


To access the portal, please visit <https://www.riskmaps.aon.co.uk/TerrorismRisk/Map> and register or use your login details.


Aon's approach to terrorism and political violence risk management combines threat assessment, impact analysis and crisis management consulting, with individually structured insurance programmes. For further information, visit: aon.com/terrorismmap


About The Risk Advisory Group
 Risk Advisory provides intelligence, investigations, screening and security management to support organisations dealing with complex international threats. Our guidance, intelligence and analysis help many of the world's foremost businesses negotiate challenging and uncertain environments to choose the right opportunities, in the right markets, with the right partners.

For further information, please visit www.riskadvisory.com

This map is intended for general use only and should not be used for legal or navigational purposes. The boundaries and names shown do not assert any legal status of any area or the demarcation of any boundary. We do not offer any warranties as to map precision and we cannot be held responsible for any inaccuracies.

© Copyright Aon plc 2019. All rights reserved.