DMC/DC/F.14/Comp.605/2011/

 15th February, 2011

O R D E R

The Delhi Medical Council examined a complaint of Shri Ahibarn Singh r/o. K-207/6, Prem Nagar-II, Near 70 ft. Road, Kirari, Delhi – 110086, alleging medical negligence on the part of Dr. Umar Akbar of Sanjay Gandhi Memorial Hospital, Mangolpuri, Delhi (OPD regn.No. 34580), in the treatment administered to complainant’s daughter late Diksha, resulting in her death on 20.5.2009 at Sushruta Trauma Centre, 9, Metcalf Road, Delhi, where she subsequently was treated.

The Delhi Medical Council perused the complaint, written statement of Dr. N.V. Kamat, Medical Superintendent, Sanjay Gandhi Memorial Hospital enclosing therewith written statement of Dr. Umar Akbar, Senior Resident, Sanjay Gandhi Memorial Hospital, copy of medical records of Sanjay Gandhi Memorial Hospital, Sushruta Trauma Centre, Delhi, copy of post mortem report No. 342/09 dated 22.5.2009 of late Diksha and other documents on record.

The following were heard in person :-

1.
Shri Ahibarn Singh
Complainant

2.
Shri Moti Lal

Cousin brother of the complainant

3.
Dr. Umar Akbar
Sanjay Gandhi Memorial Hospital

4.
Dr. N.V. Kamat
Medical Superintendent, Sanjay Gandhi Memorial Hospital

5.
Dr. J.K. Basu

CMO, M.O. I/C Casualty, Sushruta Trauma Centre

It is alleged by the complainant that on 19.5.2009 at about 9.30 pm, he took his daughter Diksha to Sanjay Gandhi Memorial Hospital for treatment as she had fallen from the roof. Dr. Umar Akbar, Senior Resident Surgery tried to find out the pulse of his daughter Diksha for one hour and when Dr. Umar Akbar and his team failed to get the pulse then Dr. Umar Akbar asked him (complainant) to

 Contd/:
(2)

take Diksha to Trauma Centre. Left with no option, the complainant was forced and compelled to take Diksha to Trauma Centre (Sushruta Trauma Centre) but for shifting the patient Diksha, no ambulance was provided and no doctor / nurse accompanied the patient while shifting to Trauma Centre. Due to gross negligence on the part of Dr. Umar Akbar the condition of his daughter got worsened as no initial treatment was given at Sanjay Gandhi Memorial Hospital despite being mentioned in card, hence due to gross negligence, dereliction of duty, acts and omission by Dr. Umar Akbar and other team members his daughter’s condition got worsened as a result of which despite best efforts of the doctors of Sushruta Trauma Centre his daughter could not be saved and eventually she died.

Dr. Umar Akbar, Senior Resident, Sanjay Gandhi Memorial Hospital in his written statement averred that a child named Diksha, 5 years of age, was shown to him by on duty Junior Resident in the casualty on 19.5.2009 roughly around 10 pm. Dr. Umar Akbar immediately saw and examined the patient thoroughly. She had a history of fall from height probably due to intense storm that night as told by her attendants. She was fully conscious and responded to verbal commands. However, she had history of vomiting. On thorough examination her abdomen and chest were clear. He suspected head injury as the cause of her vomiting although she was conscious and responding to verbal commands. He further advised her certain intravenous medications and also informed the parents that she would require a CT scan skull and neurosurgical opinion, both of which were not available at Sanjay Gandhi Memorial Hospital and therefore, the patient would have to be sent to a higher centre / Sushruta Trauma Centre. Subsequently there were other patients needing his urgent opinion and he started examining and advising them because he was the only Senior Resident of Surgery present on duty in casualty. However, after a few minutes when he returned to the patient with the intention of completing the formalities on paper – including admitting her, she was not found anywhere and it seems that her parents probably took her to Sushruta Trauma Centre / Higher Centre on their own without informing him. When he enquired about the patient, he came to know that the patient didn’t informed anybody before leaving the casualty, Sanjay Gandhi Memorial Hospital. Had the patient stayed back, she would certainly have been transported in the hospital ambulance as another patient of suspected head injury, named Manju, 30 years old female, C/R No. 5633 was sent to Sushruta Trauma Centre in Hospital ambulance alongwith doctor within a short time as is always done. Dr. Umar Akbar further averred that patient was examined thoroughly and

Contd/:
(3)

she was conscious and her vitals were stable at that time of examination in casualty of SanjayGandhi Memorial Hospital. Patient reached Sushruta Trauma Centre and died during treatment. Therefore, as the patient left on their own without information and secondly was treated in Sushruta Trauma Centre and died at Sushruta Trauma Centre during treatment, so question of negligence on his part does not arise.

Dr. J.K. Basu, CMO, Sushruta Trauma Centre stated that at the time of arrival at Sushruta Trauma Centre, patient Diksha was in a gasping state with no vitals recordable and without any IV line or drip in situ. Patient finally expired at around early morning next day despite their best efforts.

Dr. N.V. Kamat, Medical Superintendent, Sanjay Gandhi Memorial Hospital, informed that the following protocol was being observed in Casualty Department of Sanjay Gandhi Memorial Hospital. “The patient reports to Casualty Medical Officer who is stationed in the entrance of the Casualty alongwith four Junior Residents and one Senior Resident each of Medicine, Surgery and Orthopedics. Depending upon the seriousness of the cases the patients are seen by Medical Officer or the Junior Resident and referred to concerned speciality Senior Resident. Whereas it is the responsibility of the Senior Resident to give adequate treatment, admit or take decision to refer to higher centre, the casualty medical officer is responsible for making all supportive services available to the patient including ambulance service wherever required.”

The Delhi Medical Council noted that cause of death as per post mortem report No. 342/09 was cerebral damage consequent to blunt force trauma to the head.

In light of the above, the Delhi Medical Council arrived at the following findings :-

1) As per the Post Mortem report’s finding in respect of head were – reflection of scalp revealed extravasations of blood in the scalp layer of ® parito occipital region in an area of 5 cm x 5.5. cm. Skull- intact no fractures present splashes of subarachnoid hemorrhage present over both occipital and left parietal lobes. Brain Parenchyma edematous and congested with oozing of B/L uncus and cerebella tonsils
The post mortem finding which is sign of diffuse brain injury – a serious condition in itself with

Contd/:

(4)

grave prognosis. The conservative line of treatment adopted in the management of the patient was as per standard professional practices in such cases. It is further observed that a CT scan in this case, would not have resulted in adoption of different line of treatment or a different (favourable) outcome.

2) Even though no medical negligence can be attributed to any particular individual, we feel that there has been a systemic / administrative shortcomings highlighted by this case which need to be addressed by the Hospital administration. It is incumbent upon the hospital authorities to ensure that the systems have been put in place, which will ensure that if a treatment is prescribed by a doctor, the same is also administered to the patient. In the present case even though the treatment was prescribed by Dr. Umar Akbar, the patient did not receive the same due to lag in time and which compelled him to take his patient away from the hospital. We further observe that before transferring a patient, it should be ensured that the facilities viz.-investigative or specialist consultation, for which a patient is being transferred, is available at the hospital where patient is advised to be transferred. In the present case, it appears that Sanjay Gandhi Memorial Hospital, even though transferred the patient due to lack of CT scan facility at Sanjay Gandhi Memorial Hospital failed to confirm about the functionality of CT scan facility at Sushruta Trauma Centre (which as per records on that day was non-functional).

We further observe that if transfer is advised, then it is the duty of the hospital to ensure that ambulance is provided and patient is accompanied by a doctor. Copy of this Order be sent to Directorate of Health Services and Directorate General of Health Services for dissemination of these observations to all the hospitals functioning under their respective jurisdiction.

Complaint stand disposed.

By the Order & in the name of

 Delhi Medical Council

 (Dr. Girish Tyagi)

Secretary

Contd/-

(6)

Copy to :-

1) Shri Ahibarn Singh, r/o, K-207/6, Prem Nagar-II, Near 70 Foota Road, Kirari, Delhi-110086
2) Dr. Umar Akbar, Through Medical Superintendent, Sanjay Gandhi Memorial Hospital, Mangol Puri, Delhi-110083

3) Medical Superintendent, Sanjay Gandhi Memorial Hospital, Mangol Puri, Delhi-110083

4) Medical Superintendent, Sushruta Trauma Centre, 9, Metcalf Road, Delhi-110054
5) Director of Health Services, Govt. of NCT of Delhi, Swasthya Sewa Nideshalay Bhawan, F-17, Karkardooma, Delhi-110032-for information & necessary action.
6) Director General of Health Services, Govt. of India, Nirman Bhawan, Maulana Azad Road, NewDelhi-110011 – for information & necessary action.

(Dr. Girish Tyagi)

Secretary
