DMC/DC/F.14/Comp.346/2/2007/

 27th July, 2007

Ms. Vishnupriya Giri

Complainant

Q.No. 82-D, Sector-4,

Pushp Vihar

New Delhi – 110017

Vs.

1.
Dr. A.K. Panigrahi

Respondents

Through Medical Superintendent

G.M. Modi Hospital

Press Enclave Marg,

Saket

New Delhi – 110017

2.
Dr. Anjum

Through Medical Superintendent

G.M. Modi Hospital

Press Enclave Marg,

Saket

New Delhi – 110017

3.
Medical Superintendent

G.M. Modi Hospital

Press Enclave Marg,

Saket

New Delhi – 110017

O R D E R

The Delhi Medical Council examined a complaint of Ms. Vishnupriya Giri, forwarded by Directorate of Health Services, alleging medical negligence on the part of Respondent 1 to 3 in the treatment administered to the complainant Ms. Vishnupriya Giri (referred hereinafter as the patient) at G.M. Modi Hospital (Admission No. 566/06, D.O.A. 05.02.2006). The Delhi Medical Council perused the complaint, written statements of respondents 1 and 3, medical records of G.M. Modi Hospital, other documents on records and heard the following in person :-

1. Madhu Sudan Giri (husband of the complainant)

2. Mr. Ajay Kumar Giri (Son of the complainant)
3. Dr. A.K. Panigrahi, G.M. Modi Hospital

4. Dr. Manoj Malik, Medical Superintendent, G.M. Modi Hospital

Contd/-

(2)

Respondent No. 2 did not participate in the proceedings. Respondent No. 3 informed that Respondent No. 2 had left the country and that they were not aware of his whereabouts.

Ms. Vishnupriya Giri was admitted in G.M. Modi Hospital on 5.2.2006 with the diagnosis of Mucocele Gall Bladder Type I with multiple fibroid uterous. She was operated upon on 6.2.2006 Laproscopic cholecystectomy with Exploration of CBD with Laparoscopic Assisted vaginal Hysterectomy by Respondent No. 1 (Surgeon).

 Issues raised by the complainant:-

(a) Unwarranted CBD exploration without any scientific need for the same

(b) Lap assisted small bowel resection was done as a complication which developed during CBD exploration

(c) Lap assisted vaginal hysterectomy with Salpingo-opherectomy was done without pre-operative planning. The small bowel injury was not informed.
(d) Post-opertive MRCP shows presence of Ovaries and Tubes, hence the money charged for salpingo-opherectomy was fraudulent.

(e) Surgically removed part were not shown to the patient or her relatives

(f) No hystopathological examination was done on the removed viscera except the uterus.

(g) Presently the patient undergoing treatment in AIIMS Cancer hospital with Chemotherapy etc.

In his written statement, the surgeon Dr. A.K. Panigrahi stated that he explained the surgical plan to both the complainant and her husband for which they gave written consent. The findings in the pre-operative MRCP scan showed mirzzi’s syndrome which justified the cholecystectomy and CBD exploration. The complainant had underwent Hysterectomy and salpingo-opherectomy and not oopheractomy. However, as in the CGHS packages for salpingectomy alone is not available, they have charged for salpingo-opherectomy without doing oopherectomy.

Contd/-

(3)

Regarding histopathology report of Gall Bladder, he submitted before the Delhi Medical Council submits that the sample was handed over to the patient’s relative and the report should be available with the patient’s relative. He did not bother to know about the report, although he did think about malignancy while operating. However as per patient’s relatives no specimen were handed over to them.
The Delhi Medical Council observes that :-

The entire management of the patient in G.M. Modi Hospital was in a very lackdisical manner and not at all in the true spirit of patient care for such clinical conditions.

The diagnosis, plan for surgery, post-operative care, long term follow up of the patient are such components which should have been clearly and categorically incorporated in the plan of management. This did not happen and all treatment protocol were ignored and the hospital and the surgeon blatantly violated the required norms for such services.
1. Complete and correct recording of events pertaining to the patient’s admission, provisional diagnosis, investigation report including hystopathological report, final diagnosis, treatment provided including surgical operations performed, post-operative care given and advise for long term follow up were all missing.

2. There has been serious lapses on the part of the treating surgeon who did not record the operative findings properly and adequately. It is not possible even to determine what has actually been done on the complainant by looking at the medical records.

3. The surgical management plan appears to have lost site of the important probable diagnosis of malignancy which would have restricted the surgeon from handling the organs in the present fashion.

4. Histopathological report is always an important report for such cases specially when one suspects malignancy, for the future course of treatment to the patient. The surgeon has been very negligent in not bothering about the report. That is why he has not been able to provide adequate long term follow up services and missed the diagnosis of malignancy that has delayed initiation of treatment.

Contd/-

(4)

5. Hospital management has been very negligent in providing adequate manpower for the services which has resulted in complete lack of coordination in the service areas. No sense of record keeping particularly for important events like collection of surgically removed tissues, their dispatch for hystopathological examination, collection of report for follow up action etc, has been found in the Hospital.
6. Laparoscopic bowel resection was not done, only laparoscopic CBD exploration was done. However, bowel resection was mentioned to claim money from CGHS as it does not have package for CBD exploration, as told by the surgeon.
Conclusion : The Delhi Medical Council is of the opinion that the surgeon Dr. A.K. Panigrahi has failed to perform his duties with reasonable degree of skill, knowledge and care required for such clinical situations. Hence, Dr. A.K. Panigrahi’s (DMC Registration No. 20432) name is to be removed from the State Medical Register for a period of 12 weeks. During this suspension period, he is barred from practicing medicine and directed to attend at least 15 CME programmes to update his knowledge and submit the compliance report to the Delhi Medical Council. This temporary removal of name from State Medical Register shall become effective after 30 days from the date of this Order.
Further, the hospital has failed to provide adequate manpower comensurating to the services it provides to the public. The management of the hospital has also not responded well to the needs of various services. Directorate of Health Services may be informed to review the registration of G.M. Modi Hospital and take immediate steps so that all norms are complied with.
Copy of the Order may also be sent to Central Government Health Scheme who may like to review empanelment of G.M. Modi Hospital for CGHS beneficiaries in view of the misrepresentation of facts for the sake of money.
Complaint stands disposed.
By the Order & in the name of

 Delhi Medical Council

 (Dr. R.N. Baishya)

 Secretary

Contd/-

(5)

Copy to :-

1. Ms. Vishnupriya Giri, Q.No. 82-D, Sector-4, Pushp Vihar, New Delhi – 110017
2.
Dr. A.K. Panigrahi, Through Medical Superintendent, G.M. Modi Hospital, Press
Enclave Marg, Saket, New Delhi – 110017
3.
Dr. Anjum, Through Medical Superintendent, G.M. Modi Hospital, Press Enclave Marg, Saket, New Delhi – 110017
4.
Medical Superintendent, G.M. Modi Hospital, Press Enclave Marg, Saket, New Delhi – 110017
5. Medical Superintendent Nursing Homes, Directorate of Health Services, Govt. of NCT of Delhi, Swasthaya Sewa Nideshalay Bhawan, F-17, Karkardooma, Delhi-32 - With reference to letter No. F.23(127)2006-07/NH/DHS/20523 dated 7th August, 2006

6. Director, Central Government Health Scheme, Ministry of Health & Family Welfare, Govt. of India, Nirman Bhawan, New Delhi
 (Dr. R.N. Baishya)

 Secretary

