Supporting Information
Table S1. Treatment and screening procedures for people with hepatocellular carcinoma

	
	CCP code
	CCI code
	OHIP code

	Treatment
	
	
	

	Potentially curative therapy
	
	
	

	Local excision or destruction of lesion or tissue of liver
	62.1
	
	

	Partial hepatectomy
	62.12
	
	

	Other destruction of lesion of liver
	62.19
	
	

	Lobectomy of liver
	62.20
	
	

	Excision partial, liver using endoscopic (laparoscopic)approach
	
	1OA87DA
	

	Excision partial, liver using open approach
	
	1OA87LA
	

	Excision partial, liver using ultrasonic aspirator device (for dissection) and open approach
	
	1OA87LAAZ
	

	Liver excision-complete left/right lobectomy
	
	
	S267

	Liver excision-of lesion
	
	
	S269

	Liver excision-hepatectomy left lateral segmental excision
	
	
	S270

	Liver excision-extended right lobectomy
	
	
	S271

	Liver excision-partial lobectomy
	
	
	S275

	Total hepatectomy
	62.3
	
	

	Liver transplant
	62.4
	
	

	Auxiliary liver transplant
	62.41
	
	

	Other transplant of liver
	62.49
	
	

	Transplant, liver of a deceased donor full size liver
	
	1OA85LAXXK
	

	Transplant, liver of a deceased donor multi organ liver with intestine/ pancreas/spleen/stomach (or any combination of)
	
	1OA85VCXXK
	

	Transplant, liver of a living donor split liver
	
	1OA85WLXXJ
	

	Transplant, liver of a deceased donor split liver (or reduced paediatric-size liver)
	
	1OA85WLXXK
	

	Living donor orthotopic liver transplantation recipient
	
	
	S266

	Liver excision-liver transplant-recipient
	
	
	S294

	Digestive system-liver-repeat liver transplant
	
	
	S295

	 Destruction, liver endoscopic (laparoscopic) approach using radiofrequency
	
	1OA59DAAW
	

	 Destruction, liver percutaneous approach using radiofrequency
	
	1OA59HAAW
	

	 Destruction, liver open approach using radiofrequency
	
	1OA59LAAW
	

	Radiofrequency ablation
	
	
	J069

	Non-curative therapy
	
	
	

	Percutaneous ablation
	
	
	

	Destruction, liver endoscopic (abdominal) approach using cryoprobe
	
	1OA59DAAD
	

	Destruction, liver endoscopic (abdominal) approach using laser
	
	1OA59DAAG
	

	Destruction, liver endoscopic (abdominal) approach using device NEC
	
	1OA59DAGX
	

	Destruction, liver endoscopic (abdominal) approach using chemical cautery agent (e.g. ethanol)
	
	1OA59DAX7
	

	Destruction, liver percutaneous approach using chemical cautery agent (e.g. ethanol)
	
	1OA59HAX7
	

	Destruction, liver open approach using cryoprobe
	
	1OA59LAAD
	

	Destruction, liver open approach using laser
	
	1OA59LAAG
	

	Destruction, liver open approach using device NEC
	
	1OA59LAGX
	

	Destruction, liver open approach using chemical cautery agent (e.g. ethanol)
	
	1OA59LAX7
	

	Chemotherapy
	
	
	

	Diagnostic and therapeutic injection(s)/infusion(s) test dose (bleomycin&l-asparatiginase once per patient per drug)
	
	
	G075

	Diagnostic and therapeutic injection/infusion-intravenous chemotherapy- each additional injection to
	
	
	G281

	Single agent intravenous chemotherapy i.e. doxorubicin, daunorubicin, epirubicin, mitoxintrone, cisplatin or bleomycin (greater than 10 units per metre square)
	
	
	G339

	Taxol, rituximab, trastuzumab, bortezomib, docetaxel administration or multiple agent intravenous chemotherapy including at least one of either doxorubicin, daunorubicin, epirubicin, mitoxintrone, cisplatin or bleomycin (greater than 10 units per metre square)
	
	
	G345

	Special single agent chemotherapy utilizing either high-dose methotrexate with folinic acid rescue - methotrexate given in a dose of greater than 1 g/m2, high dose cisplatin greater than 75 mg/m2 given concurrently with hydration and osmotic diuresis, high dose cystosine, arabinoside (greater than 2g/m2), or high dose cyclophosphamide (greater than 1g/m2)
	
	
	G359

	Single injection (for agents other than doxorubicin, cisplatin,

bleomycin or high dose methotrexate)
	
	
	G381

	Supervision of chemotherapy (marrow suppressant) for

malignant or autoimmune disease by telephone - monthly
	
	
	G382

	Arteries-cannulation-chemotherapy-hepatic (TACE)
	
	
	R776

	Supportive/Palliative care
	
	
	

	General/Family Practice special palliative care consultation
	
	
	A945

	Special palliative care consultation hospital in patient
	
	
	C945

	Palliative care
	
	
	C982

	Palliative care support individual care 1/2 hr. or major part
	
	
	K023

	Screening
	
	
	

	Diagnostic ultrasound-abdomen-abdominal scan-limited study
	
	
	J128

	Diagnostic ultrasound-abdomen/retroperitoneal abdominal scan complete
	
	
	J135

	Diagnostic ultrasound-abdomen & retroperitoneal.p2-abdominal scan-limited study
	
	
	J428

	Diagnostic ultrasound- abdomen & retroperitoneal.p2-abdominal scan complete
	
	
	J435

CCI, Canadian Classification of Health Interventions – is the new national standard for classifying health care procedures. CCI is the companion classification system to ICD-10-CA. CCI replaces the Canadian Classification of Diagnostic, Therapeutic and Surgical Procedures (CCP) and the intervention portion of ICD-9-CM in Canada. CCP was originally developed by Statistics Canada in 1978 to meet Canadian needs for a procedural classification to be used in conjunction with ICD-9.

1

