

DEFENSE THREAT REDUCTION AGENCY


Making the World Safer

DEFENSE THREAT REDUCTION AGENCY

CDR Stephanie Hamilton
Dr. John Hannan

Defense Threat Reduction Agency
Technology Development Directorate
Operational Applications Division


DTRA makes the world safer by reducing the threat from weapons of mass destruction

- A combat support agency that is part of the Department of Defense:
- We use a comprehensive set of tools to accomplish our mission
 - Arms Control – Fulfilling treaty obligations and countering proliferation
 - Threat Reduction – Dismantling the former Soviet nuclear arsenal in place and eliminating Iraqi weapons of mass destruction
 - Technology Development – Developing, testing and fielding offensive and defensive technologies
 - Chemical and Biological Defense – Assuring operations in hostile environments
 - Combat Support – Assessing vulnerabilities, assuring the nuclear deterrent
- DoD's "go-to" agency on WMD threats


Consequence Assessment

- Develop/Integrate hazard and consequence assessment tools
- Provide up-to-date weather, terrain, population and sensor data/predictions
- Develop high-fidelity models of urban environments, target and structure response
- Provide consequence of execution assessment
- Primary products include Hazard Prediction and Assessment Capability (HPAC) and Consequence Assessment Toolset (CATS)


Operational Support Technology


- Provide WME consequence prediction & analysis tools to Combatant Commanders
- Provide on-site and reachback support, convey critical info to decision-makers
- Assist warfighter in assessing the effectiveness of operational theater plans and formulate alternatives


Making the World Safer

WMD Analysis Support to Combatant Commanders and other USG Activities

TECHNICAL REACHBACK SUPPORT

On shift technical experts – 24/7 support.

Missions: Consequence Management, Collateral Effect and WMD Targeting support Expert operators for DTRA tool

Single operational point of entry for DTRA (TD) expertise

Tools: HPAC, J-CATS, IMEA, ITPTS,

Provides PM/developer expertise for enhanced reachback support and modeling

Can leverage additional DTRA expertise when required


Recent support:

DETERMINED PROMISE (NORTHCOM)
UNIFIED DEFENSE 04
UFL (PACOM/USFK)
State Dept Support
G8 Summit
NSSEs


Making the World Safer

Meteorology Program

- Provide tailored meteorological products to DTRA customers for T&D analyses and predictions
 - Warfighter and emergency responders
 - Planning and emergency response scenarios, forensic analyses
 - Suitable meteorological products for use with DTRA's NBCR hazard prediction suite of tools
 - Fund applied meteorological research to improve DTRA weather related products
 - Probabilistic weather
 - Improvements to NWP models


Research and Development Needs

- Improved methods for validation of mesoscale model performance at high resolutions (<2km)
- Alternative methods for the calculation of meteorological uncertainty
- Improved parameterization schemes for high resolution NWP simulations
- Use of urban measurement in T&D calculations
- High altitude meteorology for missile intercept scenarios


MET Program Partnerships

- NOAA
 - NCEP, NWS, NOS, ARL
- Army
 - ARL, Dugway
- Air Force
 - AFWA, AFCCC
- Navy
 - NAVO, FNMOC
- National Center for Atmospheric Research
- Pennsylvania State University
- Technical Panel #9 – Cooperative Research
- NATO

