Small Bowel Resection - Colectomy – Page 2
Operative Performance Rating System (OPRS)
SMALL BOWEL RESECTION – COLECTOMY
	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.
Abdominal Exploration
	Poor 
1
	Fair 
2
	Good 
3
	Very Good 4
	Excellent 
5
	
NA

	Performed disorganized and incomplete abdominal exploration 
	
	Performed complete abdominal exploration but somewhat disorganized
	
	Performed complete, efficient and systematic abdominal exploration
	

	☐
	☐
	☐
	☐
	☐
	☐


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

	☐
	☐
	☐
	☐
	☐
	☐


Suture Placement (hand sewn anastomosis)
	Poor 
1
	Fair 
2
	Good 
3
	Very Good 4
	Excellent 
5
	
NA

	Poor spacing and depth of anastomotic sutures

	
	Occasional lapses in good spacing and depth of anastomotic sutures
	
	Excellent spacing of sutures (2-5mm) and consistent bites into submucosa
	

	☐
	☐
	☐
	☐
	☐
	☐


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

	☐
	☐
	☐
	☐
	☐
	☐


Use of Stapling Devices (stapled anastomosis)
	Poor 
1
	Fair 
2
	Good 
3
	Very Good 4
	Excellent 
5
	
NA

	Poor knowledge, inefficient use of device
	
	Understanding of stapling devices, less than efficient use
	
	Excellent understanding and appropriate, efficient use of stapling devices
	

	☐
	☐
	☐
	☐
	☐
	☐


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

	☐
	☐
	☐
	☐
	☐
	☐


Extent of Resection
	Poor 
1
	Fair 
2
	Good 
3
	Very Good 4
	Excellent 
5
	
NA

	Poorly understood resection margins and extent of nodal tissue excision 
	
	Fair understanding of margins and extent of nodal resection
	
	Excellent understanding of resection margins and extent of lymph node excision
	

	☐
	☐
	☐
	☐
	☐
	☐


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

	☐
	☐
	☐
	☐
	☐
	☐


Prevention of Contamination
	Poor 
1
	Fair 
2
	Good 
3
	Very Good 4
	Excellent 
5
	
NA

	Poor utilization of measures to prevent peritoneal contamination 
	
	Aware of measures, but utilized somewhat inefficiently
	
	Excellent understanding and utilization of measures to prevent intraperitoneal contamination
	

	☐
	☐
	☐
	☐
	☐
	☐


	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


