Table S1. Sources of data for the release proxy indicators, assumptions and uncertainty of the data.
	Proxy Indicator
	Description
	Source
	Assumptions
	Uncertainty

	P3
	Outbound tourism to ASF-affected countries
	Eurostat: holiday or business trips of one night or more from EU member states to Africa and Russia during 2007 (http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=tour_dem_ttw&lang=en)
	
	Data from 2007 may not reflect current situation

	
	
	Georgian National Tourism Agency: arrivals of non-resident visitors at national borders of Georgia by country of citizenship (http://www.gnta.ge/upload/file/2000-2011_Arrivals_foreign_travellers_at_national_borders_of_Georgia.pdf)
	
	No data for trips to Armenia and Azerbaijan

	P4
	Inbound tourism from ASF-affected countries
	Eurostat: arrivals to EU member states of non-residents from Africa and Russia staying in hotels, guesthouses, etc. in 2007 (http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=tour_occ_arnrmw&lang=en)
	
	Data from 2007 may not reflect the current situation; no data for arrivals from Armenia, Azerbaijan and Georgia; does not include arrivals staying in private accommodation

	P5, P8
	Residents from ASF-affected countries
	Eurostat: people who are residents of EU member states but are citizens of Russia, Armenia, Georgia, Azerbaijan and ASF-infected African countries 2009
(http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=migr_pop1ctz&lang=en) 
	
	Data from 2009 may not reflect the current situation

	
	
	ASF disease status: OIE WAHIS Disease timelines 2005-2012 (http://web.oie.int/wahis/public.php?page=disease_timelines)
	There was no OIE data on ASF for seven countries so those in north Africa (Eritrea, Mali, Mauritania) were assumed to not be infected and those in sub-Saharan Africa (Equatorial Guinea, Gambia, Guinea, Liberia) were assumed to be infected
	ASF-affected African countries are defined as all countries that have ever been infected with ASF according to OIE WAHIS and Handistatus II databases

	
	
	ASF disease status: OIE WAHIS List of countries by sanitary situation (http://web.oie.int/wahis/public.php?page=disease_status_lists)
	Same as above
	Same as above

	
	
	ASF disease status: Handistatus II (http://web.oie.int/hs2/report.asp?lang=en 1996-2004)
	Same as above
	Same as above

	P7
	Price of pork
	European community: 2011 annual average price of Grade E carcasses (55-59% lean meat percentage) in Euro per 100kg (http://ec.europa.eu/agriculture/markets/pig/porcs.pdf)
	Price of other pig products has similar variation between countries
	Data from 2011 may not reflect current situation

	P9
	Number of ports and airports
	World Port Index 2009: major ports and terminals
(http://msi.nga.mil/NGAPortal/MSI.portal?_nfpb=true&_pageLabel=msi_portal_page_62&pubCode=0015)
	The number of major ports is proportional to the total number of ports for each EU member state
	Data from 2009 may not reflect the current situation

	
	
	Eurostat: number of airports with more than 15,000 passenger movement per year (http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=avia_if_arp&lang=en)
	The number of larger airports is proportional to the total number of airports for each EU member state
	Data from 2008 may not reflect the current situation

	P10
	Distance to nearest ASF-affected country
	Shapefile of national boundaries: shortest distance in km from EU state border to nearest ASF-affected country.
	
	

	[bookmark: _GoBack]
	
	ASF status of African countries (http://web.oie.int/wahis/public.php?page=home)
	Only considered affected countries outside the EU, not Sardinia; in Africa the nearest ASF-affected countries based on the OIE WAHIS database were Senegal, Burkina Faso, Niger and Chad
	

	P11
	Number of international border points with non-EU member states
	FAO Geonetwork: shapefiles of railways (RWDB2 railway Lines), roads (Roads of the World VNAP0) and waterways (Perennial Water Courses (Rivers) of the World VMAP0) (http://www.fao.org/geonetwork/srv/en/main.home) were downloaded and overlaid on national boundary shapefile; counts of railway lines, perennial water courses and road crossing national boundaries with non-EU member states were created 
	Borders with all non-EU member states were included except members of the European Free Trade Association (EFTA - Switzerland, Lichtenstein, Norway –see http://www.efta.int/)
	Navigability of water courses is not known


