A total solar eclipse is shown over the horizon of Earth. The sun is completely obscured by the moon, leaving a bright white ring of light. The Earth's surface is covered in a dense layer of white clouds, and the blue sky is visible above the horizon. The Milky Way galaxy is visible in the dark background of space.

Detecting and Mitigating the Impact of Earth-bound Near- Earth Objects (DAMIEN)

Benjamin Alvin Drew, Jr.

Office of Science and Technology

National Security and International Affairs

Aviation and Space Security

Agenda for Today

Mitigating the risk of Earth impacts

Alvin Drew, OSTP

Is this a problem?

Bhavya Lal, STPI

The hunt for Near Earth Objects

Lindley Johnson, NASA

Preparedness for Earth impacts

Leviticus “L-A” Lewis, FEMA

NEO Mitigation

- Detect, locate and characterize Warning
 - Deflection and/or dispersal Avoidance
-

- Earth impact preparedness Resilience
 - Post-impact response Recovery
-

- International cooperation
- Modeling and simulation tools

What should/can be done & when?

Backup Slides

DAMIEN Working Group

An Interagency Working Group (IWG)

for

*Detecting and Mitigating the Impact of Earth-bound
Near-Earth Objects (DAMIEN)*

has been created under the Committee on
Homeland and National Security (CHNS) within the
National Science and Technology Council (NSTC)

DAMIEN: Purpose and Scope

- An interagency body
 - Potentially hazardous or Earth-impacting NEOs
- Define, coordinate, and oversee
 - Goals and priorities of Federal S&T activities
 - Prediction and National Preparedness capabilities
- Deliverable:
 - NEO Earth-impact response and recovery input into the National Planning Framework

DAMIEN: Functions & Due-outs

Assess the status and viability of interagency efforts that enhance and extend

- Scientific research,
- Technical development
- Operational capability

for potentially hazardous or Earth-impacting NEO

- Detection
- Characterization
- Monitoring
- Modeling tools
- Advanced warning capabilities
- Mitigation approaches

DAMIEN: Functions & Due-outs

Define the types NEO Earth-impact events

- Assist their incorporation into Federal emergency preparedness, planning, scenarios, training, and exercises

Identify and assist interagency efforts to establish Federal and non-Federal stakeholder collaborations to

- Enhance and extend systems for detection, characterization, and monitoring; and networks and data management activities

DAMIEN: Functions & Due-outs

Develop a **National NEO Preparedness Strategy (NNPS)**, within nine months with strategic goals for extending and enhancing

Prediction

- Detection
- Characterization
- Monitoring

National Preparedness

- Protection
- Mitigation
- Response and recovery

Set the approach for establishing reference NEO Earth-impact scenarios

DAMIEN: Functions & Due-outs

Develop a **NEO Preparedness Action Plan (NPAP)** within 15 months

- Establish actions, timelines, and milestones for the implementation of the NNPS

DAMIEN: Functions & Due-outs

Work with other NSTC bodies to identify and assess efforts to international cooperation in NEO impact threat prediction and preparedness

- Strategic communications
- Exchange of data and information
- Models, and research personnel
- Joint research, planning, and exercises
- Creating new or joint programs

DAMIEN: Membership

- Department of Commerce
- Department of Defense (USAF, USSTRATCOM)
- Department of Energy (NNSA)
- Department of Homeland Security(FEMA)
- Department of the Interior (USGS)
- Department of State
- NASA (Co-Chair)
- National Science Foundation
- Office of the Director of National Intelligence
- National Security Council
- Office of Management and Budget
- Office of Science and Technology Policy (Co-chair)

