
Organizations, sites and people involved in x-risks prevention

AI risks General x-risks Nuclear
Global 

warming Bio-risksSize and level of 
influence

MIRI
(Former Singularity 

institute)
E.Yudkowsky

link

FHI
Future of humanity institute

Oxford, link
Nick Bostrom

list of researchers

CSER
Cambridge center of existential risks

Martin Rees, link

FLI
Future of life institute

Elon Musk
link

GCRI
Global catastrophic risks 

institute,
Seth Baum

Interesting newsletter, many 
articles in scientific journals

link

X-risks 
institute

Phil Torrres

Interesting articles by its 
main author, focus on exis-

tential terrorism and religion
link

Convergence
Justin Shovelain

Collective think tank concentrat-
ed on mathematical modeling of 

x-risks
 link

Lifeboat 
Foundation

Very large scientific boards which 
don’t actually do anything, but 
some useful discussion is going 
in its mail list
site

mail list - good one

X-risks 
on 

Reddit
Existentialrisk

Control problem

Willard Wells

Author of “Apoc-
alypses when”
and prevention 

plan

Bulletin of 
Atomic 

Scientists
Famous doomsday 

clock
link

Arctic news
Sam Carana

Irreversible global warming 
because of methane hydrates 

eruption
link

World Health 
Organization 

(WHO) 

includes a division called the Global 
Alert and Response (GAR) which mon-
itors and responds to global epidemic 
crisis. GAR helps member states with 

training and coordination of response to 
epidemics. link

Global 
challenges

Laszlo Szombatfalvy
The Global Challenges Foundation works to 
raise awareness of the Global Catastroph-
ic Risks. Primarily focused on climate change, 
other environmental degradation and politi-
cally motivated violence as well as how these 
threats are linked to poverty and rapid popu-

lation growth, link

Known 
very well 

and large 
amount of work 

is done

Large and 
interest-

ing 
research
 has been cre-
ated, but not 
much people 
knows them

Open 
places for

 discussion

Longecity
subforum

link

Foundational 
Research 
Institute

“Currently, our research focus-
es on reducing risks of dysto-
pian futures in the context of 
emerging technologies”.
Interesting work on AI safety

link

Club of Rome
Still exist!

Were famous in 1970s when they pro-
duced “Limits of growth” Link

CISAC
“The Center for Internation-
al Security and Cooperation is 
Stanford University’s hub for re-
searchers tackling some of the 
world’s most pressing securi-
ty and international cooperation 
problems”
Nuclear, cybersecurity, bio, anti-
terrorism, link

EA
Effective altruism
Open Philanthropy 

project
80’000 hours

Facebook
•	 Existential risks (Adam Ford)
•	 Global Catastrophic Risks Re-
search and Discussion (Evan 
Gaensbauer)

•	 Global catastrophic risks
•	 Stop existential risks

Nuclear 
threat Initia-

tive link

Saving 
Humanity 

from Homo Sapiens
Small one person organisation 

without any actual work
link 

Jaan Tallinn

investor in 
x-related 

projects, wiki

Skoll Global 
Threats Fund

“To safeguard humanity from 
global threats” 
Climate, water security, pandem-
ics, nuclear proliferation, link

Stimson
Center

“The Stimson Center is a 
nonpartisan policy research 
center working to solve the 
world’s greatest threats to 
security and prosperity”.
non-prolifiration

 link

Investors 
and important 

figures

Peter Thiel

Invested 
in MIRI

Elon Musk
Want AI safety through Open 
AI and human on Mars as a 

backup plan

Scientists 
and re-

searchers

Less-
wrong

Adrian 
Kent 

LHC risks

Toby Ord

site
“existential 

hope”

Impact 
risks

Robin 
Hanson

Blog
Societal collapse 

risks

Katja Grace

Fermi paradox 
and DA

blog
AI impacts

A. Sandberg 

Participated in 
FHI and co-au-
thored papers 

R. Freitas

Nanotech risks

Ploughshares 
Fund 

“Supports the smartest 
minds and most effective or-
ganizations to reduce nucle-
ar stockpiles, prevent new 
nuclear states, and increase 
global security”

Link

David 
Denkenberger
agricultural risks

Alexander 
Kononov
Coined term

”indestructibility of 
civilization”

Milan Ćirković
Stevenson probe,
Anthropic shadow

Fermi paradox
Site

Bruce Tonn
Editor and writer

link

Large group of people working 
on AI safety, 

including, but not limited to:
Steve Omohundro
Luke Muehlhauser
Stuart Armstrong
Roman Yampolskiy

Nate Soares
Vladimir Nesov

Kaj Sotala
Benja Fallenstein
Riva Melissa Tez

Jason Gaverick Matheny, wiki
Andrew Critch, blog

Paul Christiano
Carl Shulman
Anna Salamon

Bill Gates

Has its own foun-
dation and vision 

of global risks

flutrackers.com
Forum about risks of flu pandemic

OpenAI
Elon Musk

wiki

Stephen 
Hawking

Warned about risks of 
aliens and AI

Dennis 
Meadows

Resource depletion risks

David Brin

writer,
“Existence”

Vernor Vinge

writer, created 
Singularity idea

Writers

IPCC
International 

panel of climate 
change 

Zoltvan 
Istavn

Presidential candidate 
from transhumanist party

Wrote about x-risks

Greg Egan
writer 

“Permutation 
city”

Leverage 
Research

the site is almost empty now
link

Global Priorities 
Project

Created Global catastrophic risk re-
port-2016
Collaborate with UK government 
Dr. Toby Ord is member
“Global Priorities Project has 
merged into Centre for Effective Al-
truism (see here). We are continu-
ing to do research on questions re-
lated to existential risk, though we 
are not currently planning to write 
new reports on the topic like the 
report mentioned above.”

link
X-risks 

Net
Alexei Turchin

Creating full database on 
x-risks and prevention plan

link

Wiki-
resources

LW-wiki
Hplus pedia

Nano
 risks

Foresight
institute

link

Holocene 
Impact Working 

Group
Estimate risks of recent

 impacts
link

Diffusing Nuclear 
Threat

link

Norwegian 
transhumanists
Adrian Rohreim

Oxford Martin 
Programme

 on the Impacts of Future 
Technology, link

NASA
link

The United States 
Agency for Interna-
tional Development 

(USAID) 
has its Emerging Pandemic Threats 
Program which aims to prevent and 

contain naturally generated pandemics 
at their source.[129]

The Lawrence
 Livermore National 

Laboratory 
has a division called the Global Secu-
rity Principal Directorate which re-
searches on behalf of the government 

issues such as bio-security, counter-ter-
rorism, etc. Link

Public 
figures

John Barnes

“Mother of 
storms”

Aaron Dar

Risks of 
supernovas 

Bill Napier

Risks of dark 
comets

Sam Altman
Y combinator,
Confounded 

Open AI

R.Carrigan

Risks of SETI 

Bill Joy
Wrote famous arti-

cle but now seems to 
lost interest

Max Tegmark
Wrote articles together 

with Bostrom 

EA forum
link

Intelligent 
agents forum
Technical discussion 

on AI safety
link

Discussion in 
comments

IEET
Futureoflife

AI Safety 
Aarhus
Denmark

link

UC Berkeley — Center 
for Human-

Compatible AI
link

The Forum 
for Climate 
Engineering 
Assessment

Got grant from OFP

iGEM — Synthet-
ic Biology Safety 

and Security

Blue Ribbon 
Study Panel on 

Biodefense

Lewis Dartnell
author of “Knowledge”

B612
Foundation

Nick 
Beackstead

FHI, work on a problem 
of refuges against x-risks

Leverhulme Centre for 
the Future of Intelli-

gence

DEFCON warning 
system

https://intelligence.org/
https://www.fhi.ox.ac.uk/
https://www.fhi.ox.ac.uk/q3-newsletter/
http://cser.org/
http://futureoflife.org/
http://gcrinstitute.org/
http://www.xrisksinstitute.com/
http://convergenceanalysis.org/
http://lifeboat.com/ex/main
lifeboatfoundation%40yahoogroups.com
https://www.reddit.com/r/ControlProblem/
http://thebulletin.org/
http://arctic-news.blogspot.ru/
http://www.who.int/csr/en/
http://globalchallenges.org/about
http://www.longecity.org/forum/forum/360-risks-survival/
http://www.clubofrome.org/
http://www.openphilanthropy.org/giving/grants
http://www.openphilanthropy.org/giving/grants
https://80000hours.org/topic/causes/future-generations/catastrophic-risks/
https://www.facebook.com/groups/ExistentialRisk/
https://www.facebook.com/groups/1750412848519941/
https://www.facebook.com/groups/1750412848519941/
https://www.facebook.com/groups/GlobalCatastrophicRisk/
https://www.facebook.com/groups/642416552440082/
https://en.wikipedia.org/wiki/Jaan_Tallinn
http://www.skollglobalthreats.org/
http://www.stimson.org/programs/
https://arxiv.org/abs/hep-ph/0009204
http://www.tobyord.com/research/
http://www.overcomingbias.com/
https://meteuphoric.wordpress.com/
http://aiimpacts.org/
http://www.ploughshares.org/
http://mcirkovic.aob.rs/
http://bakercenter.utk.edu/bruce-tonn/
https://en.wikipedia.org/wiki/Jason_Gaverick_Matheny
http://acritch.com/blog/
https://en.wikipedia.org/wiki/OpenAI
http://leverageresearch.org/
http://effective-altruism.com/ea/zn/some_organisational_changes_at_the_centre_for/
http://globalprioritiesproject.org/
http://existential-risks.com/
https://hpluspedia.org/wiki/Existential_risks
http://about.foresight.org/
http://tsun.sscc.ru/hiwg/chevrons.htm
http://nuclearrisk.org/
http://www.futuretech.ox.ac.uk/www.futuretech.ox.ac.uk/index.html
http://neo.jpl.nasa.gov/risks/
https://www-gs.llnl.gov/about/chemical-and-biological-security
http://effective-altruism.com/
https://www.facebook.com/groups/AISafetyAarhus/
http://www.openphilanthropy.org/focus/global-catastrophic-risks/potential-risks-advanced-artificial-intelligence/uc-berkeley-center-human-compatible-ai
http://dcgeoconsortium.org/
http://dcgeoconsortium.org/
http://dcgeoconsortium.org/
http://dcgeoconsortium.org/
http://www.openphilanthropy.org/focus/global-catastrophic-risks/biosecurity/igem-synthetic-biology-safety-and-security
http://www.openphilanthropy.org/focus/global-catastrophic-risks/biosecurity/igem-synthetic-biology-safety-and-security
http://www.openphilanthropy.org/focus/global-catastrophic-risks/biosecurity/igem-synthetic-biology-safety-and-security
http://www.openphilanthropy.org/focus/global-catastrophic-risks/biosecurity/blue-ribbon-study-panel-biodefense-grant
http://www.openphilanthropy.org/focus/global-catastrophic-risks/biosecurity/blue-ribbon-study-panel-biodefense-grant
http://www.openphilanthropy.org/focus/global-catastrophic-risks/biosecurity/blue-ribbon-study-panel-biodefense-grant
https://www.amazon.com/Knowledge-Rebuild-Civilization-Aftermath-Cataclysm/dp/0143127047
https://b612foundation.org/sentinel/
https://b612foundation.org/sentinel/
http://www.nickbeckstead.com/research
http://www.nickbeckstead.com/research
http://defconwarningsystem.com/
http://defconwarningsystem.com/

