has absolute sympathy for unfortunate loss, however all reasonable and due care was taken by the hospital and attending doctors considering the circumstances and medical condition of the patient.
Contd/-

(6)
In light of the above Delhi Medical Council make the following observation :-

On overall perusal of the case, the Delhi Medical Council observes that there was no evidence of medical negligence. The patient was a case of suspected CAD, though the ECG does not show definite evidence of myocardial infarction, yet in cases of CAD continuing of isoprenaline can be harmful. The TroponinT and CPK-MB were raised in the sample taken at 5.01 a.m. as per records. This sample was taken after patient developing asystole and cardiac arrest. Hence the diagnosis of myocardial ischaemia cannot be confirmed.

It is, therefore, the decision of the Delhi Medical Council that no medical negligence can be attributed on the part of doctors of Escorts Heart Institute and Research Centre.

Complaint stands disposed.
By the Order & in the name of

 Delhi Medical Council

 (Dr. Girish Tyagi)

Secretary

Copy to :-

1) Shri Ankit Dev Kalra, r/o 4, East Canal Road, Dehradun-248001, Uttarakhand.
2) Medical Superintendent, Escorts Heart Institute & Research Centre, Okhla Road, New Delhi-110025.
3) Dr. Sameer Shrivastava, Through Medical Superintendent, Escorts Heart Institute & Research Centre, Okhla Road, New Delhi-110025.
4) Dr. Nishant Chorasia, Through Medical Superintendent, Escorts Heart Institute & Research Centre, Okhla Road, New Delhi-110025.
5) Medical Superintendent, Nursing Homes, Directorate of Health Services, Govt. of NCT of Delhi, Swasthya Sewa Nideshalay Bhawan, F-17, Karkardooma, Delhi-110032-w.r.t. letter No. F-23/(81)/MSNH-II/DHS/HQ/2009-10/10895 dated 5.3.10-for information.

6) Deputy Secretary, Medical Council of India, Phase-14, Pocket-14,Sector-8, Dwarka, New Delhi-110077- w.r.t. letter No. MCI-211(2)(Gen)/2010-Ethics./1393 dated 6/4/11-for information

 (Dr. Girish Tyagi)

 Secretary

