
www.dtn.com • 877.845.6598
© 2019 DTN, LLC, all rights reserved. “DTN” and the degree symbol logo are trademarks of DTN, LLC.

Complete Weather

Intelligence for Public

Safety from DTN

From flooding to tornadoes to

severe winter storms, the threats

to public safety from weather-

related events are many, and

most are increasing in intensity

as earth’s climate changes.

Studies show that heavy rain events have
become more frequent in the last 50 years.
Increased flooding has the potential to wreak
havoc on the 3,800 towns and cities in the
flood plain in the U.S. According to the U.S.
Geological Survey, flooding costs the country
more than $7 billion in damages and kills
more than 90 people each year — more lives
and property damage than any other type of
natural disaster.

Winter weather has been a public safety
hazard and even a potential killer, especially
for motorists. On average, 1,921 people are
killed and 146,647 more are injured each year
in accidents involving snow, slush, sleet and ice.

As risks increase — and budgets often shrink —
public safety agencies need aggregated,
accurate, cost-effective weather data, not

only to better inform their decisions, but also
to allow them to make faster decisions based
on real-time data.

The tools you need to plan,

prepare, and mitigate
DTN’s WeatherSentry® Public Safety Edition
is designed to help emergency managers with
catastrophic weather events, storm tracking,
HAZMAT incidents, terrorism and flood
management. You’ll see weather in a layered
map format for daily forecasts for the next 15
days and hourly forecasts for the immediate
36 hours. With WeatherSentry’s timely,
accurate information, you’ll be able to create a
plan ahead of storms for the impact of severe
weather on your local community, keeping
residents and first responders safe.

See where storms are about to hit

WeatherSentry’s storm corridors show you
where the severe weather is and where it’s
headed over the next 30 minutes. You’ll
also be able to drill down to see specific
attributes about individual storm cells, such
as large hail or tornadic activity. In addition
to the storm details, storm path tracking
lists the locations in the path of the storm,
estimated arrival time and the number of
minutes until the storm arrives. Local storm
reports from local spotters or emergency
management provide another indication of
the severity of weather approaching your
city or county.

Respond appropriately to

approaching lightning

Access to real-time lightning information
is critical. Internet websites don’t update
frequently enough — sometimes only every
10 or 15 minutes — which can provide you
with a false sense of security or danger.
And using the “flash-to-bang” method is
unscientific and unreliable, as lightning can
strike as far as 10 miles away from the
parent storm.

With WeatherSentry’s advanced lightning
tracking technology, you can monitor
lightning as it approaches your area, as

well as set up custom advisory and warning
zones for your location — up to 100 miles
out in the Platinum edition — for automatic
alerts. No need to constantly monitor the
danger — this tool does it for you.

Business-class mobile weather apps

iPhone® and Android™ users can get
dynamic, location-based weather and
lightning alerts for their current location.
Our technology instantly delivers roaming
weather information and customized
notifications based on your phone’s GPS.
This helps you stay on top of changing
conditions as you travel throughout
your community.

Be ready for the heat

WeatherSentry’s wet bulb globe
temperature forecasts and customizable
alerts help you better assess heat-related
risks. Wet bulb globe temperature is a
composite temperature indicator used to
determine the true effect of hot weather
on people. It is a more comprehensive
and reliable measure of the impact on
the human body than the heat index or
‘feels-like factor’ — which reflects just air
temperature and relative humidity, and is
also measured in the shade.

DTN: The choice for public safety

When the safety of the public is at stake, only the most

accurate weather information is good enough. DTN’s 35 years of

experience has led to a temperature and precipitation forecast

accuracy rated #1 for ten years straight. Our state-of-the-art

weather center is staffed by 50 experienced meteorologists,

who provide expert consultation to our public safety clients on

a 24-hour basis. In short, no other weather services company

is better qualified to partner with your agency in ensuring the

safety of your community.

Wet bulb globe forecasts are available
at hourly and daily intervals, along with
current observations. You can even get
notifications for each level of concern,
as well as an all-clear alert for when
conditions improve.

Stay ahead of hurricanes

Keep on top of tropical storms and
hurricanes with a complete tropical weather
package. Hurricane track forecasts along
with other key maps — such as maximum
wind speed, watches, warnings and storm
surge — are at your fingertips, while the
latest text bulletins from the National
Hurricane Center are a click away.

Get your community ready

for flooding

WeatherSentry gives you the ability
to monitor the three most important
parameters for potential flooding:

Tide prediction: Tide predictions are based
on the gravitational force of the moon and
sun acting on large bodies of water at a
given time.

Water level: WeatherSentry plots water
level observations from thousands of ocean
buoys and river gauges alongside other
high-impact weather information such as
radar and local storm reports.

Wave height: When will high tide occur, and
how high will the waves be? These factors
have an impact on potential damage to
private property and public infrastructure.

Know were heavy rainfall has occurred and
better anticipate what’s coming with DTN’s
patented PrecipTimer®. It lets you know
when light, moderate, or heavy rain, ice,
or snow will start and stop based on your
location. Set alarms for multiple locations
and use exclusive filtering to eliminate non-
threatening alerts — giving you advanced
warning before storms strike so you can
mitigate their impact.

Deploy your own weather sensors for

ultimate insight

These optional, on-site weather stations
deliver sub-hourly observations, forecasts,
and alerts for your exact location. You
can incorporate this data into your
WeatherSentry Public Safety Edition’s
unique tools for superior operational
weather visibility, accuracy, and ease of
use. Professional installation and annual
maintenance are included.

