Total / Skin-Sparing Mastectomy with Axillary Management – Page 3

Operative Performance Rating System (OPRS)
TOTAL/SKIN-SPARING MASTECTOMY WITH AXILLARY MANAGEMENT
	Evaluator:
	
	Subject:
	

	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

	
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

	1
	2
	3

	Minimal direction by attending. Resident performs all steps and directs the surgical team independently with minimum or no direction from the attending, to either the resident or to the surgical team.

	Some direction by attending. Resident performs all steps but the attending provides occasional direction to the resident and /or to the surgical team.

	Substantial direction by attending. Resident performs all steps but the attending provides constant direction to the resident and surgical team.

	☐
	☐
	☐

Procedure-Specific Criteria

Placement of Incision

	5

Excellent
	4

Very Good
	3

Good
	2

Fair
	1

Poor
	NA

	Marked incision to allow appropriate orientation, adequate tumor clearance and skin excision
	
	Adequate incision planning

	
	Poor incision planning
	

	☐
	☐
	☐
	☐
	☐
	☐

Elevation of Flaps

	5

Excellent
	4

Very Good
	3

Good
	2

Fair
	1

Poor
	NA

	Rapid and efficient flap elevation with 3 to 8 mm flap thickness
	
	Efficient flap elevation with occasional failures to stay in proper plane
	
	Poor technique in flap elevation
	

	☐
	☐
	☐
	☐
	☐
	☐

Sentinel Node Identification & Dissection
	5

Excellent
	4

Very Good
	3

Good
	2

Fair
	1

Poor
	NA

	Rapid and efficient SLN mapping
	
	Utilized scintigraphy to identify SLN(s) but with some inefficiencies
	
	Poor technique in SLN mapping

	

	☐
	☐
	☐
	☐
	☐
	☐

Anatomic Dissection of Borders

	5

Excellent
	4

Very Good
	3

Good
	2

Fair
	1

Poor
	NA

	Rapid Level
1-2 dissection; excellent identification of borders
	
	Hesitant dissection, but adequate identification of borders
	
	Poor dissection and inadequate identification of borders
	

	☐
	☐
	☐
	☐
	☐
	☐

Identification of Nerves
	5

Excellent
	4

Very Good
	3

Good
	2

Fair
	1

Poor
	NA

	Clearly identified and preserved nerves during dissection
	
	Some unprompted nerve identification and preservation
	
	Failed to clearly identify nerves
	

	☐
	☐
	☐
	☐
	☐
	☐

Flap Closure

	5

Excellent
	4

Very Good
	3

Good
	2

Fair
	1

Poor
	NA

	Excellent flap closure and attention to appropriate flap tension without redundancy
	
	Good flap closure and attention to appropriate flap tension
	
	Poor flap closure without attention to appropriate tension
	

	☐
	☐
	☐
	☐
	☐
	☐

	
	
	
	
	
	

General Criteria

Instrument Handling

	5

Excellent
	4

Very Good
	3

Good
	2

Fair
	1

Poor
	NA

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

	☐
	☐
	☐
	☐
	☐
	☐

Respect for Tissue

	5

Excellent
	4

Very Good
	3

Good
	2

Fair
	1

Poor
	NA

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

	☐
	☐
	☐
	☐
	☐
	☐

Time and Motion
	5

Excellent
	4

Very Good
	3

Good
	2

Fair
	1

Poor
	NA

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

	☐
	☐
	☐
	☐
	☐
	☐

Operation Flow

	5

Excellent
	4

Very Good
	3

Good
	2

Fair
	1

Poor
	NA

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

	☐
	☐
	☐
	☐
	☐
	☐

Overall Performance
Rating of 4 or higher indicates technically proficient performance (i.e., resident is ready to perform operation independently, assuming resident consistently performs at this level)

	5

Excellent
	4

Very Good
	3

Good
	2

Fair
	1

Poor
	NA

	☐
	☐
	☐
	☐
	☐
	☐

Please indicate the weaknesses in this resident’s performance:

	

Please indicate the strengths in this resident’s performance:

	

