DMC/DC/F.14/Comp.1321/2/2016/

 3rd November, 2016

O R D E R

The Delhi Medical Council through its Disciplinary Committee examined a complaint of Shri Bhuvnesh Giri, s/o. Shri Jitender Giri r/o. C-108, Gali No.7, Nehru Vihar, Karawal Nagar Road, Delhi – 110094, alleging medical negligence on the part of Dr. Umesh Gupta and Dr. Renu, in the treatment administered to the complainant at Indira Gandhi ESI Hospital, Jhilmil, Delhi – 110095.

The Order of the Disciplinary Committee dated 13th October, 2016 is reproduced herein-below :-

The Disciplinary Committee of the Delhi Medial Council examined a complaint No. 1321- A complaint of Shri Bhuvnesh Giri, s/o. Shri Jitender Giri r/o. C-108, Gali No.7, Nehru Vihar, Karawal Nagar Road, Delhi – 110094 (referred hereinafter as the complainant), alleging medical negligence on the part of Dr. Umesh Gupta and Dr. Renu, in the treatment administered to the complainant at Indira Gandhi ESI Hospital, Jhilmil, Delhi – 110095 (referred hereinafter as the said Hospital).
The Disciplinary Committee perused the complaint, written statement of Dr. Anajali Nagar, Eye Specialist, Dr. Umesh Gupta, Specialist Medicine, Dr. Renu, IMO GD-I and Dr. Hira Lal, Dy. Medical Superintendent, Indira Gandhi E.S.I. Hospital, copy of medical records of Indira Gandhi E.S.I. Hospital and other documents on record.
The following were heard in person :-

1) Shri Bhuvnesh Giri

Complainant

2) Shri Jitendra Giri

Father of the Complainant

3) Smt. Santosh Giri

Grandmother of the Complainant

4) Shri Rajvir Giri

Grandfather of the Complainant

5) Dr. Umesh Gupta

Specialist Medicine, Indira Gandhi

ESI Hospital

6) Dr. Renu

IMO GD-I, Indira Gandhi ESI

Hospital
7) Dr. Anjali Nagar

Eye Specialist, Indira Gandhi ESI

Hospital
8) Dr. Jaya Nazerar

Medical Superintendent, Indira

Gandhi ESI Hospital

The complainant Shri Bhuvnesh Giri in his complaint alleged that he visited the Indira Gandhi ESI Hospital in emergency on 4th October, 2013, as he was suffering from dengue fever. Dr. Renu after examining the complainant gave him primary treatment and asked the complainant to go home. However, on 5th October, 2013, when the condition of the complainant further deteriorated and the complainant came again to the Indira Gandhi ESI Hospital, he was admitted in the general ward. The doctors treated the complainant negligently. They never ordered any investigation, inspite of fall in platelet levels, but advised the blood transfusion. There was still no improvement in the complainant’s condition. On 10th October, 2013, the complainant developed swelling in his right eye, but no attention was paid by Dr. Renu or Dr. Umesh Gupta. However, when the swelling in the right eye further increased accompanied with severe pain, an eye doctor examined the complainant. The eye doctor told that the right eye has been damaged. At this, the doctors and the hospital’s administration were requested to refer the complainant to Guru Nanak Eye Centre, but they did not accede to the complainant’s request. It was only after intervention of police that the complainant was referred to Guru Nanak Eye Centre on 15th October, 2013. The doctors of Guru Nanak Eye Centre told the complainant that his right eye has been completely damaged because of bleeding due to dengue and that he will never be able to see from the right eye. The right eye would also need to be eviscerated to prevent spread of infection. As the O.T. in Guru Nanak Eye Centre was not functional, he was referred to All India Institute of Medical Sciences. On 19th October, 2013, the complainant’s eye was eviscerated at Dr. Rajendra Prasad Centre for Ophthalmic Sciences, A.I.I.M.S. The complainant had lost his right eye due to negligence on the part of Dr. Renu and Dr. Umesh Gupta and delay in the treatment. It is, therefore, requested that strict legal action be taken against Dr. Renu, Dr. Umesh Gupta and Indira Gandhi ESI Hospital, Jhilmil, Delhi.

Dr. Renu, IMO GD-I, Indira Gandhi ESI Hospital in her written statement averred that she was catering to huge number of patients in casualty on 4th October, 2013 when the complainant, seventeen years old male was referred by CMO with as case of high grade fever of one day associated with chills. The patient had no burning mucturition, loose motions, cough, cold, bleeding manifestations like rash, malena, etc., hence, the complainant was managed along the lines of acute febrile illness and was discharged after stabilization and improvement in GC. with advise to rest, conservative treatment and investigations as to the cause of the illness. At the time of discharge, GC was stable; there was no fever or any other complaints. The complainant was advised to follow-up with investigation reports as early as possible. After this, the complainant was reviewed by her on 15th October, 2013 at 4.00 p.m. when the complainant’s attendants approached her in casualty as she was on ER duty. The complainant had eye OPD reference slip for Pushpanjali Crosslay Hospital. After enquiring there, they were told that OPD is working only till 3.30 p.m. (registration timings), hence, after discussion with eye HOD Dr. Anjali telephonically, the complainant was advised referral to Guru Nanak Eye Centre/AIIIMS as these centres have twenty four hours emergency eye services. But the attendants got violent and verbally abusive with her and called police in the hospital. He was again explained the complications and risks in front of the police and finally they agreed to go to Guru Nanak Eye Centre and the patient was then discharged and referred to Guru Nanak Eye Centre as per their choice. Aside from above interaction, she was not involved in any management, advice or consultation of the complainant. She managed the complainant on days (4.10.2013 and 15.10.2013) when he was reviewed by her to the best of her knowledge and effort. Hence, all the allegations leveled against her are false and baseless and she denies them all. In fact, she is shocked to see her name being dragged in the matter as if she were the treating consultant or the only doctor to have reviewed the complainant over the course of his stay in the hospital. She is a sincere and hard working doctor who is known for her devotion towards the treatment and welfare of the patients not only in her department but also in whole hospital and thus, it is disheartening to see such false baseless and fabricated allegations against her; though she has full sympathy towards the complainant as well as his family8 for loss of vision in his right eye due to retrobulbar haemorrhage which is a rare but known complication of dengue.

Dr. Umesh Gupta, Specialist Medicine, Indira Gandhi ESI Hospital in his written statement averred that the complainant Shri Bhuvnesh Giri never consulted him for his problem.

Dr. Anajali Nagar, Eye Specialist, Indira Gandhi ESI Hospital in her written statement averred that the complainant, seventeen years old male was admitted in medicine department. On 4th October, 2013, diagnosis of dengue fever was made. On 12th October, 2013, the eye doctor on duty was called at around 5.00 p.m. for complaints of loss of vision, pain and swelling in right eye. The eye doctor attended the complainant and vision was noted to be PL negative. There was marked proptosis, lid swelling, conjunctival chemosis and corneal edema. The systemic antibiotics and intraocular pressure lowering drugs were given and grave visual prognosis was explained to the complainant. The diagnosis of retro-orbital haemorrhage was made. On 14th October, 2013, the proptosis had reduced but cornea showed marked thinning. There was no visual recovery and visual prognosis was again explained to the complainant and need for evisceration of eye was explained. After the platelet count of the complainant normalized and systemic condition improved, the complainant was referred to an ESI empanelled centre. The complainant went to Guru Eye Centre where he was told to have suffered from retro-orbital haemorrhage and advised evisceration but he went to RP Centre, AIIMS where right eye was eviscerated. In dengue although, the ocular involvement is not commonly seen but cases of sight threatening ophthalmic involvement have been reported earlier. A similar case of retro-orbital haemorrhage with corenal exposure and loss of vision has been reported in 2011 at Lahore (SIMS). Hence, although rare, sight threatening eye complications can occur in dengue.
In view of the above, the Disciplinary Committee observes that the complainant was admitted at the said Hospital with fever on 6th October, 2013. He complained of ocular symptoms in right eye, for which a referral was sent in writing on 12th October, 2013. He was found to have proptosis due to retrobulbar hemorrhage with corneal exposure and vision reduced to perception of light plus-minus. He was recommended treatment which seems appropriate and grave prognosis is recorded in the case sheet. On 13th October, 2013 (Sunday) although an eye referral was mentioned by the doctor on duty, no formal referral was made out to the ophthalmologist. On 14th October, 2013 (Monday), Dr. Anajali Nagar, Eye Specialist examined the complainant and found the eye condition much worse to the point of needing evisceration (this was nor recorded on the case sheet but is mentioned by Dr. Anajali Nagar in her written statement). The complainant was referred to a higher centre where eventually evisceration was done.
Both things - proptosis due to retrobulbar hemorrhage and intraocular hemorrhage - are rare complications of dengue fever. The visual prognosis is grave as per all reported cases. The ophthalmic care provided to the complainant is within the ambit of reasonable care. The possibility of the salvaging the vision in the eye was almost negligible on 12th October, 2013 when the perception of light was doubtful. Most cases in the literature have lead to phthisis bulbi or have required evisceration. It is difficult to comment whether in this case an earlier referral to a specialist centre for eye treatment would have resulted in a favourable outcome for the patient.
In light 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 Dr. Umesh Gupta and Dr. Renu, in the treatment administered to the complainant at Indira Gandhi ESI Hospital, Jhilmil, Delhi.

Complaint stands disposed.
Sd/:

Sd/:

(Dr. Subodh Kumar)

(Dr. Rakesh Kumar Gupta)

Chairman,

Delhi Medical Association,

Disciplinary Committee

Member,

Disciplinary Committee

 Sd/;

(Dr. Upreet Dhaliwal)

Expert Member,

Disciplinary Committee

The Order of the Disciplinary Committee dated 13th October, 2016 was confirmed by the Delhi Medical Council in its meeting held on 17th October, 2016.

 By the Order & in the name of

 Delhi Medical Council

 (Dr. Girish Tyagi)

 Secretary

Copy to :-
1) Shri Bhuvnesh Giri, s/o. Shri Jitender Giri r/o. C-108, Gali No.7, Nehru Vihar, Karawal Nagar Road, Delhi – 110094.

2) Dr. Umesh Gupta, Through Medical Superintendent, Indira Gandhi ESI Hospital, Jhilmil, Delhi-1100095.

3) Dr. Renu, Through Medical Superintendent, Indira Gandhi ESI Hospital, Jhilmil, Delhi-1100095.

4) Medical Superintendent, Indira Gandhi ESI Hospital, Jhilmil, Delhi-1100095.

 (Dr. Girish Tyagi)

 Secretary
1/7

