
D R . R . D . D U B E Y

P R E S I D E N T , S O U T H K O L K A T A M E D I C A L
A S S O C I A T I O N

M E M B E R , W B M E D I C A L C O U N C I L
C H A I R M A N , P E N A L A N D E T H I C A L C O M M I T T E E ,

W B M C
P A S T N A T I O N A L S R . V I C E P R E S I D E N T , I M A

P A S T P R E S I D E N T , I M A B E N G A L S T A T E B R A N C H
P A S T P R E S I D E N T , I M A C A L C U T T A B R A N C H

ETHICS IN MEDICAL
PRACTICE

DEFINITION

Moral principles that govern a
person's behaviour or the
conducting of an activity.

DEFINITION

Ethics seeks to resolve questions
of human morality by defining
concepts such as:

good and evil,

right and wrong,

virtue and vice,

justice and crime.

https://en.wikipedia.org/wiki/Good_and_evil
https://en.wikipedia.org/wiki/Wrong
https://en.wikipedia.org/wiki/Virtue
https://en.wikipedia.org/wiki/Vice
https://en.wikipedia.org/wiki/Justice
https://en.wikipedia.org/wiki/Crime

DEFINITION

Three major areas of study within ethics
recognized today are:

 Meta-ethics, concerning the theoretical meaning
and reference of moral propositions, and how
their truth values (if any) can be determined

 Normative ethics, concerning the practical
means of determining a moral course of action

 Applied ethics, concerning what a person is
obligated (or permitted) to do in a specific
situation or a particular domain of action

https://en.wikipedia.org/wiki/Meta-ethics
https://en.wikipedia.org/wiki/Truth_value
https://en.wikipedia.org/wiki/Normative_ethics
https://en.wikipedia.org/wiki/Applied_ethics

DEFINITION

‘The science of the ideal human character'

‘The science of moral duty'

“A set of concepts and principles that guide
us in determining what behaviour helps or
harms sentient creatures".[

‘Morality' ... and moral principles of a
particular tradition, group or individual.’

‘Behaving in accordance with social
conventions, religious beliefs and the law.’

DEFINITION

Aristotle said that

“a man should not simply live, but live well
with conduct governed by moderate virtue.

Virtue denotes doing the right thing, to the
right person, at the right time, to the right
extent, in the right fashion, for the right
reason.”

MEDICAL ETHICS

Medical ethics is a system of moral
principles that apply values to the practice of
clinical medicine and in scientific research.

These values include:

 the respect for autonomy,

 non-maleficence,

 beneficence, and

 justice

HISTORICAL FACTS

 The term medical ethics first dates back to
1803, when English author and physician
Thomas Percival published a document
describing the requirements and
expectations of medical professionals.

 The Code of Ethics was then adapted in 1847,
relying heavily on Percival’s words.

 Over the years, revisions have been made to
the original document.

 The practice of Medical Ethics is widely
accepted and practiced throughout the world.

https://en.wikipedia.org/wiki/Thomas_Percival

HISTORICAL FACTS

There are several other codes of conduct.

 The Hippocratic Oath fifth century BCE.

 The Declaration of Helsinki (1964)

 The Nuremberg Code (1947)

 Roe v. Wade (1973)

 As this field continues to develop and change
throughout history, the focus remains on
fair, balanced, and moral thinking.

https://en.wikipedia.org/wiki/Hippocratic_Oath
https://en.wikipedia.org/wiki/Declaration_of_Helsinki
https://en.wikipedia.org/wiki/Nuremberg_Code

MCI (PROFESSIONAL CONDUCT, ETIQUETTE AND
ETHICS) REGULATIONS 2002

 A physician shall uphold the dignity and honour
of his profession.

 The prime object of the medical profession is to
render service to humanity; reward or financial
gain is a subordinate consideration.

 A physician should be an upright man,

 He shall keep himself pure in character and be
diligent in caring for the sick;

 He should be modest, sober, patient, prompt in
discharging his duty without anxiety; conducting
himself with propriety in his profession and in
all the actions of his life.

MEMBERSHIP IN MEDICAL SOCIETY

 For the advancement of his profession, a
physician should affiliate with associations
and societies of allopathic medical
professions and involve actively in the
functioning of such bodies.

 A Physician should participate in
professional meetings as part of Continuing
Medical Education programmes, for at least
30 hours every five years, organized by
reputed professional academic bodies or
any other authorized organisations.

MEDICAL RECORDS

 Every physician shall maintain the medical
records pertaining to his / her indoor patients
for a period of 3 years from the date of
commencement of the treatment .

 If any request is made for medical records either
by the patients / authorised attendant or legal
authorities involved, the same may be duly
acknowledged and documents shall be issued
within the period of 72 hours.

 Efforts shall be made to computerize medical
records for quick retrieval.

MEDICAL CERTIFICATES

 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.

REGISTRATION NUMBER

Every physician shall display the registration
number accorded to him by the State Medical
Council / Medical Council of India in his
clinic and in all his prescriptions, certificates,
money receipts given to his patients.

SUFFIX

 Physicia1ns 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.

GENERIC NAMES OF DRUGS

 Every physician should, as far
as possible, prescribe drugs
with generic names.

 He / she shall ensure that
there is a rational prescription
and use of drugs.

QUALITY ASSURANCE

Highest Quality Assurance in patient care:

 Every physician should aid in safeguarding the
profession against admission to it of those who
are deficient in moral character or education.

 Physician shall not employ in connection with
his professional practice any attendant who is
neither registered nor enlisted under the
Medical Acts in force and shall not permit such
persons to attend, treat or perform operations
upon patients wherever professional discretion
or skill is required.

EXPOSURE OF UNETHICAL CONDUCT

A physician should expose,
without fear or favour,
incompetent or corrupt,
dishonest or unethical
conduct on the part of
members of the profession.

PAYMENT

 The physician, engaged in the practice of
medicine shall give priority to the interests
of patients. The personal financial interests
of a physician should not conflict with the
medical interests of patients.

 A physician should announce his fees
before rendering service and not after the
operation or treatment is under way.

 It is unethical to enter into a contract of "no
cure no payment".

 Physician rendering service on behalf of the
state shall refrain from anticipating or
accepting any consideration.

LAW ABIDING

The physician shall observe the laws of the country like:

 Drugs and Cosmetics Act, 1940;
 Pharmacy Act, 1948;
 Narcotic Drugs and Psychotropic substances Act, 1985;
 Medical Termination of Pregnancy Act, 1971;
 Transplantation of Human Organ Act, 1994;
 Mental Health Act, 1987;
 Environmental Protection Act, 1986;
 Pre–natal Sex Determination Test Act, 1994;
 Drugs and Magic Remedies (Objectionable Advertisement) Act,

1954;
 Persons with Disabilities (Equal Opportunities and Full

Participation) Act, 1995 and
 Bio-Medical Waste (Management and Handling) Rules, 1998.

PATIENCE, DELICACY AND SECRCY

 Patience and delicacy should characterize the
physician.

 Confidences concerning individual or domestic life
entrusted by patients to a physician and defects in the
disposition or character of patients observed during
medical attendance should never be revealed unless
their revelation is required by the laws of the State.

 Sometimes, however, a physician must determine
whether his duty to society requires him to employ
knowledge, obtained through confidence as a
physician, to protect a healthy person against a
communicable disease to which he is about to be
exposed. In such instance, the physician should act as
he would wish another to act toward one of his own
family in like circumstances.

PROGNOSIS

The physician should neither exaggerate nor
minimize the gravity of a patient’s condition.
He should ensure himself that the patient, his
relatives or his responsible friends have such
knowledge of the patient’s condition as will
serve the best interests of the patient and the
family.

EMERGENCY CARE

 A physician is free to choose whom he will
serve.

 He should, however, respond to any request
for his assistance in an emergency.

 Once having undertaken a case, the physician
should not neglect the patient, nor should he
withdraw from the case without giving
adequate notice to the patient and his family.

CONSULTATION

 Consultation should not be solicited
unnecessarily.

 However in case of serious illness and in
doubtful or difficult conditions, the physician
should request consultation, but under any
circumstances such consultation should be
justifiable and in the interest of the patient only
and not for any other consideration.

 Consulting pathologists /radiologists or asking
for any other diagnostic Lab investigation should
be done judiciously and not in a routine manner.

ADVERTISING

 Soliciting of patients directly or indirectly, by a physician, by
a group of physicians or by institutions or organisations is
unethical.

 A physician shall not give to any person any approval,
recommendation, endorsement, certificate, report or
statement with respect of any drug, medicine, or remedy.

 He should not boast of cases, operations, cures or remedies
or permit the publication of report thereof through any
mode.

 A medical practitioner is however permitted to make a
formal announcement in press regarding the following:

On starting practice, change of type of practice, changing
address, temporary absence from duty. resumption of
another practice, succeeding to another practice, Public
declaration of charges.

 Printing of self photograph, or any such material of publicity
in the letter head or on sign board of the consulting room or
any such clinical establishment shall be regarded as acts of
self advertisement and unethical conduct on the part of the
physician.

GIFT, GRATUITY OR COMMISSION

 A physician shall not give, solicit, or receive
nor shall he offer to give solicit or receive,
any gift, gratuity, commission or bonus in
consideration of or return for the referring,
recommending or procuring of any patient
for medical, surgical or other treatment.

 A physician shall not directly or indirectly,
participate in or be a party to act of
division, transference, assignment,
subordination, rebating, splitting or
refunding of any fee for medical, surgical or
other treatment.

PUNISHMENT

 Once a complain is received by any of the
councils, the same will be investigated.

 Delinquent physician will be given
opportunity to present his case by himself or
pleader.

 If found guilty, punishment will be given by
temporary or permanent termination of the
registration.

THANK YOU

