

HAL
open science

Development of a Coding and Crosswalk Tool for Occupations and Industries

Thomas Remen, Lesley Richardson, Corinne Pilorget, Gilles Palmer, Jack Siemiatycki, Jérôme Lavoue

► **To cite this version:**

Thomas Remen, Lesley Richardson, Corinne Pilorget, Gilles Palmer, Jack Siemiatycki, et al.. Development of a Coding and Crosswalk Tool for Occupations and Industries. *Annals of Work Exposures and Health*, 2018, 62 (7), pp. 796-807. 10.1093/annweh/wxy052 . hal-02265857v2

HAL Id: hal-02265857

<https://hal.science/hal-02265857v2>

Submitted on 11 May 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Development of a coding and crosswalk tool for occupations and industries

Journal:	<i>Annals of Work Exposures and Health</i>
Manuscript ID	ANNWEH-18-0039.R1
Manuscript Type:	Original Articles
Date Submitted by the Author:	10-Apr-2018
Complete List of Authors:	Rémen, Thomas; University of Montreal Hospital Research Center Richardson, Lesley; University of Montreal Hospital Research Centre (CRCHUM) Pilorget, Corinne; French Public Health Agency, Work and Health; University of Claude Bernard Lyon 1, Ifsttar, UMRESTTE, UMR T_9405 Palmer, Gilles; French Center for Research and Development in Medical Informatics, ISPED, Inserm U897 Siemiatycki, Jack; University of Montreal Hospital Research Center Lavoué, Jérôme; University of Montreal Hospital Research Center
Keywords:	agreement, computer-coding assistant, job-exposure matrix

REMENT – version du 10/04/2018 – CAPS-Canada tool

DEVELOPMENT OF A CODING AND CROSSWALK TOOL FOR OCCUPATIONS AND INDUSTRIES

Remen T¹, Richardson L¹, Pilorget C^{2,3}, Palmer G⁴, Siemiatycki J¹, Lavoue J¹

¹ University of Montreal Hospital Research Center (CRCHUM), Montreal, Canada

² The French Public Health Agency, Saint Maurice, France

³ Univ Lyon, University of Claude Bernard Lyon1, Ifsttar, UMRESTTE, UMR T_9405, F- 69373, Lyon, France.

⁴ French Center for Research and Development in Medical Informatics (CREDIM), ISPED, Bordeaux, France

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

REMENT – version du 10/04/2018 – CAPS-Canada tool

ABSTRACT

Introduction: Job coding into a standard occupation or industry classification is commonly performed in occupational epidemiology and occupational health. Sometimes, it is necessary to code jobs into multiple classifications or to convert job codes from one classification to another. We developed a generic tool, called CAPS-Canada (<http://www.caps-canada.ca/>), that combines a computer assisted coding tool covering seven International, Canadian and U.S. occupation and industry classifications and an assistant facilitating crosswalks from one classification to another. The objectives of this paper are to present the different functions of the CAPS-Canada tool and to assess their contribution through an inter-rater reliability study.

Method: The crosswalk assistant was built based on a database of >30 000 jobs coded during a previous project. We evaluated to what extent it would allow automatic translation between pairs of classifications. The influence of CAPS-Canada on agreement between coders was assessed through an inter-rater reliability study comparing three approaches: manual coding, coding with CAPS-Canada without the crosswalk assistant, and coding with the complete tool. The material for this trial consisted of a random sample of 1,000 jobs extracted from a case-control study and divided into 3 subgroups of equivalent size.

Results: Across the classification systems, the crosswalk assistant would provide useful information for 83% to 99% of jobs (median 95%) in a population similar to ours. 18% to 81% of jobs (median 56%) could be entirely automatically recoded. Based on our sample of 1,000 jobs, inter-rater reliability in occupation coding ranged from 35.7% to 66.5% (median 53.7%) depending on the combination of classification/resolution. Compared with manual coding, the use of CAPS-Canada substantially improved inter-rater reliability.

REMENT – version du 10/04/2018 – CAPS-Canada tool

Conclusion: CAPS-Canada is an attractive alternative to manual coding and is particularly relevant for coding a job into multiple classifications or for recoding jobs into other classifications.

Keywords: agreement, computer-coding assistant, job-exposure matrix

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

REMENT – version du 10/04/2018 – CAPS-Canada tool

INTRODUCTION

National classifications for occupation and industry were first developed in the last decades of the 19th century to serve the needs of population censuses (Conk, 1978; Woollard, 1999). They started as listings of occupations without any hierarchical structure, and tended to reflect social strata rather than tasks performed. In the past 50 years, such classifications have grown increasingly detailed based on the tasks and responsibilities of workers. It has long been the practice to use such classifications to code the jobs of workers in epidemiologic studies and to conduct analyses of disease risks in different occupations and industries (Mannetje and Kromhout, 2003; Arheart *et al.*, 2011). Such procedures are relatively inexpensive, and they can be useful for hypothesis-generation, but the occupation code is a fairly crude indicator of occupational exposure, which is usually of greater interest (Siemiatycki *et al.*, 1981; Siemiatycki, 1991).

While many consider expert assessment to be the most valid approach for retrospective exposure assessment in case-control studies (McGuire *et al.*, 1998; Teschke *et al.*, 2002; Fritschi *et al.*, 2003), it is very costly and time-consuming (McGuire *et al.*, 1998). An alternative method of exposure assessment is to use a job exposure matrix (JEM). Most JEMs use standard occupation (or industry) classification as the job axis, but there are many such classifications, both national and international, from which to choose. Thus, an important component of occupational study design is the choice of the occupation (or industry) classification system to use for the job histories collected.

Job coding into a standard occupation or industry classification system is both important and imperfect. The classification system may be imprecise or it may not align perfectly with the job description from records or subjects, and there are subjective judgements about how to fit one set of words against another. All this leads to loss of validity and inter-rater reliability of coding (Mannetje and Kromhout, 2003; Pilorget *et al.*, 2003). In some situations, as for exposure

REMENT – version du 10/04/2018 – CAPS-Canada tool

1
2
3 assessment through the use of a JEM or for participation in multi-center efforts, the investigator
4 may need to code the jobs into more than one classification system. The coding can be done
5 manually based on original job descriptions in the questionnaire. However, coding hundreds or
6 thousands of jobs into a new occupation or industry classification is costly. Alternatively, the job
7 codes can be translated by the use of crosswalks. National or international bodies that create such
8 occupation/industry classification systems sometimes provide official crosswalks to other systems or
9 between older and newer versions. However, these cannot be applied directly as they contain many
10 links that are not univocal, i.e. one-to-many, many-to-one, or many-to-many. For instance, the
11 translation of the ISCO-1968 code 7-76.10 “Baker, General” provides three different possibilities for
12 ISCO-2008: 3122 “Manufacturing supervisors Official”; 7512 “Bakers, pastry-cooks and confectionery
13 makers” and 8160 “Food and related products machine operators”. Such links have to be resolved
14 individually based on expert opinion as to which possibility is the “best” or “most likely”, and this in
15 turn leads to measurement error in subsequent exposure assessment.
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32

33 The University of Montreal Hospital Research Centre has partnered with the French National
34 Institute for Health Surveillance (ex-InVS now Santé Publique France) and the French Center for
35 Research and Development in Medical Informatics (CREDIM) to develop a tool to assist in coding of
36 occupations and industries. The tool is known by its French acronym, CAPS¹. Initially created by
37 Santé Publique France to support occupation coding efforts in France, CAPS was further developed
38 between 2012-2015. Two versions of the CAPS tool were developed: the French version
39 (<http://www.caps-france.fr/>) which covers International, European and French occupation and
40 industry classifications, and the Canadian version (<http://www.caps-canada.ca/>) which covers
41 International, Canadian and U.S. classification systems. Both versions are bilingual (English and
42 French), integrate a computer assisted coding tool that allows finding the most suitable code by
43
44
45
46
47
48
49
50
51
52
53
54
55

56 ¹ Assisted Coding of Occupations and Industries.
57
58
59
60

1 REMEN T – version du 10/04/2018 – CAPS-Canada tool

2
3 keyword search and include a crosswalk assistant based on official crosswalks between
4
5 classifications. The Canadian crosswalk function is augmented by an additional system of crosswalks
6
7 to reduce the number of equivocal links between classifications.
8
9

10 The objectives of this paper are threefold: we aim to present CAPS-Canada and its development,
11
12 describe how the system of crosswalks was implemented, and assess the contribution of its different
13
14 functions through an inter-rater reliability study.
15
16
17
18

19 **METHODS**

20 **A. Development of the CAPS-Canada tool**

21
22
23
24
25
26 The current version of CAPS-Canada includes two major functions: a coding assistant, and a
27
28 crosswalk assistant.
29
30

31 **A.1. Coding assistant**

32
33
34
35 CAPS-Canada allows coding into seven classifications, four being related to occupations: the
36
37 International Standard Classification of Occupations of 1968 (ISCO-1968), the Canadian Classification
38
39 and Dictionary of Occupations of 1971 (CCDO-1971); the National Occupational Classification of
40
41 2011 (NOC-2011) from Canada and the US Standard Occupational Classification of 2010 (US-SOC-
42
43 2010); and three related to industries: the United Nations Industrial Classification of All Economic
44
45 Activities of 1971 (ISIC-1971), the Canadian version of North American Industry Classification System
46
47 of 2012 (NAICS-2012) and the US Standard Industrial Classification of 1980 (SIC-1980).
48
49

50
51 From these official classifications provided by national or international agencies, the following items
52
53 of information were extracted in separate fields for each occupation or industry code: main title, job
54
55
56
57
58
59
60

REMENT – version du 10/04/2018 – CAPS-Canada tool

1
2
3 description, associated titles (includes synonyms, examples, sub-occupation title, or even user
4 defined titles).
5
6

7
8 CAPS-Canada includes a search engine based on keywords (entered by the coders) that functions as
9
10 follows: each time a keyword (or its inflected form) is found in one of the fields of a record, a score is
11
12 attributed to the record. The score varies depending on where the keyword is found in the various
13
14 fields of information available in the classification; a weight of 1.5 is allocated for keywords found in
15
16 the main title while a score of 1.0 is allocated for keywords found in the other fields such as
17
18 « definition” or “synonyms” (this was in part based on the idea that occupations with the keyword in
19
20 the title would be likelier candidates, in part a practical decision to avoid a long list of potential
21
22 codes with the same score). Only one score is attributed for each keyword; if a keyword is found in
23
24 several fields, only the maximum score is attributed. The final score for a record is the sum of the
25
26 scores across all keywords. All records with a non-null score are presented, ranked according to their
27
28 score. It is possible to customize the parameters: users with administration privileges can include or
29
30 exclude any field from the indexing, and also attribute new weights to each field, separately for each
31
32 classification.
33
34
35

36 37 38 A.2. Crosswalk assistant

39
40
41 CAPS-Canada also includes a crosswalk assistant for translation of a code from one classification to
42
43 another. This tool was built by starting with “official” crosswalks (defined below), and supplementing
44
45 those with two data sources from our studies, which we label “empirical”; and “expert” links.
46
47

48 “Official” links

49
50
51 National or international agencies that have created occupation or industry classifications
52
53 sometimes published crosswalks to other systems. We used such tables to establish links among the
54
55 classifications included in CAPS-Canada, and refer to them as “official” links. These links simply
56
57
58
59
60

REMENT – version du 10/04/2018 – CAPS-Canada tool

provide, for a given occupation (or industry) code in a starting classification, the corresponding list of potential codes in the selected target classification. The links are sometimes one-to-one matches of codes, but most links point to multiple possible codes in the target classification (as shown in Table 1). Where no official crosswalk exists between a given pair of classifications, it was possible to establish indirect linkages via multiple existing crosswalks. For example, there is no direct official crosswalk between ISCO-1968 and US-SOC-2010 codes, but there were official crosswalks between ISCO-1968 and ISCO-1988, between ISCO-1988 and US-SOC-2000, and between US-SOC-2000 and US-SOC-2010. The sequence of crosswalks used to establish a link between ISCO-1968 and US-SOC-2010 is illustrated in Figure 1. Given the sequence of crosswalk steps, the links are rarely univocal, with frequent occurrences of one-to-many or many-to-one associations, as illustrated in Appendix A.

Figure 1: Description of the several steps used for “official” crosswalks between ISCO-1968 and US-SOC-2010 classifications

“Official” links constitute the default value in CAPS-Canada, when there are no available “empirical” or “expert” links (see below).

If a link for a code in one classification leads to a large number of potential codes in the target classification, the value of such a link in helping a user translate the initial code is questionable.

REMENT – version du 10/04/2018 – CAPS-Canada tool

Hence, links for starting codes for which there were more than 10 possible codes in the target classification were not kept in CAPS-Canada. Information on how frequently this occurred for “official” links in our study is provided in Table 1.

“Empirical” links

“Empirical” links are those that we created using a database of jobs that had previously been “manually” coded in several systems. The jobs coded came from subjects who had participated in four case-control studies conducted by our team in Greater Montréal, Canada (Gerin *et al.*, 1985; Labreche *et al.*, 2003; Ramanakumar *et al.*, 2006; Interphone Study Group, 2010; Lavoue *et al.*, 2014; Kirkham *et al.*, 2016). Each participant in these studies was asked to provide a detailed description of each job they had held in their working lifetime. Each job description was initially coded by a team of experts using Canadian occupational classification (CCDO-1971) and Canadian industrial classification (SIC-1980). More recently, the jobs were coded in the other five classifications mentioned above by the 2 coders (DR and EA) that participated to this work. All of coding was performed “manually” by expert coders. In total, 31 673 jobs were coded in each of the seven classification systems.

To simplify the explanation, let’s consider that there are two occupation classification systems A and B, and we wish to create an empirical crosswalk from A to B. For simplicity we will refer to the job code *i* of classification A as A-*i*. Suppose there were 50 jobs in our database that were assigned in classification A to code 1 (i.e. A-1). Suppose that in our database, of those same 50 jobs, using classification B, 40 had been assigned code B-1 and 10 had been assigned code B-2. Therefore, starting from job code A-1, the most probable corresponding code in target classification B was B-1 (80%), followed by B-2 (20%). This constitutes an empirical link from classification-code A-1 to

1 REMEN T – version du 10/04/2018 – CAPS-Canada tool

2
3 classification-codes B-1 and B-2. Such a calculation was performed between every pair of codes
4
5 across all pairs of classification systems.
6

7
8 Two additional restrictions were used in the creation of empirical links : (i) the starting code involved
9
10 at least ten jobs in our database in order to ensure a minimal accuracy of the frequencies, and (ii)
11
12 when a starting code is associated with more than ten codes in the target classification, the
13
14 cumulative relative frequency of the 10 most frequent target codes is greater than or equal to 80%
15
16 (i.e. the 10 most frequent target codes represent at least 80% of the jobs).
17
18

19
20 As an illustration, in our database, the CCDO-1971 code 1130-126 – “General Manager, finance
21
22 (bank. & finance)” was assigned to 12 jobs. It is linked to the two following ISCO-1968 codes: (i) 2-
23
24 19.50 – “Budgeting and Accounting Manager” for 83% and (ii) 2-11.10 – “General Manager” for 17%
25
26 of 12 jobs.
27
28

29
30 By contrast with “official” links which provide all possible target classification codes for each starting
31
32 classification code, the empirical links display the probability of each target classification code for
33
34 each starting classification code.
35

36 “Expert” links

37
38
39
40
41 “Expert” links consist of a one-to-one association based on expert opinion.
42

43
44 Each job description in our epidemiological database was initially coded in CCDO-1971 and SIC-1980.
45

46 As mentioned above, two coders (those involved in the current study) later added the five other
47
48 classifications. At this stage, the two coders identified some connections where, for a starting CCDO-
49
50 1971 code (or SIC-1980 code), they always assigned the same occupation (or industry) code in
51
52 another classification even if several possible codes existed. Such connections were discussed
53
54 between them and, when consensus was reached, saved as “expert” links.
55
56
57
58
59
60

REMENT – version du 10/04/2018 – CAPS-Canada tool

1
2
3 For example, although the CCDO-1971 code 3131-130 “Nurse, general duty (medical)” is possibly
4 connected to seven different ISCO-1968 codes, the coders decided by consensus to always use code
5 0-71.10 “Professional nurse (medical)”. Thus the translation of CCDO-1971 code 3131-130 to ISCO-
6 1968 code 0-71.10 is an “expert” link.
7
8
9

10
11
12
13 For one code in a starting classification, an official link would be available most frequently in CAPS
14 (an official link would always exist in the official crosswalk, but it might not be shown in CAPS if the
15 number of potential target codes is greater than 10). In a smaller number of cases, empirical links
16 would be available where enough jobs were present in our data to estimate probabilities (in
17 addition to the two restrictions mentioned above). Finally expert links are limited to the starting
18 classifications CCDO-1971 and SIC-1980, and by the relatively few situations where experts felt
19 sufficiently confident to create a univocal association).
20
21
22
23
24
25
26
27
28

29 Contribution of “empirical” and “experts” links

30
31
32 As mentioned above, “Empirical” and “experts” links are not available for all possible pairs of codes
33 in all pairs of classification systems. Thus it is not an option to build CAPS-Canada on only “empirical”
34 and “experts” links. These are used when available, but the default when they are not available is
35 the “official” link. In order to assess the marginal benefit of “empirical” and “experts” links as
36 additions to the official links, we compared the use of the full crosswalk assistant (including
37 “official”; “empirical” and “expert” links) with the use of “official” links only. We evaluated, for each
38 possible pair of starting / target classifications, for what proportion of jobs in our database the
39 crosswalk from the starting to the target classification would lead to useful information (i.e. no more
40 than ten possibilities in the target classification). We were also interested in the ability of the
41 crosswalk systems to be used to perform fully automated recoding, which require univocal links
42 only. For this purpose we estimated for what proportion of jobs in our database the crosswalk from
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1 REMEN T – version du 10/04/2018 – CAPS-Canada tool

2
3 the starting to the target classification would provide only univocal links. For this calculation, we
4 considered “empirical” links as univocal when, for a given starting code, a single target code
5 represented at least 80% of all links in our database.
6
7
8

9
10
11 Hierarchy of systems when multiple systems are available in crosswalk assistant

12
13 Given that CAPS-Canada combines three different systems of crosswalks (based on “official”;
14 “empirical”; and “expert” links), more than one can be available for a particular starting code. In
15 such a situation, only the crosswalk based on the most informative link was retained by CAPS-
16 Canada. As “expert” links are univocal, when they exist, they override any other type of link.
17
18 Otherwise, when an “empirical” link is available, it overrides any “official” one.
19
20
21
22
23
24
25

26 **B. Inter-rater reliability study**

27
28
29 We conducted a study to assess how the use of CAPS-Canada influenced the agreement between
30 our two coders (DR and EA) in comparison with that of conventional manual coding. Further, in
31 addition to evaluating the performance of the full CAPS-Canada tool with all the crosswalk systems,
32 we were interested in assessing the added value of including “empirical” and “expert” links to
33 facilitate the user recoding choice. Therefore, three different approaches were compared with each
34 other:
35
36
37
38
39
40
41
42

43 *(i) Manual approach : manual coding based on published version of the classifications*

44
45
46 With this first approach, the coders only had access to the electronic versions (Portable document
47 Format or PDF) of the classifications and official crosswalks provided by the different national or
48 international agencies.
49
50
51

52
53 *(ii) Partial CAPS : CAPS coding assistant + “official” crosswalk assistant*

1 REMEN T – version du 10/04/2018 – CAPS-Canada tool

2
3 With this second approach, the coders had access to the coding assistant and to the crosswalk
4
5 restricted to “official” links.
6

7
8 *(iii) Full CAPS: the full CAPS-Canada tool including all crosswalk types*
9

10 This final version included the full coding and crosswalk assistants, including “official”, “empirical”
11
12 and “expert” links.
13

14
15 We used the inter-rater reliability of coding between two coders as the measure of quality of the job
16
17 coding. As there is usually no gold standard when coding occupation or industry, and we were
18
19 unable to have a group of coders create a consensus list of codes, inter-rater reliability between our
20
21 two coders appeared a useful, albeit imperfect, proxy. It should, however, be remembered that
22
23 perfect inter-rater reliability is not realistically attainable. Job coding comes with intrinsic variability
24
25 stemming from incomplete task descriptions, task descriptions incompatible with a classification’s
26
27 structure, and personal interpretation of the coders.
28
29
30

31 Data source for the reliability study

32
33 The jobs were extracted from a population-based case-control study of lung cancer conducted from
34
35 1996 to 2001 (one of the 4 studies mentioned above). The study population consisted of males and
36
37 females aged 35–75 years residing in Greater Montréal who were Canadian citizens. More details
38
39 are available elsewhere (Ramanakumar *et al.*, 2007).
40
41
42
43

44
45 There was a total of 2,740 subjects in the study, and a total of 13,992 jobs. For the present trial, a
46
47 random sample of 1,000 jobs was extracted.
48
49

50 Job coding

51
52 The sample of 1,000 jobs was randomly divided into 3 equal (333, 333 and 334) sized subgroups for
53
54 each coding approach. The first subgroup was coded with the manual approach; the second by the
55
56
57
58
59
60

1 REMEN T – version du 10/04/2018 – CAPS-Canada tool

2
3 partial CAPS approach sample, and the third by the full CAPS approach. All the jobs, using all three
4
5 approaches, were independently coded by two expert coders based on job titles and tasks
6
7 descriptions. They were tasked with coding the 1,000 jobs into the four occupation and three
8
9 industry classification systems mentioned previously.

10
11
12 Note that with both (partial and full) CAPS approaches, the coders usually started to code one
13
14 combination of occupation and industry classifications which they then attempted to convert to the
15
16 other systems. They often used CCDO-1971 / SIC-1980 as starting classifications since they are very
17
18 detailed.

19
20 All jobs were coded at the highest hierarchical level for each classification (e.g. 7-Digit CCDO-1971).

21
22 For the calculations involved in the inter-reliability study, codes for lower resolutions (e.g. 4- and 3-
23
24 Digit CCDO-1971) were obtained by truncation.

25 26 27 Data analysis for the reliability study

28
29 For each classification system and each level of resolution available in the respective system, we
30
31 computed the inter-rater reliability (IRR, also called inter-rater agreement) in job coding. While
32
33 percentage of agreement is an unsatisfactory measure of inter-rater reliability when there are few
34
35 categories to be assigned and the probability of chance agreement is high, given that there are
36
37 hundreds of occupation codes in these classification systems, the probability of chance agreement is
38
39 very low. Consequently the percentage of agreement is in fact a good marker, and we assessed IRR
40
41 by estimating the proportion of jobs coded identically by the two coders.

42
43 Results will be presented overall and by coding approach.

44 45 46 47 48 49 50 51 52 53 **RESULTS**

REMENT – version du 10/04/2018 – CAPS-Canada tool

1
2
3 The analyses presented in this paper were performed for each of the four occupation classifications
4 and each of the three industry classifications available in CAPS-Canada. However, we will focus on
5 the occupation classifications in this paper, with a brief mention of industry specific patterns in the
6 discussion (results related to industry classifications are available in supplementary material in the
7 online edition).
8
9
10
11
12
13
14

15 **A. Development of the CAPS-Canada tool**

16 Crosswalks between classification systems

17
18
19 Table 1 shows the proportion of jobs in our database for which the CAPS-Canada crosswalks can
20 provide “useful” information (i.e. no more than ten possibilities in the target classification), or for
21 which the automated recoding could be implemented (i.e. univocal links only). To further illustrate
22 the contribution of the CAPS-Canada crosswalks, the table shows the same results when restricted
23 to “official” links.
24
25
26
27
28
29
30
31
32

33
34 The use of four different occupational classification systems led to the creation of 12 possible
35 directional pairs of occupation classifications. Depending on the directional pair considered, using
36 the full crosswalk assistant (all links combined), “useful” information was available for 85% to 99% of
37 jobs (median 95%). In comparison, “official” links were available for far fewer jobs ranging from 0.5%
38 for the ISCO-1968 to CCDO-1971 conversion to 93% for the US-SOC-2010 to NOC-2011 conversion,
39 with a median of 61%. Restricted to univocal links only, the full crosswalk assistant could lead to
40 automated recoding for 18% to 81% of jobs (median 56%). In contrast, “official” links could lead to
41 automated recoding for 0% to 34% of jobs (median 3%) (Table 1).
42
43
44
45
46
47
48
49
50
51

52
53 When considering the relative contribution of the different link types to the overall proportion of
54 jobs covered, expert and empirical links (which both override official links when available), generally
55
56
57
58
59
60

1 REMEN T – version du 10/04/2018 – CAPS-Canada tool

2
3 represented the overwhelming majority of the information. Detailed results are presented in
4
5 Appendix B.
6

7 8 **B. Inter-rater reliability study** 9

10 11 IRR – All approaches combined 12

13
14 Table 2 presents IRRs in job coding between the two coders for each classification used. They ranged
15
16 from 35.7% (7-digit CCDO-1971) to 66.5% (3-digit CCDO-1971), with a median of 53.7%. When
17
18 considering the classifications at their highest resolution level, lower IRRs were observed for
19
20 classifications containing the highest number of codes. The lowest IRR value (35.7%) was observed
21
22 for the 7-digit CCDO-1971 covering 7,907 different codes and the highest (53.9%) for the 4-digit
23
24 NOC-2011 covering only 500 different codes. The IRR also consistently increased with lower
25
26 resolutions of the classification system.
27
28
29

30 31 IRR by coding approach 32

33
34 Figure 2 shows for each classification the IRR for each coding approach used (manual, partial CAPS,
35
36 full CAPS). The use of the full CAPS approach was associated with a consistent gain in IRR across all
37
38 classifications and resolution compared to the manual approach. Across the 10 combinations of
39
40 classification/resolution, the absolute gain in IRR ranged from 2.8% to 12.8% (median 6.7%). These
41
42 patterns were similar for the industry analysis.
43
44
45

46
47 Use of the “partial” CAPS approach (excluding empirical and expert links) was associated with an
48
49 increased IRR for CCDO-1971 (absolute gain ranging from +3.0% to +5.1% depending on resolution)
50
51 and ISCO-1968 (+2.1% and +2.4% for the 5- and 3-digit resolutions) classifications, but with decline
52
53 for US-SOC-2010 (from -0.6% to -1.5% depending on resolution), and NOC-2011 (no change for the
54
55
56
57
58
59
60

1 REMEN T – version du 10/04/2018 – CAPS-Canada tool

2
3 4-digit and -3.0% for the 3-digit resolutions) classifications. In the industry analysis, a small increase
4
5 was observed for ISIC-1971, but no increase or slight decrease for SIC-1980 and NAICS-2012.
6
7

8 9 DISCUSSION

10
11
12
13 The free online CAPS-Canada tool was developed to assist in coding occupations and industries. It
14
15 combines a method based on a keyword search in the various fields of information (title,
16
17 description, synonyms...) available in the documentation of each classification with a system of
18
19 crosswalks between classifications. In this paper, we present a description of its development, as
20
21 well as the contribution of crosswalks based on “empirical” and “expert” links to support translation
22
23 into different classifications. Finally, we present an evaluation of its influence on inter-rater
24
25 reliability between coders.
26
27

28
29
30 With the growing use of JEMs for assessment of occupational exposures, the ability to translate a set
31
32 of coded occupations and industries into other systems becomes critical. Official crosswalks
33
34 generally include many equivocal links due to differences in the philosophy behind the coding
35
36 structure, or because of different levels of resolution. As illustrated in table 1, this means that their
37
38 practical use for recoding from one classification to another is very limited in most cases. Recoding
39
40 manually the individual jobs would be prohibitive in terms of cost. Some custom crosswalks were
41
42 developed by experts determining for each starting code the closest equivalent in the target
43
44 classification (Koeman *et al.*, 2013). Creating such systems involves significant costs and can lead to
45
46 coding errors and loss of specificity. Koeman *et al.* assessed the extent of these errors based on a
47
48 limited set of 200 jobs (Koeman *et al.*, 2013). The authors compared the codes attributed by 2
49
50 recoders with codes attributed automatically by custom crosswalks translating from a Dutch
51
52 occupation classification into ISCO-1968 and ISCO-1988 codes. Similar agreement was observed
53
54
55
56
57
58
59
60

1 REMEN T – version du 10/04/2018 – CAPS-Canada tool

2
3 between the expert-crosswalk and each recoder and between the 2 coders. The non-official
4 crosswalk system we created, based on the coding of >30,000 jobs in 7 classifications, offers an
5 interesting alternative to researchers wishing to translate their initial coding into other systems.
6
7 With a restricted list of likely codes provided for a median of 95% of jobs, and over 50% of them
8 potentially automatically coded, it becomes both viable and efficient to avoid recourse to a custom
9 crosswalk, especially if such a crosswalk isn't already available.
10
11

12
13 Some limitations inherent to the addition of the expert and empirical crosswalks must be
14 acknowledged. Considering that empirical links correspond to at least 80% relative frequencies in
15 our source database (so one might expect up to 20% of errors) and expert links depend on expert
16 judgement, it means that crosswalk translations for occupations or industries that were infrequent
17 or unusual in our database might be unreliable. However, these risks of errors appear limited in
18 comparison to what we know about the accuracy of manual coding (discussed below).
19
20
21
22
23
24
25
26
27
28
29

30
31 The generalizability of this tool to users in other countries can be addressed from two viewpoints,
32 coverage and validity. The default "official" links underlying CAPS-Canada are not dependent on the
33 Montreal situation, and are thus universally valid, or as valid as official crosswalks can be. The
34 supplementary information that we built into CAPS does come from an urban Canadian population
35 that was active from the 1930s to 2000s. We are confident that, given the large number of jobs that
36 we evaluated in the course of those studies that underlay the creation of empirical and expert
37 linkages, the occupations and industries covered are sufficiently wide-ranging to cover occupations
38 that might occur in countries of similar state of industrialization as Canada. As for validity of the
39 expert and empirical links outside our own study population, this also seems to us like a
40 phenomenon that would be quite stable across urban industrial populations.
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

REMENT – version du 10/04/2018 – CAPS-Canada tool

1
2
3 There have been few previous studies of agreement between coders in assigning occupation or
4
5 industry codes. An overview of some re-coding trials shows IRR ranging from 44% to 89% for
6
7 occupation coding and from 59% to 98% for industry coding at the 4-5 digit level (Mannetje and
8
9 Kromhout, 2003). The moderate-to-good IRRs observed in our study at the finest resolution are in
10
11 the same magnitude, ranging from 43% [5-digit ISCO-1968] to 53% [4-digit NOC-2011] for
12
13 occupations. As expected, the higher the resolution of the occupational code, the greater the
14
15 opportunity for disagreement, the lower the IRR values of inter-rater concordance.
16
17

18
19 All the analyses presented in this manuscript on occupation classifications were also performed with
20
21 the industry classifications included in CAPS-Canada. The corresponding results can be found in an
22
23 online supplementary document. The patterns observed for industry classifications were similar to
24
25 those observed for occupation classifications, albeit with consistently higher inter-rater reliability for
26
27 analyses of industry classifications (for comparable numbers of codes).
28
29

30
31 When comparing the different approaches used for coding, consistent improvement was associated
32
33 with the use of the full CAPS tool in comparison to the PDF approach. Compared to the manual
34
35 approach, the contribution of the keyword search was inconsistent and differences were within the
36
37 confidence intervals. The strongest signal was observed when coding with CCDO-1971, for which it is
38
39 plausible that even a simple keyword search and classification browsing functionality would alleviate
40
41 the considerable complexity of a system with more than 7,000 codes. Most of the gain therefore
42
43 occurred through the addition of the expert and empirical crosswalks. This might seem counter-
44
45 intuitive, especially given the increase was significant for CCDO-1971, the classification system
46
47 usually used first for the coding task. Discussions with the coding experts revealed that they used the
48
49 conversions even during the selection of the first code, as a means to navigate across classifications
50
51 in different directions to make sure the various codes were all consistent with the task descriptions.
52
53
54
55
56
57
58
59
60

1 REMEN T – version du 10/04/2018 – CAPS-Canada tool

2
3 The observed improvement therefore likely represents an improved general confidence caused by
4 easily linking codes between systems. Because the three methods were tested sequentially, one
5 might also suspect a gradual improvement in coder's ability. However the whole study was
6 performed in three months, and the two coders already had more than a year's past experience in
7 job coding. As noted in the methods, inter-coder reliability is an imperfect metric to measure quality
8 of coding. Hence, the observed increase in IRR might mean CAPS-Canada merely makes the coders'
9 mistakes more consistent. While this might be of concern for more automated coding tools in which
10 coder input is limited, we believe it is unlikely that such a phenomenon would explain our results.
11 Ultimately we cannot entirely exclude it as a possible explanation.
12
13

14
15 Computer-based tools are recognized as cost-efficient alternatives to manual coding or recoding
16 (Patel *et al.*, 2012; Russ *et al.*, 2016). Indeed, even if they do not improve the quality of coding, one
17 study reported a time reduction in coding of 13–23% (Bushnell, 1997). In our study, because of
18 technical difficulties during the trial associated with server slowdowns, we were unable to formally
19 assess the time-efficiency of the three tested approaches. The coders, however, when asked to
20 subjectively assess their perception of gain in time, provided an estimate of approximately 40%
21 decrease when the tool functioned as intended.
22
23

24
25 A wide range of computer-based tools have been developed during the last decades to assist users in
26 job coding. Some automatically interpret job descriptions, while some provide assistance either to
27 professional coders or directly to subjects from a study (Ossiander and Milham, 2006; NIOSH, 2012;
28 Russ *et al.*, 2014; De Matteis *et al.*, 2016). For instance, the NIOSH Industry and Occupation
29 Computerized Coding System (NIOCCS) is a web-based software tool designed to translate
30 occupation and industry descriptions into standardized codes. Records that meet user-specified
31 autocoding confidence criteria are automatically coded, while the others are transferred into a
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1 REMEN T – version du 10/04/2018 – CAPS-Canada tool

2
3 computer-assisted coding module (NIOSH, 2012). SOCcer performs a sophisticated analysis of the
4 words in the text format job descriptions, comparing them to the words in the classification, in order
5 to provide a list of recommendations (Russ *et al.*, 2016). All these systems are, however, specific to a
6 single occupation and/or industry classification systems. CAPS-Canada is simpler than most of these
7 tools, as it can be seen as an advanced computerization of the official classification documentation.
8 Hence, the coding assistant included in CAPS requires a coder to interpret job and task descriptions
9 and choose keywords, and then select the proper code among the ranked possibilities. However, it is
10 important to note that CAPS-Canada covers 7 occupation and industry classifications, including
11 international systems, and was built to allow easy integration of additional classifications (SIC-1970
12 and ISCO-2008 are now available) and crosswalks between classifications (official conversions, or
13 user-provided conversions). Finally, the empirical and expert conversions included in CAPS-Canada,
14 while directly available in the online tool, can be requested from our group for automated batch
15 conversion of existing coded datasets.
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32

33 CONCLUSION

34
35
36
37
38 CAPS-Canada combines coding and crosswalk assistants that improve upon manual coding and the
39 use of official crosswalk tables. Such a tool would be useful for professionals involved in job-coding
40 and it is of particular interest for those who are required to code jobs into more than one occupation
41 or industry classification or to recode jobs from one classification to another.
42
43
44
45
46
47

48 Contribution of the authors

49
50
51
52
53
54
55
56
57
58
59
60

1 REMEN T – version du 10/04/2018 – CAPS-Canada tool

2
3 CP, GB and JL developed the coding assistant. JL, LR and JS were involved at different stages of the
4
5 creation of the crosswalk assistant. TR performed the analyses and drafted the manuscript. All co-
6
7 authors participated to the writing and approved the final manuscript.
8
9

10 11 Support

12
13
14
15 The development of the coding assistant was funded by the French National Institute for Health
16
17 Surveillance (French Ministry of the Health). This work was also funded in part by a grant of the
18
19 Canadian Institutes of Health Research, and by Grant #16264 of the GRePEC program, a joint
20
21 initiative of the Cancer Research Society, the Quebec Ministry of Economy, Science and Innovation
22
23 and the Fonds de Recherche du Québec – Santé. Dr. Siemiatycki holds the Guzzo-Cancer Research
24
25 Society Chair in Environment and Cancer. The authors declare no conflict of interest relating to the
26
27 material presented in this article. Its contents, including any opinions and/or conclusions expressed,
28
29 are solely those of the authors.
30
31
32
33

34 35 Acknowledgement

36
37
38
39 The authors thank Loïc Garras, Carine Prévot and Julien Lemonnier for their contribution in the
40
41 development of the CAPS coding tool. The authors are grateful to Dora Rodriguez (DR) and Elmira
42
43 Aliyeva (EA), the two coders in charge of the coding task, and Ana Gueorguieva for her contribution
44
45 in the development of the crosswalks.
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

REMENT – version du 10/04/2018 – CAPS-Canada tool

Table 1: Proportion of jobs in a database of occupational histories (31,673 jobs) for which the CAPS-Canada crosswalk assistant allowed linkage between pairs of occupation classification systems

Given classification	Target classification	Proportion of jobs linkable with the full crosswalk assistant		Proportion of jobs linkable with only "official" links	
		< 10 codes proposed ^α	direct link to one job ^β	< 10 codes proposed ^α	direct link to one code ^β
CCDO-1971	ISCO-1968	85.1%	72.7%	15.1%	1.0%
CCDO-1971	NOC-2011	99.0%	81.0%	93.9%	13.2%
CCDO-1971	US-SOC-2010	89.6%	70.6%	37.1%	2.7%
ISCO-1968	CCDO-1971	84.9%	24.9%	0.5%	0.0%
ISCO-1968	NOC-2011	95.3%	58.1%	72.5%	9.4%
ISCO-1968	US-SOC-2010	97.7%	54.6%	82.8%	10.9%
NOC-2011	CCDO-1971	88.5%	18.1%	5.0%	0.3%
NOC-2011	ISCO-1968	95.1%	30.8%	51.3%	2.7%
NOC-2011	US-SOC-2010	99.4%	58.6%	81.9%	14.9%
US-SOC-2010	CCDO-1971	87.3%	22.5%	4.4%	0.4%

REMENT – version du 10/04/2018 – CAPS-Canada tool

US-SOC-2010	ISCO-1968	97.3%	35.8%	78.8%	4.7%
US-SOC-2010	NOC-2011	98.9%	73.8%	93.4%	34.4%

For each possible pair of starting / target classifications was evaluated for what proportion of jobs in our database the crosswalk from the starting to

the target classification would lead to:

^α “< 10 codes proposed” = usefull information provided

^β “direct link to 1 code” = univocal links

REMENT – version du 10/04/2018 – CAPS-Canada tool

Table 2: Inter-rater reliability in occupation coding between the two coders for each classification

used

	Resolution level (number of Digit)	Number of corresponding codes at the resolution level	Inter-rater reliability in job coding [95% CI] - All approaches combined
	7	7,907	35.7% [32.7%-38.7%]
CCDO-1971	4	500	53.5% [50.4%-56.6%]
	3	81	66.5% [63.5%-69.5%]
ISCO-1968	5	1,504	43.2% [40.1% -46.3%]
	3	282	55.9% [52.8% -59.0%]
US-SOC-2010	6	840	48.1% [45.0% -51.2%]
	5	461	53.9% [50.8% -57.0%]
	3	97	62.9% [59.9% -65.9%]
NOC-2011	4	500	53.2% [50.1% -56.3%]
	3	140	58.8% [55.7% -61.9%]

REMENT – version du 10/04/2018 – CAPS-Canada tool

Figure 2: Inter-rater reliability (and 95% confidence interval) in occupation coding according to the approach used

Manual approach : manual coding based on published version of the classifications - Partial CAPS : CAPS coding assistant + “official” crosswalk assistant - Full CAPS: the full CAPS-Canada tool including all crosswalk types

Classification (version retained) : CCDO-1971, ISCO-1968, US-SOC-2010 and NOC-2011

The figures following the classification indicate the number of digits kept and the number in brackets refers to the number of different codes for the classification/resolution level combination

REMEN T – version du 10/04/2018 – CAPS-Canada tool

Appendix A: Correspondances between occupation classifications based on “official” crosswalks

		Target classification							
		7-digit CCDO-1971		5-digit ISCO-1968		6-digit US-SOC-2010		4-digit NOC-2011	
Starting classification	$N_{\text{codes}}^{\alpha}$	$N_{\text{Tables}}^{\beta}$	Median [5 th - 95 th percentile] ^γ	$N_{\text{Tables}}^{\beta}$	Median [5 th - 95 th percentile] ^γ	$N_{\text{Tables}}^{\beta}$	Median [5 th - 95 th percentile] ^γ	$N_{\text{Tables}}^{\beta}$	Median [5 th - 95 th percentile] ^γ
	7-digit CCDO-1971	7,907			7	53 [7 - 239]	5	17 [2 - 56]	4
5-digit ISCO-1968	1,504	7	231 [20 - 1165]			2	3 [1 - 13]	2	4 [1 - 18]
6-digit US-SOC-2010	840	5	68 [6 - 894]	2	5 [1 - 22]			2	1 [1 - 6]
4-digit NOC-2011	500	4	34 [4 - 212.05]	2	8 [2 - 52]	2	3 [1 - 11.05]		

^α Number of different codes for the classification

^β Number of intermediate tables used between the starting and target classifications for “official” crosswalks

^γ Median and values of the 5th and 95th percentile of the distribution of numbers of possible codes in the target classification linked with each code in the starting classification

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47

REMENT – version du 10/04/2018 – CAPS-Canada tool

Appendix B: Relative contribution of the different types of link covered by the crosswalk assistant

Proportion of jobs in a database of occupational histories (31,673 jobs) for which crosswalks provide
usefull information

Origin system	Target system	≤ 10 codes proposed				Direct link to 1 job			
		All links combined ^β	By type of link (exclusively) ^α			All links combined ^β	By type of link (exclusively) ^α		
			"Expert"	"Empirical"	"Official"		"Expert"	"Empirical"	"Official"
CCDO-1971	ISCO-1968	85.1%	57.9%	25.6%	1.6%	72.7%	57.9%	14.8%	0.0%
CCDO-1971	NOC-2011	99.0%	66.2%	17.5%	15.2%	81.0%	66.2%	12.0%	2.9%
CCDO-1971	US-SOC-2010	89.6%	59.2%	24.0%	6.4%	70.6%	59.2%	10.6%	0.8%
ISCO-1968	CCDO-1971	84.9%	0%	84.8%	0.1%	24.9%	0%	24.9%	0.0%
ISCO-1968	NOC-2011	95.3%	0%	90.3%	5.0%	58.1%	0%	55.6%	2.4%
ISCO-1968	US-SOC-2010	97.7%	0%	91.8%	5.8%	54.6%	0%	51.0%	3.6%
NOC-2011	CCDO-1971	88.5%	0%	88.1%	0.3%	18.1%	0%	18.0%	0.1%
NOC-2011	ISCO-1968	95.1%	0%	94.1%	1.0%	30.8%	0%	29.3%	1.4%
NOC-2011	US-SOC-2010	99.4%	0%	97.9%	1.5%	58.6%	0%	57.2%	1.4%
US-SOC-2010	CCDO-1971	87.3%	0%	87.0%	0.3%	22.5%	0%	22.3%	0.2%

REMENT – version du 10/04/2018 – CAPS-Canada tool

US-SOC-2010	ISCO-1968	97.3%	0%	94.3%	3.0%	35.8%	0%	34.0%	1.8%
US-SOC-2010	NOC-2011	98.9%	0%	95.4%	3.5%	73.8%	0%	68.0%	5.8%

^α The category of links was ranked from the most to the less informative. When a link is available for a starting code, links at the lower levels were not sought

^β The sum can vary due to rounding

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47

REMENT – version du 10/04/2018 – CAPS-Canada tool

Table S1: Proportion of jobs in a database of occupational histories (31,673 jobs) for which the CAPS-Canada crosswalk assistant allowed linkage between pairs of industry classification systems

Given classification	Target classification	Proportion of jobs linkable with the full crosswalk assistant		Proportion of jobs linkable with only “official” links	
		< 10 codes proposed ^α	direct link to one job ^β	< 10 jobs	1 job
ISIC-1971	NAICS-2012	78.7%	17.3%	18.2%	2.3%
ISIC-1971	SIC-1980	71.9%	21.0%	19.3%	1.6%
NAICS-2012	SIC-1980	100.0%	74.4%	94.4%	47.7%
NAICS-2012	ISIC-1971	99.4%	90.4%	87.2%	35.5%
SIC-1980	ISIC-1971	99.0%	90.9%	77.8%	32.6%
SIC-1980	NAICS-2012	99.6%	80.0%	93.0%	40.9%

For each possible pair of starting / target classifications was evaluated for what proportion of jobs in our database the crosswalk from the starting to the target classification would lead to:

^α “< 10 codes proposed” = usefull information provided

^β “direct link to 1 code” = univocal links

REMENT – version du 10/04/2018 – CAPS-Canada tool

Table S2: Inter-rater reliability in industry coding between the two coders for each classification used

	Resolution level (number of Digit)	Number of corresponding codes at the resolution level	Inter-rater reliability in job coding [95% CI] - All approaches combined
ISIC (1971)	4	159	78.5% [75.9% -81.1%]
	3	71	81.1% [78.6% -83.6%]
SIC (1980)	4	860	64.1% [61.1% -67.1%]
	3	318	71.3% [68.4% -74.2%]
SCIAN (2012)	6	922	63.2% [60.2% -66.2%]
	5	711	67.3% [64.3% -70.3%]
	4	323	71.5% [68.7% -74.3%]
	3	102	78.2% [75.6% -80.8%]

REMEN T – version du 10/04/2018 – CAPS-Canada tool

Table S3: Correspondances between industry classifications based on “official” crosswalks

		Target classification						
		$N_{\text{codes}}^{\alpha}$	6-digit NAICS-2012		4-digit SIC-1980		4-digit ISIC-1971	
			$N_{\text{Tables}}^{\beta}$	Median [5 th - 95 th percentile] ^{γ}	$N_{\text{Tables}}^{\beta}$	Median [5 th - 95 th percentile] ^{γ}	$N_{\text{Tables}}^{\beta}$	Median [5 th - 95 th percentile] ^{γ}
Starting classification	6-digit NAICS-2012	922			2	1 [1 - 5]	2	2 [1 - 23]
	4-digit SIC-1980	860	2	1 [1 - 6]			2	2 [1 - 37]
	4-digit ISIC-1971	158	2	20 [1.9 - 99.6]	2	26 [2 - 109.5]		

 ^{α} Number of different codes for the classification ^{β} Number of intermediate tables used between the starting and target classifications for “official” crosswalks ^{γ} Median and values of the 5th and 95th percentile of the distribution of numbers of possible codes in the target classification linked with each code in the starting classification

REMENT – version du 10/04/2018 – CAPS-Canada tool

Table S4: Relative contribution of the different types of link covered by the crosswalk assistant

		Proportion of jobs in a database of occupational histories (31,673 jobs) for which crosswalks provide							
		usefull information							
Origin system	Target system	≤ 10 jobs proposed				Direct link to 1 code			
		All links combined ^β	By type of link (exclusively) ^α			All links combined ^β	By type of link (exclusively) ^α		
			"Expert"	"Empirical"	"Official"		"Expert"	"Empirical"	"Official"
ISIC-1971	NAICS-2012	78.7%	0%	78.5%	0.1%	17.3%	0%	17.2%	0.0%
ISIC-1971	SIC-1980	71.9%	0%	71.8%	0.1%	21.0%	0%	21.0%	0.0%
NAICS-2012	SIC-1980	100.0%	0%	95.3%	4.7%	74.4%	0%	71.3%	3.1%
NAICS-2012	ISIC-1971	99.4%	0%	95.3%	4.1%	90.4%	0%	87.1%	3.4%
SIC-1980	ISIC-1971	99.0%	2.4%	94.0%	2.6%	90.9%	2.4%	86.8%	1.8%
SIC-1980	NAICS-2012	99.6%	9.6%	86.8%	3.2%	80.0%	9.6%	68.5%	1.9%

^α The category of links was ranked from the most to the less informative. When a link is available for a starting code, links at the lower levels were not sought

^β The sum can vary due to rounding

REMENT – version du 10/04/2018 – CAPS-Canada tool

Figure S1: Inter-rater reliability (and 95% confidence interval) in industry coding according to the approach used

Manual approach : manual coding based on published version of the classifications - Partial CAPS : CAPS coding assistant + "official" crosswalk assistant - Full CAPS: the full CAPS-Canada tool including all crosswalk types

Classification (version retained) : SIC-1980, ISIC-1971 and NAICS-2012

The figures following the classification indicate the number of digits kept and the number in brackets refers to the number of different codes for the classification/resolution level combination

1 REMEN T – version du 10/04/2018 – CAPS-Canada tool

2
3 REFERENCES

4
5 Arheart KL, Fleming LE, Lee DJ *et al.* (2011) Occupational vs. industry sector classification of the US
6 workforce: which approach is more strongly associated with worker health outcomes? *Am J Ind Med*;
7 54: 748-57.

8
9
10 Bushnell D. (1997) An Evaluation of Computer-Assisted Occupation Coding: Results of a Field Trial.
11 Paris, France. 90-100.

12
13
14 Conk MA. (1978) Occupational Classification in the United States Census: 1870-1940. *The Journal of*
15 *Interdisciplinary History*; 9: 111-30.

16
17
18 De Matteis S, Jarvis D, Young H *et al.* (2016) Occupational self-coding and automatic recording (OSCAR):
19 a novel web-based tool to collect and code lifetime job histories in large population-based studies.
20 *Scand J Work Environ Health*.

21
22
23 Fritschi L, Nadon L, Benke G *et al.* (2003) Validation of expert assessment of occupational exposures.
24 *Am J Ind Med*; 43: 519-22.

25
26
27 Gerin M, Siemiatycki J, Kemper H *et al.* (1985) Obtaining occupational exposure histories in
28 epidemiologic case-control studies. *J Occup Med*; 27: 420-6.

29
30
31 Interphone Study Group. (2010) Brain tumour risk in relation to mobile telephone use: results of the
32 INTERPHONE international case-control study. *Int J Epidemiol*; 39: 675-94.

33
34
35 ITSC. (2010) OccuCoder Product Information. http://www.itsc.org/Pages/pub_aocode.aspx (2017
36 March 22th).

37
38
39 Jones R, Elias P. (2004) Cascot: Computer Assisted Structured Coding Tool. Coventry: Warwick Institute
40 for Employment Research, University of Warwick.

41
42
43 Kirkham TL, Siemiatycki J, Labreche F *et al.* (2016) Impact of aggregating exposure information from
44 cases and controls when building a population-based job-exposure matrix from past expert
45 evaluations. *Occup Environ Med*; 73: 474-81.

46
47
48 Koeman T, Offermans NS, Christopher-de Vries Y *et al.* (2013) JEMs and incompatible occupational
49 coding systems: effect of manual and automatic recoding of job codes on exposure assignment. *Ann*
50 *Occup Hyg*; 57: 107-14.

1 REMEN T – version du 10/04/2018 – CAPS-Canada tool

2
3 Labreche F, Goldberg MS, Valois MF *et al.* (2003) Occupational exposures to extremely low frequency
4 magnetic fields and postmenopausal breast cancer. *Am J Ind Med*; 44: 643-52.

5
6
7 Lavoue J, Labrèche F, Richardson L *et al.* (2014) 0382 CANJEM: a general population job exposure
8 matrix based on past expert assessments of exposure to over 250 agents. *Occupational and*
9 *environmental medicine*; 71: A48-A48.

10
11
12 Mannetje A, Kromhout H. (2003) The use of occupation and industry classifications in general
13 population studies. *Int J Epidemiol*; 32: 419-28.

14
15
16 McGuire V, Nelson LM, Koepsell TD *et al.* (1998) Assessment of occupational exposures in community-
17 based case-control studies. *Annu Rev Public Health*; 19: 35-53.

18
19
20 NIOSH. (2012) NIOSH Industry and Occupation Computerized Coding System (NIOCCS).
21 <http://www.cdc.gov/niosh/topics/coding/overview.html> (2017 March 22th).

22
23
24 Ossiander EM, Milham S. (2006) A computer system for coding occupation. *Am J Ind Med*; 49: 854-7.

25
26
27 Patel MD, Rose KM, Owens CR *et al.* (2012) Performance of automated and manual coding systems for
28 occupational data: a case study of historical records. *Am J Ind Med*; 55: 228-31.

29
30
31 Pilorget C, Imbernon E, Goldberg M *et al.* (2003) Evaluation of the quality of coding of job episodes
32 collected by self questionnaires among French retired men for use in a job-exposure matrix. *Occup*
33 *Environ Med*; 60: 438-43.

34
35
36 Ramanakumar AV, Parent ME, Menzies D *et al.* (2006) Risk of lung cancer following nonmalignant
37 respiratory conditions: evidence from two case-control studies in Montreal, Canada. *Lung Cancer*; 53:
38 5-12.

39
40
41 Ramanakumar AV, Parent ME, Siemiatycki J. (2007) Risk of lung cancer from residential heating and
42 cooking fuels in Montreal, Canada. *Am J Epidemiol*; 165: 634-42.

43
44
45 Russ DE, Ho KY, Colt JS *et al.* (2016) Computer-based coding of free-text job descriptions to efficiently
46 identify occupations in epidemiological studies. *Occup Environ Med*; 73: 417-24.

47
48
49 Russ DE, Ho KY, Johnson CA *et al.* (2014) Computer-Based Coding of Occupation Codes for
50 Epidemiological Analyses. *Proc IEEE Int Symp Comput Based Med Syst*; 2014: 347-50.

51
52
53 Siemiatycki J. (1991). *Risk Factors for Cancer in the Workplace*, Boca Raton, Florida: CRC Press.

54
55
56
57
58
59
60

REMEM T – version du 10/04/2018 – CAPS-Canada tool

1
2
3
4 Siemiatycki J, Day NE, Fabry J *et al.* (1981) Discovering carcinogens in the occupational environment: a
5 novel epidemiologic approach. *J Natl Cancer Inst*; 66: 217-25.
6
7

8
9 Teschke K, Olshan AF, Daniels JL *et al.* (2002) Occupational exposure assessment in case-control
10 studies: opportunities for improvement. *Occup Environ Med*; 59: 575-93; discussion 94.
11

12
13 Woollard M. (1999) The classification of occupations in the 1881 census of England and Wales.
14 (Historical Censuses and Social Surveys Research Group, Occasional Paper No 1) Colchester, UK:
15 University of Essex.
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60