

DEFENSE THREAT REDUCTION AGENCY

Making the World Safer

***Making the World Safer:
reducing the threat of
weapons of mass destruction***

Weapons of mass destruction are the most serious threat to the United States

Nuclear Weapons

*...difficult to acquire,
devastating in use*

Biological Weapons

*...use available technology and
are potentially catastrophic*

Chemical Weapons

...cheap and easy to make

DTRA's mission...

**Reduce the present threat
Prepare for future threats**

Making the World Safer

Dozens of attempted nuclear smuggling incidents are reported annually

...there are more than 1,500 metric tons of separated plutonium in the world — enough for more than 200,000 nuclear weapons

nuclear

Tokyo subway attacks killed twelve and injured more than 5,500

*...one milligram of sarin
can kill one person*

chemical

Making the World Safer

Recent anthrax attacks killed five, exposed hundreds, and resulted in costly cleanup activities

*...one billionth of a gram of
anthrax can kill one person*

biological

Using a full spectrum of tools to reduce the present threat and prepare for future threats

Arms Control:

Inspecting threats at the source and stopping them at national borders

Threat Reduction:

Dismantling the former Soviet nuclear arsenal in place

Technology Development:

Developing, testing and fielding offensive and defensive technologies

Chemical and Biological Defense:

Assuring operations in hostile environments and consequence management

Combat Support:

Assessing vulnerabilities, assuring the nuclear deterrent

Making the World Safer

Making the World Safer

Arms Control:

Taking threat reduction to the source

***Implementing
intrusive arms control
inspections to fulfill
U.S. treaty obligations***

***Successes include
the START, INF and
CFE treaties***

On-Site Inspection

Making the World Safer

Arms Control:

Stopping the spread of weapons of mass destruction

Enhancing border security across the former Soviet Union to prevent WMD smuggling

Currently training and equipping border guards on the proliferation front lines

Nonproliferation

Making the World Safer

Cooperative Threat Reduction:

Securing and dismantling strategic offensive arms

Enhancing Russian nuclear weapon storage and transportation security while eliminating strategic bombers, missiles and submarines

Belarus, Kazakhstan and Ukraine are now nuclear weapon-free

**Cooperative
Threat Reduction**

Making the World Safer

Technology Development:

Taking the fight to the enemy

***Rapidly developed thermobaric
tunnel-busting weapons and cruise
missile penetrator warheads***

***DTRA is the near-term
interface between R&D
and the warfighter***

Counterproliferation

Making the World Safer

Nuclear, Chemical and Biological Defense:

Detecting weapons of mass destruction threats

Developing an unconventional nuclear warfare protection system, chemical agent detectors and a prototype biological defense capability

Fielded highly-successful “Smart Building” at 2002 Winter Olympics in Salt Lake City

WMD Detection

Making the World Safer

Combat Support:

Protecting our nation against weapons of terror

***Force protection
techniques and
developing blast
mitigation
technology***

***Scenario
development
and threat
modeling and
simulation***

***Pentagon renovation saved
lives and DTRA provided
critical support to the Salt
Lake Winter Olympics***

***Homeland
Security***

Making the World Safer

Combat Support:

Reducing the impact of unthinkable incidents

**WMD
incident
response**

**Developed hazard
prediction and
assessment software**

**Provided consequence
management advice to
national exercises,
including TOPOFF 2000,
Bush Inaugural, 2002
Winter Olympics**

**Consequence
Management**

Making the World Safer

Combat Support:

Detering the use of weapons of mass destruction

Sustaining our nuclear deterrent

***Developed the first
nuclear weapon
management plan for the
Department of Defense***

Nuclear Deterrence

Partnerships with the Joint Staff and Services, Combatant Commands and other Federal Agencies

Joint Staff and Services

Combatant Commands

Other Federal Agencies

DTRA partners with the Joint Staff and Services, Combatant Commands, and other Federal agencies to ensure that the best operational practices and technologies are delivered to our customers

Effective Partnerships

Making the World Safer

Strong enabling directorates are the foundation for everything we do

***Resource management:
people and money***

***Information management:
tying it all together***

***Safe, Secure and
Efficient***

***Acquisition excellence --
better, faster, cheaper***

Mission Success

***Security and
asset protection***

***Superior logistics and
facilities management***

Making the World Safer

DTRA delivers mission success

***Thermobaric
weapons***

***Cruise missile
penetrator warhead***

***Models of WMD use
in urban areas***

***Playbooks of WMD
consequence
management***

- 6020 Warheads Deactivated
- 833 ICBM/SLBMs Destroyed
- 97 Bombers Eliminated
- 24 SSBNs Destroyed

***Former Soviet strategic
arms elimination***

***Open Skies Treaty
entry into force***

Making the World Safer

DTRA successes in the making

***Hellfire thermobaric
weapon on UAV***

***Urban bio-defense
initiative***

***Training the trainers to
deal with WMD***

***Restoring operations
after chemical attacks at
airports and seaports***

***Assuring the
viability of the
nuclear deterrent***

***Targeting and analysis in
support of the warfighter***

Making the World Safer

***DTRA** is a defense combat support agency*

Leadership Structure

Headquarters Facilities

**McNamara Building
Ft. Belvoir, VA**

**Hybla Valley
Federal Building
Alexandria, VA**

***Reporting to the Assistant to the Secretary
of Defense for Nuclear, Chemical and
Biological Defense Programs***

Making the World Safer

***DTRA** is organized according to mission functions*

Making the World Safer

An equal mix of military and civilian staff ensure a balance of warfighter support and program continuity

**Total Authorization:
992 Military and 1,149 Civilian Personnel**

2003 Budget

- DTRA Total Obligation Authority (FY03 - \$756.2M)
- Cooperative Threat Reduction (FY03 - \$416.7M)
- Chem/Bio Defense Program (FY03 - \$1.3736B)
- External (FY03 - \$77.0M)

Our people are our strength

Making the World Safer

Making the World Safer...

**...by reducing the threat of
weapons of mass destruction**