DMC/DC/F.14/Comp.647/2010/

 21st July, 2010
O R D E R

The Delhi Medical Council examined a complaint of Mr. Jim Donaghy, CEO, Cambata Aviation Pvt. Ltd, seeking verification of genuineness of a medical certificate dated 17.12.2009 issued by Dr. B.S. Singhal of Singhal Clinic & Day Care Centre, 1399 & 1466, Najafgarh, New Delhi, to one Shri Rajesh Kumar.

The Delhi Medical Council perused the complaint, written statement of Dr. B.S. Singhal, medical certificate dated 17.12.2009, other documents on record and heard Dr. B.S. Singhal in person.
On perusal of the medical certificate issued to Shri Rajesh Kumar by Dr. B.S. Singhal, it is observed that the same was issued on 17.12.2009 for a period of 52 days w.e.f. 31/10/2009 to 21/12/2009. Similarly the fitness certificate was also issued to Shri Rajesh Kumar on 17/12/2009 with an observation that he was fit to resume duty from 21.12.2009. The nature of illness was specified was enteric fever with P.neuritis with injury (Lt) big toe.

Dr. B.S. Singhal in his written statement confirmed that the medical certificate in question was issued by him to Shri Rajesh Kumar for the period mentioned therein.
In light of the above, the Delhi Medical Council make the following observations:-
1. It is noted that Dr. B.S. Singhal is registered with Delhi Medical Council under the name of Dr. Bishan Singh with MBBS and DNB (Family Medicine) qualification against registration No. 14825 dated 12th December, 2006. However, in the letter pad of Singhal Clinic & Day Care Centre, Dr. B.S. Singhal, has been suffixing to his name qualification of MBBS, DNB (M.D.), Family MED (Diplomate National Board of India), and in the letter head of medical certificate in question, he has been suffixing MBBS, DNB (M.D.), D.N.B. Final (MED), D.N.B. Final (PAED), DNB (Family Medicine) (Diplomate National Board of India),
Contd/-

(2)

in violation of Regulation 1.4.2. of Indian Medical Council (Professional Conduct, Etiquette and Ethics), Regulations, 2002 which mandates that “Physicians shall display as suffix to their names only recognized medical degrees or such certificates/diplomas and memberships/honours which confer professional knowledge or recognizes any exemplary qualification/achievements”.

The Delhi Medical Council observes that there is no recognized registerable medical qualification with the nomenclature DNB (M.D.) or D.N.B. Final (MED), D.N.B. Final (PAED), (Diplomate National Board of India).
The Executive Committee, therefore, directs Dr. B.S. Singhal to refrain, forthwith, from suffixing incorrect and misleading nomenclature of degrees to his name.

It is also observed on examination of Dr. B.S. Singhal’s stamp impression that he claims himself to be an Endocrinologist, even though he does not hold a post-doctoral qualification in the subject of endocrinology, and that the same is in violation of Regulation 7.20 of Indian Medical Council (Professional Conduct, Etiquette and Ethics), Regulations, 2002 which mandates that “A Physician shall not claim to be specialist unless he has a special qualification in that branch.”

The Executive Committee, therefore, directs Dr. B.S. Singhal to refrain from claiming himself to be an Endocrinologist.

2.
The medical certificate in question is also not in conformity with Regulation 1.3.3 of Indian Medical Council (Professional Conduct, Etiquette and Ethics), Regulations, 2002 which mandates that “A Registered medical practitioner shall maintain a Register of Medical Certificates giving full details of certificates issued. When issuing a medical certificate he / she shall always enter the identification marks of the patient and keep a copy of the certificate. He / She shall not omit to record the signature and/or thumb mark, address and at least one identification mark of the patient on the medical certificates or report. The medical certificate shall be prepared in the format prescribed under the aforesaid regulation.” The medical certificate in question is retrospective in nature, i.e. issued on 17.12.2009 for a period of 52 days w.e.f. 31.10.2009 to 21.12.2009, whereas a medical certificate should generally
Contd/-

(3)

certify a period of absence from duty prospectively, from the date on which the patient is examined by the doctor i.e. it may state the anticipated period of absence from duty necessitated because of the ailment of the patient. Dr. B.S. Singhal also erred in issuing a medical certificate for an unreasonably long duration of 52days for an ailment of Enteric fever with peripheral neuritis with injury (Lt) big toe that too without proper investigations.
We also feel that following guidelines should be taken into consideration by doctors whilst issuing medical certificates.
(a) Medical certificates are legal documents. Medical practitioners who deliberately issue a false, misleading or inaccurate certificate could face disciplinary action under the Indian Medical Council (Professional Conduct, Etiquette and Ethics), Regulations, 2002. Medical practitioners may also expose themselves to civil or criminal legal action. Medical practitioners can assist their patients by displaying a notice to this effect in their waiting rooms.

It is, therefore, a misnomer to state that medical certificate is “not valid for legal or Court purposes”, and should be avoided. Registered medical practitioners are legally responsible for their statements and signing a false certificate may result in a registered medical practitioner facing a charge of negligence or fraud.

(b) The certificate should be legible, written on the doctor’s letterhead and should not contain abbreviations or medical jargon. The certificate should be based on facts known to the doctor. The certificate may include information provided by the patient but any medical statements must be based upon the doctor’s own observations or must indicate the factual basis of those statements. The Certificate should only be issued in respect of an illness or injury observed by the doctor or reported by the patient and deemed to be true by the doctor.
The certificate should :-

(i) indicate the date on which the examination took place
Contd/-

(4)
(ii) indicate the degree of incapacity of the patient as appropriate

(iii) indicate the date on which the doctor considers the patient is likely to be able to return to work

(iv) be addressed to the party requiring the certificate as evidence of illness e.g. employer, insurer, magistrate

(v) indicate the date the Certificate was written and signed.

(vi) Name, signature, qualifications and registered number of the consulting Registered Medical Practitioner.
(vii) The nature and probable duration of the illness should also be specified . This certificate must be accompanied by a brief resume of the case giving the nature of the illness, its symptoms, causes and duration.

When issuing a sickness certificate, doctors should consider whether or not an injured or partially incapacitated patient could return to work with altered duties.
(c) The medical certificate under normal circumstances, as a rule, should be prospective in nature i.e. it may specify the anticipated period of absence from duty necessitated because of the ailment of the patient. However, there may be medical conditions which enable the medical practitioner to certify that a period of illness occurred prior to the date of examination. Medical practitioners need to give careful consideration to the circumstances before issuing a certificate certifying a period of illness prior to the date of examination, particularly in relation to patients with a minor short illness which is not demonstrable on the day of examination and should add supplementary remarks, where appropriate, to explain the circumstances which warranted the issuances of certificate retrospective in nature.

(d) It is further observed that under no circumstances, a medical certificate should certify period of absence from duty, for a duration of more than 15 days. In case the medical condition of the patient is of such a nature that it may require further absence from duty, then in such case a fresh medical certificate may be issued.

(e) Record of issuing medical certificate - Documentation should include :
· Patient to put signature / thumb impression on the medical certificate

· Identification marks to be mentioned on medical certificate
Contd/-

(5)

· that a medical certificate has been issued

· the date / time range covered by the medical certificate

· the level of incapacity (i.e. unfit for work, light duties, etc within scope of practice)
· signature / thumb impression of patient
An official serially numbered certificate should be utilized. The original medical certificate is given to the patient to provide the documentary evidence for the employer. The duplicate copy will remain in the Medical Certificate book for records. The records of medical certificate are to be retained with the doctor for a period of 3 years from the date of issue.
In light of the observation made hereinabove, the Delhi Medical Council issued a warning to Dr. B.S. Singhal (Dr. Bishan Singh) (DMC registration No. 14825) for the aforementioned acts of professional misconduct.

A copy of this Order be send to Directorate of Health Services, Delhi Medical Association for circulation of guidelines in respect of medical certificates and compliance by the registered medical practitioners.

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

 Delhi Medical Council

 (Dr. Girish Tyagi)

Secretary

Copy to :-

1) Ms. Jim Donaghy, Chief Executive Officer, Cambata Aviation Pvt. Ld., IGI Airport Terminal II, Line Maintenance Block ‘A’, New Delhi – 110037

2) Dr. B.S. Singhal, Singhal Clinic & Day Care Centre, 1399 & 1466, Najafgarh, New Delhi – 110043

3) Director Health Services, Govt. of NCT of Delhi, Swasthya Sewa Nideshalay Bhawan, F-17, Karkardooma, Delhi – 110032 - for information and necessary action.
Contd/-
(6)

4) Secretary, Delhi Medical Association, DMA House, Medical Association Road, Daryaganj, New Delhi – 110002 - for information and necessary action.

5) Secretary, Medical Council of India, Pocket-14, Sector-8, Dwarka, New Delhi – 110077 – for information and necessary action.

(Dr. Girish Tyagi)

Secretary
