DMC/DC/F.14/2/Comp.383/2008/

31st March, 2008

O R D E R

The Delhi Medical Council examined a complaint of Smt. Sangeeta Bindal r/o. B-2, Manavsthali Apartments, Vasundhara Enclave, Delhi–110096, forwarded by Directorate of Health Services, alleging medical negligence on the part of doctors of St. Stephen’s Hospital (referred hereinafter as the said Hospital) in the treatment administered to complainant’s son late Tarun Bindal (I.P. No. T000082), resulting in his death on 19.8.2006.

The Delhi Medical Council perused the complaint, reply of Director, St. Stephen’s Hospital, copy of medical records of the said Hospital and heard the following in person :-

1.
Smt. Sangeeta Bindal

Complainant

2.
Smt. Sushil K.

Neighbour of the complainant

3.
Dr. Grace Cherian

Dy. Director, St. Stephen’s Hospital

4.
Dr. Amit Mittal

Registrar, St. Stephen’s Hospital

5.
Dr. Sanjay Pandit

Specialist, St. Stephen’s Hospital

Briefly stated the facts of the case are that late Tarun Bindal (referred hereinafter as the patient) aged 19 years, was a case of Thalassaemia major since childhood, who had undergone splenectomy and had been receiving blood transfusion from the Thalassaemia unit of the said Hospital. On 18.8.2006, the patient presented himself in the casualty of the said Hospital with complaints of pain in lower limbs and generalized weakness since last two days. On examination he was found to have low blood pressure (60 mm hg.). He was put on IV fluids and admitted in the medical ICU of the said Hospital. On investigation, his Hb was found to be very low (5.6 gms.), TLC high at 66,400, the KFT & LFT were also deranged. The chest X-ray revealed cardio-megaly and left sided opacity involving the left lung. A diagnosis of Thalassaemia with shock with septicemia with Multi-organ dysfunction with left plural effusion was made. The patient was put on IV antibiotics, dopamine and was also administered blood. At 3.00 am (19.8.2006) he developed cardio-respiratory arrest and in spite of all resuscitation measures could not be revived and declared dead at 3.30 am.
Contd/-

(2)

Dr. Amit Mittal stated that he was the Registrar (Medicine) at the time of the incident. After taking the history and examining the patient, he was referred to Medical ICU. The patient was in a state of shock with low blood pressure. No doctor from Thalassaemic Unit was called to examine the patient.

Dr. Sanjay Pandit stated that the main problem for which the patient was admitted was shock, low blood pressure, infection due to pneumonia. His Haemoglobin was very low (5.6 gm) and TLC counts were 66,400. His kidney and liver function test was also deranged. He was put on IV antibiotics to manage his condition. Since the complaints pertaining to his medical condition were not specifically related to his being Thalassaemic, no doctor from the Thalassaemic Unit was called in to examine the patient. The probable cause of death was respiratory failure due to shock.

In light of the findings made hereinabove, the Delhi Medical Council is of the following opinion:-
1. That the doctors who attended to the patient at St. Stephen’s Hospital were qualified to handle such a case, however, since the patient was already under treatment at the Thalassaemic unit of the said Hospital, it would have been desirable, if the doctors from the Thalassaemic unit was also called in to examine the patient, to afford him an opportunity of receiving comprehensive treatment.
2. The patients of Thalassaemia who have undergone Splenectomy are prone to life threatening infection due to poor immunity. They can die within hours due to infection. They are usually iron overloaded which makes them prone to Cardiac Arrythmias and death.
3. It is further observed that the record keeping was poor, the prognosis was not explained and there was definitely communication gap between the doctors and the patient’s relatives.
In light of the opinion expressed hereinabove, it is the decision of the Delhi Medical Council that no medical negligence can be attributed on the part of doctors of St. Stephens Hospital namely Dr. Amit Mittal and Dr. Sanjay Pandit, in the treatment administered to late Tarun Bindal, however, the hospital authority of St. Stephens Hospital are directed to revisit the systems in place at the said Hospital so that the above noted administrative lapses can be addressed.
Complaint stands disposed.

 By the Order & in the name of

Delhi Medical Council

(Dr. Girish Tyagi

Secretary

 Contd/-
(3)

Copy to :-
1. Smt. Sangeeta Bindal, B-2, Manavsthali Apartments, Vasundhara Enclave, Delhi – 110096
2. Medical Superintendent, St. Stephen’s Hospital, Tis Hazari, Delhi
3. Director, St. Stephen’s Hospital, Tis Hazari, Delhi – 110054
4. Medical Superintendent (Nursing Homes), Directorate of Health Services, Govt. of NCT of Delhi, Swasthya Sewa Nideshalay Bhawan, F-17, Karkardooma, Delhi – 110032 – with reference to letter No. F.23/(169)/2006-07/NH/DHS/HQ/51781 dated 12th February, 2007

(Dr. Girish Tyagi)

Secretary

