[bookmark: OLE_LINK9]Supporting information

Supplementary Note

I. Global holiday datasets and air travel statistics for understanding seasonal population movements across countries and years

To understand the seasonality of human movements and the impact of holidays (e.g. Lunar New Year holiday) on population travel across years and countries, four steps were taken to collate, validate and understand datasets of holidays and human movements: 1) collating national public holidays, observance, and working days on weekend for countries or territories across the globe in 2010s; 2) collating school holidays in 2019 and generating the school holiday data from 2010 to 2018; 3) merging and aggregating data of public and school holidays to generate time series at daily, weekly, and monthly basis; 4) collating monthly statistics of air passengers travelling internally and internationally, compared with the seasonal distribution of holidays.
Public holiday data collection
A standardized data collection form were used to gather following information of holiday on a country by country basis from 2010 to 2019. We focused on nationwide public holidays, also named national holiday, bank holiday, or official holiday in different counties, which are established by law or announced by the authorities of nations or territories. First, we searched the information of public holidays for each single country or territory in Google. Where data for a given country were available from multiple publicly available sources, we prioritized the data from the official websites of central or federal governments or authorities. If we cannot find the data from official websites, other websites with openly available data were also considered, including: the Time and Date (www.timeanddate.com/holidays/), the Festivo (https://getfestivo.com/countries), the Office Holidays (https://www.officeholidays.com/countries), and the Bhutanese Calendar (https://www.bhutanesecalendar.com).

However, comparing with the data in the second half of 2010s, the data in 2010-2014 were not widely available on the Internet. We identified the missing data in the dataset by comparing the records of holidays for each region between years, especially with the data in 2019. For missing data of public holidays that were tied to a specific day of the year, we interpolated the records into the dataset. For public holidays change dates across years as they land on a certain day of the week in a certain month or follow other calendar systems like the Lunar Calendar, specifically we searched the dates for these holidays in those calendar systems, and then merged with the datasets.

School holiday data collection
School holidays also impact the patterns of population movements. Here we focused on the holidays of primary and secondary schools. Because the short holidays or mid-term breaks are commonly overlapped with public holidays (e.g., the Easter or Thanksgiving), we focused on the school holidays with a long break (>2 weeks), e.g., summer or winter holidays, breaks between academic years. We searched the information of school holidays for each single country or territory in Google. We prioritized the data from the official websites of central or federal governments or authorities. If the data at country level were unavailable, we collected data of school holidays at capital regions, announced by local governments or educational departments. For example, the school holiday data in China were changed across province, and we used the school holidays in Beijing. For those countries without available data from official websites, we also searched public available data from websites including: the School Holidays (https://school-holidays.net/), the Public Holidays Asia (https://publicholidays.asia/), the School Holidays Europe (https://www.schoolholidayseurope.eu/), and the Holiday Calendar (https://holidaycalendar.com/)

Due to the changing dates of school academic years and terms across schools, regions and countries, median dates were used for different beginning and end dates of holidays across regions within a country for the same year. As historical data of school holidays are not widely available to be obtained from websites and the school terms are normally repeated during similar period across the years, we firstly collated the data of school holidays starting in 2019, and then generated the beginning and end dates of school holidays in 2009-2018 using the same time in 2019. If the beginning dates in 2010-2018 were on Thursday or Friday, they were adjusted to the nearest Saturday, and if the end dates in 2010-2018 were on Monday or Tuesday, they were adjusted to the nearest Sunday. We created time series at daily basis for each country or territory from 1 January 2010 through 31 December 2019, merged with public and school holiday data. Finally, the daily time series were aggregated to generate monthly time series by calculating how many days in each month were school and public holidays.

Monthly airline passenger statistics across years and countries
To understand the seasonality of holidays and their impact on human movements, we also collated monthly statistics of air passengers travelling domestically and internationally, compared against seasonal patterns of public and school holidays. The air travel data from 2010 to 2018 were systematically searched and collected from the national offices of statistics or departments of transportation, or annual reports of airports (http://aot.listedcompany.com/transport.html). We also used openly accessible database of air passengers at airport level from the websites, e.g. the Anna Aero (https://www.anna.aero/databases/), and aggregated all data from airport level to national level. We merged all data into a time series at monthly basis including the following variables: ISO3166-alpha3 code of each country or territory, year, month, total volume of air passengers, volume of internal air travellers, and volume of international air travellers.

A total of 91 countries or territories have available data (Figure S10), with more of countries in Europe, North America, and East Asia have air travel statistics from 2010 to 2018. However, only limited data for several years were available for countries in Africa, South America and West Asia. We compared the air travel data from official statistics and other sources. We found that there were slightly different of air traffic data between two data sources for the some countries. The main reasons are i) some countries, e.g. Australia and Canada, only reported the monthly statistics of traffic for the major airports or airlines; ii) the data from other data sources at the airport level might report total number of incoming and outgoing passengers for an airport, then passengers might be counted twice when they travelled domestically, especially for vast countries, e.g. USA, Canada, or China. To overcome these, we only used the data from other datasets at airport level for the countries and years without available official statistical data, and then transformed the actual monthly traffic data to relative values by ranking monthly volumes of air travellers within each year (Figure S10). There were more people travelling around July – August, the summer in the northern hemisphere, and high volume of air travel in July – August and December – January in the southern hemisphere. This is highly correlated with the timing and duration of public and school holidays (Figure S11).

II. Data sources of cases with novel coronavirus infections

The total numbers of cases of novel coronavirus (2019-nCoV) infections reported by province in China and by country were obtained from the websites of the Sina News https://news.sina.cn/zt_d/yiqing0121, with the data collated from the websites of national and local health authorities. The days of travelling from Wuhan, illness onset, first medical visit, and hospitalization of imported cases in provinces (excluding Hubei Province) of China and other countries were collated from the following websites:
· http://gx.sina.com.cn/news/gx/2020-01-24/detail-iihnzhha4423379.shtml?from=gx_cnxh
· http://hc.jiangxi.gov.cn/doc/2020/01/22/137549.shtml
· http://news.china.com.cn/2020-01/23/content_75643380.htm
· http://news.china.com.cn/txt/2020-01/23/content_75642508.htm
· http://news.cnstock.com/news,bwkx-197001-4480536.htm
· http://news.workercn.cn/32843/202001/23/200123115628638.shtml
· http://news.xmnn.cn/xmnn/2020/01/22/100656796.shtml
· http://news.xmnn.cn/xmnn/2020/01/22/100656796.shtml and https://m.weibo.cn/status/4464259805726673?
· http://wjw.hunan.gov.cn/wjw/xxgk/gzdt/zyxw_1/202001/t20200122_11163560.html
· http://wjw.jiangsu.gov.cn/art/2020/1/23/art_7290_8955651.html
· http://wjw.nmg.gov.cn/doc/2020/01/24/284997.shtml
· http://wsjkw.cq.gov.cn/tzgg/20200121/249730.html
· http://wsjkw.gd.gov.cn/zwyw_yqxx/content/post_2876057.html
· http://wsjkw.gd.gov.cn/zwyw_yqxx/content/post_2877668.html
· http://wsjkw.hlj.gov.cn/index.php/Home/Zwgk/show/newsid/7698/navid/42/id/3
· http://wsjkw.km.gov.cn/c/2020-01-22/3267609.shtml
· http://wsjkw.sh.gov.cn/xwfb/20200121/8fa3da87b0014c9db1308c76cbfe835f.html
· http://www.bbtnews.com.cn/2020/0122/333568.shtml
· http://www.bjnews.com.cn/news/2020/01/22/677946.html
· http://www.bjnews.com.cn/news/2020/01/22/678127.html
· http://www.bjnews.com.cn/news/2020/01/24/678809.html
· http://www.bjnews.com.cn/news/2020/01/24/679099.html
· http://www.chinanews.com/sh/2020/01-23/9067672.shtml
· http://www.cs.com.cn/xwzx/hg/202001/t20200121_6019199.html
· http://www.fcgs.gov.cn/wjw/zwgk/202001/t20200125_93696.html
· http://www.hebwst.gov.cn/index.do?id=394856&templet=content&cid=14
· http://www.nhc.gov.cn/yjb/s3578/202001/930c021cdd1f46dc832fc27e0cc465c8.shtml
· http://www.nnnews.net/yaowen/p/3021969.html
· http://www.sohu.com/a/368573184_120214181
· http://www.sohu.com/a/368942353_114988
· http://www.xinhuanet.com/world/2020-01/24/c_1125498544.htm
· https://baijiahao.baidu.com/s?id=1656387834433173903&wfr=spider&for=pc
· https://baijiahao.baidu.com/s?id=1656427296749156119&wfr=spider&for=pc
· https://baijiahao.baidu.com/s?id=1656529973714798234&wfr=spider&for=pc
· https://baijiahao.baidu.com/s?id=1656578420184524801&wfr=spider&for=pc
· https://baijiahao.baidu.com/s?id=1656593400736651054&wfr=spider&for=pc
· https://baijiahao.baidu.com/s?id=1656594579983530961&wfr=spider&for=pc
· https://baijiahao.baidu.com/s?id=1656603308265312741&wfr=spider&for=pc
· https://baijiahao.baidu.com/s?id=1656603487332867925&wfr=spider&for=pc
· https://baijiahao.baidu.com/s?id=1656609616249630455&wfr=spider&for=pc
· https://cbgc.scol.com.cn/news/219477
· https://focustaiwan.tw/society/202001245001
· https://m.weibo.cn/status/4464245485576951?
· https://mp.weixin.qq.com/s/mgFNlaqPMB-_vwNvLRKQmw
· https://mp.weixin.qq.com/s/Y6KDD39wR8JLonG-N2kJHg
· https://new.qq.com/omn/20200125/20200125A01X9500.html
· https://new.qq.com/omn/20200125/20200125A06DOX00.html
· https://news.163.com/special/epidemic/?spssid=7283291fcdba1d8c2d13ee3da2cfb760&spsw=7&spss=other
· https://pr.moph.go.th/?url=pr/detail/2/04/137232/
· https://pr.moph.go.th/?url=pr/detail/2/04/137484/
· https://tech.sina.com.cn/roll/2020-01-22/doc-iihnzahk5804410.shtml
· https://www.cdc.gov/media/releases/2020/p0121-novel-coronavirus-travel-case.html
· https://www.channelnewsasia.com/news/asia/wuhan-virus-malaysia-confirms-first-3-cases-all-patients-related-12331172
· https://www.channelnewsasia.com/news/singapore/wuhan-virus-pneumonia-singapore-confirms-first-case-12312860
· https://www.info.gov.hk/gia/general/202001/21/P2020012100842.htm and https://focustaiwan.tw/society/202001210019
· https://www.mhlw.go.jp/stf/newpage_09079.html
· https://www.mhlw.go.jp/stf/newpage_09100.html
· https://www.moh.gov.sg/news-highlights/details/two-more-cases-of-confirmed-imported-case-of-novel-coronavirus-infection-in-singapore
· https://www.pbs.org/newshour/health/cdc-confirms-second-u-s-case-of-novel-coronavirus-in-chicago
· https://www.scmp.com/news/asia/east-asia/article/3047463/china-coronavirus-japan-confirms-second-case-health-ministry
· https://www.scmp.com/news/hong-kong/health-environment/article/3047193/china-coronavirus-first-case-confirmed-hong-kong
· https://www.sinchew.com.my/content/content_2205270.html
· https://www.theguardian.com/science/2020/jan/25/coronavirus-five-people-in-nsw-being-tested-for-deadly-disease
· https://www.thelancet.com/pb-assets/Lancet/pdfs/S0140673620301549.pdf
· https://www.thepaper.cn/newsDetail_forward_5610903
· https://www.thepaper.cn/newsDetail_forward_5639569
· https://www.washingtonpost.com/world/coronavirus-china-live-updates/2020/01/24/4e678f9c-3e03-11ea-afe2-090eb37b60b1_story.html
· https://www.who.int/csr/don/14-january-2020-novel-coronavirus-thailand-ex-china/en/
· https://www.who.int/csr/don/17-january-2020-novel-coronavirus-japan-ex-china/en/
· https://www.who.int/csr/don/21-january-2020-novel-coronavirus-republic-of-korea-ex-china/en/

Table S1. Top 30 ranked cities in mainland China receiving travellers from Wuhan during the two weeks before the city’s lockdown.
	Rank
	City
	Population (million)*
	Province
	Volume (%)**

	1
	Xiangfan
	5.6
	Hubei
	7.53

	2
	Xianning
	2.5
	Hubei
	6.47

	3
	Jingzhou
	5.7
	Hubei
	6.42

	4
	Beijing
	21.7
	Beijing
	6.30

	5
	Yichang
	4.1
	Hubei
	5.45

	6
	Huangshi
	2.5
	Hubei
	5.28

	7
	Huanggang
	6.3
	Hubei
	4.95

	8
	Xiaogan
	4.9
	Hubei
	4.62

	9
	Xiantao
	3.5
	Hubei
	4.23

	10
	Shiyan
	3.4
	Hubei
	4.18

	11
	Jingmen
	2.9
	Hubei
	3.67

	12
	Enshi
	3.3
	Hubei
	3.55

	13
	Shanghai
	24.2
	Shanghai
	2.91

	14
	Guangzhou
	14.0
	Guangdong
	2.44

	15
	Suizhou
	2.2
	Hubei
	2.38

	16
	Zhengzhou
	9.6
	Henan
	2.28

	17
	Ezhou
	1.1
	Hubei
	1.88

	18
	Tianjin
	15.6
	Tianjin
	1.66

	19
	Hangzhou
	9.0
	Zhejiang
	1.61

	20
	Jiaxing
	4.6
	Zhejiang
	1.41

	21
	Changsha
	7.6
	Hunan
	1.19

	22
	Xi'an
	8.3
	Shaanxi
	1.14

	23
	Nanjing
	8.3
	Jiangsu
	1.09

	24
	Shenzhen
	10.2
	Guangdong
	1.07

	25
	Chongqing
	30.9
	Chongqing
	0.95

	26
	Nanchang
	5.4
	Jiangxi
	0.66

	27
	Chengdu
	14.3
	Sichuan
	0.64

	28
	Hefei
	7.9
	Anhui
	0.61

	29
	Fuzhou
	7.6
	Fujian
	0.57

	30
	Dongguan
	8.3
	Guangdong
	0.52

	
	Other
	1115.9
	
	18.75

	
	Total
	1371.5
	
	100.00

* 2016 population, National Bureau of Statistics, P.R. China.
** Percentage of travellers leaving Wuhan city within 2 weeks before the LNY’s Day in 2015. Data were obtained from Baidu, Inc.

Table S2. Top 30 ranked cities in mainland China receiving travellers from Wuhan during the two weeks since LNY’s Day.
	Rank
	City
	Population (million)*
	Province
	Volume (%)**

	1
	Yichang
	4.1
	Hubei
	7.48

	2
	Jingzhou
	5.7
	Hubei
	6.65

	3
	Xiangfan
	5.6
	Hubei
	6.48

	4
	Huanggang
	6.3
	Hubei
	5.91

	5
	Beijing
	21.7
	Beijing
	5.56

	6
	Xiaogan
	4.9
	Hubei
	5.16

	7
	Xianning
	2.5
	Hubei
	4.25

	8
	Xiantao
	3.5
	Hubei
	4.22

	9
	Shanghai
	24.2
	Shanghai
	3.97

	10
	Shiyan
	3.4
	Hubei
	3.89

	11
	Jingmen
	2.9
	Hubei
	3.51

	12
	Huangshi
	2.5
	Hubei
	3.46

	13
	Guangzhou
	14.0
	Guangdong
	3.07

	14
	Enshi
	3.3
	Hubei
	3.01

	15
	Suizhou
	2.2
	Hubei
	2.50

	16
	Ezhou
	1.1
	Hubei
	2.26

	17
	Zhengzhou
	9.6
	Henan
	2.13

	18
	Changsha
	7.6
	Hunan
	1.78

	19
	Tianjin
	15.6
	Tianjin
	1.65

	20
	Shenzhen
	10.2
	Guangdong
	1.24

	21
	Xi'an
	8.3
	Shaanxi
	1.24

	22
	Nanjing
	8.3
	Jiangsu
	1.13

	23
	Hangzhou
	9.0
	Zhejiang
	1.12

	24
	Jiaxing
	4.6
	Zhejiang
	1.04

	25
	Nanchang
	5.4
	Jiangxi
	0.83

	26
	Chongqing
	30.9
	Chongqing
	0.82

	27
	Fuzhou
	7.6
	Fujian
	0.82

	28
	Hefei
	7.9
	Anhui
	0.78

	29
	Suzhou
	10.6
	Jiangsu
	0.51

	30
	Dongguan
	8.3
	Guangdong
	0.47

	
	Other
	1119.5
	
	13.04

	
	Total
	1371.5
	
	100.00

* 2016 population, National Bureau of Statistics, P.R. China.
** Percentage of travellers leaving Wuhan city within 2 weeks since the first day of the Chinese New Year in 2015.

Table S3. The rank of provinces in mainland China receiving travellers from Wuhan city around LNY’s Day.
	Rank
	Within 2 weeks before LNY’s Day
	Within 2 weeks since LNY’s Day

	
	Province*
	Population (million) a
	Volume (%) b
	Province*
	Population (million) a
	Volume (%) b

	1
	Beijing
	21.5
	16.07
	Beijing
	21.5
	13.50

	2
	Guangdong
	113.5
	12.19
	Guangdong
	113.5
	13.32

	3
	Henan
	96.1
	9.48
	Shanghai
	24.2
	9.64

	4
	Shanghai
	24.2
	9.25
	Henan
	96.1
	7.95

	5
	Zhejiang
	57.4
	8.19
	Zhejiang
	57.4
	7.22

	6
	Jiangsu
	80.5
	5.51
	Jiangsu
	80.5
	6.81

	7
	Hunan
	69.0
	4.80
	Hunan
	69.0
	6.29

	8
	Shaanxi
	38.6
	4.54
	Shaanxi
	38.6
	4.98

	9
	Tianjin
	15.6
	4.11
	Tianjin
	15.6
	4.00

	10
	Shandong
	100.5
	3.66
	Shandong
	100.5
	3.89

	11
	Sichuan
	83.4
	3.13
	Fujian
	39.4
	3.70

	12
	Jiangxi
	46.5
	2.75
	Anhui
	63.2
	3.27

	13
	Fujian
	39.4
	2.72
	Jiangxi
	46.5
	2.90

	14
	Anhui
	63.2
	2.62
	Sichuan
	83.4
	2.13

	15
	Chongqing
	31.0
	2.15
	Chongqing
	31.0
	2.00

	16
	Hebei
	75.6
	1.94
	Hebei
	75.6
	1.74

	17
	Yunnan
	48.3
	1.22
	Liaoning
	43.6
	1.21

	18
	Guangxi
	49.3
	1.10
	Yunnan
	48.3
	1.08

	19
	Liaoning
	43.6
	1.06
	Guangxi
	49.3
	1.00

	20
	Hainan
	9.3
	0.58
	Shanxi
	37.2
	0.62

	21
	Shanxi
	37.2
	0.54
	Hainan
	9.3
	0.48

	22
	Guizhou
	36.0
	0.47
	Guizhou
	36.0
	0.46

	23
	Heilongjiang
	37.7
	0.40
	Heilongjiang
	37.7
	0.41

	24
	Xinjiang
	24.9
	0.40
	Xinjiang
	24.9
	0.33

	25
	Gansu
	26.4
	0.32
	Jilin
	27.0
	0.31

	26
	Jilin
	27.0
	0.31
	Gansu
	26.4
	0.26

	27
	Inner Mongolia
	25.3
	0.29
	Inner Mongolia
	25.3
	0.25

	28
	Ningxia
	6.9
	0.11
	Ningxia
	6.9
	0.11

	29
	Qinghai
	6.0
	0.07
	Qinghai
	6.0
	0.10

	30
	Tibet
	3.4
	0.03
	Tibet
	3.4
	0.03

* All provinces have reported imported and/or local confirmed cases, as of January 30, 2020.
a 2016 population, National Bureau of Statistics, P.R. China.
b Percentage of travellers leaving Wuhan city within 2 weeks since the first day of the LNY in 2015. Data were obtained from Baidu, Inc.
[image:]
Figure S1. Patterns of daily human movement by county in Beijing, Shanghai, and Guangdong Province across five months.
(A) Beijing. (B) Shanghai. (C) Guangdong province. Shadow colours: green - 2 weeks before LNY’s Day; red - 2 weeks since LNY’s Day; blue - Lantern Festival and weekend; purple - Tomb Sweeping holiday and weekend. Relative netflow = (Inflow – Outflow)/population, based on the population movement data in 2013-2014 obtained from Baidu, Inc.

[image:]
Figure S2. Estimated connectivity of cities in mainland China receiving travellers from 18 high-risk cities (red circles) with 2019-nCoV infections or importations during the four weeks following LNY’s Day.
The arrows show the link and direction of the risk of importation at city level, preliminarily defined as the percentage of travellers received by each city (top 10 ranked cities) out of the total volume of travellers leaving each high-risk city (18 cities), based on the population movement data in 2015 obtained from Baidu, Inc. The high-risk cities include Wuhan in Hubei province and 17 cities (Beijing, Shanghai, Guangzhou, Zhengzhou, Tianjin, Hangzhou, Jiaxing, Changsha, Xi’an, Nanjing, Shenzhen, Chongqing, Nanchang, Chengdu, Hefei, Fuzhou, and Dongguan) in other provinces receiving high volume of travellers from Wuhan during the two weeks before the city’s lockdown on January 23rd, 2020.

32

[bookmark: _Hlk31278694][bookmark: _Hlk30855768][bookmark: _Hlk30835861]Table S4. Top 30 ranked cities across the globe receiving airline travellers from 18 high-risk cities (Figure S2) in mainland China from February to April, representing three-month air traffic after LNY’s holiday without travel restrictions.
	Rank
	City
	Country/region
	Volume
(in thousands)
	
	Risk (%)*

	1
	Bangkok
	Thailand
	1062.9
	
	7.86

	2
	Hong Kong
	Hong Kong, China
	1001.7
	
	7.41

	3
	Taipei
	Taiwan, China
	857.5
	
	6.34

	4
	Seoul
	South Korea
	757.9
	
	5.61

	5
	Tokyo
	Japan
	714.3
	
	5.28

	6
	Singapore
	Singapore
	568.1
	
	4.20

	7
	Phuket
	Thailand
	492.8
	
	3.65

	8
	Osaka
	Japan
	434.1
	
	3.21

	9
	Kuala Lumpur
	Malaysia
	382.7
	
	2.83

	10
	Macau
	Macau, China
	260.4
	
	1.93

	11
	Denpasar Bali
	Indonesia
	222.2
	
	1.64

	12
	Sydney
	Australia
	207.4
	
	1.53

	13
	Chiang Mai
	Thailand
	156.9
	
	1.16

	14
	Melbourne
	Australia
	154.5
	
	1.14

	15
	Los Angeles
	United States
	154.5
	
	1.14

	16
	New York
	United States
	145.9
	
	1.08

	17
	Dubai
	U.A.E
	144.9
	
	1.07

	18
	Nha Trang
	Viet Nam
	143
	
	1.06

	19
	London
	United Kingdom
	142.1
	
	1.05

	20
	Ho Chi Minh City
	Viet Nam
	142
	
	1.05

	21
	Nagoya
	Japan
	140.1
	
	1.04

	22
	Kota Kinabalu
	Malaysia
	130.4
	
	0.96

	23
	Phnom Penh
	Cambodia
	127.5
	
	0.94

	24
	Krabi
	Thailand
	125.2
	
	0.93

	25
	Manila
	Philippines
	121.9
	
	0.90

	26
	Siem Reap
	Cambodia
	121.4
	
	0.90

	27
	Paris
	France
	119.5
	
	0.88

	28
	Jakarta
	Indonesia
	113.9
	
	0.84

	29
	Kaohsiung
	Taiwan, China
	107.6
	
	0.80

	30
	Frankfurt
	Germany
	103.3
	
	0.76

	
	Other
	
	4158.2
	
	30.77

	
	Total
	
	13514.9
	
	100

* Relative risk was preliminary defined as the percentage of airline travellers received by each city out of the total volume of travellers leaving high-risk cities (18 cities), based on air travel data from February to April 2018, obtained from the International Air Travel Association (IATA).

Table S5. Top 30 ranked countries or regions receiving airline travellers from 18 high-risk cities (Figure S2) in mainland China from February to April, representing three-month air traffic after LNY’s holiday without travel restrictions.
	Rank
	Country/region
	Volume (in thousands)
	Risk *

	1
	Thailand
	2031.9
	15.03

	2
	Japan
	1563.3
	11.57

	3
	Hong Kong, China
	1001.7
	7.41

	4
	Taiwan, China
	979.7
	7.25

	5
	South Korea
	936.6
	6.93

	6
	United States
	773.3
	5.72

	7
	Malaysia
	634.3
	4.69

	8
	Singapore
	568.1
	4.20

	9
	Viet Nam
	468.4
	3.47

	10
	Australia
	455.6
	3.37

	11
	Indonesia
	412.5
	3.05

	12
	Cambodia
	262.9
	1.95

	13
	Macao, China
	260.4
	1.93

	14
	Philippines
	250.3
	1.85

	15
	Germany
	234.9
	1.74

	16
	Canada
	208.5
	1.54

	17
	United Kingdom
	190.7
	1.41

	18
	U.A.E
	162.3
	1.20

	19
	Italy
	152.9
	1.13

	20
	Russia
	151.3
	1.12

	21
	France
	137.9
	1.02

	22
	New Zealand
	120.7
	0.89

	23
	India
	106.7
	0.79

	24
	Spain
	105.8
	0.78

	25
	Turkey
	66.5
	0.49

	26
	Egypt
	57.5
	0.43

	27
	Sri Lanka
	55.7
	0.41

	28
	Maldives
	50.7
	0.37

	29
	Netherlands
	44.9
	0.33

	30
	Myanmar
	43.3
	0.32

	
	Other
	1025.6
	7.59

	
	Total
	13514.9
	100

* Relative risk was preliminary defined as the percentage of airline travellers received by each city out of the total volume of travellers leaving high-risk cities (18 cities), based on air travel data from February to April 2018, obtained from the International Air Travel Association (IATA).

[image:]
Figure S3: Geographic distribution of cities across the globe receiving airline travellers from 18 high-risk cities (Figure S2) in mainland China from February to April, representing three-month air traffic after LNY’s holiday without travel restrictions.
This map is based on air passenger data from February to April 2018, obtained from the International Air Travel Association (IATA). The LNY’s Day in 2018 started from February 16th, 2018. The volume of airline travellers of the top 50 ranked cities is presented.

[image:]
Figure S4. Geographic distribution of cities in Southeast Asia receiving airline travellers from 18 high-risk cities (Figure S2) in mainland China from February to April, representing three-month air traffic after LNY’s holiday without travel restrictions.
The volume of airline travellers of the top 30 ranked cities is presented. Based on air travel data from February to April 2018, obtained from the International Air Travel Association (IATA). The 18 high-risk cities are Wuhan in Hubei Province and 17 cities (Beijing, Shanghai, Guangzhou, Zhengzhou, Tianjin, Hangzhou, Jiaxing, Changsha, Xi’an, Nanjing, Shenzhen, Chongqing, Nanchang, Chengdu, Hefei, Fuzhou, Dongguan) in other provinces receiving high volume of travellers from Wuhan before the LNY.

[image:]
Figure S5. Geographic distribution of cities in Southern and Western Asia receiving airline travellers from 18 high-risk cities (Figure S2) in mainland China from February to April, representing three-month air traffic after LNY’s holiday without travel restrictions.
The volume of airline travellers of the top 30 ranked cities is presented. Based on air travel data from February to April 2018, obtained from the International Air Travel Association (IATA). The 18 high-risk cities are Wuhan in Hubei Province and 17 cities (Beijing, Shanghai, Guangzhou, Zhengzhou, Tianjin, Hangzhou, Jiaxing, Changsha, Xi’an, Nanjing, Shenzhen, Chongqing, Nanchang, Chengdu, Hefei, Fuzhou, Dongguan) in other provinces receiving high volume of travellers from Wuhan before the LNY.

[image:]
Figure S6. Geographic distribution of cities in Europe receiving airline travellers from 18 high-risk cities (Figure S2) in mainland China from February to April, representing three-month air traffic after LNY’s holiday without travel restrictions.
The volume of airline travellers of the top 20 ranked cities is presented. Based on air travel data from February to April 2018, obtained from the International Air Travel Association (IATA). The 18 high-risk cities are Wuhan in Hubei Province and 17 cities (Beijing, Shanghai, Guangzhou, Zhengzhou, Tianjin, Hangzhou, Jiaxing, Changsha, Xi’an, Nanjing, Shenzhen, Chongqing, Nanchang, Chengdu, Hefei, Fuzhou, Dongguan) in other provinces receiving high volume of travellers from Wuhan before the LNY.

[image:]
Figure S7. Geographic distribution of cities in Northern and Central America receiving airline travellers from 18 high-risk cities (Figure S2) in mainland China from February to April, representing three-month air traffic after LNY’s holiday without travel restrictions.
The volume of airline travellers of the top 30 ranked cities is presented. Based on air travel data from February to April 2018, obtained from the International Air Travel Association (IATA). The 18 high-risk cities are Wuhan in Hubei Province and 17 cities (Beijing, Shanghai, Guangzhou, Zhengzhou, Tianjin, Hangzhou, Jiaxing, Changsha, Xi’an, Nanjing, Shenzhen, Chongqing, Nanchang, Chengdu, Hefei, Fuzhou, Dongguan) in other provinces receiving high volume of travellers from Wuhan before the LNY.

[image:]
Figure S8. Geographic distribution of cities in Southern America receiving airline travellers from 18 high-risk cities (Figure S2) in mainland China from February to April, representing three-month air traffic after LNY’s holiday without travel restrictions.
The volume of airline travellers of the top 20 ranked cities is presented. Based on air travel data from February to April 2018, obtained from the International Air Travel Association (IATA). The 18 high-risk cities are Wuhan in Hubei Province and 17 cities (Beijing, Shanghai, Guangzhou, Zhengzhou, Tianjin, Hangzhou, Jiaxing, Changsha, Xi’an, Nanjing, Shenzhen, Chongqing, Nanchang, Chengdu, Hefei, Fuzhou, Dongguan) in other provinces receiving high volume of travellers from Wuhan before the LNY.

Table S6. Top 30 ranked cities in Africa receiving airline travellers from 18 high-risk cities (Figure S2) in mainland China from February to April, representing three-month air traffic after LNY’s holiday without travel restrictions.
	Rank
	City
	Country/region
	Volume
	%*

	1
	Cairo
	Egypt
	56735
	20.49

	2
	Johannesburg
	South Africa
	20530
	7.42

	3
	Mauritius
	Mauritius
	18297
	6.61

	4
	Addis Ababa
	Ethiopia
	17882
	6.46

	5
	Casablanca
	Morocco
	15787
	5.70

	6
	Nairobi
	Kenya
	12859
	4.64

	7
	Entebbe
	Uganda
	8246
	2.98

	8
	Accra
	Ghana
	8211
	2.97

	9
	Lagos
	Nigeria
	8087
	2.92

	10
	Lusaka
	Zambia
	7672
	2.77

	11
	Dar Es Salaam
	Tanzania
	6769
	2.44

	12
	Algiers
	Algeria
	6074
	2.19

	13
	Luanda
	Angola
	5994
	2.16

	14
	Khartoum
	Sudan
	5412
	1.95

	15
	Abuja
	Nigeria
	4193
	1.51

	16
	Lubumbashi
	Congo (Kinshasa)
	3546
	1.28

	17
	Abidjan
	Cote D'Ivoire
	3511
	1.27

	18
	Cape Town
	South Africa
	3461
	1.25

	19
	Conakry
	Guinea
	3455
	1.25

	20
	Tunis
	Tunisia
	2912
	1.05

	21
	Libreville
	Gabon
	2786
	1.01

	22
	Harare
	Zimbabwe
	2665
	0.96

	23
	Dakar
	Senegal
	2659
	0.96

	24
	Maputo
	Mozambique
	2560
	0.92

	25
	Antananarivo
	Madagascar
	2515
	0.91

	26
	Nouakchott
	Mauritania
	1955
	0.71

	27
	Malabo
	Equatorial Guinea
	1864
	0.67

	28
	Mahe Island
	Seychelles
	1850
	0.67

	29
	Durban
	South Africa
	1815
	0.66

	30
	Ndola
	Zambia
	1796
	0.65

* The percentage of airline travellers received by each city in Africa out of the total volume of travellers leaving high-risk cities (18 cities) into Africa, based on air travel data from February to April 2018, obtained from the International Air Travel Association (IATA).

Table S7. African countries or territories receiving airline travellers from 18 high-risk cities (Figure S2) in mainland China from February to April, representing three-month air traffic after LNY’s holiday without travel restrictions.
	Rank
	Country/region
	Volume
	%*
	Rank
	Country/region
	Volume
	%*

	1
	Egypt
	57516
	20.77
	27
	Seychelles
	1863
	0.67

	2
	South Africa
	26405
	9.54
	28
	Botswana
	1627
	0.59

	3
	Ethiopia
	18393
	6.64
	29
	Djibouti
	1602
	0.58

	4
	Mauritius
	18297
	6.61
	30
	Mali
	1587
	0.57

	5
	Morocco
	16974
	6.13
	31
	Congo (Brazzaville)
	1500
	0.54

	6
	Nigeria
	13734
	4.96
	32
	Chad
	1425
	0.51

	7
	Kenya
	13185
	4.76
	33
	Rwanda
	1386
	0.50

	8
	Zambia
	9471
	3.42
	34
	Sierra Leone
	1330
	0.48

	9
	Tanzania
	8388
	3.03
	35
	Namibia
	1207
	0.44

	10
	Uganda
	8246
	2.98
	36
	Malawi
	1139
	0.41

	11
	Ghana
	8211
	2.97
	37
	Benin
	890
	0.32

	12
	Algeria
	7887
	2.85
	38
	Togo
	858
	0.31

	13
	Angola
	5994
	2.16
	39
	Lesotho
	853
	0.31

	14
	Sudan
	5433
	1.96
	40
	Reunion
	809
	0.29

	15
	Congo (Kinshasa)
	5248
	1.90
	41
	Niger
	790
	0.29

	16
	Mozambique
	3928
	1.42
	42
	Liberia
	711
	0.26

	17
	Cote D'Ivoire
	3511
	1.27
	43
	South Sudan
	711
	0.26

	18
	Guinea
	3455
	1.25
	44
	Burkina Faso
	406
	0.15

	19
	Tunisia
	2912
	1.05
	45
	Gambia
	365
	0.13

	20
	Gabon
	2786
	1.01
	46
	Central African Rep
	339
	0.12

	21
	Cameroon
	2734
	0.99
	47
	Cape Verde
	276
	0.10

	22
	Zimbabwe
	2716
	0.98
	48
	Eritrea
	246
	0.09

	23
	Senegal
	2659
	0.96
	49
	Burundi
	232
	0.08

	24
	Madagascar
	2515
	0.91
	50
	Comoros
	178
	0.06

	25
	Mauritania
	1955
	0.71
	51
	Somalia
	68
	0.02

	26
	Equatorial Guinea
	1864
	0.67
	52
	Guinea-Bissau
	52
	0.02

* The percentage of airline travellers received by each city in Africa out of the total volume of travellers leaving high-risk cities (18 cities) into Africa, based on air travel data from February to April 2018, obtained from the International Air Travel Association (IATA).

[image:]
Figure S9. Geographic distribution of African cities receiving airline travellers from 18 high-risk cities (Figure S2) in mainland China from February to April, representing three-month air traffic after LNY’s holiday without travel restrictions.
The volume of airline travellers of the top 30 ranked cities is presented. Based on air travel data from February to April 2018, obtained from the International Air Travel Association (IATA). The 18 high-risk cities are Wuhan in Hubei Province and 17 cities (Beijing, Shanghai, Guangzhou, Zhengzhou, Tianjin, Hangzhou, Jiaxing, Changsha, Xi’an, Nanjing, Shenzhen, Chongqing, Nanchang, Chengdu, Hefei, Fuzhou, Dongguan) in other provinces receiving high volume of travellers from Wuhan before the LNY.

[bookmark: _Hlk31316870]Table S8. Top 30 ranked destiantions outside of mainland China receiving airline travellers from Wuhan in mainland China during the two weeks before the city’s lockdown.
	Rank
	Top 30 countries or regions
	Top 30 cities

	
	Countries or regions
	Volume (%)*
	City
	Countries or regions
	Volume (%)*

	1
	Thailand
	14860 (24.8)
	Bangkok
	Thailand
	7754 (12.9)

	2
	Japan
	5712 (9.5)
	Hong Kong
	Hong Kong, China
	3924 (6.6)

	3
	Taiwan, China
	4854 (8.1)
	Taipei
	Taiwan, China
	3635 (6.1)

	4
	[bookmark: _Hlk31317290]Malaysia
	4044 (6.7)
	Tokyo
	Japan
	3564 (6.0)

	5
	[bookmark: _Hlk31317299]Hong Kong, China
	3924 (6.5)
	Phuket
	Thailand
	2875 (4.8)

	6
	Australia
	3780 (6.3)
	Singapore
	Singapore
	2588 (4.3)

	7
	Singapore
	2588 (4.3)
	Seoul
	South Korea
	2102 (3.5)

	8
	United States
	2432 (4.1)
	Kota Kinabalu
	Malaysia
	2044 (3.4)

	9
	South Korea
	2190 (3.7)
	Sydney
	Australia
	1744 (2.9)

	10
	Indonesia
	2050 (3.4)
	Macau
	Macao, China
	1720 (2.9)

	11
	Macao, China
	1720 (2.9)
	Denpasar Bali
	Indonesia
	1503 (2.5)

	12
	U.A.E
	1460 (2.4)
	Dubai
	U.A.E
	1459 (2.4)

	13
	Viet Nam
	1412 (2.4)
	Melbourne
	Australia
	1331 (2.2)

	14
	Cambodia
	1155 (1.9)
	Kaohsiung
	Taiwan, China
	1213 (2.0)

	15
	France
	928 (1.5)
	Surat Thani
	Thailand
	1200 (2.0)

	16
	Philippines
	812 (1.4)
	Osaka
	Japan
	1078 (1.8)

	17
	Canada
	792 (1.3)
	Ho Chi Minh City
	Viet Nam
	1046 (1.8)

	18
	Italy
	712 (1.2)
	Chiang Mai
	Thailand
	1036 (1.7)

	19
	New Zealand
	663 (1.1)
	Kuala Lumpur
	Malaysia
	1010 (1.7)

	20
	United Kingdom
	675 (1.1)
	Krabi
	Thailand
	913 (1.5)

	21
	Germany
	346 (0.6)
	Paris
	France
	862 (1.4)

	22
	Russia
	295 (0.5)
	Penang
	Malaysia
	793 (1.3)

	23
	Myanmar
	236 (0.4)
	Manila
	Philippines
	724 (1.2)

	24
	India
	178 (0.3)
	San Francisco
	United States
	700 (1.2)

	25
	Maldives
	188 (0.3)
	Rome
	Italy
	622 (1.0)

	26
	Spain
	202 (0.3)
	Sihanoukville
	Cambodia
	582 (1.0)

	27
	Sri Lanka
	158 (0.3)
	Los Angeles
	United States
	556 (0.9)

	28
	Bangladesh
	122 (0.2)
	Jakarta
	Indonesia
	537 (0.9)

	29
	Netherlands
	91 (0.2)
	Auckland
	New Zealand
	536 (0.9)

	30
	Pakistan
	96 (0.2)
	London
	United Kingdom
	518 (0.9)

	
	Other
	1237 (2.1)
	Other
	
	9743 (16.3)

	
	Total
	59912 (100)
	Total
	
	59912 (100)

* Based on air passenger data in February 2018, obtained from the International Air Travel Association (IATA). The LNY’s Day in 2018 started from February 16th, 2018.

Table S9. Top 30 ranked cities across the globe receiving airline travellers from 18 high-risk cities (Figure S2) in mainland China from February to April, representing three-month air traffic after LNY’s holiday with travel banned from Wuhan and 50% reduction of travel from other cities.
	Rank
	Top 30 countries or regions
	Top 30 cities

	
	Countries/regions
	Volume (%)*
	City
	Countries/regions
	Volume (%)*

	1
	Thailand
	971.5 (14.4)
	Bangkok
	Thailand
	508.3 (7.7)

	2
	Japan
	765.6 (11.5)
	Hong Kong
	Hong Kong, China
	488.9 (7.4)

	3
	Hong Kong, China
	488.9 (7.4)
	Taipei
	Taiwan, China
	418.6 (6.4)

	4
	Taiwan, China
	475.4 (7.3)
	Seoul
	South Korea
	371.6 (5.6)

	5
	South Korea
	460.7 (7.0)
	Tokyo
	Japan
	346.8 (5.3)

	6
	United States
	380.3 (5.1)
	Singapore
	Singapore
	277.1 (4.2)

	7
	Malaysia
	301.3 (4.4)
	Phuket
	Thailand
	237.7 (3.6)

	8
	Singapore
	277.1 (4.2)
	Osaka
	Japan
	213.9 (3.3)

	9
	Viet Nam
	231.5 (3.5)
	Kuala Lumpur
	Malaysia
	184.5 (2.8)

	10
	Australia
	219.2 (3.2)
	Macau
	Macau, China
	124.6 (1.9)

	11
	Indonesia
	199.4 (2.8)
	Denpasar Bali
	Indonesia
	106.2 (1.6)

	12
	Cambodia
	128.5 (2.0)
	Sydney
	Australia
	99.7 (1.5)

	13
	Macau, China
	124.6 (1.9)
	Los Angeles
	United States
	76.1 (1.2)

	14
	Germany
	116.1 (1.8)
	Melbourne
	Australia
	74.5 (1.1)

	15
	Philippines
	123 (1.8)
	Nagoya
	Japan
	69.2 (1.1)

	16
	United Kingdom
	93.5 (1.4)
	Chiang Mai
	Thailand
	75.6 (1.1)

	17
	Canada
	102.2 (1.4)
	London
	United Kingdom
	69.7 (1.1)

	18
	Italy
	73.9 (1.1)
	New York
	United States
	72.1 (1.1)

	19
	U.A.E
	77.4 (1.1)
	Ho Chi Minh City
	Viet Nam
	69.3 (1.1)

	20
	Russia
	74.7 (1.0)
	Nha Trang
	Viet Nam
	71.4 (1.1)

	21
	France
	66 (0.9)
	Phnom Penh
	Cambodia
	62.5 (1.0)

	22
	India
	52.3 (0.8)
	Dubai
	U.A.E
	68.7 (1.0)

	23
	New Zealand
	59 (0.8)
	Siem Reap
	Cambodia
	60.3 (0.9)

	24
	Spain
	52 (0.7)
	Paris
	France
	57 (0.9)

	25
	Egypt
	28.8 (0.4)
	Kota Kinabalu
	Malaysia
	59.2 (0.9)

	26
	Maldives
	24.6 (0.4)
	Manila
	Philippines
	59.1 (0.9)

	27
	Sri Lanka
	27.5 (0.4)
	Krabi
	Thailand
	59.5 (0.9)

	28
	Turkey
	32.9 (0.4)
	Frankfurt
	Germany
	51 (0.8)

	29
	Laos
	17 (0.3)
	Jakarta
	Indonesia
	55.6 (0.8)

	30
	Myanmar
	20.8 (0.3)
	Kaohsiung
	Taiwan, China
	49.6 (0.8)

	
	Other
	511.4 (10.3)
	Other
	
	2038.8 (30.9)

	
	Total
	6577.1 (100)
	Total
	
	6577.1 (100)

* In thousand. Based on air travel data from February to April 2018, obtained from the International Air Travel Association (IATA). The 18 high-risk cities are Wuhan in Hubei Province and 17 cities (Beijing, Shanghai, Guangzhou, Zhengzhou, Tianjin, Hangzhou, Jiaxing, Changsha, Xi’an, Nanjing, Shenzhen, Chongqing, Nanchang, Chengdu, Hefei, Fuzhou, Dongguan) in other provinces.

Table S10. Top 30 ranked cities across the globe receiving airline travellers from 18 high-risk cities (Figure S2) in mainland China from February to April, representing three-month air traffic after LNY’s holiday with travel banned from Wuhan and 90% reduction of travel from othe cities.
	Rank
	Top 30 countries or regions
	Top 30 cities

	
	Countries/regions
	Volume (%)*
	City
	Countries/regions
	Volume (%)*

	1
	Thailand
	194.3 (14.6)
	Bangkok
	Thailand
	101.7 (7.8)

	2
	Japan
	152.9 (11.5)
	Hong Kong
	Hong Kong, China
	97.8 (7.5)

	3
	Hong Kong, China
	97.8 (7.5)
	Taipei
	Taiwan, China
	83.7 (6.4)

	4
	Taiwan, China
	95 (7.3)
	Seoul
	South Korea
	74.3 (5.7)

	5
	South Korea
	92.2 (7.1)
	Tokyo
	Japan
	69.4 (5.3)

	6
	United States
	75 (5.1)
	Singapore
	Singapore
	55.4 (4.2)

	7
	Malaysia
	60.3 (4.4)
	Phuket
	Thailand
	47.5 (3.6)

	8
	Singapore
	55.4 (4.2)
	Osaka
	Japan
	42.8 (3.3)

	9
	Viet Nam
	46.3 (3.5)
	Kuala Lumpur
	Malaysia
	36.9 (2.8)

	10
	Australia
	43.9 (3.3)
	Macau
	Macau, China
	24.9 (1.9)

	11
	Indonesia
	39.8 (2.8)
	Denpasar Bali
	Indonesia
	21.2 (1.6)

	12
	Cambodia
	25.7 (2.0)
	Sydney
	Australia
	19.9 (1.5)

	13
	Macau, China
	24.9 (1.9)
	Chiang Mai
	Thailand
	15.1 (1.2)

	14
	Germany
	23 (1.8)
	Los Angeles
	United States
	15.2 (1.2)

	15
	Philippines
	24.5 (1.8)
	Melbourne
	Australia
	14.9 (1.1)

	16
	Canada
	20.1 (1.5)
	Nagoya
	Japan
	13.8 (1.1)

	17
	United Kingdom
	18.7 (1.4)
	London
	United Kingdom
	13.9 (1.1)

	18
	Italy
	14.7 (1.1)
	New York
	United States
	14.4 (1.1)

	19
	U.A.E
	15.4 (1.1)
	Ho Chi Minh City
	Viet Nam
	13.9 (1.1)

	20
	Russia
	14.5 (1.0)
	Nha Trang
	Viet Nam
	14.3 (1.1)

	21
	France
	13.1 (0.9)
	Phnom Penh
	Cambodia
	12.5 (1.0)

	22
	India
	10.3 (0.8)
	Dubai
	U.A.E
	13.7 (1.0)

	23
	New Zealand
	11.7 (0.8)
	Siem Reap
	Cambodia
	12.1 (0.9)

	24
	Spain
	10.5 (0.7)
	Paris
	France
	11.4 (0.9)

	25
	Egypt
	5.7 (0.4)
	Kota Kinabalu
	Malaysia
	11.8 (0.9)

	26
	Maldives
	4.9 (0.4)
	Manila
	Philippines
	11.8 (0.9)

	27
	Sri Lanka
	5.5 (0.4)
	Krabi
	Thailand
	11.9 (0.9)

	28
	Turkey
	6.5 (0.4)
	Frankfurt
	Germany
	10.2 (0.8)

	29
	Laos
	3.4 (0.3)
	Jakarta
	Indonesia
	11.1 (0.8)

	30
	Myanmar
	4.1 (0.3)
	Kaohsiung
	Taiwan, China
	9.9 (0.8)

	
	Other
	101.1 (9.7)
	Other
	
	403.8 (30.5)

	
	Total
	1311.2 (100)
	Total
	
	1311.2 (100)

* In thousand. Based on air travel data from February to April 2018, obtained from the International Air Travel Association (IATA). The 18 high-risk cities are Wuhan in Hubei Province and 17 cities (Beijing, Shanghai, Guangzhou, Zhengzhou, Tianjin, Hangzhou, Jiaxing, Changsha, Xi’an, Nanjing, Shenzhen, Chongqing, Nanchang, Chengdu, Hefei, Fuzhou, Dongguan) in other provinces.

[image:]
Figure S10. Seasonal patterns of holidays and air travel across 91 countries, 2010-2018.
(A) Days of public and school holidays in each month. (B) The seasonality of holidays, presented by averaged days of holidays in the same month across years. (C) The rank of monthly volume of demostic and international air passengers. The month with higher volume has a higher rank (from the lowest to the highest: 1-12) in each year. The months without data are coloured white. (D) The seasonality of air travel, presented by averaged rank for the same period across years. Each row in the heatmap represents a country/territory, sorted by the latitudes of their capitals from North to South.

[image:]
Figure S11. Correlations between days of holidays and volume of air travel on a monthly basis across 91 countries.
(A) Domestic and international travel. (B) Domestic travel. (C) International travel.

48

[image:]
Figure S12. Estimated risks of cities in mainland China receiving travellers with 2019-nCoV infections from Wuhan during the two weeks before the city’s lockdown, based on the 2014 and 2020 Baidu data, respectively.
[bookmark: _GoBack](A) using 2014 data. (B) using 2020 data, with the data of top 50 ranked origin and destination cities that are available on the website of Baidu Migration (https://qianxi.baidu.com/), since January 1st, 2020. The risk of importation for each destination city was preliminarily defined as the percentage of travellers received by each city out of the total volume of travellers leaving Wuhan during the two weeks before the city’s lockdown, 2 days prior to LNY’s Day.
image1.png
Shanghai

May

Apr

Mar

Feb

Jan

Dec

Guangdong Province

molpeu anneley

1
0
1
-0.2

LEETENIETEN

0.
0.
0.

-06

Mopleu anjeley

Date

image2.png
Latitude

50

40

30

20

W A
PR g /
&I

aQ

Longitude

image3.png
Vancouver
9

San Francisco °
Q Chicago

Q.
Los Angeles

Volume of travellers

© 50,000
O 100,000
() 200,000

() 300,000

() 400,000

Toronto

@
New York

Moscow
Amsterdam °

London
o
paris=S 0 Fragkfurt

Barcelona G\Mgan 9 SWMuriich
Madrid Rome
Cairo
©

o)
Dubai

Sapporo
[e)
Seoul-Na
Busan@%@“’i\m
saka
ipeil Fukuok
Taipgh IS Okinawa
i Macau g
Chiang Maj-H2001 =2

Hong Kong . Manila

Bangkok%em.l}m;@s % g

Colombo habl%mwmﬁbo
= % Phuket ¢3Ho ChisMinh City

Male " Kuala Lumpufg, - <

o
Jakarta

O
Denpasar Bali

Sydney
[0}

Q 0.
Melbourne Auckland:

image4.png
Volume of travellers

© 50000
O 100000
© 150000

Manado,

LSRN

S ’
Jakar!

[od

Denpasar Bali < f

image5.png
Volume of travellers
© 10000
O 20000
O 30000

Male’

Colombo

image6.png
Volume of travellers

© 10000
© 20000
O 30000
O 40000
© 50000

image7.png
Honunﬁ" [

Calgary
4

A .
Minneapolis/St Paul

Denver v
g Chicao Detroit

Las Vegas Washington

Phoenix

2 Dalli?;lFol" Worth * 5 " Ralgigh/Durham
Houston Atlarta

o

Volume of travellers

© 10000 : S
= =1

O 20000
O 30000
O 40000
© 50000

image8.png
Caracas

Paramaribo

Recife

Brasilia ©
Belo Horizonte

Volume of travellers

© 2000
O 4000
O 6000
© 8000

image9.png
Volume of travellers

© 10000
O 20000
O 30000
O 40000
© 50000

Mauritius
e ©

image10.png
. B Seasonality

31 days
i Dasys
=
-

E'i'i'i'i'i'i'i'i' E
s + + + + + + + + s

Year and month Month

D Seasonality

w0 awn W awnm ae W 3

vear and month

image11.png
Alr travel (rank)

12

10

A Total

12

10

B Domestic

12

10

C International

T T
0-3 47

T
8-14

T T
15-21 22-31

Holiday (days)

T T T
0-3 47 8-14

T T
15-21 22-31

Holiday (days)

T T T T T
0-3 4-7 8-14 15-21 22-31

Holiday (days)

High

Low

image12.png
Latitude

A2014

B 2020

Shanghai
5

Risk
High

100
Longitude

120

Longitude

1

Supporting information

Supplementary

Note

I.

Global holiday

datasets

and air travel statistics

for understanding

seasonal population movements

across countries and years

To understand the seasonality of

human movements and the impact of

holidays

(e.g. Lunar New Year holiday)

on

population travel across years and

countries

,

f

our steps were taken to collate, validate and understand datasets

of holidays and human movements: 1) collating national public holid

ays,

observance, and working days on weekend for countries or territories across

the globe in 2010s; 2) collating school holidays in 2019 and generating the

school holiday data from 2010 to 2018; 3) merging and aggregating data of

public and school holiday

s to generate time series at daily, weekly, and

monthly basis; 4) collating monthly statistics of air passengers travelling

internally and internationally, compared with the seasonal distribution of

holidays.

Public holiday data collection

A standardized data collection form were used to gather following information

of holiday on a country by country basis from 2010 to 2019

. We focused on

nationwide public holidays, also named national holiday, bank holiday, or

official holiday in different

counties, which are established by law or

announced by the authorities of nations or territories.

First, we searched the

information of public holidays for each single country or territory in Google.

Where data for a given country were available from multi

ple publicly available

sources, we prioritized the data from the official websites of central or federal

governments or authorities. If we cannot find the data from official websites,

other websites with openly available data were also considered, includin

g: the

Time and Date (

www.timeanddate.com/holidays/

), the Festivo

(

https://getfestivo.com/countries

), the Office Holidays

(

https://www.officeholidays.com/countries

)

,

and

the Bhutanese Calendar

(

https://www.bhutanesecalendar.com

).

However, comparing with the data in the second half of 2010s, the data

in

2010

-

2014 were not widely available on the Internet. We identified the missing

data in the dataset by comparing the records of holidays for each region

between years, especially with the data in 2019. For missing data of public

holidays that

were

tied t

o a specific day of the year, we interpolated the

 1 Supporting information Supplementary Note I. Global holiday datasets and air travel statistics for understanding seasonal population movements across countries and years To understand the seasonality of human movements and the impact of holidays (e.g. Lunar New Year holiday) on population travel across years and countries , f our steps were taken to collate, validate and understand datasets of holidays and human movements: 1) collating national public holid ays, observance, and working days on weekend for countries or territories across the globe in 2010s; 2) collating school holidays in 2019 and generating the school holiday data from 2010 to 2018; 3) merging and aggregating data of public and school holiday s to generate time series at daily, weekly, and monthly basis; 4) collating monthly statistics of air passengers travelling internally and internationally, compared with the seasonal distribution of holidays. Public holiday data collection A standardized data collection form were used to gather following information of holiday on a country by country basis from 2010 to 2019 . We focused on nationwide public holidays, also named national holiday, bank holiday, or official holiday in different counties, which are established by law or announced by the authorities of nations or territories. First, we searched the information of public holidays for each single country or territory in Google. Where data for a given country were available from multi ple publicly available sources, we prioritized the data from the official websites of central or federal governments or authorities. If we cannot find the data from official websites, other websites with openly available data were also considered, includin g: the Time and Date (www.timeanddate.com/holidays/), the Festivo (https://getfestivo.com/countries), the Office Holidays (https://www.officeholidays.com/countries) , and the Bhutanese Calendar (https://www.bhutanesecalendar.com). However, comparing with the data in the second half of 2010s, the data in 2010 - 2014 were not widely available on the Internet. We identified the missing data in the dataset by comparing the records of holidays for each region between years, especially with the data in 2019. For missing data of public holidays that were tied t o a specific day of the year, we interpolated the

