Open Inguinal Hernia – Page 3
Operative Performance Rating System (OPRS)
OPEN INGUINAL HERNIA
	Evaluator:
	
	Resident:
	

	Resident Level:
	
	Program:
	

		Date of Procedure:
	
	Time Procedure Was Completed:
	

	Date Assessment Was Completed:
	
	Time Assessment Was Initiated:
	

Please rate this resident's performance during this operative procedure. For most criteria, the caption above each checkbox provides descriptive anchors for 3 of the 5 points on the rating scale. "NA" (not applicable) should only be selected when the resident did not perform that part of the procedure.
Case Difficulty
	1
	2
	3
	4
	5

	
Straightforward anatomy, no related prior surgeries or treatment
	
	
Intermediate difficulty
	
	
Abnormal anatomy, extensive pathology, related prior surgeries or treatment (for example radiation), or obesity

	☐	☐	☐	☐	☐

Degree of Prompting or Direction
	Substantial Direction
1
	2
	Some Direction
3
	4
	Minimal Direction
5

	
Unable to direct team, use/choose instruments, or anticipate next steps as surgeon or as first assistant without constant attending prompting
	
	
Actively assists and anticipates own and attending’s needs, performs basic steps with occasional attending direction to resident and/or surgical team. Somewhat hesitant and slow to anticipate or recognize aberrant anatomy, unexpected findings, and/or “slowing down” moments
	
	
Performs all steps and directs team with minimal direction from attending to either resident or team, i.e., anticipates needs, sets up exposure for self and assistant, transitions fluently between steps, gives clear direction to first assistant, maintains situation awareness, calmly recovers from error and recognizes when to seek help/advice

	☐	☐	☐	☐	☐

Procedure-Specific Criteria
Please assess performance and indicate the degree of prompting for each item. The assessment score for each item may differ from the prompting score for that item.
Identification of Indirect Hernia Sac
	Poor
1
	Fair
2
	Good
3
	Very Good 4
	Excellent
5
	
NA

	Did not
specifically search for indirect sac (neck) and/or poor dissection of sac
	
	Some attempt to identify an indirect sac (neck), some inefficiency in sac dissection
	
	Meticulous search for indirect sac, with careful and efficient dissection; with high ligation of sac if present
	

	☐
	☐
	☐
	☐
	☐
	☐

	Substantial Direction
1
	
2
	Some Direction
3
	
4
	Minimal Direction
5
	NA

	☐
	☐
	☐
	☐
	☐
	☐

[bookmark: _GoBack]Identification of Anatomic Landmarks for Mesh Placement
	Poor
1
	Fair
2
	Good
3
	Very Good 4
	Excellent
5
	
NA

	Did not identify landmarks until prompted or directed to do so
	
	Identifies landmarks after some prompting
	
	Accurately identifies medial, lateral landmarks without prompting for attachment of mesh in region of deep ring and/or inguinal floor
	

	☐
	☐
	☐
	☐
	☐
	☐

	Substantial Direction
1
	
2
	Some Direction
3
	
4
	Minimal Direction
5
	NA

	☐
	☐
	☐
	☐
	☐
	☐

Mesh Insertion
	Poor
1
	Fair
2
	Good
3
	Very Good 4
	Excellent
5
	
NA

	Demonstrated inconsistency in accurate placement of mesh sutures, redundancy of mesh or too much tension
	
	Good placement of sutures to secure mesh with only occasional inaccurate bites
	
	Excellent securing of mesh with consistently appropriate tissue bites, and appropriate tension
	

	☐
	☐
	☐
	☐
	☐
	☐

	Substantial Direction
1
	
2
	Some Direction
3
	
4
	Minimal Direction
5
	NA

	☐
	☐
	☐
	☐
	☐
	☐

General Criteria
Instrument Handling
	Poor
1
	Fair
2
	Good
3
	Very Good 4
	Excellent
5
	
NA

	Tentative or awkward movements, often did not visualize tips of instrument or clips poorly placed
	
	Competent use of instruments, occasionally appeared awkward or did not visualize instrument tips
	
	Fluid movements with instruments consistently using appropriate force, keeping tips in view, and placing clips securely
	

	☐
	☐
	☐
	☐
	☐
	☐

Respect for Tissue
	Poor
1
	Fair
2
	Good
3
	Very Good 4
	Excellent
5
	
NA

	Frequent unnecessary tissue force or damage by inappropriate instrument use
	
	Careful tissue handling, occasional inadvertent damage
	
	Consistently handled tissue carefully (appropriately), minimal tissue damage
	

	☐
	☐
	☐
	☐
	☐
	☐

Time and Motion
	Poor
1
	Fair
2
	Good
3
	Very Good 4
	Excellent
5
	
NA

	Many unnecessary moves
	
	Efficient time and motion, some unnecessary moves
	
	Clear economy of motion, and maximum efficiency
	

	☐
	☐
	☐
	☐
	☐
	☐

Operation Flow
	Poor
1
	Fair
2
	Good
3
	Very Good 4
	Excellent
5
	
NA

	Frequent lack of forward progression; frequently stopped operating and seemed unsure of next move
	
	Some forward planning, reasonable procedure progression
	
	Obviously planned course of operation and anticipation of next steps
	

	☐
	☐
	☐
	☐
	☐
	☐

Overall Performance (not included in calculation of mean score)
Rating of very good or higher indicates technically proficient performance (i.e., resident is ready to perform operation independently, assuming resident consistently performs at this level)
	Poor
	Fair
	Good
	Very Good
	Excellent

	☐
	☐
	☐
	☐
	☐

Please indicate the weaknesses in this resident’s performance:
	

Please indicate the strengths in this resident’s performance:
	

Published with permission of Southern Illinois University Department of Surgery

