DMC/DC/F.14/Comp. 1108/2/2013/

 3rd December, 2013
O R D E R

The Delhi Medical Council through its Disciplinary Committee examined a complaint of Capt. Ranvijay Singh, Administrative Officer, Comdt., Central Aviation Support Depot, Delhi Cantt-110010, seeking verification of genuineness of a medical certificates issued by Dr. Anil Sharma to one Shri Joginder Singh (referred hereinafter as the patient).

The Order of the Disciplinary Committee dated 22nd November, 2013 is reproduced herein-below :-

“The Disciplinary Committee of the Delhi Medical Council examined a complaint of Capt. Ranvijay Singh, Administrative Officer, Comdt., Central Aviation Support Depot, Delhi Cantt-110010, seeking verification of genuineness of a medical certificates issued by Dr. Anil Sharma to one Shri Joginder Singh (referred hereinafter as the patient).
The Disciplinary Committee perused the complaint and written statement of Dr. Anil Sharma and other documents on record.
Dr. Anil Sharma was heard before the Disciplinary Committee.
Dr. Anil Sharma in his written statement averred that medical certificates issued are genuine. The patient came to his clinic on 21st November, 2012 vide registration No. 41 and diagnosed as suffering from enteric fever and was treated for a period of ten days w.e.f. from 21st November, 2012 to 30th November, 2012 and was issued medical certificates on completion of treatment vide reference no. 1, 41, 21/11/12. The patient came to his clinic on 26th November, 2012 also the patient came to his clinic on 10th December, 2012 with complained of left sided chest pain and was diagnosed as suffering from coronary artery disease and was treated from 10th December, 2012 to 27th December, 2012 for a period of eighteen days. The patient attended
Contd/:

(2)
clinic on 15th December, 2012 and 25th December, 2012. The patient was issued medical certificates on completion of treatment vide reference no. 2,62,10/12/12.
The Disciplinary Committee observes that as the patient has reported with chest pain for which Dr. Anil Sharma made a diagnosis of CAD, instead of referring the patient to a specialist and ordering further investigations, he kept the patient in his own follow-up and issued medical certificate for a period of eighteen days.
In light the observations made herein-above, the Disciplinary Committee, therefore, recommends that a warning be issued to Dr. Anil Kumar Sharma (Delhi Medical Council Registration No.24960) for his aforementioned misconduct.
Dr. Anil Kumar Sharma is also advised to adhere to the guidelines for issuance of medical certificate framed by Delhi Medical Council in complaint no. 647, as reiterated hereinbelow, for future purposes.
(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.
Contd/:

(3)
(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

(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
Contd/:

(4)

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
· 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

 Contd/:

(5)

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.
Complaint stands disposed.”

 Sd/:

 Sd/:

(Dr. O.P. Kalra)

 (Dr. Anil Agarwal)

Chairman,

 Delhi Medical Association,

Disciplinary Committee Member,

 Disciplinary Committee

 Sd/:

(Dr. Anil Bansal)

Expert Member,

Disciplinary Committee

The Order of the Disciplinary Committee dated 22nd November, 2013 was confirmed by the Delhi Medical Council in its meeting held on 27th November, 2013 with the observation that Dr. Anil Sharma has committed professional misconduct in terms of Regulation 7.7 of Indian Medical Council (Professional Conduct, Etiquette and Ethics), Regulations, 2002, which states that “Registered medical practitioners are in certain cases bound by law to give, or may from time to time be called upon or requested to give certificates, notification, reports and other documents of similar character signed by them in their professional capacity for subsequent use in the courts or for administrative purposes etc. Such documents, among others, include the ones given at Appendix –4. Any registered practitioner who is shown to have signed or given under his name and authority any such certificate, notification, report or document of a similar character which is untrue, misleading or improper, is liable to have his name deleted from the Register.” The Council, therefore, issues a warning to Dr. Anil Kumar Sharma (DMC registration No. 24960) for the aforementioned act of professional misconduct; stricture to be recorded in the State Medical Register of Delhi Medical Council. The same is to be incorporated in the final Order.

The Order of the Disciplinary Committee stands modified to this extent and the modified Order is confirmed.
Contd/:
(6)

 By the Order & in the name of

 Delhi Medical Council

 (Dr. Girish Tyagi)

 Secretary

Copy to :-

1) Dr. Anil Sharma, Shop No.7, DDA Shopping Centre, Near Mangla Puri Terminal, Sarai Sohal, Palam, New Delhi-110045.
2) Administrative Officer, Central Aviation Support Depot, Delhi Cantt-110010-w.r.t No.11698/Discp/43/Civ Estt dated 11.1.2013-for information.
3) Secretary, Medical Council of India, Phase-1, Pocket-14, Sector-8, Dwarka, New Delhi-110077 (Dr. Anil Kumar Sharma is registered with the Medical Council of India vide registration No-5385/06/12/1986)-for information & necessary action.

 (Dr. Girish Tyagi)

 Secretary

