

Betrouwbare termijn neerslagverwachting

**Een onderzoek naar de betrouwbare termijn van de neerslagverwachting voor De Bilt,
zodat het waterschap tijdig maatregelen kan nemen**

Afstudeerscriptie

Hogeschool Van Hall Larenstein

Weeronline

Jordi Huirne

December 2015

Betrouwbare termijn neerslagverwachting

Een onderzoek naar de betrouwbare termijn van de neerslagverwachting voor De Bilt, zodat het waterschap tijdig maatregelen kan nemen

Auteur

Jordi Huirne
jordi.huirne@wur.nl
+31 648398950

Opdrachtgever

Weeronline (Meteovista)
Kwekerijweg 2C
3709 JA Zeist
www.weeronline.nl

Begeleiding

J. Willemsen
+31 612320179
j.willemsen@meteovista.nl

Onderwijsinstelling

Hogeschool Van Hall Larenstein
Larensteinselaan 26a
6882 CT Velp

Begeleiding

D. de Jager, Hogeschool Van Hall Larenstein
026-36 95764
dennis.dejager@wur.nl

Opleiding

Land- en Watermanagement
Hydrologie (major)
Meteorologie (minor)

Datum

30 december 2015

Status

definitief

Voorwoord

Voor u ligt het eindproduct van mijn afstudeeronderzoek. Als student van de opleiding Land- en Watermanagement heb ik in de periode 31 augustus 2015 tot en met 18 december 2015 bij weerbureau Weeronline een afstudeeronderzoek uitgevoerd naar de betrouwbaarheid van de neerslagverwachting van Weeronline voor het waterschap De Stichtse Rijnlanden.

De theoretische kennis over meteorologie en hydrologie heb ik veelvuldig kunnen toepassen in dit onderzoek. Ook Excel vaardigheden kwamen van pas.

Ik wil graag alle collega's van Weeronline in Zeist bedanken voor de hulp gedurende het onderzoek, in het speciaal begeleider Johnny Willemsen. Het was altijd erg gezellig in de werkkamer, een tijd om niet snel te vergeten. Het is de ideale plek geweest voor mij om mijn interesse in het weer te delen. Naast het onderzoek heb ik ook alvast kunnen proeven aan het werk in de werkkamer, dat smaakt naar meer! Erg bedankt hiervoor. Ook wil ik graag begeleider Edwin Jongman van het Hoogheemraadschap De Stichtse Rijnlanden bedanken voor de begeleiding vanuit het waterschap.

Voor interne begeleiding vanuit Hogeschool Van Hall Larenstein wil ik graag dhr. Dennis de Jager in het bijzonder bedanken voor de goede begeleiding en het delen van de passie voor meteorologie. Daarnaast gaat mijn dank uit naar dhr. Ad Bot die heeft geholpen met het maken van een goede start van het onderzoek.

Klaar voor de volgende uitdaging!

Zeist, 30 december 2015

Jordi Huirne

Samenvatting

Het Hoogheemraadschap De Stichtse Rijnlanden (HDSR) zorgt voor het lokale en regionale waterbeheer in Midden-Nederland. Het werkgebied bestaat uit het zuidelijk deel van de provincie Utrecht en een klein deel van Zuid-Holland. De omgeving van het waterschap kent een gevarieerd landschappelijk beeld.

In deze rapportage wordt de volgende hoofdvraag beantwoord: *hoever van tevoren is de neerslagverwachting betrouwbaar genoeg voor het waterschap om maatregelen te nemen?* Daarbij wordt als doel de termijn bepaald van een betrouwbare neerslagverwachting tijdens natte perioden zodat het hoogheemraadschap preventief hydrologische maatregelen kan nemen. HDSR ontvangt iedere dag van meerdere partijen, waaronder weerbureau Weeronline, een neerslagverwachtingen voor nul tot vijf dagen vooruit voor de locatie De Bilt. De data die het waterschap binnenkrijgt is nu erg rommelig. Een aanbeveling voor de verschillende partijen is om alle data goed op te slaan, en deze homogeen en op vaste tijden in de dag te sturen naar het waterschap. In het onderzoek is gekeken naar interessante neerslagsituaties uit het afgelopen jaar. Deze situaties zijn verdeeld in de categorieën ‘regensituaties’ (langdurige neerslag) en ‘buiensituaties’ (intensieve neerslag in een korte tijd). Met een foutmarge van 10mm is per regenmeter bepaald of de neerslagverwachtingen zijn uitgekomen. Vervolgens is berekend wat het slagingspercentage is van de neerslagverwachting voor elke regenmeterlocatie.

In de winter en het voorjaar valt neerslag voornamelijk uit regengebieden, maar in de zomer en het najaar is vaker sprake van kortdurende intensieve buien. De neerslagverwachting is bij buien tot en met twee dagen vooruit betrouwbaar, bij regengebieden is deze termijn drie dagen. Het is dus belangrijk dat de meteoroloog aan het waterschap aangeeft om wat voor weersituatie het gaat. De neerslagverwachting van de meteorologen van Weeronline is vaak correct, alleen bij buiensituaties worden de neerslaghoeveelheden op de korte termijn nog wel eens overschat, mede omdat het waterschap liever geen risico’s loopt. De weermodellen scoren lager zonder toevoeging van de meteoroloog. Uit dit onderzoek blijkt dat hoe extremer de neerslagverwachting is, hoe groter de kans is op een positieve afwijking. Extreme negatieve afwijkingen komen bij alle neerslagverwachtingen voor.

In het huidige klimaat (1985-2015) is in de zomer de kans op een natte dag van meer dan 20mm ruim drie keer groter dan in de lente. Buiensituaties die in de zomer en herfst vaak voorkomen zullen sneller meer dan 20mm opleveren, dan situaties met regengebieden die vooral in de winter en lente voorkomen. De betrouwbare termijn van de neerslagverwachting is in de zomer en herfst daardoor gemiddeld gezien korter dan in de winter en in de lente.

De neerslagverwachting voor De Bilt is representatief voor het waterschapsgebied. Alleen bij buien is de verwachting niet representatief voor de uithoeken van het gebied, zo wijkt de slagingskans van een correcte neerslagverwachting bij buien in de zuidoostelijke hoek van het gebied meer dan 15% af van De Bilt. Naast verwachtingen voor locatie De Bilt, wordt aangeraden om ook MOS verwachtingen te gebruiken voor de locaties die bij buiensituaties niet representatief zijn.

In het huidige klimaat (1985-2015) heeft het zuiden van het waterschapsgebied minder vaak te maken met natte dagen (>20mm) dan het noorden en westen van het gebied, waar het aantal natte dagen twee keer zo groot is. De Bilt zit overal goed tussenin en komt overeen met een redelijk groot deel van het gebied. Als wordt vergeleken met het oude klimaat (1955-1985) dan valt op dat overal het aantal natte dagen is toegenomen. Het klimaat is vanaf de jaren 80 flink opgewarmd met ruim één graad. Warmere lucht kan meer waterdamp bevatten en dat resulteert in meer (intensievere) neerslag.

Weerbureaus maken gebruik van Model Output Statistics (MOS). De weermodellen van weerbureau Weeronline zijn het afgelopen jaar nauwkeuriger geworden want de informatie die de meteorologen uit de weermodellen halen is vaker correct dan twee jaar geleden. De weermodellen die de dataset van het waterschap van input voorzien scoorden veel beter bij buiensituaties in het afgelopen jaar. Bij regengebieden in de verwachting was de score echter wat lager.

Inhoudsopgave

1. Inleiding.....	10
1.1 Aanleiding	10
1.2 Probleemstelling.....	10
1.3 Doelstelling.....	10
1.4 Afbakening.....	10
1.5 Methode.....	10
1.6 Leeswijzer.....	12
1.7 Doelgroep.....	12
2. De Stichtse Rijnlanden en Weeronline	13
2.1 Bestuur HDSR	13
2.2 Beschrijving waterschapsgebied	13
2.2.1 Westelijk gebied	13
2.2.2 Stedelijk gebied	13
2.2.3 Oostelijk gebied	13
2.2.4 Rivierengebied	14
2.3 Weerbureau Weeronline.....	14
3. Betrouwbaarheid neerslagverwachting.....	15
3.1 Meteorologische data.....	15
3.2 Onderzoekssituaties.....	15
3.2.1 Regensituaties en buisituaties.....	16
3.2.2 Verdeling neerslagsituaties	16
3.3 Betrouwbare termijn neerslagverwachting	17
3.3.1 Betrouwbaarheid neerslagverwachting >15mm locatie De Bilt.....	17
3.3.2 Afwijking neerslagverwachting locatie De Bilt	20
3.3.3 Betrouwbaarheid neerslagverwachting >20mm locatie De Bilt.....	24
3.3.4 Betrouwbaarheid neerslagverwachting >25mm locatie De Bilt.....	27
3.4 Conclusies.....	27
4. Verdeling neerslagsituaties over het hele jaar.....	28
4.1 Neerslagsituaties in de winter.....	29
4.2 Neerslagsituaties in de lente	30
4.3 Neerslagsituaties in de zomer	30

4.4	<i>Neerslagsituaties in de herfst</i>	30
4.5	<i>Conclusies</i>	31
5.	Kwaliteit weermodellen	32
5.1	<i>Kwaliteit weermodellen weerbureau Weeronline</i>	32
5.2	<i>Kwaliteit weermodellen dataset waterschap</i>	33
5.3	<i>Conclusies</i>	34
6.	Representativiteit De Bilt voor het waterschapsgebied	35
6.1	<i>Representativiteit neerslagverwachting voor De Bilt</i>	35
6.1.1	Representativiteit neerslagverwachting voor De Bilt bij regensituaties.....	36
6.1.2	Representativiteit neerslagverwachting voor De Bilt bij buisituaties.....	36
6.2	<i>Verdeling natte dagen in waterschapsgebied</i>	37
6.2.1	Verdeling natte dagen over waterschapsgebied	37
6.2.2	Trend voor de toekomst.....	38
6.3	<i>Conclusies</i>	39
7.	Conclusies en aanbevelingen	40
7.1	<i>Conclusies</i>	40
7.2	<i>Aanbevelingen</i>	41
	Bronvermelding	42
Bijlage A1:	Uitgebreide onderzoeksmethode	43
Bijlage A2:	Kans van slagen neerslagverwachting Zegveld	45
Bijlage B:	Kans van slagen neerslagverwachting Cabauw	47
Bijlage C:	Kans van slagen neerslagverwachting De Meern	49
Bijlage D:	Kans van slagen neerslagverwachting Driebergen	51
Bijlage E:	Kans van slagen neerslagverwachting Jacobshoeve	53
Bijlage F:	Kans van slagen neerslagverwachting Boskoop	55
Bijlage G:	Kans van slagen neerslagverwachting Gouda	57
Bijlage H:	Kans van slagen neerslagverwachting Groot-Amers	59
Bijlage I:	Kans van slagen neerslagverwachting Zegveld	61
Bijlage J:	Kans van slagen neerslagverwachting Benschop	63
Bijlage K:	Kans van slagen neerslagverwachting Vleuten	65

Bijlage L:	Kans van slagen neerslagverwachting Loenen aan de Vecht	67
Bijlage M:	Kans van slagen neerslagverwachting Culemborg	69
Bijlage N:	Kans van slagen neerslagverwachting De Bilt	71
Bijlage O:	Kans van slagen neerslagverwachting Laren.....	73
Bijlage P:	Kans van slagen neerslagverwachting Soest.....	75
Bijlage Q:	Kans van slagen neerslagverwachting Wijk bij Duurstede	77
Bijlage R:	Kans van slagen neerslagverwachting Doorn.....	79
Bijlage S:	Kans van slagen neerslagverwachting Woudenberg.....	81
Bijlage T:	Kans van slagen neerslagverwachting Amersfoort	83
Bijlage U:	Kans van slagen neerslagverwachting Amerongen	85
Bijlage V:	Kans van slagen neerslagverwachting Veenendaal.....	87
Bijlage W:	Kans van slagen neerslagverwachting Wageningen.....	89
Bijlage X:	Representativiteit neerslagverwachting De Bilt	91
Bijlage Y:	Verdeling natte dagen over waterschapsgebied.....	93
Bijlage Z:	Jaarlijks gemiddeld aantal dagen >20mm gerefereerd aan gemiddelde jaarsom	95

1. Inleiding

De inleiding van dit rapport bevat de aanleiding, de probleemstelling, de doelstelling, de afbakening, de volledige methodiek, de leeswijzer en de doelgroep.

1.1 Aanleiding

Het Hoogheemraadschap De Stichtse Rijnlanden (HDSR) heeft weerbureau Weeronline benaderd om te onderzoeken hoe betrouwbaar de neerslagverwachtingen zijn in natte perioden, zodat zij beter hydrologische maatregelen kunnen nemen. Als afstudeeropdracht bij Weeronline is gevraagd om een gedetailleerd onderzoek uit te voeren naar de betrouwbaarheid van de verwachting voor De Bilt, met een kijk op de representativiteit van de locatie De Bilt voor het hele waterschapsgebied. Dit rapport is geschreven in het kader van het nauwkeuriger maken van de neerslagverwachting voor het gebied wat het HDSR beheert. Hierbij ligt de focus op de periode dat de betrouwbaarheid van de neerslagverwachting dermate hoog is, dat het waterschap preventief actie kan ondernemen.

1.2 Probleemstelling

De vraag die centraal staat in het rapport is:

Hoever van tevoren is de neerslagverwachting betrouwbaar genoeg voor het waterschap om maatregelen te nemen?

Deze hoofdvraag is onder te verdelen in de volgende deelvragen:

- *Hoe betrouwbaar zijn de neerslagverwachtingen het afgelopen jaar geweest?*
- *Wat is de verdeling van de neerslagsituaties over het hele jaar?*
- *Wat is de representativiteit van De Bilt voor het waterschapsgebied?*
- *Hoe ziet de kwaliteit van een neerslagverwachting er uit na het jaarlijks verbeteren van de weermodellen?*

1.3 Doelstelling

Onderzoeken hoever van tevoren de neerslagverwachting betrouwbaar genoeg is voor het waterschap.

1.4 Afbakening

Dit onderzoek levert voor verschillende plaatsen in het waterschapsgebied informatie over de betrouwbaarheid van de neerslagverwachting. Bovendien wordt onderscheid gemaakt tussen neerslagverwachtingen met buien (korte maar felle neerslag) en regen (langdurige neerslag). Buien zijn vooral een probleem in de stad, langdurige neerslag veroorzaakt sneller problemen in het landelijk gebied. Er is niet ingegaan op de maatregelen die het waterschap neemt in bepaalde situaties. In dit rapport wordt wel aangegeven wat de kans van slagen is van een verwachte neerslagsom. Het waterschap zal zelf moeten beoordelen of een verwachte neerslagsom problemen gaat veroorzaken. Het onderzoek is gebaseerd op data van weermodellen van het afgelopen jaar. Oudere modeldata is niet bruikbaar vanwege de slechtere kwaliteit van de weermodellen.

1.5 Methode

Het HDSR krijgt van weerbureau Weeronline weermodelberekeningen en weerberichten gemaakt door de meteoroloog voor een aantal dagen vooruit voor de plaats De Bilt. Ook heeft het waterschap een eigen dataset met weermodeldata van een ander commercieel weerbureau. Zowel het waterschap als Weeronline heeft data vrijgegeven van deze neerslagverwachtingen.

Er is gestart met het analyseren van de data van het waterschap en van weerbureau Weeronline. Alle dagen uit de onderzoeksperiode (01-09-2014 tot en met 23-09-2015) zijn geordend en op een rij gezet in een spreadsheet, met daarachter de neerslaghoeveelheid die één tot en met vijf dagen terug is verwacht voor al deze dagen. Doordat structuur ontbrak in de dataset van het waterschap, en de data

van weerbureau Weeronline handmatig moest worden overgezet vanuit een digitaal logboek naar de spreadsheet, kostte dit veel tijd. Zie bijlage A1 voor meer details.

Daarna is er een filter op alle data losgelaten. De dagen waarvoor de weermodellen en/of de meteorologen geen 15mm of meer hebben verwacht in tenminste één van de vijf dagen vooraf, zijn weg gefilterd. Er is voor 15mm gekozen omdat het waterschap 15mm als interessante grens ziet.

Vervolgens is er gebruik gemaakt van de data van drie automatische weerstations (AWS) van het KNMI, en vier automatische regenmeters van het HDSR met dezelfde kwaliteit als de weerstations van het KNMI. Ook is gebruik gemaakt van 19 regenmeters van het KNMI, waarvan er 8 in het waterschapsgebied staan en 11 net buiten de grenzen van het gebied, om zo ook de uithoeken van de gebieden goed in kaart te kunnen brengen. In totaal is dus gebruik gemaakt van 26 regenmeters, waarvan 15 opgesteld staan in het waterschapsgebied. Zie figuur 1.1 voor de kaart met alle locaties van de verschillende regenmeters.

figuur 1.1: Regenmeterlocaties van HDSR en het KNMI in het waterschapsgebied (De Stichtse Rijnlanden, 2013)

De neerslag wordt bij de instanties op verschillende tijden gemeten. Er is geprobeerd om de neerslagdata zo vergelijkbaar mogelijk te maken. Het is mogelijk dat sommige interessante situaties gemist worden, omdat neerslag deels voor en deels na de aftapping van de regenmeter valt. Zie bijlage A1 voor meer gedetailleerde informatie.

Vervolgens zijn deze neerslagmetingen toegevoegd aan de interessante situaties. Na de filtering zijn 56 situaties overgebleven, en daar komen afhankelijk van de regenmeterlocatie nog nul tot vier situaties bij die in eerste instantie zijn weg gefilterd, maar opnieuw zijn toegevoegd omdat er wel meer dan 15 mm is gevallen terwijl dat dus niet was verwacht. Elke situatie is apart geanalyseerd. Aan de hand van weerkaarten en satelliet/radarbeelden is onderzocht om wat voor weersysteem het gaat per situatie. Alle situaties zijn uiteindelijk verdeeld in twee categorieën: ‘regen’ (langdurige neerslag) en ‘buien’ (korte intensieve neerslag).

Met een foutmarge van 10mm is per regenmeter bepaald, of de neerslagverwachting tot en met vijf dagen terug is uitgekomen voor de interessante situaties. Hieruit is bepaald wat het slagingspercentage is van de neerslagverwachting voor elke regenmeterlocatie. Zie figuur 1.2 voor een verduidelijking van het onderzoek.

figuur 1.2: Methodeschets van het onderzoek.

De slagingspercentages zijn met elkaar vergeleken, zo kon iets worden gezegd over de representativiteit van de neerslagverwachting van De Bilt voor andere locaties in het waterschapsgebied.

Daarnaast is in het kader van de representativiteit van De Bilt ook gekeken naar de neerslagsommen in de regenmeter van De Bilt. Dit is vergeleken met de neerslaggegevens van de andere 26 regenmeters in het waterschapsgebied en omgeving. De data zijn in kaart gebracht waardoor een goed beeld is verkregen waar grote hoeveelheden neerslag het vaakst voorkomt in het waterschapsgebied en of De Bilt overeen komt met de rest van het gebied.

1.6 Leeswijzer

Hoofdstuk 2 geeft informatie over het bestuur van HDSR en de werkzaamheden in de verschillende regio's in het waterschapsgebied. Ook wordt kort wat verteld over de werkzaamheden van de meteorologen van Weeronline. Hoofdstuk 3 beschrijft de betrouwbaarheid van de neerslagverwachting voor De Bilt, daarbij wordt ook onderscheid gemaakt tussen verschillende neerslagsituaties en er wordt gekeken naar de betrouwbaarheid van de verschillende partijen die neerslagverwachtingen leveren. Ook wordt gekeken naar de foute afwijkende neerslagverwachtingen. Het volgende hoofdstuk laat de verdeling zien van de neerslagsituaties over het hele jaar. Hoofdstuk 5 beschrijft de kwaliteit van de weermodellen. De kwaliteit van de weermodellen van beide weerbureaus van het afgelopen jaar wordt vergeleken met de kwaliteit van het jaar daarvoor. In hoofdstuk 6 wordt duidelijk of de neerslagverwachting gemaakt voor De Bilt, ook representatief is voor het hele waterschapsgebied. Ook wordt in kaart gebracht hoeveel natte dagen er voorkomen per regenmeterlocatie, en of de locatie De Bilt overeen komt met andere plekken in het gebied. Daarbij is een trend gegeven voor de toekomst. Vervolgens komen de conclusies en aanbevelingen aan bod en tot slot kan voor extra informatie worden gekeken naar de bijlagen. Daarin komen onder andere grafieken voor die de kans van slagen van de neerslagverwachting laten zien voor elke regenmeterlocatie in het waterschapsgebied.

1.7 Doelgroep

Dit rapport is geschreven voor het Hoogheemraadschap De Stichtse Rijnlanden, de meteorologen van Weeronline en de docenten en medestudenten van Hogeschool Van Hall Larenstein.

2. De Stichtse Rijnlanden en Weeronline

Dit hoofdstuk geeft informatie over het bestuur van het waterschap. Ook worden de aandachtspunten van het waterschap in de verschillende regio's van het waterschapsgebied aangeduid. De laatste paragraaf geeft informatie over Weeronline, het weerbureau dat het waterschap iedere dag van een weersverwachting voorziet.

2.1 Bestuur HDSR

Hoogheemraadschap De Stichtse Rijnlanden (HDSR) is net als een gemeente, een lokale overheid. Om de dagelijkse gang van zaken te regelen en beleidslijnen voor de toekomst uit te zetten, heeft het waterschap een algemeen bestuur, een dagelijks bestuur, en twee commissies van advies en bijstand. Bij het waterschap werken ruim 450 mensen (Hoogheemraadschap De Stichtse Rijnlanden, 2015).

2.2 Beschrijving waterschapsgebied

HDSR zorgt voor het lokale en regionale waterbeheer in Midden-Nederland. Het werkgebied bestaat uit het zuidelijk deel van de provincie Utrecht en een klein deel van Zuid-Holland (Hoogheemraadschap De Stichtse Rijnlanden, 2013). Het gebied is langwerpig en strekt zich van west naar oost uit vanaf de omgeving van het Zuid-Hollandse Gouda tot aan de provinciegrens van Utrecht en Gelderland vlakbij Rhenen. Zie figuur 2.1 voor de kaart van het waterschapsgebied.

figuur 2.1: Werkgebied HDSR (Hoogheemraadschap De Stichtse Rijnlanden, 2013)

De omgeving van het waterschap kent een gevarieerd landschappelijk beeld. Het ruraal gebied met veenweide in het westen, het urbaan gebied in het centrale gedeelte van de provincie Utrecht, het rivierengebied en de Utrechtse Heuvelrug in het oosten.

2.2.1 Westelijk gebied

Dit gebied kenmerkt zich door polders onder het zeeniveau, gemalen en een fijn vertakt waterstelsel. Belangrijke aandachtspunten van het waterschap zijn: beperken van de bodemdaling en voorkomen van wateroverlast (De Stichtse Rijnlanden, 2013).

2.2.2 Stedelijk gebied

Voor het stedelijk gebied is het van belang dat het waterschap het water schoon houdt en ervoor zorgt dat overvloedig regenwater snel kan worden afgevoerd. Het stedelijk gebied kan zelf geen water bergen (De Stichtse Rijnlanden, 2013).

2.2.3 Oostelijk gebied

De Heuvelrug kent een verdrogingsproblematiek, het waterschap heeft hier als taak regenwater en kwelwater zo lang mogelijk vast te houden. In het lagere gedeelte, de Kromme Rijn, probeert het waterschap wateroverlast te voorkomen. In het oostelijk gebied worden veel kleine stuwen aangetroffen (De Stichtse Rijnlanden, 2013).

2.2.4 Rivierengebied

Het waterschap inspecteert de dijken van onder andere de Neder-Rijn en de Lek regelmatig, en beoordeelt vergunningaanvragen voor activiteiten in en bij dijken. Verder controleert het waterschap of vergunninghouders zich aan de regels houden, en maakt het beleid voor dijken. Het waterschap verbetert de dijken waar dat nodig en verplicht is, en werkt aan innovatieve oplossingen voor dijken zoals het opnieuw inrichten van de uiterwaarden van de Lek. De Lek krijgt meer ruimte, zodat de rivier de groeiende hoeveelheid water kan verwerken. In het gebied wordt ook nieuwe natuur aangelegd, waardoor het gebied aantrekkelijker wordt voor wandelaars en fietsers. (Veilige dijken, 2013).

2.3 Weerbureau Weeronline

Weeronline is een weerbureau dat gevestigd is in Zeist. Vanuit de weerkamer wordt de weersituatie in heel de wereld bewaakt aan de hand van weermodellen. Maandelijks worden de site en de weer apps van Weeronline 20 tot 30 miljoen keer bezocht. Met het weer voor iedere locatie ter wereld en de weercijfers specifiek voor activiteiten is Weeronline uniek.

Weerbureau Weeronline voorziet het waterschap elke dag van een uitgebreide weersverwachting. Deze verwachting bestaat uit ruwe data van de weermodellen, maar ook uit geschreven teksten door de meteorologen opgesteld. Als er ergens in het waterschapsgebied meer dan 20mm wordt verwacht, bellen de meteorologen van Weeronline naar het waterschap om extra informatie te geven.

Het waterschap beschikt ook over een dataset met modeldata van een ander weerbureau. Als de verwachting uit de dataset afwijkt van de verwachting van Weeronline, kan het waterschap besluiten om één van de weerbureaus te bellen om te vragen naar de betrouwbaarheid van de verwachting. Dit is goed mogelijk omdat beide weerbureaus niet exact dezelfde weermodellen gebruiken, zie hoofdstuk 5 voor meer informatie over de weermodellen.

3. Betrouwbaarheid neerslagverwachting

Voor het waterschap is het essentieel dat een neerslagverwachting betrouwbaar is, zodat belangrijke beslissingen tijdig kunnen worden genomen. In dit hoofdstuk wordt duidelijk wat de betrouwbare termijn van een neerslagverwachting is tijdens situaties met grote neerslaghoeveelheden in de verwachting. Er wordt in de eerste paragraaf beschreven hoe het waterschap meteorologische data vergaard. De tweede paragraaf verteld over de opzet van het onderzoek en de categorieën waarin de neerslagsituaties zijn verdeeld. Paragraaf 3 beschrijft de kans van slagen van de neerslagverwachting voor locatie De Bilt. Er wordt eerste gekeken naar alle situaties waarbij 15mm of meer is verwacht door de weermodellen, daarna wordt de kans van slagen berekend als alleen situaties van 20mm of meer worden gebruikt. Ook is de absolute afwijking te zien voor De Bilt van alle interessante neerslagverwachtingen. De afwijkingen die buiten de foutmarge vallen, zijn ook onderzocht op het percentage overschatte en onderschatte neerslagverwachtingen.

3.1 Meteorologische data

De waterschappen in Nederland vallen niet onder de rijksoverheid dus zij zullen hun informatie moeten vergaren bij de commerciële weerbureaus. HDSR krijgt op de eerste plaats van Weeronline, en als back-up van een ander weerbureau (dataset waterschap genoemd in dit rapport) elke dag een neerslagverwachting. Per 2016 mag het Koninklijk Nederlands Meteorologisch Instituut (KNMI) hulp bieden bij calamiteiten.

De neerslagverwachting die het HDSR krijgt van de verschillende commerciële weerbureaus, is een weermodelberekening voor een aantal dagen vooruit voor de plaats De Bilt. Cruciaal zijn dag één en twee vooruit. Als op deze dagen grote neerslaghoeveelheden worden verwacht, zal het waterschap moeten overwegen actie te ondernemen. De weerbureaus maken gebruik van verschillende weermodellen, waardoor de verschillende neerslagverwachtingen niet per se overeen hoeven te komen. Er is onderzoek gedaan naar de betrouwbare termijn van de neerslagverwachtingen. Daarbij is gekeken naar een aantal interessante neerslagverwachtingen in de periode 01-09-2014 tot en met 23-09-2015. Oudere data is niet gebruikt vanwege de relatief slechte kwaliteit van de weermodellen, zie hoofdstuk 5.

Naast modeldata beschikt weerbureau Weeronline ook over door de meteoroloog geschreven weerberichten. Deze berichtgeving wordt alleen naar het waterschap gestuurd of doorgebeld als er door de meteoroloog meer dan 20mm ergens in het gebied wordt verwacht. Dit is namelijk de kritische grens voor het waterschap. De neerslagsom die de meteoroloog verwacht gemiddeld over het gebied, is gebruikt in dit onderzoek. Dit kan dus minder dan 20mm zijn, omdat het een gemiddelde is. De data van de meteorologen is uiteraard meegenomen in dit onderzoek. Het komt voor dat meteorologen nergens in het gebied 20mm verwachten bij bepaalde situaties, terwijl de weermodellen wel voor hoge neerslagsommen gaan. Deze situaties zijn meegenomen in het onderzoek maar daarin ontbreekt dus een verwachting door de meteoroloog. In deze gevallen zit de meteoroloog binnen de foutmarge met de verwachting als er ook daadwerkelijk geen 20mm is gevallen in de regenmeter. Bij een neerslagsom van 20mm of meer in de regenmeter zit de meteoroloog fout want dan had er gewaarschuwd moeten worden aan het waterschap.

De meteorologen sturen verwachtingen naar het waterschap van de dag zelf tot en met twee dagen vooruit. Dit geldt ook voor de ruwe data van de weermodellen van Weeronline. De dataset van het waterschap gaat verder vooruit tot en met dag vijf, maar tijdens dit onderzoek kwam naar boven dat dag nul niet is opgeslagen dus deze data kon helaas niet worden meegenomen.

3.2 Onderzoekssituaties

Na het ordenen en homogeniseren van de data (zie methode, hoofdstuk 1.5) konden 56 situaties worden geselecteerd die interessant waren voor dit onderzoek. Het betreft de dagen in de onderzoeksperiode waarbij tenminste één van de vijf dagen van te voren, door de weermodellen en/of meteorologen minimaal 15mm is verwacht. Daar kwamen afhankelijk van de regenmeterlocatie nog

nul tot vier situaties bij die in eerste instantie zijn weg gefilterd, maar opnieuw zijn toegevoegd omdat er wel meer dan 15 mm is gevallen terwijl dat dus niet was verwacht.

3.2.1 Regensituaties en buiensituaties

Deze situaties zijn verdeeld in de categorieën ‘regensituaties’ en ‘buiensituaties’. Bij de categorie regen, is sprake van een warmte/occlusiefrent dat flinke perioden met (langdurige) regen veroorzaakt. Zeker als de frontale storing blijft slepen kan dat tot enorme neerslaghoeveelheden leiden, vooral in het landelijke gebied. De weermodellen geven dit vaak wel goed aan, maar het blijft de vraag hoelang het front tot stilstand blijft of snel doortrekt. Toch blijft het de vraag hoelang het front uiteindelijk blijft liggen, en dat kan weer verschillen geven in neerslagtotalen. Bij de andere categorie is sprake van een buisituatie. Buien zijn lastig te verwachten, de verwachting is slechts een indicatie dat er buien kunnen ontstaan in de juiste atmosferische condities. Waar deze buien precies ontstaan, hoe actief ze worden en hoelang ze blijven leven, is vaak lastig in te schatten. Buien hebben namelijk de eigenschap om uit het niets te ontstaan, op te lossen of in buienstraten over te trekken. Zeer actieve buien kunnen zelfs van trekrichting veranderen of aangroeien (richting de warmste lucht) waardoor het lijkt dat de bui van trekrichting veranderd. Zeer lokaal kunnen buien veel neerslag achterlaten. Door het plaatselijke karakter van een bui zal het niet snel problemen veroorzaken op het platteland, maar in het stedelijk gebied leidt het lokale karakter juist tot veel overlast. Buiten de stad kan het water zich snel verspreiden naar omliggende gebieden waar het niet regent. In de stad kan dat niet en moet het riool alles verwerken. Weersituaties die in deze categorie terecht zijn gekomen, zijn situaties met onweersbuien in warme, vochtige (sub)tropische lucht, al dan niet op het grensvlak met de polaire lucht (koufront). Ook situaties met buien aangevoerd vanaf de Noordzee in de relatief koude polaire lucht, vallen in deze categorie.

3.2.2 Verdeling neerslagsituaties

Figuur 3.1 laat de verdeling zien van het aantal regensituaties en buiensituaties in de onderzoeksperiode voor locatie De Bilt. Er wordt onderscheid gemaakt tussen de verschillende seizoenen.

figuur 3.1: Verdeling regensituaties en buiensituaties over de seizoenen.

Het valt op dat in De Bilt in de winter amper buiensituaties zijn voorkomen. De grafiek laat zien dat in de winter ruim 80% van de neerslagsituaties wordt veroorzaakt door langdurige regen. In januari tot en met april valt vaak frontale neerslag. Klimatologisch gezien is deze maanden de neerslagduur in uren groter dan de neerslagsom in millimeters. Mei tot en met december laten een omgekeerd beeld zien doordat de neerslag dan convectiever (buiiger) is. In het voorjaar komen langdurige perioden met regen vooral in maart en april nog wat vaker voor dan buien, omdat de meeste buien dan ontstaan verder in het binnenland waar het warmer is. Het waterschapsgebied heeft nog geregeld invloed van de relatief koude Noordzee. In de zomer is de kans juist bijna 80% dat het waterschap actie moet ondernemen door korte intensieve buien in de verwachting. De zomer kent vaak grote tegenstellingen in temperatuur, het Europese vasteland heeft met hete lucht te maken terwijl de koele lucht zich bevindt boven de Noordzee. Nederland ligt vaak op de grens tussen deze twee luchtsoorten en dat resulteert soms in flinke buien. In de herfst hebben buien nog een lichte voorkeur. Dit komt doordat het Noordzeewater dan in tegenstelling tot het voorjaar juist relatief warm is. Met een noordwestelijke stroming kunnen als de bovenlucht hard afkoelt, veel buien ontstaan die in de richting van het waterschapsgebied trekken. Het (noord)westen van het gebied krijgt daar het snelst mee te maken.

3.3 Betrouwbare termijn neerslagverwachting

De data van de drie automatische weerstations (AWS) van het KNMI, de vier automatische regenmeters van het HDSR en de 19 regenmeters van het KNMI is samengevoegd bij de spreadsheet waarin alle interessante situaties (neerslagverwachtingen) staan. Zie figuur 1.1 voor de kaart met alle locaties van de verschillende regenmeters. Voor iedere regenmeterlocatie is met een foutmarge van tien mm bepaald of de neerslagverwachting in elke situatie is uitgekomen of niet. Voor het waterschap is 10mm afwijking een belangrijke grens, als de neerslagsom 10mm afwijkt van de verwachting kan dat problemen opleveren.

3.3.1 Betrouwbaarheid neerslagverwachting >15mm locatie De Bilt

De figuren 3.2, 3.3, 3.4 en 3.5 illustreren voor de locatie De Bilt (weerstation op het KNMI terrein) wat het percentage goede neerslagverwachtingen is geweest in het afgelopen jaar. In bijlage A2 tot en met W zijn de grafieken te vinden voor alle andere regenmeterlocaties in het gebied.

3.3.1.1 Kans van slagen neerslagverwachting

Figuur 3.2 laat de kans van slagen van de neerslagverwachtingen zien voor De Bilt als er geen onderscheid wordt gemaakt tussen de verschillende neerslagsituaties (regen of buien) en de verschillende weerbureaus.

figuur 3.2: Slagingspercentages van de neerslagverwachting voor locatie De Bilt.

Het is duidelijk te zien dat de betrouwbare termijn van de neerslagverwachting niet verder dan twee dagen vooruit gaat. Na dag drie daalt de kans dat de neerslagverwachting uitkomt naar circa 65%. De verwachting is dan niet meer betrouwbaar genoeg voor het waterschap om beslissingen te nemen.

3.3.1.2 Kans van slagen neerslagverwachting onderscheid neerslagsituaties

In figuur 3.3 wordt onderscheid gemaakt tussen situaties met regen en situaties met buien. Daarbij moet wel vermeld worden, dat op dag nul alleen data beschikbaar is van de weermodellen van weerbureau Weeronline, en de toevoeging van de meteoroloog. Op dag vier en vijf is er alleen data beschikbaar van de dataset van het waterschap.

figuur 3.3: Slagingspercentages van de neerslagverwachting voor locatie De Bilt.

Terwijl figuur 3.2 laat zien dat de betrouwbare termijn van de neerslagverwachting niet verder gaat dan twee dagen vooruit, zien we bij sommige neerslagsituaties een langere betrouwbare termijn in figuur 3.3. Als er wordt gekeken naar de regensituaties en de buiensituaties los van elkaar, dan blijkt dat er wel drie dagen vooruit kan worden gekeken bij een regengebied in de verwachting. De verwachtingen komen dan gemiddeld in ruim 80% van de gevallen uit (op drie dagen vooruit iets minder). Op dag vier en vijf vooruit liggen de percentages flink lager. De betrouwbare termijn van een neerslagverwachting in de categorie ‘buien’ is korter. Tot en met twee dagen vooruit is de kans van slagen 75 a 80%. Op dag drie vooruit neemt de betrouwbaarheid flink af naar 60%. Daarna stijgt de betrouwbaarheid toch weer naar ruim 70%. Weermodellen zullen op de lange termijn van vier en vijf dagen vooruit nog geen grote uitspraken te doen, in de zin van het verwachten van grote neerslaghoeveelheden. De onzekerheid is dan te groot.

Het geeft een meerwaarde als de meteoroloog onderscheid maakt tussen buiensituaties en regensituaties. Het waterschap kan vervolgens uit figuur 3.3 bepalen wat de betrouwbare termijn is van de neerslagverwachting.

3.3.1.3 Onderscheid weermodellen en meteorologen

Figuur 3.4 maakt niet alleen onderscheid tussen de verschillende neerslagsituaties, maar ook tussen de meteorologen van weerbureau Weeronline en de weermodellen (weerbureau Weeronline en dataset waterschap).

figuur 3.4: Slagingspercentages van de neerslagverwachting voor locatie De Bilt.

De figuur laat een aantal opvallende dingen zien. Dat geschreven weerberichten door de meteoroloog een toegevoegde waarde hebben blijkt overtuigend uit deze grafiek. De kans dat de meteorologen van Weeronline een regensituatie goed inschatten is tot en met twee dagen vooruit ruim 90%. Dat is een uitermate goede score, waar het waterschap zeker op kan vertrouwen. Bij buizensituaties ligt dit iets anders, op dag nul (de dag van de neerslagsituatie zelf) is het percentage kans van slagen slechts 70%, tegen respectievelijk 85% en 92% op dag één en twee vooruit. Een verklaring voor de relatief lage score op dag nul is dat meteorologen het lastig vinden om buien op het laatste moment in te schatten. De verwachting één tot twee dagen vooruit komt grotendeels van de weermodellen van Weeronline, en is vaak voor een klein deel aangepast door de meteorologen. Op de dag zelf kijken de meteorologen minder naar de weermodellen, en meer naar de actuele situatie op de satellietbeelden en de neerslagradar. Soms worden dan verkeerde inschattingen gedaan. Een regengebied is echter veel groter en verandert niet snel van trekrichting. Dat is dus veel beter te verwachten en dat blijkt ook uit de grafiek.

De modellen laten een lager slagingspercentage zien. In de categorie 'regen' is de kans van slagen op dag één bijna 80%, dat is ruim 15% lager dan de slagingskans van de neerslagverwachting van de meteorologen. Vanaf dag vier neemt de kans van slagen verder af tot amper 60%. In de categorie 'buien' scoren de weermodellen wel beter dan de meteorologen op dag nul, daarna daalt het percentage verder naar amper 60% op dag drie. De betrouwbare termijn van een verwachting met buien houdt dus aan tot dag drie vooruit, een dag korter dan bij regensituaties.

3.3.1.4 Onderscheid tussen weermodellen van verschillende weerbureaus

Figuur 3.5 maakt onderscheid tussen de weermodellen van Weeronline, en de weermodellen van het andere weerbureau die de dataset van het waterschap van input voorzien. Als er specifiek wordt gekeken naar de slagingskans van de neerslagverwachting van de weermodellen van Weeronline, zonder dat daar de meteoroloog aan te pas is geweest, dan zijn er verschillen te zien. De verwachting van de weermodellen van Weeronline hebben op dag nul in de categorie 'buien' een grotere slagingskans dan in de categorie 'regen'. Als er op dag nul buien worden verwacht, is de kans 82% dat de verwachting uitkomt tegen een kans van slagen van 72% bij een regengebied in de verwachting. Op dag één en twee vooruit hebben de weermodellen van Weeronline een slagingskans van ongeveer 80%, dit geldt voor beide categorieën. De bemoeienis van de meteoroloog aan de neerslagverwachting van de modellen, komt het slagingspercentage dus ten goede. Een uitzondering hierop vormt de categorie 'buien' op dag nul, zie figuur 3.5.

figuur 3.5: Slagingspercentages van de neerslagverwachting voor locatie De Bilt.

Ook is in de grafiek de slagingskans te zien van de neerslagverwachting uit de dataset van het waterschap (geleverd door een ander weerbureau). Ook deze neerslagverwachting is afkomstig van bepaalde weermodellen, zonder dat daar de meteoroloog aan te pas is geweest. De neerslagverwachting van de dataset van het waterschap begint pas op dag één, maar heeft een termijn van vijf dagen. Dag nul is niet opgeslagen in de dataset door het waterschap dus kon niet worden gebruikt in dit onderzoek. Bij de categorie ‘regen’ is de kans dat de verwachting uit komt 75% op dag één, 73% op dag twee en 76 % op dag drie. Daarna neemt de betrouwbaarheid flink af, met een kans van slagen van slechts 56% op dag vier, gevolgd door een kleine stijging naar 59% op dag vijf. In de categorie ‘buien’ vallen de scores nog wat lager uit, met een dieptepunt op dag drie vooruit wanneer de kans van slagen slechts 59 % bedraagt. Frappant is dat de neerslagverwachting op dag vier en vijf vooruit weer betrouwbaarder is, met een kans van slagen van respectievelijk 73% en 70%.

Deze grafieken met de slagingskansen van de neerslagverwachting zijn gemaakt voor alle regenmeterlocaties in het gebied. Opvallend is daarbij dat de percentages flink kunnen verschillen tussen de locaties. Zie bijlage A2 tot en met W.

3.3.2 Afwijking neerslagverwachting locatie De Bilt

In dit onderzoek wordt met een foutmarge van 10mm beoordeeld of de verwachting van de verschillende weerbureaus is uitgekomen of niet voor alle regenmeterlocaties. De figuren 3.2, 3.3, 3.4, 3.5 en bijlage A2 tot en met W laten echter niet zien hoe groot de fout van een foute verwachting is. Een afwijking van 11mm is namelijk, in dit onderzoek, net zo fout als een afwijking van 40mm. Ook is niet te zien of een lage slagingskans nou wordt veroorzaakt door vaak een overschatting (er is 10mm of meer teveel verwacht) of een onderschatting (er is 10mm of meer te weinig verwacht) van de neerslagverwachting. De volgende figuren bevatten data van neerslagverwachtingen uit het afgelopen jaar voor locatie De Bilt.

3.3.2.1 Overschatte/onderschatte neerslagverwachtingen dataset waterschap

Figuur 3.6 laat het percentage overschatte en onderschatte neerslagverwachtingen zien afkomstig uit de dataset van het waterschap. Het gaat om de foute neerslagverwachtingen met positieve afwijkingen (10mm of meer) of negatieve afwijkingen (-10mm of meer).

figuur 3.6: Percentage overschatte en onderschatte neerslagverwachtingen uit de dataset van het waterschap.

Het is duidelijk te zien dat de neerslagverwachting uit de dataset van het waterschap zowel bij regensituaties als buisituaties vaak wordt overschat. Bij de regensituaties uit het afgelopen jaar is ruim 20% van de foute neerslagverwachtingen overschat. Op dag vier vooruit is dit percentage zelfs 35%. Bij de buisituaties is op dag één tot en met drie vooruit (ruim) 30% van de foute neerslagverwachtingen overschat. Vanaf dag vier neemt echter het aantal onderschatte foute verwachtingen toe. De weermodellen die de dataset van het waterschap van input voorzien komen dus bij regensituaties sneller met grote neerslaghoeveelheden in de verwachting dan bij buien. Buien zijn lastiger te verwachten, pas als er vanaf dag drie meer eensgezindheid is tussen de modellen wordt er vaker meer neerslag verwacht. Toch daalt dan het percentage goede neerslagverwachtingen.

3.3.2.2 Overschatte/onderschatte neerslagverwachtingen weermodellen Weeronline

Figuur 3.7 laat het percentage overschatte en onderschatte foute neerslagverwachtingen zien door de weermodellen van Weeronline. De weermodellen van Weeronline overschatten minder snel neerslag dan de weermodellen van het weerbureau dat de dataset van het waterschap van data voorziet.

figuur 3.7: Percentage overschatte en onderschatte neerslagverwachtingen door weermodellen Weeronline.

De percentages met foute neerslagverwachtingen uit het afgelopen jaar laten zien dat in beide categorieën niet meer dan 20% is overschat. In de categorie 'regen' neemt het percentage overschatte

foute neerslagverwachtingen toe van 12% op dag twee tot 18% op dag nul. In de categorie ‘buien’ is op dag één vooruit het vaakst overschat, in bijna 20% van de gevallen.

3.3.2.3 Overschatte/onderschatte neerslagverwachtingen meteorologen Weeronline

Figuur 3.8 laat het percentage overschatte en onderschatte neerslagverwachtingen zien door de meteorologen van Weeronline.

figuur 3.8: Percentage overschatte en onderschatte neerslagverwachtingen door meteorologen Weeronline.

De neerslagverwachtingen van de meteorologen van Weeronline waren in het afgelopen jaar bijna allemaal correct. De verwachtingen die buiten de foutmarge vielen, zijn op dag nul vrijwel allemaal overschat. Dit komt mede omdat het waterschap graag ziet dat de meteoroloog bij een kleine kans op veel neerslag ergens in het gebied al waarschuwt. Uiteindelijk valt het vaak mee met de neerslag, maar het waterschap heeft dit liever dan dat er veel neerslag valt terwijl er niet is gewaarschuwd. Op dag één en twee vooruit zien we dat de neerslag in de categorie ‘regen’ alleen maar is onderschat door de meteorologen. Dit is echter maar een zeer klein percentage lager dan 10%. In de categorie ‘buien’ is nog iets vaker overschat maar ook hier ligt het percentage foute neerslagverwachtingen zeer laag.

3.3.2.4 Afwijking neerslagverwachting verschillende partijen

Figuur 3.9 laat zien wat de afwijking is geweest van alle verwachtingen van de verschillende partijen op één dag vooruit in de verwachting. Dag nul, twee, drie, vier en vijf zijn dus niet meegenomen in deze figuur.

Op de X-as zijn alle neerslagverwachtingen uitgezet één dag vooruit. Rood geeft alle verwachtingen uit de dataset van het waterschap weer. Blauw presenteert weerbureau Weeronline en groen laat de verwachting van de meteorologen van Weeronline zien. Op de Y-as is te zien wat de afwijking is geweest van al deze neerslagverwachtingen. Alle waarden binnen +10 en -10 op de Y as zijn in het onderzoek bestempeld als ‘goed’. De waarden daarbuiten worden als een foute neerslagverwachting gezien. In deze figuur wordt geen onderscheid meer gemaakt tussen de verschillende categorieën.

figuur 3.9: De verwachte neerslagsom één dag vooruit tegenover de afwijking van deze verwachting in De Bilt.

Als alle verwachtingen correct zouden zijn dan zouden de verwachtingswaarden van de verschillende weerbureaus rond nul hebben gelegen op de Y as. Het valt nu op dat wanneer de verwachte neerslagsom stijgt, de afwijking positief toeneemt. Tot 15mm vallen de meeste waarden binnen de foutmarge, op een aantal forse uitzonderingen na met een negatieve afwijking. Vanaf 15mm in de verwachting zien we een sterke toename in het aantal waarden met een afwijking van meer dan 10mm. Bij een verwachting van 25mm of meer zien we zelfs helemaal geen waarden meer binnen de foutmarge. In grote lijnen neemt dus de kans op een positieve afwijking toe bij het verhogen van de neerslagverwachting. Tot en met 10mm in de verwachting is dit goed te verklaren, want als er bijvoorbeeld 10mm wordt verwacht kan de afwijking nooit meer dan 10mm bedragen. Als de afwijking bijvoorbeeld 20mm zou bedragen bij een verwachting van 10mm, zou dat betekenen dat er uiteindelijk -10mm is gevallen en dat kan natuurlijk niet. Er is dus een stijging te verwachten in het aantal positieve afwijkingen bij het verhogen van de neerslagverwachting. Bij verwachtingen van meer dan 20mm is er echter geen negatieve afwijking meer te bekennen en dat is frappant. De figuur bevat data uit het afgelopen jaar. Het is goed mogelijk dat er af en toe een flinke negatieve afwijking blijft voorkomen, als bijvoorbeeld de buien veel zwaarder blijken te zijn dan verwacht in het zomerhalfjaar. In de data van twee jaar geleden is dit een aantal keer voorgekomen.

3.3.2.4.1 Afwijking meteorologen Weeronline

De meteorologen van Weeronline waarschuwen het waterschap als zij verwachten dat ergens in het gebied 20mm of meer gaat vallen. In dit onderzoek is de neerslagsom gebruikt die de meteorologen hebben verwacht gemiddeld over het hele gebied. Dus als er in het westen 20mm wordt verwacht, en in het oosten 10mm, dan is in dit onderzoek de waarde 15mm gebruikt. De modellen komen met een verwachting voor De Bilt, maar de meteoroloog kijkt dus ook naar lokale verschillen. Er zijn situaties in het onderzoek, waarbij de weermodellen meer dan 15mm verwachtten, terwijl de meteorologen geen waarschuwing uitgaven aan het waterschap. Dat betekent dat de meteorologen nergens in het gebied 20mm of meer verwachtten op dat moment. In het onderzoek is gekeken of dat ook klopte per regenmeter. Is er op bepaalde plekken ook echt minder dan 20mm gevallen, dan is de verwachting goed beoordeeld. Viel er wel 20mm op locaties? Dan is de verwachting van de meteorologen voor die

plekken fout gerekend. Deze uitkomsten zijn te zien in figuur 3.2, 3.3, 3.4, 3.5 en bijlage A2 tot en met W. In figuur 3.9 zijn alleen de situaties meegenomen waarbij de meteoroloog het waterschap heeft gewaarschuwd, met daarbij een verwachte neerslagsom. Voor deze figuur is namelijk een waarde nodig.

Als naar de verwachtingswaarden wordt gekeken van de meteorologen (de groene waarden) dan zijn een aantal opvallende dingen te zien. Als de meteorologen tot 20mm verwachten gemiddeld over het gebied, liggen de meeste waarden netjes binnen de foutmarge (op één negatieve uitschieter na). Als de meteorologen 20mm of meer verwachten gemiddeld over het hele gebied, is te zien dat er vaak neerslag wordt overschat. Dit komt mede omdat het waterschap wil dat de meteorologen bij een grote neerslaghoeveelheid in de verwachting al waarschuwen als de kans dat het überhaupt uitkomt nog klein is. Grote neerslaghoeveelheden zijn altijd onzeker, en het waterschap wordt liever een keer te vaak dan te weinig gewaarschuwd.

3.3.2.4.2 Afwijking weermodellen Weeronline

De weermodellen van weerbureau Weeronline vallen grotendeels binnen de foutmarge bij verwachte neerslagwaarden tot 15mm. Een enkele waarde valt net buiten de foutmarge, met zowel een positieve als negatieve afwijking. Bij 16mm zien we een forse negatieve afwijking van -26mm (er viel 26mm meer dan werd verwacht). Bij hogere neerslagverwachtingen, zeker vanaf 20mm, zien we geen negatieve afwijkingen meer, maar wel steeds meer positieve afwijkingen. Ook de weermodellen van Weeronline overschatten dus de neerslag geregeld bij een hoge neerslagsom in de verwachting.

3.3.2.4.3 Afwijking weermodellen dataset waterschap

Net als bij de andere partijen, zien we ook bij de weermodellen die de dataset van het waterschap van data voorzien tot aan een verwachting van 15mm, dat de waarden netjes binnen de foutmarge liggen op een enkele negatieve uitschieter na. Zodra er meer dan 15mm is verwacht zien we opeens veel waarden buiten de foutmarge liggen. Maar extreem fout zijn de waarden niet, de afwijkingen die voorkomen gaan niet hoger dan 10 tot 16mm. Pas bij een verwachting van 20mm komen er enkele positieve afwijkingen voor rond 20mm. Wellicht is dit de reden dat de data uit de dataset wat lager scoort in de categorie 'buien' in figuur 3.5.

3.3.3 Betrouwbaarheid neerslagverwachting >20mm locatie De Bilt

Het waterschap heeft gevraagd om ook expliciet te kijken naar de echte extreme neerslagverwachtingen van 20mm of meer, om te zien of de betrouwbaarheid veranderd. De figuren 3.10, 3.11 en 3.12 geven net als de figuren 3.2, 3.3, 3.4 en 3.5 de kans van slagen weer, alleen nu dus zonder de situaties met 15 tot 20mm in de verwachting.

3.3.3.1 Kans van slagen neerslagverwachting

Figuur 3.10 laat zien dat de kans van slagen kleiner is als de verwachtingen tussen 15 en 20mm zijn weggelaten. De kans van slagen is bij een verwachting van 20mm of meer structureel een paar procent lager dan bij een verwachting van 15mm of meer. In figuur 3.9 is ook zichtbaar dat neerslagverwachtingen van 20mm of meer relatief vaak buiten de foutmarge vallen (neerslag wordt vaak overschat).

figuur 3.10: Slagingspercentages van de neerslagverwachting voor locatie De Bilt.

Ook nu wordt weer gekeken naar het percentage neerslagverwachtingen dat is uitgekomen op de locatie van het automatische weerstation (AWS) in De Bilt bij het KNMI. Figuur 3.10 laat zien dat neerslagverwachting voor dag nul tot en met drie vooruit een lagere kans van slagen heeft als neerslagsituaties van 15 tot 20 mm in de verwachting niet worden meegenomen. Voor de lange termijn maakt blijkaar de verwachte neerslaghoeveelheid niet meer uit want de kans van slagen is in beide gevallen net zo laag.

3.3.3.2 Kans van slagen neerslagverwachting onderscheid neerslagsituaties

Figuur 3.11 kan worden vergeleken met figuur 3.3. Figuur 3.3 maakt ook onderscheid tussen regen en buisituaties, maar in figuur 3.3 worden situaties vanaf 15 mm meegenomen en in figuur 3.11 alleen de extreme gevallen van 20mm of meer in de verwachting.

figuur 3.11: Slagingspercentages van de neerslagverwachting voor locatie De Bilt.

Als de grafieken worden vergeleken, zien we behoorlijke verschillen. Ook figuur 3.11 laat in de categorie ‘regen’ een betrouwbare verwachting zien van drie dagen, alleen liggen de percentages lager dan in figuur 3.3. Daar zagen we tot dag drie zelfs een percentage van ruim 80% kans van slagen. Bij de situaties van 20mm of meer in figuur 3.11 ligt dat percentage iets lager. Maar de lange termijn is juist betrouwbaarder, met een kans van slagen van bijna 70% vanaf dag vier terwijl figuur 3.3 (situaties vanaf 15mm) op dag vier slechts een kans van slagen laat zien van 55%. Blijkbaar maakt het op de lange termijn voor de kans van slagen niet meer uit hoeveel er wordt verwacht. De betrouwbare termijn bij ‘buien’ is in zowel figuur 3.11 als 3.3 slechts twee dagen. Figuur 3.11 scoort echter veel slechter met een kans van slagen van 60 a 70% op dag nul tot en met twee tegen 75 a 80% in figuur

3.3 waar situaties van 15 tot 20 mm ook zijn meegenomen. De betrouwbaarheid van de verwachting op korte termijn neemt dus flink af als wordt gekeken naar buiensituaties met 20mm of meer in de verwachting. De dip op dag drie is zelfs nog iets groter in figuur 3.11, met een kans van slagen van slechts 46%. Eerder in dit hoofdstuk bij figuur 3.3 wordt de oorzaak van deze dip al toegelicht. Ook dag vier en vijf vooruit scoort 15% lager in figuur 3.11 vergeleken met figuur 3.3. Ook op de lange termijn neemt de betrouwbaarheid dus flink af bij buisituaties, terwijl dat bij regensituaties niet zo is.

Het is dus noodzakelijk dat de meteoroloog in de neerslagverwachting voor het waterschap aangeeft om wat voor weersituatie het gaat, ook als het gaat om alleen de extreme situaties van 20mm of meer. Het waterschap kan vervolgens uit figuur 3.3 of 3.11 bepalen wat de betrouwbare termijn is van de neerslagverwachting.

3.3.3.3 Onderscheid tussen weermodellen van verschillende weerbureaus

Figuur 3.12 maakt niet alleen onderscheid tussen de verschillende neerslagsituaties, maar ook tussen de verschillende partijen die een neerslagverwachting leveren aan het waterschap. De figuur laat zien wat de slagingspercentages zijn van de neerslagverwachtingen uit de dataset van het waterschap, de weermodellen van Weeronline en de geschreven weerberichten van de meteorologen van Weeronline. Al deze verwachtingen zijn gemaakt voor de locatie De Bilt. Het betreft alleen de extreme neerslagverwachtingen van 20mm of meer. Figuur 3.12 kan worden vergeleken met figuur 3.5, deze figuur kijkt naar neerslagverwachtingen van 15mm of meer.

figuur 3.12: Slagingspercentages van de neerslagverwachting voor locatie De Bilt.

Als eerst wordt gekeken naar de meteorologen van Weeronline, dan is te zien dat de kans van slagen in de categorie ‘regen’ rond 90% ligt. Dit is iets lager dan figuur 3.5 laat zien. De kans van slagen in de categorie ‘buien’ neemt sterk toe van 47% op dag nul naar 84% op dag twee. Als er wordt vergeleken met figuur 3.5, waarin alle situaties zijn meegenomen met 15mm of meer, dan is te zien dat deze scores veel hoger liggen. Op dag nul is zelfs sprake van een percentage van 70%. De betrouwbaarheid is dus niet heel groot meer op dag nul bij zware buien in de verwachting. Dag één en twee scoren beter. De weermodellen van Weeronline scoren zowel in dag nul als één als twee vooruit ook iets slechter in figuur 3.12 tegenover figuur 3.5. De weermodellen die de dataset van het waterschap van input voorzien laten in de categorie ‘regen’ een betere score zien in figuur 3.12 dan in 3.5. Dit is frappant, blijkbaar komen verwachtingen van 20mm of meer vaker uit dan verwachten van 15 tot 20mm. In de categorie ‘buien’ scoort figuur 3.12 juist veel slechter, de slagingspercentages liggen in figuur 3.5 wel 10 tot 20% hoger.

3.3.4 Betrouwbaarheid neerslagverwachting >25mm locatie De Bilt

Als er ook nog wordt gekeken naar de kans van slagen van neerslagverwachtingen van 25mm of meer zien we dat de betrouwbaarheid nog iets verder afneemt, zie figuur 3.13. Het gaat hier om de totale input van alle partijen, er wordt ook geen onderscheid gemaakt tussen ‘regen’ of ‘buien’.

figuur 3.13: Slagingspercentages van de neerslagverwachting voor locatie De Bilt.

Figuur 3.13 laat zien dat bij extreme neerslagverwachtingen van 25mm of meer, de betrouwbaarheid op dag nul en één niet per se af neemt. Nog steeds is de kans van slagen ruim 70% tegen een kans van slagen van ruim 80% bij de neerslagverwachtingen van 15mm of meer. Op dag twee en drie is de kans van slagen bij situaties van 25mm of meer wel het kleinst. Op dag drie vooruit komen de neerslagverwachtingen in 50% van de gevallen uit. Vanaf dag vier maakt het niet meer uit hoeveel neerslag er wordt verwacht, in deze lange termijn liggen de slagingskansen rond 64%.

3.4 Conclusies

In De Bilt komen in het winterhalfjaar voornamelijk regengebieden voor, terwijl het zomerhalfjaar vaker te maken heeft met kortdurende intensieve buien. Bij buien in de verwachting is de betrouwbare termijn twee dagen, bij regengebieden is deze betrouwbare termijn drie dagen. Het is dus belangrijk dat de meteoroloog bij het waterschap aangeeft om wat voor weersituatie het gaat.

De meteorologen van Weeronline vinden het lastiger om buien te verwachten dan regengebieden. Voor de weermodellen van Weeronline geldt dit niet, maar de kans van slagen neemt wel toe als de meteoroloog de verwachting van de modellen aanpast. De dataset van het waterschap scoort beter in de categorie ‘regen’ dan in de categorie ‘buien’. Het blijkt bij alle partijen dat hoe hoger de neerslagverwachting is, hoe groter de kans is op een positieve afwijking. Extreme negatieve afwijkingen kunnen bij alle neerslagverwachtingen voorkomen. Vooral op de korte termijn overschatten zowel de weermodellen als de meteorologen buien en regengebieden.

Als in plaats van situaties met 15mm neerslag of meer, alleen nog extremere situaties met 20mm neerslag of meer worden geanalyseerd, blijkt dat de betrouwbaarheid van de verwachting afneemt, vooral op de korte termijn. Alleen de dataset van het waterschap laat hogere slagingskansen zien in de categorie ‘regen’. In de categorie ‘buien’ is de slagingskans veel kleiner bij >20mm situaties in vergelijking met >15mm situaties. De weermodellen en de meteorologen van Weeronline scoren in beide categorieën slechter bij >20mm situaties.

Als alleen wordt gekeken naar situaties met 25mm of meer in de neerslagverwachting, dan zien we de kans van slagen nog iets verder afnemen op dag twee en drie vooruit in de verwachting.

4. Verdeling neerslagsituaties over het hele jaar

Hoofdstuk 4 toont aan wat de verdeling van de neerslagsituaties is in de jaargetijden. In de verschillende paragrafen komen de seizoenen een voor een aan bod. Het gemiddeld aantal dagen met meer dan 20mm per seizoen wordt gerefereerd aan de gemiddelde seizoensneerslag. Daarbij wordt het klimaat meegenomen om een trend aan te geven voor in de toekomst.

In figuur 3.1 is te zien dat er in de winter in De Bilt amper buiensituaties voorkomen, meestal gaat het om grote regengebieden. Ook in het voorjaar komen grote regengebieden nog wat vaker voor dan buien, maar in de zomer zijn de rollen omgedraaid. De meeste neerslag valt dan in de vorm van een korte stevige buien. Ook in de herfst hebben buien nog een lichte voorkeur. Figuur 4.1 gaat daar dieper op in.

figuur 4.1: Gemiddeld aantal dagen >20mm per seizoen gerefereerd aan gemiddelde seizoensneerslagsom.

Er is voor de locatie De Bilt gekeken naar het aantal dagen per seizoen met meer dan 20mm in de regenmeter en de totale neerslagsom over de seizoenen. Er is daarbij geen onderscheid gemaakt tussen buien of regengebieden. In dit rapport zijn de meteorologische seizoenen gebruikt. Dat wil zeggen dat

de winter op 1 december begint, de lente op 1 maart, de zomer op 1 juni en de herfst op 1 september. Figuur 4.1 laat per seizoen zien wat er gemiddeld aan neerslag is gevallen in De Bilt over 30 jaar tijd. Ook is te zien hoeveel dagen er gemiddeld per seizoen voorkomen met 20mm neerslag of meer in de regenmeter in De Bilt. Deze cijfers zijn dus gemiddelden over 30 jaar.

Aangezien het KNMI voor De Bilt een zeer lange klimaatreeks heeft, is in figuur 4.1 een stukje klimaat meegenomen om zo een trend te kunnen bepalen voor de komende jaren. Ten eerste valt direct op dat een dag met meer dan 20mm het minst vaak voorkomt in de winter en in de lente. In de zomer en tegenwoordig ook in de herfst, is de kans op een natte dag veel groter. Een eerste conclusie die kan worden getrokken is dat buisituaties die in de zomer en herfst vaak voorkomen sneller meer dan 20mm opleveren, dan situaties met regengebieden die vooral in de winter en lente voorkomen. Dit past perfect in het plaatje van de nieuwste klimaatscenario's van het KNMI, die in 2014 zijn uitgekomen.

Ten tweede valt op dat het klimaat steeds natter wordt. Vanaf de jaren 80 is de temperatuur met ruim één graad omhoog gegaan in Nederland. Warmere lucht kan meer waterdamp bevatten. De toename van de maximale hoeveelheid waterdamp in lucht voordat verzadiging optreedt gaat met ongeveer 7% per graad en wordt gegeven door de zogenaamde Clausius-Clapeyron relatie. Deze relatie is gebaseerd op de thermodynamica van vloeistoffen en gassen, en is dan ook onomstreden. Wanneer de relatieve vochtigheid – de verhouding tussen de actuele hoeveelheid vocht en de verzadigingswaarde – niet al te veel verandert zal bij toenemende temperatuur de (absolute) luchtvochtigheid dus toenemen (Lenderink G. G.J. van Oldenborgh, 2011). In de volgende paragrafen vergelijken we de periode 1925-1955 (voor de opwarming van het klimaat) met het klimaat waarin we ons nu bevinden, 1985-2015. Zo is te zien wat een graad opwarming betekent voor de gemiddelde hoeveelheid neerslag en het aantal dagen met meer dan 20mm per seizoen. Zo kan een trend worden gegeven, want de opwarming van de aarde zet de komende tientallen jaren onverminderd door. Zie tabel 4.1 voor een schematische weergave van figuur 4.1.

	Winter	Lente	Zomer	Herfst
Toename in% gemiddelde neerslagsom tussen de periode 1925-1955 en 1985-2015	15	15	4	7
Toename in% gemiddeld aantal dagen met meer dan 20mm tussen de periode 1925-1955 en 1985-2015	75	50	27	40

tabel 4.1: Percentage stijging seizoensneerslag en stijging aantal dagen >20mm per seizoen.

4.1 Neerslagsituaties in de winter

In figuur 4.1 zien we dat in de winter in de afgelopen 30 jaar gemiddeld 0,7 dagen voorkwamen per winter met een neerslagsom van minimaal 20mm. In de jaren 50 was dit gemiddeld 0,4 dagen per winter, over een tijdvak van 60 jaar is het aantal natte dagen in de winter dus met 75% toegenomen. In de periode 1955-1985 was het aantal natte dagen met gemiddeld 0,8 zelfs nog iets hoger. Ook de gemiddelde neerslagsom die in de winter valt is toegenomen. Tegenwoordig valt er in De Bilt al 206mm per winter, in het begin van de jaren 50 was dat slechts 179mm. Vanaf het begin van de jaren 50 is er een toename van 15%. De wintertemperatuur stijgt nog harder dan de gemiddelde jaartemperatuur, dat is nu al terug te zien in de fikse neerslagtoename. Het valt daarbij op dat een grotere gemiddelde neerslagsom leidt tot een enorme toename in het aantal dagen met meer dan 20mm. De betrouwbaarheid van de neerslagverwachting is in de winter relatief groot, want in 82% van de gevallen (zie figuur 3.1) hoort de neerslag bij een groot regengebied. Tot en met drie dagen vooruit is een regengebied goed te verwachten (zie figuur 3.3). Dat het klimaat fors natter is geworden in de winter, hoeft dus nog niet direct voor grote problemen te veroorzaken want het waterschap kan op tijd maatregelen treffen.

4.2 Neerslagsituaties in de lente

De lente heeft, net als de winter, vaak te maken met regengebieden, zie figuur 3.1. Het geldt dus net als voor de winter dat een vernatting van het klimaat niet direct grote problemen hoeft op te leveren. Als wordt gekeken naar figuur 4.1 dan is te zien dat de stijging van het aantal dagen met meer dan 20mm in de lente minder groot is dan in de winter. De afgelopen 30 jaar kwam het gemiddeld op 0,6 dagen per lente tot 20mm of meer. Begin jaren 50 was dit 0,4 dagen (periode 1925-1955). Dit is een stijging van 50%. De gemiddelde som neerslag die valt in de lente is tegenwoordig 162mm tegen 141mm in het begin van de jaren 50. Dit is een stijging van 15%, net als in de winter. Ook de lente is dus natter geworden en wederom stijgt het aantal natte dagen procentueel harder dan de gemiddelde seizoensneerslag. Overigens is de lente in de periode 1955-1985 nog natter verlopen met gemiddeld 167mm. Het gemiddeld aantal dagen met meer dan 20mm was gelijk met de laatste 30 jaar.

4.3 Neerslagsituaties in de zomer

De zomer laat in figuur 4.1 een veel extremer beeld zien dan de winter en de lente. Het aantal natte dagen is veel groter in de zomer, tegenwoordig zijn er elke zomer gemiddeld bijna twee dagen met meer dan 20mm in De Bilt, een stijging van 27% ten opzichte van de jaren 50 toen dit nog 1,5 keer per zomer was. Opvallend is daarbij dat de gemiddelde neerslagsom over de zomer nauwelijks is gestegen tegenover de periode 1925-1955. Tegenwoordig ligt het percentage neerslag in de zomer slechts 4% hoger. Dat betekent dat de neerslag die valt in de zomer, in een kortere tijd naar beneden komt in de vorm van zware buien. Dit past perfect in het plaatje van de klimaatverandering. Ook figuur 3.1 laat zien dat we in de zomer in 8 van de 10 gevallen dat het regent, rekening moeten houden met een korte stevige bui. Figuur 3.3 laat zien dat een neerslagverwachting met buien een betrouwbare termijn heeft van slechts twee dagen. Dit zal het waterschap in de toekomst dus steeds meer problemen geven, want de buien worden steeds heftiger als het klimaat verder opwarmt.

Een typisch voorbeeld is 28 juli 2014. Volgens een schatting door het Water Informatie Systeem (WIS) van het waterschap is er 100-125mm gevallen in 24 uur tijd in het plaatsje Kockengen. De dichtstbijzijnde regenmeters van het KNMI gaven 'slechts' 84mm aan in Zegveld (hemelsbreed circa 8,5 km zuidwest van Kockengen) en 61mm in Loenen aan de Vecht (hemelsbreed circa 8,5 km noordoost van Kockengen). Het KNMI heeft een navolgend radar-gecorrigeerd en met neerslagstationdata gevalideerd beeld verstrekt over de periode 27 juli 2014 8.00 UTC tot 29 juli 8.00 UTC. Op grond van deze nieuwe gegevens van het KNMI gaat het waterschap nu uit van een neerslagsom van 156mm in Kockengen, en maar liefst 165-175mm in het iets zuidoostelijker gelegen Maarssen (Gudde, 2014). Dit soort enorme zware, zeer lokale, buien zullen in de toekomst steeds vaker voorkomen in de zomer. Ook zullen zulke buien moeilijk te verwachten zijn door de weermodellen, simpelweg omdat zulke situaties zeer uitzonderlijk zijn. Op 28 juli 2014 kwamen de weermodellen die de dataset van het waterschap van input voorzien (ander weerbureau) op de dag van het noodweer, met een verwachting van 36,5mm. De meteorologen van Weeronline kwamen met nog minder neerslag in de verwachting. Er zou maar 20mm vallen gemiddeld over het gebied. In De Bilt zelf viel het nog relatief mee met 44mm in de regenmeter, maar dat had dus net zo goed 144mm kunnen zijn als het zwaarste gedeelte van de bui iets oostelijker was uitgebreid.

4.4 Neerslagsituaties in de herfst

Tegenwoordig is de herfst het natste seizoen van het jaar. Over de afgelopen 30 jaar viel er gemiddeld 236mm regen in De Bilt. Dit was vroeger wel anders, tot en met de jaren 20 was zowel de zomer als de winter nog natter dan de herfst. In periode 1925-1985 was alleen de zomer nog natter dan de herfst maar tegenwoordig heeft de herfst de zomer ingehaald. Vergeleken met de jaren 50 is de herfst tegenwoordig 7% natter geworden. Kijken we echter naar het gemiddeld aantal dagen met meer dan 20mm in de herfst dan komen we tegenwoordig op 1,4 dagen per herfst uit. In de jaren 50 voordat het klimaat opwarmde, was aantal slechts één dag per herfst. De afgelopen 30 jaar kwam het gemiddeld aantal dagen met meer dan 20mm maar liefst 40% hoger uit. Net als in de zomer is ook in de herfst de neerslag in veel kortere tijd gaan vallen.

Een recent voorbeeld is 13 oktober 2013. Uit een neerslaggebied viel maar liefst 64mm in De Bilt. De dagen daarvoor viel ook al 22,5mm op 12 oktober en 22mm op 11 oktober. Ondanks dat het een

regengebied was, zagen de weermodellen dit niet aankomen. In tegenstelling tot 28 juli 2014 scoorden de meteorologen van Weeronline nu wel beter met op de dag van de overvloedige neerslag een neerslagverwachting van 45mm. Deze score echter zeker niet binnen de foutmarge van 10mm, de afwijking was nu 19mm (naar beneden). De weermodellen die de dataset van het waterschap van input voorzien, hebben de neerslag deze dag helemaal onderschat met een verwachting van slechts 29mm.

4.5 Conclusies

Een dag met meer dan 20mm kom het minst vaak voor in de lente en daarna de winter. In de herfst en vooral in de zomer is de kans op een dag met meer dan 20mm veel groter. In het huidige klimaat (1985-2015) is in de zomer is de kans op een natte dag zelfs ruim drie keer groter dan in de lente. Buiensituaties die in de zomer en herfst vaak voorkomen zullen sneller meer dan 20mm opleveren, dan situaties met regengebieden die vooral in de winter en lente voorkomen. De betrouwbare termijn van de neerslagverwachting is in de zomer en herfst (als er een buisituatie is) maar twee dagen. In de winter en lente kan (bij regensituaties) drie dagen vooruit worden gekeken in de neerslagverwachting.

De herfst is qua totale neerslaghoeveelheid gemiddeld het natste seizoen. Daarna volgen de zomer en de winter. De lente is veruit het droogste seizoen. Als er wordt vergeleken met het klimaat van voor de opwarming van de aarde, 60 jaar geleden (1925-1955) dan is elk seizoen natter geworden. Opvallend is dat vooral het aantal dagen met intensieve neerslag toeneemt. Zie tabel 4.1 voor een overzicht.

De winter en lente zijn 15% natter geworden, de herfst 7% en de zomer 4%. Het aantal dagen met meer dan 20mm is in de winter met 75% toegenomen (dit lijkt heel veel maar het aantal natte dagen was altijd gering in de winter). In de lente is de toename iets kleiner met 50%. Het opmerkelijke is dat de herfst en zomer ook een flinke toename hebben in het aantal natte dagen. Dat betekent dat de neerslag (in de vorm van buien dus) veel heftiger is geworden, want de totale neerslagsom over het hele seizoen is lang niet zo hard toegenomen. In grote lijnen betekent dit dat de neerslaggebieden in de winter en lente goed voorspelbaar blijven, maar dat de buien in de zomer en herfst steeds heftiger en grilliger worden, wat de betrouwbaarheid van de neerslagverwachting niet ten goede komt.

5. Kwaliteit weermodellen

Dit hoofdstuk beschrijft het verschil in kwaliteit van de weermodellen tussen het afgelopen jaar en het jaar daarvoor. Er wordt continu gesleuteld aan de weermodellen om ze betrouwbaarder te maken. Om de één a twee jaar komen de weermodellen met een update. De modellen worden steeds gedetailleerder, de resolutie neemt toe. Een paar jaar geleden rekenden de weermodellen in vakjes van 50 bij 50 km, waarvan er ongeveer 17 in ons land passen. Inmiddels is de resolutie veel hoger, met vakjes van ongeveer 15 bij 15 km.

5.1 Kwaliteit weermodellen weerbureau Weeronline

Weerbureau Weeronline maakt gebruik van het Meteovista Model Output Statistics. Het Meteovista Model Output Statistics (Meteovista-MOS) berekent weersverwachtingen met behulp van drie weermodellen (ECMWF, GFS en HiRLAM) en statistiek verkregen uit waarnemingen. De weersverwachtingen worden gematched aan vergelijkbare situaties uit het verleden en de bijbehorende waarnemingen. Zo wordt de verwachting per locatie geoptimaliseerd. Een MOS levert een bewezen verbetering op ten opzichte van een DMO (Direct Model Output) van een weermodel. Bij een MOS met meerdere weermodellen wordt per verwachting gekeken welk model statistisch het beste is en de verwachting van dat model zwaarder meegenomen dan van de andere modellen. Tot september 2014 gebruikte Meteovista-MOS alleen het Global Forecast System (GFS). Het GFS is een weermodel dat vooruit kijkt tot 16 dagen. Het model heeft een betrekkelijk hoge resolutie. Op de breedtegraad van Nederland (52 graden NB) is de afstand tussen de rekenpunten ongeveer 22 km in de noord-zuidrichting en 17 km in de oost-westrichting. Het model rekent voor ongeveer 105 vakjes in ons land een unieke weersverwachting uit. Vanaf 1 september 2014 kwam het High Resolution Limited Area Model (HIRLAM) erbij. Het HIRLAM is het meest gedetailleerd met een resolutie van 11 bij 11 km. Omdat het model HIRLAM veel rekentijd kost, gaat het helaas wel minder ver vooruit: tot 72 uur. Het is dus vooral geschikt voor de weersverwachting voor de korte termijn (Zwaag). Sinds 1 juli 2015 wordt ook gebruik gemaakt van het European Centre for Medium-Range Weather Forecasts (ECMWF). Het ECMWF berekent een verwachting van 14 dagen vooruit. Tot en met dag 10 vooruit is de resolutie 14 bij 14 km, daarna 55 bij 55 km. Een MOS verwachting gebaseerd op meerdere (kwalitatief enigszins gelijkwaardige) weermodellen levert altijd een betere verwachting op dan een MOS gebaseerd op één weermodel.

figuur 5.1: Vergelijking van het percentage neerslagverwachtingen dat correct is verwacht voor De Bilt.

In figuur 5.1 en 5.2 is de periode augustus 2013 - augustus 2014 vergeleken met de periode september 2014 - september 2015. Er is in beide perioden gekeken naar het percentage dat de neerslagverwachting correct is voorspeld. Zo is te zien of de weermodellen het in de loop van de tijd

beter of juist slechter doen. Figuur 5.1 laat de resultaten zien van de verwachting van de meteorologen van Weeronline. Figuur 5.1 toont aan dat het toevoegen van het HIRLAM en het ECMWF voor een verbetering van de neerslagverwachting heeft gezorgd. Als er wordt gekeken naar de categorie ‘regen’ dan zien we dat de score op dag nul omhoog is gegaan van 84% naar 93%. Dag één gaat omhoog van 84% naar 97% maar liefst en dag twee scoort het laatste jaar een percentage van 93% tegenover een score van 81% twee jaar geleden. In de categorie ‘buien’ is het percentage goede neerslagverwachtingen echter gedaald op dag nul, van 78% naar 70%. Op dag één en twee vooruit is het percentage wel gestegen, met op dag één een stijging van 78% naar 85% en dag twee een stijging van 82% naar 93% maar liefst. Over het algemeen zijn de weermodellen bij weerbureau Weeronline dus veel nauwkeuriger geworden het afgelopen jaar, want de meteorologen halen de informatie grotendeels uit de weermodellen. Er kon helaas geen figuur worden gemaakt van de weermodellen van Weeronline zonder toevoeging van de meteoroloog, omdat de beschikbare data niet verder terug gaat dan één jaar geleden.

5.2 Kwaliteit weermodellen dataset waterschap

Ook de dataset van het waterschap krijgt input van weermodellen. Ook hier wordt gebruik gemaakt van de meerdere modellen-methode voor locatiespecifieke weersverwachtingen. Deze MOS maakt gebruik van het ECMWF, het HIRLAM en het United Kingdom Met Office model (UKMO) (Zwaag). Het UKMO heeft een resolutie van ongeveer 20 bij 20 km en berekent een verwachting tot zeven dagen vooruit (Zwaag).

Figuur 5.2 laat de resultaten zien van de weermodellen die de dataset van het waterschap van input voorzien. De correct voorspelde neerslagverwachtingen uit de periode augustus 2013 - augustus 2014 zijn vergeleken met de periode september 2014 - september 2015.

figuur 5.2: Vergelijking van het percentage neerslagverwachtingen dat correct is verwacht voor De Bilt.

Ook deze modellen hebben een verbetering doorgemaakt. Als er wordt gekeken naar de categorie ‘regen’ dan was de neerslagverwachting het afgelopen jaar op dag één vooruit in 76% van de gevallen goed voorspeld. Het jaar daarvoor was dit percentage slechts 65%. Op dag twee tot en met vijf vooruit is het percentage correcte neerslagverwachtingen echter iets gedaald. De grootste afwijking heeft dag twee vooruit. Twee jaar geleden was 81% van de verwachting nog goed voorspeld. Het afgelopen jaar is dit percentage gezakt naar 72%. In de categorie ‘buien’ hebben de weermodellen het afgelopen jaar veel beter gescoord. Op dag één is het percentage explosief omhoog gegaan van 48% naar 67%. Deze 48% was ook bijzonder laag, een verwachting met buien kwam dus twee jaar geleden vaker niet dan

wel uit. Op dag twee is de score omhoog gegaan van 52% naar 63%. Dag drie is ook hard gestegen van 48% naar 59%. Opmerkelijk is dat dag vier vooruit in de categorie ‘buien’ het best heeft gescoord het afgelopen jaar. Twee jaar geleden waren 56% van de verwachtingen correct, het afgelopen jaar was dit 74%. Op vijf dagen vooruit was de neerslagverwachting het afgelopen jaar in 70% van de gevallen correct. Twee jaar geleden lag dit percentage nog flink lager met 56%.

5.3 Conclusies

Zowel weerbureau Weeronline als het andere weerbureau dat de dataset van het waterschap van informatie voorziet maakt gebruik van een Model Output Statistics (MOS). Een MOS levert een bewezen verbetering op ten opzichte van een DMO (Direct Model Output) van een weermodel. Bij een MOS met meerdere weermodellen wordt per verwachting gekeken welk model statistisch het beste is en de verwachting van dat model zwaarder meegenomen dan van de andere modellen. Een MOS verwachting gebaseerd op meerdere (kwalitatief enigszins gelijkwaardige) weermodellen levert altijd een betere verwachting op dan een MOS gebaseerd op één weermodel.

Over het algemeen zijn de weermodellen bij weerbureau Weeronline veel nauwkeuriger geworden in het afgelopen jaar, want de informatie die de meteorologen uit de weermodellen halen is vaker correct dan twee jaar geleden. De weermodellen die de dataset van het waterschap van input voorzien scoren in de categorie ‘buien’ veel beter het afgelopen jaar, terwijl in de categorie ‘regen’ de verwachtingen iets vaker fout waren (behalve dag één vooruit).

6. Representativiteit De Bilt voor het waterschapsgebied

De neerslagverwachtingen zijn allemaal berekend voor de locatie De Bilt. De vraag van het waterschap is of De Bilt wel representatief is voor het hele waterschapsgebied. Het gebied is namelijk vrij groot en strekt zich uit van Gouda tot Rhenen van west naar oost, zie figuur 2.1. Het gebied kent een gevarieerd landschappelijk beeld: in het oosten de Utrechtse Heuvelrug, in het centrale deel het urbaan gebied en het ruraal gebied (waaronder de polders) in het westen. De vraag is wat deze landschappen voor invloed hebben op de vorming van buien. De Bilt ligt tussen het stedelijk gebied van Utrecht en de Utrechtse Heuvelrug in.

Dit hoofdstuk beschrijft of De Bilt wel representatief is voor het gebied. Dit wordt op twee manieren worden bepaald in dit hoofdstuk. In paragraaf 1 wordt geconcludeerd of de neerslagverwachting (gemaakt voor locatie De Bilt) ook uitkomt voor de rest van het gebied. In paragraaf 2 wordt duidelijk of de neerslaghoeveelheden die zijn gevallen in De Bilt, overeen komen met de neerslaghoeveelheden die in de rest van het gebied zijn gevallen. Met een aantal kaarten wordt dit verduidelijkt. Ook is wat verder terug in de tijd gekeken om een trend te kunnen bepalen voor de toekomst.

6.1 Representativiteit neerslagverwachting voor De Bilt

Figuur 6.1 laat zien hoe groot de kans is dat de neerslagverwachting (gemaakt voor locatie De Bilt) uitkomt voor verschillende locaties. Van west naar oost is gekeken naar de kans van slagen voor Zegveld, Cabauw, De Meern, De Bilt, Driebergen en Jacobshoeve. In theorie zou de verwachting het best moeten kloppen voor De Bilt, en het slechts voor de uithoeken van het gebied zoals Zegveld, Cabauw en Jacobshoeve.

figuur 6.1: kans van slagen neerslagverwachting voor meerdere locaties.

Figuur 6.1 laat zien dat de neerslagverwachting voor De Bilt vaak een iets grotere kans van slagen heeft dan voor de andere locaties verspreid in het gebied. Op dag twee vooruit is de kans dat de verwachting uitkomt voor De Bilt zelfs 2 tot 10% groter dan voor de andere locaties. Op de korte termijn (dag nul tot en met twee) is te zien dat de verwachting van De Bilt representatief is voor alle locaties. De grootste afwijking heeft Cabauw met een structureel lagere kans van slagen van 5 tot 10%. Deze afwijking is dus te verwaarlozen. De andere locaties liggen nog dichterbij De Bilt met de percentages. Op dag één is de kans van slagen voor De Meern en Zegveld zelfs nog iets groter dan voor De Bilt. Op de langere termijn (drie tot en met vijf dagen vooruit) is de kans van slagen voor Jacobshoeve iets lager, met op dag vier een score van 54% tegen 65% voor De Bilt. Ook voor de langere termijn is de verwachting voor De Bilt representatief voor het hele waterschapsgebied. Er geldt voor alle locaties dat de betrouwbaarheid van de verwachting flink afneemt vanaf drie dagen

voort. Voor meer informatie over de kans van slagen van de neerslagverwachting voor de verschillende locaties in het gebied, zie bijlage A2 tot en met X.

6.1.1 Representativiteit neerslagverwachting voor De Bilt bij regensituaties

Figuur 6.2 laat hetzelfde zien als figuur 6.1, alleen nu is alleen gekeken naar de regensituaties. Regensituaties zijn goed te verwachten, en omdat regengebieden groot zijn is er vaak relatief weinig verschil in neerslaghoeveelheid tussen de verschillende regenmeterlocaties in het gebied.

figuur 6.2: kans van slagen neerslagverwachting voor meerdere locaties bij regensituaties.

De kans van slagen voor de andere locaties wijkt maar weinig af met De Bilt. Tot en met dag twee liggen de percentages dicht bij elkaar, met erg hoge scores van 80% of meer op veel locaties. Daarna neemt de betrouwbaarheid op dag drie een klein beetje af in De Bilt, terwijl locaties als Driebergen en Jacobshoeve veel harder dalen. Vanaf dag vier is de betrouwbaarheid overall relatief klein, met in Jacobshoeve, Cabauw, De Meern en Zegveld zelfs percentages onder 50%. De Bilt heeft echter nog een kans van slagen van bijna 60%. Opmerkelijk is dat de slagingskans van de neerslagverwachting nog groter is voor Driebergen dan voor De Bilt. Zeker tijdens de betrouwbare termijn van dag nul tot en met drie vooruit is de neerslagverwachting gebaseerd op De Bilt representatief voor het waterschapsgebied. Op de langere termijn is de representativiteit voor sommige locaties iets minder, maar de afwijking blijft verwaarloosbaar. Figuur X.1 in bijlage X brengt grafiek 6.2 in kaart.

6.1.2 Representativiteit neerslagverwachting voor De Bilt bij buisituaties

Figuur 6.3 laat nogmaals de kans van slagen zien van de neerslagverwachting, maar nu is alleen gekeken naar buisituaties.

Bij buisituaties zijn er grotere afwijkingen te zien. In de korte termijn op dag nul is te zien dat de afwijking met De Bilt overall kleiner is dan 10%. Op dag één en twee vooruit is de kans van slagen voor Cabauw maar liefst 15 tot 20% lager dan voor De Bilt. Cabauw scoort daarmee veel slechter dan de andere locaties. De dip op dag drie is te zien bij alle regenmeterlocaties. Er is duidelijk iets niet helemaal goed met de weersmodellen op deze dag in de verwachting, aangezien de betrouwbaarheid op dag vier en vijf vooruit weer iets omhoog gaat in de categorie 'buien'. In hoofdstuk 3 is de oorzaak van deze 'dip' uitgebreid beschreven. In de lange termijn heeft Jacobshoeve de grootste afwijking met De Bilt. Op dag vijf scoort Jacobshoeve 15% lager dan De Bilt. Op dag nul en drie valt het op dat Driebergen en De Meern juist beter scoren dan De Bilt.

figuur 6.3: kans van slagen neerslagverwachting voor meerdere locaties bij buiensituaties.

De neerslagverwachting, gemaakt voor De Bilt, is dus in de uithoeken van het waterschapsgebied in de categorie ‘buien’ niet zo representatief. Figuur X.2 in bijlage X brengt grafiek 6.3 in kaart.

6.2 Verdeling natte dagen in waterschapsgebied

Paragraaf 6.1 gaat over de representativiteit van de neerslagverwachting voor De Bilt voor het waterschapsgebied. In deze paragraaf wordt duidelijk of De Bilt ook overeen komt met andere locaties als er wordt gekeken naar het aantal dagen met meer dan 20mm in de regenmeter. Hierbij wordt geen onderscheid meer gemaakt tussen regen en buiensituaties.

6.2.1 Verdeling natte dagen over waterschapsgebied

Er is gekeken naar het totaal aantal dagen met meer dan 20mm in het waterschapsgebied over de periode 1955-1985 en 1985-2015. De figuren Y.1 en Y.2 in bijlage Y brengen dit in kaart. Figuur 6.4 geeft het verschil aan in het totaal aantal dagen met meer dan 20mm over de periode 1955-1985 en 1985-2015.

figuur 6.4: Toename van het totaal aantal natte dagen (>20mm) tussen het oude en het huidige klimaat.

Er is gekeken naar de data van alle regenmeters verspreid over het waterschapsgebied. Uit figuur Y.1 en Y.2 blijkt dat de locatie De Bilt goed overeenkomt met een groot deel van het waterschapsgebied in het huidige klimaat maar ook in het oude klimaat van 1955 tot en met 1985. Het zuiden van het waterschapsgebied heeft het kleinste aantal natte dagen, het noorden het grootste aantal.

In figuur 4.1 is te zien dat het aantal dagen met meer dan 20mm in elk seizoen toeneemt in De Bilt, als het klimaat van nu wordt vergeleken met de oudere klimaten. Figuur 6.4 brengt dit in kaart voor het hele waterschapsgebied, zonder dat er onderscheid wordt gemaakt tussen de jaargetijden.

De Bilt heeft de afgelopen 30 jaar 14 dagen méér gehad met 20mm op één dag, dan 30 jaar daarvoor. Figuur 6.4 laat zien dat deze stijging relatief gezien nog sterk meevalt. Verder naar het noorden is al snel een stijging te vinden van ruim 30 dagen! Opmerkelijk is de stijging in het westen van het gebied, omgeving Boskoop. Daar zijn de afgelopen 30 jaar meer dan 60 dagen met 20mm bijgekomen vergeleken met de 30 jaar daarvoor. Dit is een absurd hoog aantal, van toeval kan geen sprake mee zijn. Ook het uiterste noorden van het gebied, en niet te vergeten de zuidoostelijke hoek heeft veel vaker te maken gehad met grote neerslaghoeveelheden in de laatste 30 jaar. In het zuidwesten van het gebied, waar volgens figuur Y.1 in bijlage Y al het kleinst aantal natte dagen voorkomt, is de stijging gering gebleven vergeleken met het vorige klimaat. Ook opvallend is de omgeving van Schalkwijk tot aan Soesterberg, met slechts een toename van 10 tot 19 natte dagen.

6.2.2 Trend voor de toekomst

De trend die zichtbaar is in figuur 6.4 is uitgewerkt in figuur 6.5 met extra informatie. Er is eerst gekeken naar de gemiddelde jaarsom aan neerslag voor beide klimaten op de verschillende regenmeterlocaties. De gemiddelde jaarsom in de periode 1955-1985 is vergeleken met de gemiddelde jaarsom in de periode 1985-2015. De stijging in% is weergegeven in de figuur (groene kleur). Boskoop, De Bilt (regenmeter) en Hilversum/Laren hebben de grootste stijging gehad. Daar valt in het huidige klimaat maar liefst 12% meer neerslag dan in het oude klimaat. In Culemborg is de hoeveelheid neerslag die gemiddeld valt per jaar met 2% toegenomen.

figuur 6.5: Toename aantal dagen met meer dan 20mm gerefereerd aan toename jaarneerslagsom.

Daarna is de data uit figuur 6.4 toegevoegd aan de figuur (donkerblauwe kleur). Er is gekeken naar het totaal aantal dagen met meer dan 20mm in de periode 1955-1985 en dat is vergeleken met de periode 1985-2015. Niet de absolute stijging is weergegeven zoals te zien is in figuur 6.4, maar de procentuele stijging. Het blijkt dat het percentage natte dagen veel sterker is toegenomen dan de gemiddelde hoeveelheid neerslag over het hele jaar. In Boskoop is het aantal natte dagen fors toegenomen met een percentage van 48%! Ook Wijk bij Duurstede heeft een flinke toename gehad in het aantal dagen met meer dan 20mm. In de afgelopen 30 jaar viel daar 46% vaker 20mm of meer op één dag vergeleken met de 30 jaar daarvoor. Opvallend is dat De Bilt AWS slechts 5% meer regen valt dan vroeger over het hele jaar. Het aantal natte dagen is daar met 11% toegenomen en dat percentage is laag vergeleken met de meeste regenmeterlocaties. Alleen Groot-Amers zit met een stijging van het aantal natte dagen van 8% nog iets lager. De regenmeter die iets verderop in De Bilt staat opgesteld kent een veel sterkere toename in de jaarhoeveelheid en het totaal aantal natte dagen vergeleken met het oude klimaat. Het zou kunnen dat de regenmeters niet goed gekalibreerd zijn met elkaar, maar het kan ook goed kloppen want de regenmeter staat noordelijker dan het weerstation op het terrein van het KNMI, en verder naar het noorden is het natter. De absolute cijfers uit figuur 6.5 zijn te vinden in bijlage Z.

Er is dus een duidelijke trend voor het waterschapsgebied zichtbaar. Het wordt gemiddeld over het jaar flink natter, maar de neerslag wordt ook nog eens intensiever waardoor het aantal dagen met veel neerslag (>20mm) nog sneller zal toenemen. Dit past perfect in het plaatje van het opwarmende klimaat.

6.3 Conclusies

De neerslagverwachting voor De Bilt heeft over het algemeen een iets grotere kans van slagen dan voor de andere locaties verspreid in het gebied. Zeker op de korte termijn (dag nul tot en met 2) is te zien dat de verwachting van De Bilt representatief is voor alle locaties. Als de neerslagverwachtingen worden gesplitst in de categorieën ‘buien’ en ‘regen’, blijkt dat bij regensituaties de representativiteit op de lange termijn afneemt voor een aantal locaties in het westen, oosten en noorden van het gebied. Een buienverwachting voor De Bilt is over het algemeen minder betrouwbaar voor andere locaties in het gebied. De uithoeken van het waterschapsgebied zijn minder of zelfs helemaal niet representatief voor De Bilt, ook op de korte termijn niet. De buienverwachting voor De Bilt scoort vooral in de zuidoostelijke helft van het gebied slecht, de afwijking in kans van slagen is voor sommige locaties zelfs meer dan 15% vergeleken met De Bilt.

In het huidige klimaat (1985-2015) heeft het zuiden van het waterschapsgebied minder vaak te maken gehad met grote neerslaghoeveelheden dan het noorden en westen. Het uiterste noorden en westen kreeg bijna het dubbele aan dagen met meer dan 20mm in vergelijking tot het zuidwesten van het gebied. Opvallend is de grote hoeveelheid natte dagen in de omgeving van Doorn. De omgeving van Soesterberg is een vreemde eend in de bijt, daar kwam het juist minder vaak tot een natte dag dan in De Bilt. De Bilt zit overal netjes tussenin en komt overeen met een redelijk groot deel van het gebied. Als wordt vergeleken met het oude klimaat (1955-1985) dan valt de stijging in het westen van het gebied op. Daar zijn de afgelopen 30 jaar meer dan 60 dagen met 20mm bijgekomen vergeleken met de 30 jaar daarvoor. Ook het uiterste noorden van het gebied, en niet te vergeten de zuidoostelijke hoek heeft veel vaker te maken gehad met grote neerslaghoeveelheden in de laatste 30 jaar. In het zuidwesten van het gebied en in een strook van Schalkwijk tot aan Soesterberg (waaronder De Bilt) is de stijging gering gebleven vergeleken met het oude klimaat, maar ook hier neemt het aantal natte dagen dus toe.

Er is dus een duidelijke trend voor het waterschapsgebied zichtbaar. Het wordt gemiddeld over het jaar flink natter, maar de neerslag wordt ook nog eens intensiever waardoor het aantal dagen met veel neerslag (>20mm) nog sneller zal toenemen. Dit past perfect in het plaatje van het opwarmende klimaat.

7. Conclusies en aanbevelingen

In dit hoofdstuk worden de conclusies en aanbevelingen gegeven. De conclusies geven eerst antwoord op de hoofdvraag en daarna op de deelvragen. In de aanbevelingen in de tweede paragraaf worden adviezen gegeven aan de meteorologen van weerbedrijven, en de hydrologen van het waterschap.

7.1 Conclusies

Hoever van tevoren is de neerslagverwachting betrouwbaar genoeg voor het waterschap om maatregelen te nemen?

Een neerslagverwachting met korte actieve buiten heeft een betrouwbare termijn van twee dagen en komt in 78 a 80% van de gevallen uit. Een neerslagverwachting met regengebieden die langdurige neerslag veroorzaken heeft een betrouwbare termijn van drie dagen en komt zelfs tot dag drie in ruim 80% van de gevallen uit.

Hoe betrouwbaar zijn de neerslagverwachtingen het afgelopen jaar geweest?

De kans van slagen bij een buisituatie is lager dan de kans van slagen bij een regensituatie, vooral op de korte termijn tot en met drie dagen vooruit. De verwachtingen van de meteorologen scoren beter dan de weermodellen. Hoe hoger de neerslagverwachting is, hoe groter de kans is op een positieve afwijking. De betrouwbaarheid van extreme neerslagverwachtingen neemt dan ook flink af. Vooral op de korte termijn wordt de neerslag in de verwachtingen overschat door zowel de weermodellen als de meteorologen. Extreme negatieve afwijkingen kunnen bij alle neerslagverwachtingen voorkomen.

Wat is de verdeling van de neerslagsituaties over het hele jaar?

In het huidige klimaat (1985-2015) is in de zomer de kans op een natte dag van meer dan 20mm ruim drie keer groter dan in de lente. Over het hele seizoen valt in de herfst gemiddeld de meeste neerslag. In elk seizoen neemt de gemiddelde hoeveelheid neerslag en het aantal natte dagen toe vergeleken met vroeger. Buisituaties die in de zomer en herfst vaak voorkomen zullen sneller meer dan 20mm opleveren, dan situaties met regengebieden die vooral in de winter en lente voorkomen. De betrouwbare termijn van de neerslagverwachting is in de zomer en herfst dus gemiddeld gezien korter dan in de winter en in de lente.

Wat is de representativiteit van De Bilt voor het waterschapsgebied?

De neerslagverwachting voor De Bilt is representatief voor het hele waterschapsgebied. Als de neerslagverwachtingen worden gesplitst in de categorieën 'buien' en 'regen', dan valt op dat bij regensituaties De Bilt representatief is voor het hele gebied. Een buienverwachting voor De Bilt is minder representatief voor de regio. De uithoeken van het waterschapsgebied zijn zelfs helemaal niet representatief, vooral voor de zuidoostelijke helft van het gebied scoort de neerslagverwachting voor De Bilt slecht.

In het huidige klimaat (1985-2015) heeft het zuiden van het waterschapsgebied minder vaak te maken met grote neerslaghoeveelheden dan het noorden, het westen en het zuidoosten van het gebied. De Bilt zit overal netjes tussenin en komt overeen met een redelijk groot deel van het gebied. Als wordt vergeleken met het vorige klimaat (1955-1985) dan valt de stijging van het aantal natte dagen in het westen, het noorden en het zuidoosten van het gebied op. In het zuidwesten van het gebied en in een strook van Schalkwijk tot aan Soesterberg (waaronder De Bilt) is de stijging gering gebleven vergeleken met het oude klimaat, maar ook hier neemt het aantal natte dagen toe.

Hoe ziet de kwaliteit van een neerslagverwachting er uit na het jaarlijks verbeteren van de weermodellen?

De weermodellen van weerbureau Weeronline zijn het afgelopen jaar nauwkeuriger geworden want de informatie die de meteorologen uit de weermodellen halen is vaker correct dan twee jaar geleden. De weermodellen die de dataset van het waterschap van input voorzien scoorden veel beter bij buisituaties in het afgelopen jaar. Bij regengebieden in de verwachting was de score echter wat lager.

7.2 Aanbevelingen

Naar aanleiding van deze rapportage worden de volgende aanbevelingen gedaan:

- In De Bilt komen in het winterhalfjaar voornamelijk regengebieden voor, terwijl het zomerhalfjaar vaker temaken heeft met kortdurende intensieve buien. Een neerslagverwachting met buien heeft een betrouwbare termijn van twee dagen, een neerslagverwachting met regengebieden een betrouwbare termijn van drie dagen. Een belangrijke aanbeveling aan weerbureau Weeronline is dat meteorologen bij het waterschap aangeven om wat voor weersituatie het gaat. Zo weet het waterschap dankzij dit onderzoek wat de betrouwbare termijn is, en de kans van slagen per regenmeterlocatie.
- Tijdens het analyseren van de data die het waterschap heeft vrijgegeven, trad er verwarring op. De data stond erg rommelig in een spreadsheet, waardoor het ordenen zeer tijdrovend was. In de dataset van het waterschap komt elke dag één tot drie keer een neerslagverwachting voor dag één tot en met vijf vooruit binnen. Deze verschillende verwachtingen komen nooit op dezelfde tijd binnen en dat maakt het nog onoverzichtelijker. Het waterschap besloot daarom om de data te interpoleren naar een uurlijkse neerslagverwachting. Een aanbeveling naar het waterschap is om de data die het waterschap van het andere weerbureau binnenkrijgt, homogeen binnen te krijgen op vaste tijden per dag. Zo hoeft er ook niet geïnterpoleerd te worden.
- Het waterschap slaat verwachtingen van de modellen uit de dataset alleen op als het de periode dag één tot en met dag vijf vooruit betreft. De verwachtingen van dag nul (de dag zelf) worden niet opgeslagen (gelogd), en dat is nou juist data welke hard nodig is voor een onderzoek als deze. Er wordt aangeraden om dag nul ook opslaan. Weerbureau Weeronline heeft data van de neerslagverwachtingen van dag nul tot en met dag twee vooruit. Dag drie tot en met vijf vooruit zijn niet opgeslagen in het logboek waaruit de informatie is gehaald. Een aanbeveling voor weerbureau Weeronline is om ook deze data op te slaan in het logboek, zodat deze data kan worden vergeleken met de dataset van het waterschap. Ook zou het handig zijn om alle weerteksten op te slaan, en niet zoals nu in het logboek alleen maar de weerteksten bij 20mm of meer in de verwachting.
- Nog steeds zitten er gaten in het meetnetwerk van het HDSR en het KNMI. Op dit moment staan er maar 15 regenmeters opgesteld in het waterschapsgebied, waarvan vier automatische van het HDSR volgens de KNMI standaarden ingericht. Het HDSR heeft 11 andere regenmeters die niet aan deze standaarden voldoen dus deze regenmeters konden niet worden gebruikt. Het KNMI heeft acht regenmeters en drie automatische weerstations (AWS) in het waterschapsgebied staan. In dit onderzoek zijn de regenmeters net buiten het gebied ook meegenomen, want interpoleren is meestal nauwkeuriger dan extrapoleren. Het zou goed zijn als het waterschap nog een paar betrouwbare regenmeters plaatst in de gaten van het meetnetwerk. In figuur 1.1 is bijvoorbeeld te zien dat de omgeving van Houten geen regenmeter heeft. Zo kan worden onderzocht of op deze locaties de neerslag afwijkt van De Bilt.
- Naast De Bilt wordt aangeraden om ook MOS verwachtingen te gebruiken voor andere locaties die bij (buien)situaties niet representatief zijn. Dit geldt bijvoorbeeld voor de volgende locaties in de uithoeken van het waterschapsgebied: Rhenen, Doorn, 't Goy, Cabauw, Gouda, Bodegraven, Kockengen, Maartensdijk en Soesterberg.
- Een vervolgonderzoek zou gebruik kunnen maken van de gesommeerde en gevalideerde radarbeelden van het KNMI, om nog nauwkeuriger neerslagsommen voor elke locatie in kaart te kunnen brengen.

Bronvermelding

De bronnen, afkomstig uit rapporten en websites, zijn in alfabetische volgorde geplaatst.

De Stichtse Rijnlanden. (2013, juni 10). Opgehaald van Hoogheemraadschap De Stichtse Rijnlanden:
<http://www.hdsr.nl/werk/>

De Stichtse Rijnlanden. (2015, oktober 6). Opgehaald van Hoogheemraadschap De Stichtse Rijnlanden: <http://www.hdsr.nl/bestuur-organisatie/>

De Stichtse Rijnlanden. (2013, december). Opgehaald van Water Natuurlijk:
<http://www.waternatuurlijk.nl/wp-content/uploads/2013/12/HDSR-kaart-2.jpg>

Gudde, T. (2014). *Evaluatie wateroverlast Kockengen juli 2014*. Veiligheidsregio Utrecht.

Intro expertkaarten. (sd). Opgehaald van Weeronline:
http://webservice.weeronline.nl/vakman_uitleg_expertkaarten

Lenderink G. G.J. van Oldenborgh, E. v. (2011). *Intensiteit van extreme neerslag in een veranderend klimaat*. Opgehaald van KNMI: <http://www.knmi.nl/kennis-en-datacentrum/achtergrond/intensiteit-van-extreme-neerslag-in-een-veranderend-klimaat>

Veilige dijken. (2013, november 11). Opgehaald van De Stichtse Rijnlanden:
<http://www.hdsr.nl/werk/veilige-dijken-0/>

Weeronline. (2015). Opgehaald van Weeronline.nl: <http://greatplacefortalent.nl/over-weeronline/>

Zwaag, R. v. (sd). *Weermodellen*. Opgehaald van Noorderweer:
<http://www.noorderweer.nl/weermodellen/>

Bijlage A1: Uitgebreide onderzoeksmethode

In deze bijlage is de methode van het onderzoek gedetailleerd beschreven.

Het HDSR krijgt van meerdere partijen weermodelberekeningen voor een aantal dagen vooruit voor de plaats De Bilt. Zowel het waterschap als Weeronline heeft data vrijgegeven van deze neerslagverwachtingen.

Er is gestart met het analyseren van de dataset die het waterschap heeft vrijgegeven. Het ordenen van de data was echter zeer tijdrovend, want de data stond verwarrend in een spreadsheet. Het waterschap krijgt in de dataset elke dag één tot drie keer een neerslagverwachting voor dag één tot en met vijf vooruit binnen van een ander weerbureau. Deze verschillende verwachtingen komen niet op dezelfde tijd binnen en dat maakt het onoverzichtelijk. Het waterschap besloot daarom om de data te interpoleren naar een uurlijkse neerslagverwachting, voor één tot en met vijf dagen vooruit. In plaats van één, twee of drie neerslagverwachtingen voor één tot en met vijf dagen vooruit, stonden er na de interpolatie 24 neerslagverwachtingen in de spreadsheet, voor dag één tot en met vijf vooruit. Samen met het waterschap is vervolgens besloten, dat voor dit onderzoek de hoogste waarde uit de 24 verwachtingen per verwachtingsdag wordt gebruikt. Alle dagen uit de onderzoeksperiode (01-09-2014 tot en met 23-09-2015) zijn geordend en op een rij gezet, met daarachter de neerslaghoeveelheid die één tot en met vijf dagen terug is verwacht voor al deze dagen.

Daarna is data van weerbureau Weeronline aan de spreadsheet toegevoegd, waaronder door de meteoroloog geschreven weerberichten. Ook dit kostte veel tijd, want de data moest handmatig vanuit het logboek worden overgezet in de spreadsheet. Gelukkig stond deze data wel overzichtelijk in het logboek, met één neerslagverwachting per dag: voor de dag zelf tot en met twee dagen vooruit. De verwachtingstermijn van de data van weerbureau Weeronline is dus iets korter dan de verwachtingstermijn van de dataset van het waterschap. De door de meteoroloog geschreven weerberichten worden alleen naar het waterschap gestuurd of doorgebeld als er door de meteoroloog meer dan 20mm ergens in het gebied wordt verwacht. Dit is namelijk de kritische grens voor het waterschap. De neerslagsom die de meteoroloog verwacht gemiddeld over het gebied, is gebruikt in dit onderzoek. Dit kan dus minder dan 20mm zijn, omdat het een gemiddelde is.

Daarna is er een filter op alle data losgelaten. De dagen waarvoor de weermodellen geen 15mm of meer hebben verwacht in tenminste één van de vijf dagen vooraf, zijn weg gefilterd. Er is voor 15mm gekozen omdat het waterschap 15mm als interessante grens ziet.

Vervolgens is er gebruik gemaakt van de data van drie automatische weerstations (AWS) van het KNMI, en vier automatische regenmeters van het HDSR met dezelfde kwaliteit als de weerstations van het KNMI. Ook is gebruik gemaakt van 19 regenmeters van het KNMI, waarvan er acht in het waterschapsgebied staan en 11 net buiten de grenzen van het gebied, om zo ook de uithoeken van de gebieden goed in kaart te kunnen brengen. In totaal is dus gebruik gemaakt van 26 regenmeters, waarvan 15 opgesteld staan in het waterschapsgebied. Zie figuur 1.1 voor de kaart met alle locaties van de verschillende regenmeters.

De neerslag wordt bij de instanties op verschillende tijden afgetapt. Het waterschap heeft uurdata en tapt de regenmeter om 08 uur lokale tijd af. De KNMI weerstations hebben ook uurdata en tappen het neerslagtotaal van de dag om 00 UTC af. De regenmeters van het KNMI hebben echter geen uurdata, en worden eenmaal per dag om 08 UTC geleegd. Daarnaast zitten er ook fouten in de neerslagmetingen van alle instanties. Het homogeen maken van de data naar de periode 00 uur UTC tot en met 24 uur UTC kostte veel tijd, aangezien het KNMI geen uurdata heeft van de regenmeters. Er moest per situatie worden gekeken of de neerslag voor 00 UTC viel, of na 00 UTC (dan wordt de neerslag dus bij de volgende dag meegeteld). De data van de regenmeters is uiteindelijk niet bij elke interessante neerslagsituatie gebruikt, omdat het soms simpelweg niet mogelijk was om te bepalen hoeveel neerslag er voor en na 00 UTC is gevallen doordat de neerslag precies rond 00 UTC over de regenmeters trok. Dit is ook de reden dat sommige interessante situaties gemist worden, omdat

neerslag deels voor en deels na de aftapping van de regenmeter valt. De uurdata van de regenmeters van HDSR is omgerekend naar een neerslagtotaal van 00 UTC tot en met 24 UTC. Deze data kon dus wel worden gebruikt voor elke interessante neerslagsituatie. Dat geldt ook voor de data van de KNMI weerstations, deze hoefde zelfs niet aangepast te worden.

Vervolgens zijn deze neerslagmetingen toegevoegd aan de interessante situaties. Na de filtering zijn 56 situaties overgebleven, en daar komen afhankelijk van de regenmeterlocatie nog nul tot vijf situaties bij die in eerste instantie zijn weg gefilterd, maar opnieuw zijn toegevoegd omdat er wel meer dan 15 mm is gevallen terwijl dat dus niet was verwacht. Elke situatie is apart geanalyseerd. Aan de hand van weerkaarten en satelliet/radarbeelden is onderzocht om wat voor weersysteem het gaat per situatie. Na een tijdrovend proces zijn uiteindelijk alle situaties verdeeld in twee categorieën: ‘regen’ (langdurige neerslag) en ‘buien’ (korte intensieve neerslag).

Met een foutmarge van 10mm is per regenmeter bepaald, of de neerslagverwachting tot en met vijf dagen terug is uitgekomen voor de interessante situaties. Hieruit is bepaald wat het slagingspercentage is van de neerslagverwachting voor elke regenmeterlocatie. Bij de verwachtingen van de meteoroloog van Weeronline moet een opmerking worden gemaakt over de foutmarge die is gebruikt. De meteorologen geven alleen een verwachting door aan het waterschap als er volgens hen ergens in het gebied meer dan 20mm gaat vallen. Hierdoor zijn er situaties in het onderzoek waarbij de meteoroloog geen verwachting heeft doorgestuurd of heeft gebeld, want de meteoroloog verwachtte in dit geval overal minder dan 20mm. Deze gevallen zijn ‘goed’ gekeurd als er ook daadwerkelijk minder dan 20mm viel in de regenmeter. Is er toch 20mm of meer in de regenmeter ergens in het gebied terecht gekomen, dan is de verwachting van de meteoroloog voor die locatie ‘fout’. Zie figuur 1.2 voor een verduidelijking van het onderzoek.

De slagingspercentages zijn met elkaar vergeleken, zo kon iets worden gezegd over de representativiteit van de neerslagverwachting van De Bilt voor andere locaties in het waterschapsgebied. Ook is in beeld gebracht bij welke neerslagverwachting, de afwijking met de neerslagsom in de regenmeters het grootst is geweest.

Daarnaast is in het kader van de representativiteit van De Bilt ook gekeken naar de neerslagsommen in de regenmeter van De Bilt. Dit is vergeleken met de neerslaggegevens van de andere 26 regenmeters in het waterschapsgebied en omgeving. Zie voor de locaties figuur 1.1. Er is data gebruikt van de KNMI regenmeters en weerstations met een tijdreeks van minimaal 30 jaar. De regenmeters van het HDSR hadden deze tijdreeks niet, dus deze regenmeters zijn niet gebruikt in dit deel van het onderzoek. De data zijn in kaart gebracht waardoor een goed beeld is verkregen waar grote hoeveelheden neerslag het vaakst voorkomt in het waterschapsgebied en of De Bilt overeen komt met de rest van het gebied.

Bijlage A2: Kans van slagen neerslagverwachting Zegveld

Zegveld ligt in het uiterste noordwesten van het waterschapsgebied. De neerslag wordt gemeten door een regenmeter van het HDSR. De neerslagverwachting voor De Bilt is vergeleken met de metingen van de regenmeter in Zegveld. Figuur A.1 laat zien hoe groot de kans is dat de neerslagverwachting voor deze locatie uitkomt. Er wordt vergeleken met de slagingskansen van de neerslagverwachting voor locatie De Bilt. Zie ook hoofdstuk 3.3 Als de slagingskansen goed overeenkomen met die van De Bilt, dan is de neerslagverwachting (gemaakt voor De Bilt) ook representatief voor dit deel van het waterschapsgebied. In figuur A.2 wordt onderscheid gemaakt tussen de categorie ‘regen’ en ‘buien’ in de neerslagverwachting. In figuur A.3 wordt ook onderscheid gemaakt tussen de verschillende weerbureaus.

figuur A.1: Slagingspercentages van de neerslagverwachting voor locatie Zegveld.

De verwachting (gemaakt voor De Bilt) is op de lange termijn minder representatief voor de locatie Zegveld. In figuur A.1 is te zien dat op dag vier en vijf de kans dat de verwachting uitkomt voor Zegveld respectievelijk 61% en 57% is, tegen ruim 60% voor De Bilt.

figuur A.2: Slagingspercentages van de neerslagverwachting voor locatie Zegveld.

In figuur A.2 is te zien dat tot en met dag drie vooruit de kans van slagen van de neerslagverwachting in de categorie ‘regen’ groter is dan in de categorie ‘buien’. Als er wordt vergeleken met dezelfde

figuur voor De Bilt (zie hoofdstuk 3.3, grafiek 3.3) dan is te zien dat de kans van slagen bij een regengebied iets kleiner is voor Zegveld vergeleken met De Bilt. Bij buien in de verwachtingen is er echter weinig verschil tussen beide locaties.

figuur A.3: Slagingspercentages van de neerslagverwachting voor locatie Zegveld.

In figuur A.3 valt direct op dat de weermodellen van de dataset van het waterschap structureel laag scoren. De kans dat de verwachting van de meteorologen van Weeronline uitkomt is echter erg hoog. Er zijn hierbij weinig verschillen tussen de percentages van Zegveld en De Bilt. Op dag nul scoren de meteorologen in de categorie 'buien' zelfs hoger voor Zegveld dan voor De Bilt. Ook de weermodellen van Weeronline doen het bij buiensituaties goed, met bijna 90% kans van slagen op dag één en twee vooruit. Voor de locatie De Bilt is dit percentage lager, namelijk circa 80% (zie hoofdstuk 3.3, grafiek 3.5). Opmerkelijk is dat de dataset van het waterschap met de neerslagverwachting in de categorie 'buien' op dag twee en drie vooruit juist beter scoort voor Zegveld dan voor De Bilt. Dag één vooruit scoort echter slecht met een kans van slagen van 51% in Zegveld tegenover 68% kans van slagen voor De Bilt. Daarentegen scoren de weermodellen van de dataset van het waterschap voor Zegveld relatief slecht in de categorie 'regen'. De percentages liggen bijna 10% lager dan voor De Bilt. De meteorologen en weermodellen laten in de categorie 'regen' hetzelfde percentage zien voor Zegveld als voor De Bilt.

De neerslagverwachting gemaakt voor de locatie De Bilt is in grote lijnen representatief voor de locatie Zegveld. Zie ook figuur X.1 en X.2 in bijlage X.

Bijlage B: Kans van slagen neerslagverwachting Cabauw

Cabauw ligt in het uiterste zuidwesten van het waterschapsgebied. De neerslag wordt gemeten door een weerstation (AWS) van het KNMI. De neerslagverwachting voor De Bilt is vergeleken met de metingen van het weerstation in Cabauw. Figuur B.1 laat zien hoe groot de kans is dat de neerslagverwachting voor deze locatie uitkomt. Er wordt vergeleken met de slagingskansen van de neerslagverwachting voor locatie De Bilt. Zie ook hoofdstuk 3.3 Als de slagingskansen goed overeenkomen met die van De Bilt, dan is de neerslagverwachting (gemaakt voor De Bilt) ook representatief voor dit deel van het waterschapsgebied. In figuur B.2 wordt onderscheid gemaakt tussen de categorie ‘regen’ en ‘buien’ in de neerslagverwachting. In figuur B.3 wordt ook onderscheid gemaakt tussen de verschillende weerbureaus.

figuur B.1: Slagingspercentages van de neerslagverwachting voor locatie Cabauw.

Figuur B.1 laat zien dat de betrouwbaarheid van de neerslagverwachting in Cabauw behoorlijk afwijkt van De Bilt. Structureel liggen de percentages in De Bilt hoger, op twee dagen vooruit is dit verschil zelfs ruim 10%.

figuur B.2: Slagingspercentages van de neerslagverwachting voor locatie Cabauw.

Als er wordt gekeken naar figuur B.2 dan is zichtbaar dat de betrouwbaarheid van de neerslagverwachting in de categorie ‘regen’ veel hoger is tot en met dag drie vooruit. Vanaf dag vier is

de betrouwbaarheid voor de categorie ‘buien’ zelfs groter. Als wordt vergeleken met De Bilt (zie hoofdstuk 3.3, figuur 3.3) dan is te zien dat De Bilt in de categorie ‘regen’ een betrouwbaarheid van ruim 80% heeft tot dag drie vooruit. Cabauw komt alleen op dag nul en één op ruim 80% uit, om vervolgens flink in betrouwbaarheid af te nemen. Op dag vier en vijf zakt Cabauw zelfs onder de 50%, dat is 10% lager dan De Bilt. In de categorie ‘buien’ heeft De Bilt een betrouwbaarheid van ongeveer 78% tot dag drie. In Cabauw is de kans van slagen van de neerslagverwachting amper 70%. Cabauw ligt op een behoorlijke afstand van De Bilt dus het is niet verwonderlijk dat de neerslagverwachting iets minder betrouwbaar is voor deze locatie.

figuur B.3: Slagingspercentages van de neerslagverwachting voor locatie Cabauw.

Figuur B.3 laat zien dat de weermodellen van weerbureau Weeronline grote moeite hebben met het verwachten van buien in Cabauw. Op twee dagen vooruit komt de verwachting slechts in 54% van de gevallen uit. Opvallend is dat de score in De Bilt op 82% uitkomt twee dagen vooruit, dit is beduidend hoger. Ook de dataset van het waterschap heeft meer moeite met het verwachten van neerslag voor de locatie Cabauw dan voor De Bilt. Soms zit Cabauw meer dan 10% lager dan De Bilt. De meteorologen scoren alleen in de categorie ‘buien’ flink lager voor Cabauw.

De neerslagverwachting gemaakt voor de locatie De Bilt is dus vooral in de categorie ‘buien’ minder representatief voor de locatie Cabauw. Zie ook figuur X.1 en X.2 in bijlage X.

Bijlage C: Kans van slagen neerslagverwachting De Meern

De Meern ligt vrij centraal in het waterschapsgebied ten westen van De Bilt. De neerslag wordt gemeten door een regenmeter van het HDSR. De neerslagverwachting voor De Bilt is vergeleken met de metingen van de regenmeter in De Meern. Figuur C.1 laat zien hoe groot de kans is dat de neerslagverwachting voor deze locatie uitkomt. Er wordt vergeleken met de slagingskansen van de neerslagverwachting voor locatie De Bilt. Zie ook hoofdstuk 3.3 Als de slagingskansen goed overeenkomen met die van De Bilt, dan is de neerslagverwachting (gemaakt voor De Bilt) ook representatief voor dit deel van het waterschapsgebied. In figuur C.2 wordt onderscheid gemaakt tussen de categorie ‘regen’ en ‘buien’ in de neerslagverwachting. In figuur C.3 wordt ook onderscheid gemaakt tussen de verschillende weerbureaus.

figuur C.1: Slagingspercentages van de neerslagverwachting voor locatie De Meern.

Het is goed te merken dat De Meern dichtbij De Bilt in de buurt ligt. De kans van slagen van de neerslagverwachting wijkt namelijk maar weinig af van De Bilt.

figuur C.2: Slagingspercentages van de neerslagverwachting voor locatie De Meern.

Als figuur C.2 wordt vergeleken met dezelfde figuur voor De Bilt (zie hoofdstuk 3.3, figuur 3.3) dan blijkt dat de neerslagverwachting drie en vijf dagen vooruit in de categorie ‘regen’ voor De Meern

lagere percentages heeft. De neerslagverwachting voor De Meern scoort echter beter in de categorie ‘buien’ op één en vijf dagen vooruit.

figuur C.3: Slagingspercentages van de neerslagverwachting voor locatie De Meern.

Als er vervolgens wordt gekeken naar de resultaten van de weerbureaus onderling, dan is te zien dat de dataset van het waterschap weer lager scoort dan de modellen van Weeronline, en de meteorologen van dat weerbedrijf. Als er wordt vergeleken met dezelfde figuur voor De Bilt (zie hoofdstuk 3.3, figuur 3.5) dan is te zien dat de weermodellen van weerbureau Weeronline het beste resultaat boeken voor locatie De Meern. In de categorie ‘buien’ heeft de neerslagverwachting voor De Meern een kans van slagen van 85%, terwijl dat percentage in De Bilt op circa 80% ligt. In de categorie regen is weinig verschil in betrouwbaarheid tussen beide locaties. Dat geldt ook voor de neerslagverwachting van de meteorologen van Weeronline, behalve op dag nul. In de categorie ‘buien’ scoren de meteorologen voor De Meern 15% hoger dan voor De Bilt! De verwachting van de dataset van het waterschap scoort over het algemeen iets lager voor Cabauw dan voor De Bilt. Opvallend is dat de kans van slagen in de categorie ‘buien’ in de loop van de tijd alleen maar groter wordt. Dit geeft aan dat de weermodellen van de dataset van het waterschap niet zijn te vertrouwen in de korte termijn als buien worden verwacht.

De neerslagverwachting gemaakt voor de locatie De Bilt is in de categorie ‘regen’ iets minder representatief voor locatie De Meern. Zie ook figuur X.1 en X.2 in bijlage X.

Bijlage D: Kans van slagen neerslagverwachting Driebergen

Driebergen ligt vrij centraal in het waterschapsgebied ten zuidoosten van De Bilt. De neerslag wordt gemeten door een regenmeter van het HDSR. De neerslagverwachting voor De Bilt is vergeleken met de metingen van de regenmeter in Driebergen. Figuur D.1 laat zien hoe groot de kans is dat de neerslagverwachting voor deze locatie uitkomt. Er wordt vergeleken met de slagingskansen van de neerslagverwachting voor locatie De Bilt. Zie ook hoofdstuk 3.3 Als de slagingskansen goed overeenkomen met die van De Bilt, dan is de neerslagverwachting (gemaakt voor De Bilt) ook representatief voor dit deel van het waterschapsgebied. In figuur D.2 wordt onderscheid gemaakt tussen de categorie ‘regen’ en ‘buien’ in de neerslagverwachting. In figuur D.3 wordt ook onderscheid gemaakt tussen de verschillende weerbureaus.

figuur D.1: Slagingspercentages van de neerslagverwachting voor locatie Driebergen.

In figuur D.1 is te zien dat de neerslagverwachting (gemaakt voor De Bilt) op nul tot vier dagen vooruit voor de locatie De Bilt een iets grotere kans van slagen heeft dan voor Driebergen.

figuur D.2: Slagingspercentages van de neerslagverwachting voor locatie Driebergen.

In figuur D.2 waarin de beide categorieën aan het licht komen, scoort De Bilt over de hele periode beter in de categorie ‘buien’. In de categorie ‘regen’ scoort Driebergen op dag drie veel slechter, met een afwijking van 11% met De Bilt.

figuur D.3: Slagingspercentages van de neerslagverwachting voor locatie Driebergen.

De meteorologen van Weeronline scoren volgens figuur D.3 in de categorie ‘buien’ slechter voor Driebergen dan voor De Bilt (zie hoofdstuk 3.3, figuur 3.5). Desalniettemin zijn er bijzonder hoge scores te vinden in de categorie ‘regen’ voor zowel Driebergen als voor De Bilt. Ook de weermodellen van Weeronline komen voor Driebergen met een lager percentage als er buien worden verwacht. In ruim 70% van de gevallen komt deze neerslagverwachting uit. In De Bilt is dit percentage veel hoger, omstreeks 80%. Bij de dataset van het waterschap scoort een neerslagverwachting in beide categorieën slechter voor Driebergen dan voor De Bilt.

De neerslagverwachting voor de locatie De Bilt is in de categorie ‘regen’ iets minder representatief voor de locatie Driebergen. Zie ook figuur X.1 en X.2 in bijlage X.

Bijlage E: Kans van slagen neerslagverwachting Jacobshoeve

Jacobshoeve (bij Langbroek) ligt in het zuidoosten van het waterschapsgebied. De neerslag wordt gemeten door een regenmeter van het HDSR. De neerslagverwachting voor De Bilt is vergeleken met de metingen van de regenmeter in Jacobshoeve. Figuur E.1 laat zien hoe groot de kans is dat de neerslagverwachting voor deze locatie uitkomt. Er wordt vergeleken met de slagingskansen van de neerslagverwachting voor locatie De Bilt. Zie ook hoofdstuk 3.3 Als de slagingskansen goed overeenkomen met die van De Bilt, dan is de neerslagverwachting (gemaakt voor De Bilt) ook representatief voor dit deel van het waterschapsgebied. In figuur E.2 wordt onderscheid gemaakt tussen de categorie ‘regen’ en ‘buien’ in de neerslagverwachting. In figuur E.3 wordt ook onderscheid gemaakt tussen de verschillende weerbureaus.

figuur E.1: Slagingspercentages van de neerslagverwachting voor locatie Jacobshoeve.

Opvallend in figuur E.1 is dat vooral de lange termijn van de neerslagverwachting slecht scoort voor Jacobshoeve vergeleken met De Bilt. Op vier dagen vooruit is de kans dat de verwachting uitkomt voor Jacobshoeve 54%, tegen 64% in De Bilt.

figuur E.2: Slagingspercentages van de neerslagverwachting voor locatie Jacobshoeve.

De percentages nemen flink af in de loop van de tijd. De categorie ‘regen’ is tot dag drie betrouwbaarder, daarna is er weinig verschil tussen de categorieën en zijn beide onbetrouwbaar. Als er

wordt vergeleken met de locatie De Bilt (zie hoofdstuk 3.3, figuur 3.3) dan is te zien dat de neerslagverwachting drie en vier dagen vooruit in de categorie ‘regen’ voor De Bilt een grotere kans van slagen heeft dan voor Jacobshoeve. Op dag drie is de kans van slagen voor De Bilt zelfs 14% hoger. Neerslagverwachtingen in de categorie ‘buien’ hebben ook een lagere kans van slagen voor de locatie Jacobshoeve, met een afwijking van ruim 10% met De Bilt op dag vier en vijf.

figuur E.3: Slagingspercentages van de neerslagverwachting voor locatie Jacobshoeve.

Figuur E.3 laat zien dat de weermodellen van de dataset van het waterschap enorm veel moeite hebben met het verwachten van buien. Zo is de kans van slagen slechts 51% op dag één. De scores in de categorie ‘regen’ komen hoger uit, maar liggen alsnog circa 10% lager dan de scores voor De Bilt. De neerslagverwachtingen van de weermodellen van Weeronline en de meteorologen van Weeronline scoren voor Jacobshoeve niet slechter dan voor De Bilt. Alleen scoren de weermodellen van Weeronline voor De Bilt beter op dag nul in de categorie ‘buien’.

De neerslagverwachting gemaakt voor de locatie De Bilt is dus vooral op langere termijn niet representatief voor de locatie Jacobshoeve. Vooral bij buiensituaties is dit het geval. Dit komt vooral door de lage score van de dataset van het waterschap. Zie ook figuur X.1 en X.2 in bijlage X.

Bijlage F: Kans van slagen neerslagverwachting Boskoop

Boskoop ligt net ten westen van het waterschapsgebied. De neerslag wordt gemeten door een regenmeter van het KNMI. Deze locatie is gebruikt om te onderzoeken wat de slagingspercentages zijn in deze uithoek van het waterschapsgebied. Figuur F.1 laat zien hoe groot de kans is dat de neerslagverwachting voor deze locatie uitkomt. Er wordt vergeleken met de slagingskansen van de neerslagverwachting voor locatie De Bilt. Zie ook hoofdstuk 3.3 Als de slagingskansen goed overeenkomen met die van De Bilt, dan is de neerslagverwachting (gemaakt voor De Bilt) ook representatief voor dit deel van het waterschapsgebied. In figuur F.2 wordt onderscheid gemaakt tussen de categorie ‘regen’ en ‘buien’ in de neerslagverwachting. In figuur F.3 wordt ook onderscheid gemaakt tussen de verschillende weerbureaus.

figuur F.1: Slagingspercentages van de neerslagverwachting voor locatie Boskoop.

Figuur F.1 laat zien dat tot dag drie de neerslagverwachting voor De Bilt beter uitkomt dan voor Boskoop. Frappant is dat de neerslagverwachting op dag drie vooruit sneller zal slagen voor Boskoop dan voor De Bilt. Maar dit is wel duidelijk buiten de betrouwbare termijn.

figuur F.2: Slagingspercentages van de neerslagverwachting voor locatie Boskoop.

Figuur F.2 laat zien dat de betrouwbare termijn van de neerslagverwachting in de categorie ‘regen’ drie dagen vooruit gaat. Deze termijn is nog een dag langer in de categorie ‘buien’, pas op dag vijf

vooruit zakt het percentage tot onder de 70%, al is de categorie ‘regen’ wel betrouwbaarder op de korte termijn. Vergeleken met De Bilt (zie hoofdstuk 3.3, figuur 3.3) is de kans van slagen in de categorie ‘buien’ relatief hoog voor Boskoop op drie dagen vooruit. Op korte termijn is de kans dat de verwachting slaagt voor De Bilt juist groter (zie hoofdstuk 3.3, figuur 3.3) In de categorie ‘regen’ heeft De Bilt over de hele periode een grotere slagingskans.

figuur F.3: Slagingspercentages van de neerslagverwachting voor locatie Boskoop.

Figuur F.3 laat de verschillen zien in betrouwbaarheid tussen de verschillende partijen die voor het waterschap neerslagverwachtingen leveren. De dataset van het waterschap scoort het laagst, en laat een raar verloop zien met in de categorie ‘buien’ een stijgende trend tot en met dag vier vooruit. Op dag één en twee vooruit is de kans dat de verwachting uit de dataset voor De Bilt slaagt groter dan voor Boskoop. De meteorologen van Weeronline scoren in de categorie ‘buien’ veel slechter voor Boskoop dan voor De Bilt. Op dag drie is de kans van slagen 72% voor Boskoop en 92% voor De Bilt. De weermodellen van Weeronline laten ook verschillen zien. Op dag nul in de categorie ‘regen’ is de kans dat de verwachting slaagt circa 60% voor Boskoop. Diezelfde verwachting komt voor De Bilt in 73% van de gevallen uit, dat is een behoorlijk verschil. In de categorie ‘buien’ schommelen de scores voor Boskoop rond 72%. Voor De Bilt ligt dit percentage met 80% veel hoger over de periode dag nul tot dag drie (zie hoofdstuk 3.3, figuur 3.5).

De neerslagverwachting voor de locatie De Bilt is vooral op de korte termijn iets minder representatief voor locatie Boskoop. Zie ook figuur X.1 en X.2 in bijlage X.

Bijlage G: Kans van slagen neerslagverwachting Gouda

Gouda ligt in het uiterste westen van het waterschapsgebied. De neerslag wordt gemeten door een regenmeter van het KNMI. De neerslagverwachting voor De Bilt is vergeleken met de metingen van de regenmeter in Gouda. Figuur G.1 laat zien hoe groot de kans is dat de neerslagverwachting voor deze locatie uitkomt. Er wordt vergeleken met de slagingskansen van de neerslagverwachting voor locatie De Bilt. Zie ook hoofdstuk 3.3 Als de slagingskansen goed overeenkomen met die van De Bilt, dan is de neerslagverwachting (gemaakt voor De Bilt) ook representatief voor dit deel van het waterschapsgebied. In figuur G.2 wordt onderscheid gemaakt tussen de categorie ‘regen’ en ‘buien’ in de neerslagverwachting. In figuur G.3 wordt ook onderscheid gemaakt tussen de verschillende weerbureaus.

figuur G.1: Slagingspercentages van de neerslagverwachting voor locatie Gouda.

Figuur G.1 laat zien dat de verwachting vaker slaagt voor locatie De Bilt dan voor Gouda. Dat is niet vreemd want De Bilt ligt veel verder het binnenland in.

figuur G.2: Slagingspercentages van de neerslagverwachting voor locatie Gouda.

Figuur G.2 laat een enorme spreiding zien in de kans van slagen van de neerslagverwachting tussen de twee categorieën. In de categorie ‘regen’ is de betrouwbare termijn drie dagen. Bij buien in de verwachting liggen de percentages flink lager, 51% op dag drie zelfs. Vergeleken met De Bilt (zie

hoofdstuk 3.3, figuur 3.3) doet Gouda het in de categorie ‘regen’ helemaal niet slecht, alleen dag vier en vijf scoren lager. De categorie ‘buien’ scoort echter veel slechter. In De Bilt komt de verwachting tot drie dagen vooruit in circa 78% van de gevallen uit. In Gouda is dit slechts in ongeveer 62% van de gevallen zo. Dit heeft temaken met de westelijke ligging van de locatie Gouda. Buien vanaf zee bereiken (in het najaar) Gouda makkelijker dan De Bilt. De verwachting met buien voor De Bilt komt daardoor vaak niet uit voor Gouda.

figuur G.3: Slagingspercentages van de neerslagverwachting voor locatie Gouda.

In figuur G.3 is een enorme spreiding te zien tussen de verschillende weerbureaus. Ook tussen de categorieën onderling is weer een groot verschil. De meteorologen van Weeronline scoren goed in de categorie ‘regen’, bij de categorie ‘buien’ doen ze het op dag nul zelfs beter voor Gouda dan voor De Bilt. De weermodellen van Weeronline hebben in de categorie ‘regen’ op dag nul een lagere kans van slagen dan op dag één en twee vooruit. Opvallend is de lage score van de weermodellen in de categorie ‘buien’. Op dag nul is de kans van slagen voor Gouda slechts 55%. Als we vergelijken met De Bilt (zie hoofdstuk 3.3, figuur 3.5) dan is de kans van slagen van de neerslagverwachting ruim 80% op dag nul. Dit is een enorm verschil, de weermodellen hebben moeite met buiensituaties, zeker voor een locatie als Gouda. Gouda zou daarom een speciale neerslagverwachting moeten krijgen van Weeronline, want het is zeker niet representatief voor De Bilt. Bij de verwachting van de dataset van het waterschap is de kans van slagen voor Gouda in de categorie ‘buien’ nog lager dan voor De Bilt. Op dag één en twee is de kans dat de verwachting niet uitkomt, nog groter dan dat de verwachting wel uitkomt! In de categorie ‘regen’ komt Gouda een stuk dichterbij De Bilt.

De neerslagverwachting voor de locatie De Bilt is dus niet representatief voor de locatie Gouda als er buien op het programma staan. Bij een regengebied in de verwachting is De Bilt wat representatiever. Zie ook figuur X.1 en X.2 in bijlage X.

Bijlage H: Kans van slagen neerslagverwachting Groot-Ammers

Groot-Ammers ligt ten zuidwesten van het waterschapsgebied. De neerslag wordt gemeten door een regenmeter van het KNMI. Deze locatie is gebruikt om te onderzoeken wat de slagingspercentages zijn in deze uithoek van het waterschapsgebied. De neerslagverwachting voor De Bilt is vergeleken met de metingen van de regenmeter in Groot-Ammers. Figuur H.1 laat zien hoe groot de kans is dat de neerslagverwachting voor deze locatie uitkomt. Er wordt vergeleken met de slagingskansen van de neerslagverwachting voor locatie De Bilt. Zie ook hoofdstuk 3.3 Als de slagingskansen goed overeenkomen met die van De Bilt, dan is de neerslagverwachting (gemaakt voor De Bilt) ook representatief voor dit deel van het waterschapsgebied. In figuur H.2 wordt onderscheid gemaakt tussen de categorie ‘regen’ en ‘buien’ in de neerslagverwachting. In figuur H.3 wordt ook onderscheid gemaakt tussen de verschillende weerbureaus.

figuur H.1: Slagingspercentages van de neerslagverwachting voor locatie Groot-Ammers.

De neerslagverwachting voor De Bilt is volgens figuur H.1 ook redelijk representatief voor Groot-Ammers. Op de korte termijn scoort De Bilt wat beter en op de lange termijn Groot-Ammers.

figuur H.2: Slagingspercentages van de neerslagverwachting voor locatie Groot-Ammers.

In figuur H.2 is te zien dat beide categorieën minder van elkaar afwijken dan op andere locaties. Voor beide categorieën is de betrouwbare termijn maximaal drie dagen. Als er wordt vergeleken met De

Bilt, dan scoort Groot-Ammer iets slechter (behalve dag drie) in beide categorieën (zie hoofdstuk 3.3, figuur 3.3).

figuur H.3: Slagingspercentages van de neerslagverwachting voor locatie Groot-Ammer.

In figuur H.3 valt op dat de meteorologen van Weeronline het in dag nul erg goed doen, met een kans van slagen van 96% in de categorie ‘regen’. Voor De Bilt is de kans van slagen op dag één en twee nog wat hoger. Bij buien in de verwachting scoren ze op dag één en twee erg goed. De weermodellen van Weeronline scoren in de categorie ‘buien’ slechter met 74% kans van slagen tegenover een kans van slagen van 80% voor De Bilt tot dag drie. De dataset van het waterschap scoort behalve voor dag drie slechter dan voor De Bilt, zeker in de categorie ‘buien’. (zie hoofdstuk 3.3, figuur 3.5).

Al met al is de neerslagverwachting voor De Bilt is niet zo representatief voor Groot-Ammer tijdens buiensituaties. Zie ook figuur X.1 en X.2 in bijlage X.

Bijlage I: Kans van slagen neerslagverwachting Zegveld

Zegveld ligt in het uiterste noordwesten van het waterschapsgebied. De neerslag wordt op deze locatie nogmaals gemeten door een regenmeter van het KNMI op een andere plek dan de regenmeter van het HDSR. De neerslagverwachting voor De Bilt is vergeleken met de metingen van de regenmeter in Zegveld. Figuur I.1 laat zien hoe groot de kans is dat de neerslagverwachting voor deze locatie uitkomt. Er wordt vergeleken met de slagingskansen van de neerslagverwachting voor locatie De Bilt. Zie ook hoofdstuk 3.3 Als de slagingskansen goed overeenkomen met die van De Bilt, dan is de neerslagverwachting (gemaakt voor De Bilt) ook representatief voor dit deel van het waterschapsgebied. In figuur I.2 wordt onderscheid gemaakt tussen de categorie ‘regen’ en ‘buien’ in de neerslagverwachting. In figuur I.3 wordt ook onderscheid gemaakt tussen de verschillende weerbureaus.

figuur I.1: Slagingspercentages van de neerslagverwachting voor locatie Zegveld.

De verwachting (gemaakt voor De Bilt) wijkt voor Zegveld iets af tot drie dagen vooruit.

figuur I.2: Slagingspercentages van de neerslagverwachting voor locatie Zegveld.

In figuur I.2 is te zien dat tot dag vier vooruit de kans van slagen van de neerslagverwachting in de categorie ‘regen’ groter is dan in de categorie ‘buien’. Als er wordt vergeleken met dezelfde figuur voor De Bilt (zie hoofdstuk 3.3, figuur 3.3) dan is te zien dat de kans van slagen bij een regengebied

relatief klein is voor Zegveld vergeleken met De Bilt. Zo komt De Bilt tot dag drie vooruit niet lager uit dan 80%. Op dag vier is de laagste score 55% kans van slagen. Zegveld haalt de 80% kans van slagen überhaupt niet. Bij buien in de verwachtingen is de kans van slagen voor De Bilt groter, behalve drie dagen vooruit.

figuur I.3: Slagingspercentages van de neerslagverwachting voor locatie Zegveld.

In figuur I.3 valt direct op dat de weermodellen van de dataset van het waterschap relatief laag scoren. Opvallend is dat op dag één de score in de categorie ‘buien’ hoger is dan in de categorie ‘regen’. Voor De Bilt scoort de categorie ‘regen’ dan ook beter dan voor Zegveld. De categorie ‘buien’ komt overeen met De Bilt. De weermodellen van Weeronline scoren op dag nul laag maar kruipen daarna omhoog tot ongeveer 80%. De Bilt scoort vooral in de categorie ‘buien’ hoger, zeker op dag nul met 81% kans van slagen tegenover 67% kans van slagen voor Zegveld. De meteorologen scoren 88% op dag één en twee, op dag nul scoort de categorie ‘buien’ echter een stuk lager. Voor De Bilt zijn de kansen van slagen wat hoger, vooral in de categorie ‘regen’ (zie hoofdstuk 3.3, figuur 3.5).

De neerslagverwachting gemaakt voor de locatie De Bilt is in grote lijnen representatief voor deze locatie in Zegveld. Zie ook figuur X.1 en X.2 in bijlage X.

Bijlage J: Kans van slagen neerslagverwachting Benschop

Benschop ligt in het zuidoosten van het waterschapsgebied. De neerslag wordt op deze locatie gemeten door een regenmeter van het KNMI. De neerslagverwachting voor De Bilt is vergeleken met de metingen van de regenmeter in Benschop. Figuur J.1 laat zien hoe groot de kans is dat de neerslagverwachting voor deze locatie uitkomt. Er wordt vergeleken met de slagingskansen van de neerslagverwachting voor locatie De Bilt. Zie ook hoofdstuk 3.3 Als de slagingskansen goed overeenkomen met die van De Bilt, dan is de neerslagverwachting (gemaakt voor De Bilt) ook representatief voor dit deel van het waterschapsgebied. In figuur J.2 wordt onderscheid gemaakt tussen de categorie ‘regen’ en ‘buien’ in de neerslagverwachting. In figuur J.3 wordt ook onderscheid gemaakt tussen de verschillende weerbureaus.

figuur J.1: Slagingspercentages van de neerslagverwachting voor locatie Benschop.

Benschop heeft een lagere kans van slagen dan De Bilt, vooral op de korte termijn, zie figuur J.1.

figuur J.2: Slagingspercentages van de neerslagverwachting voor locatie Benschop.

Figuur J.2 laat zien dat de betrouwbare termijn voor de neerslagverwachting drie dagen vooruit is in de categorie ‘regen’ tegen twee dagen vooruit in de categorie ‘buien’. Als wordt vergeleken met De Bilt (zie hoofdstuk 3.3, figuur 3.3) dan scoort de neerslagverwachting in de categorie ‘regen’ veel

beter voor De Bilt tot en met dag drie, daarna dan zijn de scores voor Benschop hoger. Tijdens een verwachting met buien is de kans van slagen groter voor De Bilt, behalve op dag drie.

figuur J.3: Slagingspercentages van de neerslagverwachting voor locatie Benschop.

Als figuur J.3 wordt vergeleken met dezelfde figuur voor De Bilt (zie hoofdstuk 3.3, figuur 3.5) dan is te zien dat de verwachting van de meteorologen van Weeronline minder vaak uitkomt voor Benschop dan voor De Bilt, vooral op dag één en twee vooruit. De weermodellen scoren ook flink lager voor Benschop, vooral in de categorie ‘buien’. De kans van slagen is ongeveer 70% voor Benschop tegen 80% voor De Bilt, dat scheelt dus nogal. De verwachting van de dataset van het waterschap scoort ook iets minder goed voor Benschop in vergelijking tot De Bilt.

De neerslagverwachting voor locatie De Bilt is over het algemeen redelijk representatief voor Benschop. De percentages liggen wel iets lager maar uitschieters komen niet voor. Zie ook figuur X.1 en X.2 in bijlage X. Benschop krijgt nog net de kleur groen, dat betekent dat op een enkele dag vooruit de afwijking met De Bilt in figuur J.2 meer dan 10% bedraagt.

Bijlage K: Kans van slagen neerslagverwachting Vleuten

Vleuten ligt vrij centraal in het waterschapsgebied ten westen van De Bilt. De neerslag wordt op deze locatie gemeten door een regenmeter van het KNMI. De neerslagverwachting voor De Bilt is vergeleken met de metingen van de regenmeter in Vleuten. Figuur K.1 laat zien hoe groot de kans is dat de neerslagverwachting voor deze locatie uitkomt. Er wordt vergeleken met de slagingskansen van de neerslagverwachting voor locatie De Bilt. Zie ook hoofdstuk 3.3 Als de slagingskansen goed overeenkomen met die van De Bilt, dan is de neerslagverwachting (gemaakt voor De Bilt) ook representatief voor dit deel van het waterschapsgebied. In figuur K.2 wordt onderscheid gemaakt tussen de categorie ‘regen’ en ‘buien’ in de neerslagverwachting. In figuur K.3 wordt ook onderscheid gemaakt tussen de verschillende weerbureaus.

figuur K.1: Slagingspercentages van de neerslagverwachting voor locatie Vleuten.

Figuur K.1 laat zien dat de neerslagverwachtingen van de verschillende weerbureaus op dag nul en drie gemiddeld vaker uitkomen voor Vleuten dan voor De Bilt. Op dag één en twee is de score voor De Bilt weer iets hoger, ook na dag drie blijft het stuivertje wisselen.

figuur K.2: Slagingspercentages van de neerslagverwachting voor locatie Vleuten.

Figuur K.2 laat een opmerkelijk beeld zien. Op dag nul is de kans dat een neerslagverwachting met buien uitkomt, groter dan een verwachting met een regengebied. De betrouwbaarheid van een

verwachting met buien neemt echter snel af vanaf dag één vooruit, terwijl een verwachting met een regegebied tot en met dag drie vooruit betrouwbaar is. Als wordt gekeken naar dezelfde figuur voor De Bilt (zie hoofdstuk 3.3, figuur 3.3) dan komt de categorie ‘regen’ redelijk overeen. Als er buien worden verwacht, is de kans van slagen voor Vleuten groter op dag nul en drie in vergelijking tot De Bilt.

figuur K.3: Slagingspercentages van de neerslagverwachting voor locatie Vleuten.

In figuur K.3 valt direct op dag bij de dataset van het waterschap de categorie ‘buien’ beter scoort op de lange termijn dan op dag één vooruit. Dit omgekeerde beeld suggereert dat er duidelijk iets niet goed gaat bij de weermodellen van het weerbureau. Voor locatie De Bilt is een zelfde stijging in kans van slagen te zien richting de lange termijn, maar op dag één en twee scoort De Bilt met ruim 60% kans van slagen veel beter (zie hoofdstuk 3.3, figuur 3.5). De categorie ‘regen’ laat ook een stijging zien in kans van slagen, na dag drie vooruit neemt de betrouwbaarheid van de verwachting af. Dit komt overeen met De Bilt. Verder is opvallend dat de meteorologen van Weeronline in de categorie ‘buien’ beter scoren voor Vleuten dan voor De Bilt, met respectievelijk een kans van slagen van 87% en 70%. De categorie ‘regen’ scoort juist voor Vleuten slechter. De weermodellen van Weeronline scoren op dag één in de categorie ‘regen’ beter voor Vleuten dan voor De Bilt, maar de categorie ‘buien’ laat juist een omgekeerd beeld zien.

De neerslagverwachting voor locatie De Bilt is in de categorie ‘buien’ iets minder representatief voor Vleuten. Zie ook figuur X.1 en X.2 in bijlage X.

Bijlage L: Kans van slagen neerslagverwachting Loenen aan de Vecht

Loenen aan de Vecht ligt ten noorden van het waterschapsgebied. De neerslag wordt op deze locatie gemeten door een regenmeter van het KNMI. Deze locatie is gebruikt om te onderzoeken wat de slagingspercentages zijn in deze uithoek van het waterschapsgebied. De neerslagverwachting voor De Bilt is vergeleken met de metingen van de regenmeter in Loenen aan de Vecht. Figuur L.1 laat zien hoe groot de kans is dat de neerslagverwachting voor deze locatie uitkomt. Er wordt vergeleken met de slagingskansen van de neerslagverwachting voor locatie De Bilt. Zie ook hoofdstuk 3.3 Als de slagingskansen goed overeenkomen met die van De Bilt, dan is de neerslagverwachting (gemaakt voor De Bilt) ook representatief voor dit deel van het waterschapsgebied. In figuur L.2 wordt onderscheid gemaakt tussen de categorie ‘regen’ en ‘buien’ in de neerslagverwachting. In figuur L.3 wordt ook onderscheid gemaakt tussen de verschillende weerbureaus.

figuur L.1: Slagingspercentages van de neerslagverwachting voor locatie Loenen aan de Vecht.

De neerslagverwachtingen hebben een lagere kans van slagen voor Loenen aan de Vecht dan voor De Bilt tot dag drie. Op dag nul is het verschil maar liefst 8%, dat is niet verwonderlijk want Loenen aan de Vecht ligt hemelsbreed een kleine 20 km van De Bilt vandaan. Verder naar het noorden is de neerslagverwachting dus niet meer representatief, mogelijk door meer invloeden van het IJsselmeer.

figuur L.2: Slagingspercentages van de neerslagverwachting voor locatie Loenen aan de Vecht.

In Figuur L.2 valt op dat dag nul een laag percentage heeft, de kans van slagen voor De Bilt is veel groter. Daarna stijgt het percentage in de categorie ‘regen’ nog wat. Vergeleken met De Bilt scoort de categorie ‘regen’ op dag nul, één en twee slechter voor Loenen aan de Vecht dan voor De Bilt. De categorie ‘buien’ scoort alleen op dag drie beter voor Loenen aan de Vecht.

figuur L.3: Slagingspercentages van de neerslagverwachting voor locatie Loenen aan de Vecht.

Figuur L.3 laat zien de kans van slagen van de neerslagverwachtingen van de verschillende instanties. Opvallend is dat de kans van slagen flink afneemt in de loop van de tijd bij de verwachting van de weermodellen van Weeronline, in de categorie ‘buien’. Op dag twee vooruit is de kans van slagen slechts 62%. Voor De Bilt is de kans van slagen veel groter met 82%. Bij regensituaties scoren de modellen van Weeronline op dag nul slechter voor Loenen aan de Vecht dan voor De Bilt, met een kans van slagen van respectievelijk 56% en 72%. De verwachting van de dataset van het waterschap laat alleen op dag twee een slechtere score zien voor Loenen aan de Vecht in de categorie ‘regen’, op de andere dagen is de kans van slagen voor De Bilt kleiner en dat is toch wel apart. In de categorie ‘buien’ scoort De Bilt wel beter behalve dag drie (zie hoofdstuk 3.3, figuur 3.5). De neerslagverwachting van de meteorologen heeft een iets lagere kans van slagen voor Loenen aan de Vecht dan voor De Bilt.

In grote lijnen is de neerslagverwachting gemaakt voor locatie De Bilt niet zo representatief voor Loenen aan de Vecht, vermoedelijk door de noordelijke ligging van de locatie. Zie ook figuur X.1 en X.2 in bijlage X.

Bijlage M: Kans van slagen neerslagverwachting Culemborg

Culemborg ligt ten zuiden van het waterschapsgebied. De neerslag wordt op deze locatie gemeten door een regenmeter van het KNMI. Deze locatie is gebruikt om te onderzoeken wat de slagingspercentages zijn in deze uithoek van het waterschapsgebied. De neerslagverwachting voor De Bilt is vergeleken met de metingen van de regenmeter in Culemborg. Figuur M.1 laat zien hoe groot de kans is dat de neerslagverwachting voor deze locatie uitkomt. Er wordt vergeleken met de slagingskansen van de neerslagverwachting voor locatie De Bilt. Zie ook hoofdstuk 3.3 Als de slagingskansen goed overeenkomen met die van De Bilt, dan is de neerslagverwachting (gemaakt voor De Bilt) ook representatief voor dit deel van het waterschapsgebied. In figuur M.2 wordt onderscheid gemaakt tussen de categorie ‘regen’ en ‘buien’ in de neerslagverwachting. In figuur M.3 wordt ook onderscheid gemaakt tussen de verschillende weerbureaus.

figuur M.1: Slagingspercentages van de neerslagverwachting voor locatie Culemborg.

Figuur M.1 laat zien dat op dag nul de neerslagverwachting vaker uitkomt in De Bilt dan in Culemborg. Dag drie vooruit scoort Culemborg juist beter. Kijken we echter naar de korte (dus belangrijke) termijn, dan gaat de voorkeur naar De Bilt.

In figuur M.2 valt direct de enorme spreiding op tussen de categorie ‘regen’ en ‘buien’. De betrouwbare termijn van de neerslagverwachting heeft in de categorie ‘regen’ een lengte van maar liefst drie dagen. Zelfs op dag drie vooruit is de kans van slagen 80%. Als er buien worden verwacht, dan is de kans dat dit uitkomt voor Culemborg slechts 60%. De betrouwbare termijn van een buienverwachting is minder dan één dag. Op dag nul en één vooruit scoort De Bilt beter in de categorie ‘regen’ (zie hoofdstuk 3.3, figuur 3.3). Verder komen de percentages overeen. In de categorie ‘buien’ scoort De Bilt over de hele verwachtingstermijn veel beter.

figuur M.2: Slagingspercentages van de neerslagverwachting voor locatie Culemborg.

figuur M.3: Slagingspercentages van de neerslagverwachting voor locatie Culemborg.

Figuur M.3 laat toont dat de meteorologen van Weeronline het met de neerslagverwachting net als De Bilt ook voor Culemborg vaak bij het rechte eind hebben. De weermodellen van Weeronline doen het slechter voor de regio Culemborg. Is de kans van slagen in beide categorieën voor De Bilt circa 80%, Culemborg moet het op dag nul doen met 65% kans van slagen. Daarna stijgt dit percentage in de categorie ‘regen’ naar ruim 80%. Bij de dataset van het waterschap komt de kans van slagen in de categorie ‘regen’ voor Culemborg hoger uit dan voor De Bilt op dag drie en vier. De categorie ‘buien’ komt slechter uit voor Culemborg dan voor De Bilt (zie hoofdstuk 3.3, figuur 3.5).

De neerslagverwachting gebaseerd op De Bilt is bij buien in de verwachting niet representatief voor Culemborg. Zie ook figuur X.1 en X.2 in bijlage X.

Bijlage N: Kans van slagen neerslagverwachting De Bilt

De Bilt ligt in het noordelijke deel van het waterschapsgebied. De neerslag wordt op deze locatie gemeten door een regenmeter van het KNMI. Dit is op een andere locatie in De Bilt dan de regenmeter van het AWS op het meetterrein van het KNMI. De neerslagverwachting voor De Bilt is vergeleken met de metingen van de regenmeter in De Bilt. Figuur N.1 laat zien hoe groot de kans is dat de neerslagverwachting voor deze locatie uitkomt. Er wordt vergeleken met de slagingskansen van de neerslagverwachting voor locatie De Bilt. Zie ook hoofdstuk 3.3 Als de slagingskansen goed overeenkomen met die van De Bilt, dan is de neerslagverwachting (gemaakt voor De Bilt) ook representatief voor dit deel van het waterschapsgebied. In figuur N.2 wordt onderscheid gemaakt tussen de categorie ‘regen’ en ‘buien’ in de neerslagverwachting. In figuur N.3 wordt ook onderscheid gemaakt tussen de verschillende weerbureaus.

figuur N.1: Slagingspercentages van de neerslagverwachting voor locatie De Bilt.

Figuur N.1 laat de kans van slagen zien van de neerslagverwachting voor de locatie waar het AWS staat opgesteld (meetterrein bij het KNMI) en voor de locatie iets verderop in De Bilt waar de losse regenmeter staat opgesteld. De percentages voor de locatie waar het AWS staat opgesteld bij het KNMI (rode lijn) worden in elke bijlage getoond, om de andere locaties met De Bilt te vergelijken. Als figuur N.1 in deze bijlage wordt bekeken, is te zien dat de beide slagingspercentages dicht bij elkaar liggen met de scores. Dat beide locaties niet 100% overeenkomen, is goed mogelijk doordat beide regenmeters niet goed gekalibreerd zijn met elkaar.

figuur N.2: Slagingspercentages van de neerslagverwachting voor locatie De Bilt.

Er zit een grote spreiding tussen de categorie ‘regen’ en ‘buien’, die later in de periode afneemt. Figuur N.2 laat zien dat de ‘dip’ ontbreekt op dag drie die wel is te zien bij het automatische weerstation op het KNMI terrein in de categorie ‘buien’. Dit kan zoals al is gezegd te maken hebben met het niet goed kalibreren van de verschillende regenmeters.

figuur N.3: Slagingspercentages van de neerslagverwachting voor locatie De Bilt.

Er zijn uiteraard weinig verschillen in kans van slagen tussen de beide locaties in De Bilt. Het enige wat opvalt is dat de weermodellen van Weeronline in de categorie ‘buien’ een laag percentage kans van slagen laten zien op dag twee met 68%. Voor de locatie iets verderop op het KNMI meetterrein is deze kans 82% (zie hoofdstuk 3.3, figuur 3.5). Het zou kunnen dat er toevallig een paar stevige buien alleen over de regenmeter trokken en niet over het weerstation. Dat kan tot verschillen leiden. Ook een verschil is dag drie in de categorie ‘buien’ bij de dataset van het waterschap. De regenmeter locatie heeft een kans van slagen die ruim 10% hoger is dan voor de locatie van het weerstation op het KNMI terrein.

Deze locatie is representatief voor de andere locatie in De Bilt, toch blijven kleine verschillen altijd voorkomen, dit kan meerdere oorzaken hebben. Zie ook figuur X.1 en X.2 in bijlage X.

Bijlage O: Kans van slagen neerslagverwachting Laren

Laren ligt ten noorden van het waterschapsgebied. De neerslag wordt op deze locatie gemeten door een regenmeter van het KNMI. Deze locatie is gebruikt om te onderzoeken wat de slagingspercentages zijn in deze uithoek van het waterschapsgebied. De neerslagverwachting voor De Bilt is vergeleken met de metingen van de regenmeter in Laren. Figuur O.1 laat zien hoe groot de kans is dat de neerslagverwachting voor deze locatie uitkomt. Er wordt vergeleken met de slagingskansen van de neerslagverwachting voor locatie De Bilt. Zie ook hoofdstuk 3.3 Als de slagingskansen goed overeenkomen met die van De Bilt, dan is de neerslagverwachting (gemaakt voor De Bilt) ook representatief voor dit deel van het waterschapsgebied. In figuur O.2 wordt onderscheid gemaakt tussen de categorie ‘regen’ en ‘buien’ in de neerslagverwachting. In figuur O.3 wordt ook onderscheid gemaakt tussen de verschillende weerbureaus.

figuur O.1: Slagingspercentages van de neerslagverwachting voor locatie Laren.

De neerslagverwachtingen hebben een lagere kans van slagen voor Laren dan voor De Bilt, behalve op dag drie. Op dag nul is het verschil maar liefst 10%, dat is niet verwonderlijk want Laren ligt hemelsbreed ruim 20 km van De Bilt vandaan. Verder naar het noorden is de neerslagverwachting dus niet meer representatief, mogelijk door meer invloeden van het IJsselmeer.

figuur O.2: Slagingspercentages van de neerslagverwachting voor locatie Laren.

Figuur O.2 duidt de verschillen aan tussen beide categorieën. Vooral op dag vier vooruit is de kans van slagen van de neerslagverwachting in de categorie ‘regen’ behoorlijk afgenomen. Vergeleken met de kans van slagen voor De Bilt (zie hoofdstuk 3.3, figuur 3.3) scoort de neerslagverwachting voor beide categorieën op de korte termijn, slechter voor Laren dan voor De Bilt.

figuur O.3: Slagingspercentages van de neerslagverwachting voor locatie Laren.

Opvallend in figuur O.3 is dat de kans van slagen flink afneemt in de loop van de tijd bij de verwachting van de weermodellen van Weeronline, in de categorie ‘buien’. Op dag twee vooruit is de kans van slagen slechts 61% voor Laren, tegen 82% voor De Bilt (zie hoofdstuk 3.3, figuur 3.5). Bij regensituaties scoren de modellen van Weeronline op dag nul slechter voor Laren dan voor De Bilt, met een kans van slagen van respectievelijk 64% en 72%. De verwachting van de dataset van het waterschap scoort voor Laren slechter dan voor De Bilt, met uitzondering van drie dagen vooruit. Met name de categorie ‘buien’ scoort slecht voor Laren met amper 50% kans van slagen. Tot slot komt ook de verwachting van de meteorologen voor Laren minder vaak uit dan voor De Bilt.

In grote lijnen is de neerslagverwachting gemaakt voor locatie De Bilt vooral in de categorie ‘buien’ niet representatief voor Laren, vermoedelijk door de noordelijke ligging van de locatie. Zie ook figuur X.1 en X.2 in bijlage X.

Bijlage P: Kans van slagen neerslagverwachting Soest

Soest ligt ten noordoosten van het waterschapsgebied. De neerslag wordt op deze locatie gemeten door een regenmeter van het KNMI. Deze locatie is gebruikt om te onderzoeken wat de slagingspercentages zijn in deze uithoek van het waterschapsgebied. De neerslagverwachting voor De Bilt is vergeleken met de metingen van de regenmeter in Soest. Figuur P.1 laat zien hoe groot de kans is dat de neerslagverwachting voor deze locatie uitkomt. Er wordt vergeleken met de slagingskansen van de neerslagverwachting voor locatie De Bilt. Zie ook hoofdstuk 3.3 Als de slagingskansen goed overeenkomen met die van De Bilt, dan is de neerslagverwachting (gemaakt voor De Bilt) ook representatief voor dit deel van het waterschapsgebied. In figuur P.2 wordt onderscheid gemaakt tussen de categorie ‘regen’ en ‘buien’ in de neerslagverwachting. In figuur P.3 wordt ook onderscheid gemaakt tussen de verschillende weerbureaus.

figuur P.1: Slagingspercentages van de neerslagverwachting voor locatie Soest.

De verwachting komt voor Soest bijna net zo vaak uit als voor De Bilt, grote afwijkingen komen niet voor.

figuur P.2: Slagingspercentages van de neerslagverwachting voor locatie Soest.

Figuur P.2 duidt de verschillen aan tussen beide categorieën. De verschillen tussen beide categorieën zijn maar klein. Vergeleken met de kans van slagen voor De Bilt (zie hoofdstuk 3.3, figuur 3.3) scoort

de neerslagverwachting iets slechter voor Soest. Vanaf dag vier scoort de neerslagverwachting in de categorie ‘regen’ juist beter voor Soest.

figuur P.3: Slagingspercentages van de neerslagverwachting voor locatie Soest.

Als figuur P.3 wordt vergeleken met de figuur voor De Bilt (zie hoofdstuk 3.3, figuur 3.5) dan is te zien de meteorologen van Weeronline beter scoren voor De Bilt dan voor Soest. De weermodellen van Weeronline laten geen grote verschillen zien, alleen de categorie ‘buien’ scoort voor De Bilt veel beter met 68% kans van slagen voor Soest en 82% kans van slagen voor De Bilt. Bij de dataset van het waterschap is de korte termijn betrouwbaarder voor De Bilt dan voor Soest.

De neerslagverwachting gemaakt voor locatie De Bilt komt over het algemeen goed uit voor Soest en is dus representatief. Zie ook figuur X.1 en X.2 in bijlage X.

Bijlage Q: Kans van slagen neerslagverwachting Wijk bij Duurstede

Wijk bij Duurstede ligt in het uiterste zuiden van het waterschapsgebied. De neerslag wordt op deze locatie gemeten door een regenmeter van het KNMI. De neerslagverwachting voor De Bilt is vergeleken met de metingen van de regenmeter in Wijk bij Duurstede. Figuur Q.1 laat zien hoe groot de kans is dat de neerslagverwachting voor deze locatie uitkomt. Er wordt vergeleken met de slagingskansen van de neerslagverwachting voor locatie De Bilt. Zie ook hoofdstuk 3.3 Als de slagingskansen goed overeenkomen met die van De Bilt, dan is de neerslagverwachting (gemaakt voor De Bilt) ook representatief voor dit deel van het waterschapsgebied. In figuur Q.2 wordt onderscheid gemaakt tussen de categorie ‘regen’ en ‘buien’ in de neerslagverwachting. In figuur Q.3 wordt ook onderscheid gemaakt tussen de verschillende weerbureaus.

figuur Q.1: Slagingspercentages van de neerslagverwachting voor locatie Wijk bij Duurstede.

Figuur Q.1 laat zien dat over het algemeen de neerslagverwachtingen vaker uitkomen voor De Bilt dan voor Wijk bij Duurstede, vooral op de korte termijn. Dat is niet verwonderlijk want Wijk bij Duurstede ligt veel zuidelijker in het gebied.

figuur Q.2: Slagingspercentages van de neerslagverwachting voor locatie Wijk bij Duurstede.

In figuur Q.2 valt direct de enorme spreiding op tussen de categorie ‘regen’ en ‘buien’. De betrouwbare termijn van de neerslagverwachting heeft in de categorie ‘regen’ een lengte van twee

dagen. De betrouwbare termijn van een verwachting met buien is echter nog geringer, vanaf dag één daalt de betrouwbaarheid al tot onder de 70% kans van slagen. Voor De Bilt komt de kans van slagen pas op dag drie onder de 70% uit (zie hoofdstuk 3.3, figuur 3.3). In de categorie ‘regen’ is er echter niet zo’n groot verschil, maar ook in deze categorie scoort De Bilt iets beter.

figuur Q.3: Slagingspercentages van de neerslagverwachting voor locatie Wijk bij Duurstede.

Opvallend aan figuur Q.3 is dat de meteorologen van Weeronline in de categorie ‘regen’ uitermate goed scoren, met op dag nul een kans van slagen van maar liefst 97%. Dit staat in schril contrast met de categorie ‘buien’, de kans op slagen is in deze categorie niet groter dan 70%. De Bilt scoort in de categorie ‘regen’ iets slechter, maar in de categorie ‘buien’ niet. De weermodellen van Weeronline scoren met de neerslagverwachting voor de Bilt over het algemeen wat beter dan voor Wijk bij Duurstede. De dataset van het waterschap laat een opvallend lage score zien op dag twee vooruit in de categorie ‘buien’. De 40% kans van slagen wordt maar net overschreden, dat is onacceptabel. De categorie ‘regen’ doet het juist goed met scores van ruim 70% op dag twee en drie vooruit. Dat is iets lager dan De Bilt, waar de kans van slagen ongeveer 75% is deze dagen (zie hoofdstuk 3.3, figuur 3.5). Terwijl het verschil tussen De Bilt en Wijk bij Duurstede in de categorie ‘buien’ op dag 2 maar liefst 20% bedraagt, is de kans van slagen op dag vijf voor Wijk bij Duurstede groter dan voor De Bilt met respectievelijk een kans van slagen van 74 en 70%! Het is ronduit opmerkelijk dat de percentages alleen maar stijgen in de loop van de tijd. Ook in de categorie ‘regen’ scoort Wijk bij Duurstede beter dan voor De Bilt in de lange termijn.

De neerslagverwachting gemaakt voor De Bilt is niet zo representatief voor Wijk bij Duurstede als er buien in de verwachting zitten. Bij een neerslagverwachting met een regengebied komen de kansen van slagen wel goed overeen. Zie ook figuur X.1 en X.2 in bijlage X.

Bijlage R: Kans van slagen neerslagverwachting Doorn

Doorn ligt in het oosten van het waterschapsgebied. De neerslag wordt op deze locatie gemeten door een regenmeter van het KNMI. De neerslagverwachting voor De Bilt is vergeleken met de metingen van de regenmeter in Doorn. Figuur R.1 laat zien hoe groot de kans is dat de neerslagverwachting voor deze locatie uitkomt. Er wordt vergeleken met de slagingskansen van de neerslagverwachting voor locatie De Bilt. Zie ook hoofdstuk 3.3 Als de slagingskansen goed overeenkomen met die van De Bilt, dan is de neerslagverwachting (gemaakt voor De Bilt) ook representatief voor dit deel van het waterschapsgebied. In figuur R.2 wordt onderscheid gemaakt tussen de categorie ‘regen’ en ‘buien’ in de neerslagverwachting. In figuur R.3 wordt ook onderscheid gemaakt tussen de verschillende weerbureaus.

figuur R.1: Slagingspercentages van de neerslagverwachting voor locatie Doorn.

Figuur R.1 laat zien dat de neerslagverwachtingen veel betrouwbaarder zijn voor De Bilt dan voor Doorn. Op dag twee vooruit bedraagt het verschil tussen beide locaties bijna 15%. Wel neemt de betrouwbaarheid in De Bilt vanaf dag drie flink af, terwijl Doorn op dag vier pas sneller begint te dalen.

figuur R.2: Slagingspercentages van de neerslagverwachting voor locatie Doorn.

In figuur R.2 valt direct de enorme spreiding op tussen de categorie ‘regen’ en ‘buien’. De betrouwbare termijn van de neerslagverwachting heeft in de categorie ‘regen’ een lengte van maar liefst drie dagen. De betrouwbare termijn van een verwachting met buien is echter veel geringer, het percentage van 70% wordt op geen een dag gehaald. Sterker nog, vanaf twee dagen vooruit is de kans van slagen lager dan 60%, maar op dag vijf is de kans van slagen toch weer 68%. Voor De Bilt komt de kans van slagen pas op drie onder de 70% uit (zie hoofdstuk 3.3, figuur 3.3) maar ook hier stijgt het percentage weer naar ruim 70%. In de categorie ‘regen’ scoort Doorn in de korte termijn iets minder hoog.

figuur R.3: Slagingspercentages van de neerslagverwachting voor locatie Doorn.

Opvallend aan figuur R.3 is dat de meteorologen van Weeronline in de categorie ‘buien’ opvallend laag scoren voor Doorn met een percentage van amper 60% op dag nul tegenover een kans van slagen van 70% voor De Bilt. De weermodellen van Weeronline scoren voor de Bilt in de categorie ‘buien’ beter dan voor Doorn, de percentages liggen maar liefst 15% hoger voor De Bilt gemiddeld over de termijn. De dataset van het waterschap laat een opvallend lage score zien op twee dagen vooruit in de categorie ‘buien’. De kans van slagen is op deze termijn 41%, dat is onacceptabel. De Bilt komt tot 62% kans van slagen op dag twee. De categorie ‘regen’ doet het juist goed met hogere scores voor Doorn dan voor De Bilt vanaf dag drie vooruit (zie hoofdstuk 3.3, figuur 3.5).

De neerslagverwachting gemaakt voor De Bilt is niet representatief voor Doorn als er buien in de verwachting zitten. Bij een neerslagverwachting met een regengebied komen de kansen van slagen wel goed overeen. Zie ook figuur X.1 en X.2 in bijlage X.

Bijlage S: Kans van slagen neerslagverwachting Woudenberg

Woudenberg ligt ten oosten van het waterschapsgebied. De neerslag wordt op deze locatie gemeten door een regenmeter van het KNMI. Deze locatie is gebruikt om te onderzoeken wat de slagingspercentages zijn in deze uithoek van het waterschapsgebied. De neerslagverwachting voor De Bilt is vergeleken met de metingen van de regenmeter in Woudenberg. Figuur S.1 laat zien hoe groot de kans is dat de neerslagverwachting voor deze locatie uitkomt. Er wordt vergeleken met de slagingskansen van de neerslagverwachting voor locatie De Bilt. Zie ook hoofdstuk 3.3 Als de slagingskansen goed overeenkomen met die van De Bilt, dan is de neerslagverwachting (gemaakt voor De Bilt) ook representatief voor dit deel van het waterschapsgebied. In figuur S.2 wordt onderscheid gemaakt tussen de categorie ‘regen’ en ‘buien’ in de neerslagverwachting. In figuur S.3 wordt ook onderscheid gemaakt tussen de verschillende weerbureaus.

figuur S.1: Slagingspercentages van de neerslagverwachting voor locatie Woudenberg.

Figuur S.1 laat zien dat de neerslagverwachtingen betrouwbaarder zijn voor De Bilt dan voor Woudenberg in de periode dag nul tot en met dag twee. Vanaf dag drie daalt de betrouwbaarheid voor De Bilt sneller dan voor Woudenberg.

figuur S.2: Slagingspercentages van de neerslagverwachting voor locatie Woudenberg.

In figuur S.2 is te zien dat de kans van slagen in de categorie ‘regen’ groter is dan in de categorie ‘buien’. Vanaf dag vier daalt de betrouwbaarheid van de regenverwachting sterk, waardoor de kans van slagen voor een situatie met buien nog groter wordt. Voor de korte termijn geldt dat beide categorieën beter scoren voor de locatie De Bilt dan voor Woudenberg (zie voor de vergelijking met De Bilt hoofdstuk 3.3, figuur 3.3). Op de lange termijn scoort Woudenberg beter.

figuur S.3: Slagingspercentages van de neerslagverwachting voor locatie Woudenberg.

Volgens figuur S.3 scoort dag nul niet zo heel goed als wordt gekeken naar de verwachting van de weermodellen van Weeronline. Ook de meteorologen van Weeronline zitten er met de verwachting vaker naast voor Woudenberg. De verwachting van de dataset van het waterschap heeft alleen een verschil in kans van slagen op de korte termijn in de categorie ‘buien’. Dan scoort de neerslagverwachting uit de dataset voor De Bilt veel beter dan voor Woudenberg.

De neerslagverwachting gemaakt voor De Bilt is in de categorie ‘buien’ op de korte termijn niet zo representatief voor de locatie Woudenberg. Zie ook figuur X.1 en X.2 in bijlage X.

Bijlage T: Kans van slagen neerslagverwachting Amersfoort

Amersfoort (Hamersveld) ligt ten oosten van het waterschapsgebied. De neerslag wordt op deze locatie gemeten door een regenmeter van het KNMI. Deze locatie is gebruikt om te onderzoeken wat de slagingspercentages zijn in deze uithoek van het waterschapsgebied. De neerslagverwachting voor De Bilt is vergeleken met de metingen van de regenmeter in Amersfoort. Figuur T.1 laat zien hoe groot de kans is dat de neerslagverwachting voor deze locatie uitkomt. Er wordt vergeleken met de slagingskansen van de neerslagverwachting voor locatie De Bilt. Zie ook hoofdstuk 3.3 Als de slagingskansen goed overeenkomen met die van De Bilt, dan is de neerslagverwachting (gemaakt voor De Bilt) ook representatief voor dit deel van het waterschapsgebied. In figuur T.2 wordt onderscheid gemaakt tussen de categorie ‘regen’ en ‘buien’ in de neerslagverwachting. In figuur T.3 wordt ook onderscheid gemaakt tussen de verschillende weerbureaus.

figuur T.1: Slagingspercentages van de neerslagverwachting voor locatie Amersfoort.

Figuur T.1 laat zien dat de slagingskansen van de neerslagverwachtingen voor beide locaties redelijk overeen komt.

figuur T.2: Slagingspercentages van de neerslagverwachting voor locatie Amersfoort.

In figuur T.2 is te zien dat de kans van slagen in de categorie ‘regen’ groter is dan in de categorie ‘buien’, maar beide categorieën liggen toch vlak bij elkaar vergeleken met dezelfde figuur voor andere

locaties in het gebied. Vanaf dag vier daalt de betrouwbaarheid van de regenverwachting sterk, waardoor de kans van slagen voor een situatie met buien wat hoger ligt. Als er wordt gekeken naar dezelfde figuur voor locatie De Bilt (zie hoofdstuk 3.3, figuur 3.3) dan valt op dat beide categorieën afwijken van De Bilt, maar er zijn geen schokkende afwijkingen te zien.

figuur T.3: Slagingspercentages van de neerslagverwachting voor locatie Amersfoort.

Figuur T.3 laat zien dat de kans van slagen van de verwachting op dag twee iets toeneemt bij de meteorologen en weermodellen van Weeronline. Met name de meteorologen halen voor de locatie De Bilt veel hogere percentages. De dataset van het waterschap komt in grote lijnen redelijk overeen met de kans van slagen voor De Bilt. De Bilt scoort iets beter, maar dit geldt niet voor dag drie en vijf in de verwachting.

De neerslagverwachting gemaakt voor De Bilt is in de categorie ‘buien’ niet zo representatief voor de locatie Amersfoort. Zie ook figuur X.1 en X.2 in bijlage X.

Bijlage U: Kans van slagen neerslagverwachting Amerongen

Amerongen ligt in het uiterste zuidoosten van het waterschapsgebied. De neerslag wordt op deze locatie gemeten door een regenmeter van het KNMI. De neerslagverwachting voor De Bilt is vergeleken met de metingen van de regenmeter in Amerongen. Figuur U.1 laat zien hoe groot de kans is dat de neerslagverwachting voor deze locatie uitkomt. Er wordt vergeleken met de slagingskansen van de neerslagverwachting voor locatie De Bilt. Zie ook hoofdstuk 3.3 Als de slagingskansen goed overeenkomen met die van De Bilt, dan is de neerslagverwachting (gemaakt voor De Bilt) ook representatief voor dit deel van het waterschapsgebied. In figuur U.2 wordt onderscheid gemaakt tussen de categorie ‘regen’ en ‘buien’ in de neerslagverwachting. In figuur U.3 wordt ook onderscheid gemaakt tussen de verschillende weerbureaus.

figuur U.1: Slagingspercentages van de neerslagverwachting voor locatie Amerongen.

Figuur U.1 laat zien dat de neerslagverwachting de eerste dagen vooruit voor Amerongen een lagere kans van slagen heeft dan voor De Bilt. In de langere termijn is de score juist voor Amerongen iets hoger.

figuur U.2: Slagingspercentages van de neerslagverwachting voor locatie Amerongen.

In figuur U.2 is te zien dat de kans van slagen in de categorie ‘regen’ veel groter is dan in de categorie ‘buien’. Vanaf dag vier is de betrouwbaarheid van de regenverwachting zo sterk gedaald dat het qua kans van slagen niet meer uitmaakt of er perioden met regen of losse buien worden verwacht. Als er wordt gekeken naar dezelfde figuur voor locatie De Bilt (zie hoofdstuk 3.3, figuur 3.3) dan valt op dat de categorie ‘regen’ voor Amerongen nog beter scoort dan voor De Bilt. Tot en met dag drie vooruit is echter de kans van slagen in de categorie ‘buien’ 10 tot 20% hoger voor De Bilt.

figuur U.3: Slagingspercentages van de neerslagverwachting voor locatie Amerongen.

Figuur U.3 laat zien dat de kans van slagen voor alle partijen in de loop van de termijn niet bepaald afneemt, en dat is opmerkelijk te noemen. De categorie ‘buien’ in de verwachting van de dataset van het waterschap wijkt sterk af en komt zelfs met een stijging van de betrouwbaarheid op de proppen op de lange termijn. Op één dag vooruit is de kans van slagen slechts 42% en dit is juist bijzonder laag. Een omgekeerd beeld zou echter worden verwacht, de verwachting voor De Bilt is niet representatief. In de figuur voor sommige andere locaties is dit beeld ook waargenomen. Een ander verschil is opnieuw te vinden in de categorie ‘buien’, de weermodellen van weerbureau Weeronline komen met een kans van slagen van 74% op dag nul tot 65% op dag twee. Voor De Bilt zijn de scores voor beide dagen met 82% veel hoger (zie hoofdstuk 3.3, figuur 3.5). Bij de meteorologen van Weeronline is weinig verschil te zien als wordt vergeleken met De Bilt.

De neerslagverwachting gemaakt voor locatie De Bilt is in de categorie ‘regen’ representatief voor Amerongen. De categorie ‘buien’ is daarentegen op de korte termijn juist niet representatief. Zie ook figuur X.1 en X.2 in bijlage X.

Bijlage V: Kans van slagen neerslagverwachting Veenendaal

Veenendaal ligt ten oosten van het waterschapsgebied. De neerslag wordt op deze locatie gemeten door een regenmeter van het KNMI. Deze locatie is gebruikt om te onderzoeken wat de slagingspercentages zijn in deze uithoek van het waterschapsgebied. De neerslagverwachting voor De Bilt is vergeleken met de metingen van de regenmeter in Veenendaal. Figuur V.1 laat zien hoe groot de kans is dat de neerslagverwachting voor deze locatie uitkomt. Er wordt vergeleken met de slagingskansen van de neerslagverwachting voor locatie De Bilt. Zie ook hoofdstuk 3.3 Als de slagingskansen goed overeenkomen met die van De Bilt, dan is de neerslagverwachting (gemaakt voor De Bilt) ook representatief voor dit deel van het waterschapsgebied. In figuur V.2 wordt onderscheid gemaakt tussen de categorie ‘regen’ en ‘buien’ in de neerslagverwachting. In figuur V.3 wordt ook onderscheid gemaakt tussen de verschillende weerbureaus.

figuur V.1: Slagingspercentages van de neerslagverwachting voor locatie Veenendaal.

Figuur V.1 laat zien dat de neerslagverwachting de eerste dagen vooruit voor Veenendaal een lagere kans van slagen heeft dan voor De Bilt. In de langere termijn is de score juist voor Veenendaal iets hoger.

figuur V.2: Slagingspercentages van de neerslagverwachting voor locatie Veenendaal.

In figuur V.2 is te zien dat de kans van slagen in de categorie ‘regen’ veel groter is dan in de categorie ‘buien’. Vanaf dag vier is de betrouwbaarheid van de regenverwachting zo sterk gedaald dat het qua kans van slagen niet meer uitmaakt of er buien of regen wordt verwacht. Als er wordt gekeken naar dezelfde figuur voor locatie De Bilt (zie hoofdstuk 3.3, figuur 3.3) dan valt op dat de categorie ‘regen’ voor Veenendaal overeen komt met De Bilt. Behalve dag drie vooruit is echter de kans van slagen in de categorie ‘buien’ meer dan 10% hoger voor De Bilt.

figuur V.3: Slagingspercentages van de neerslagverwachting voor locatie Veenendaal.

Figuur V.3 laat zien dat er een groot verschil zit in de betrouwbaarheid tussen de twee categorieën in de neerslagverwachting. Dat geldt vooral voor dag nul, de meteorologen hebben een kans van slagen van bijna 90% in de categorie ‘regen’, maar als het op het verwachten van buien aankomt hebben de meteorologen het slechts in 65% van de gevallen goed. Het valt in het algemeen op dat de scores van de categorie ‘buien’ laag zijn voor de uithoeken van het waterschapsgebied. De weermodellen van Weeronline hebben zelfs nog een lagere score in de categorie ‘buien’. Op dag twee vooruit is de kans van slagen nog maar 58% tegen 82% voor De Bilt. Dit is een enorm verschil. Bij deze categorie scoort de dataset van het waterschap nog slechter met ruim 50% kans van slagen op dag één en twee vooruit. Voor De Bilt liggen de scores rond 62% (zie hoofdstuk 3.3, figuur 3.5). De categorie ‘regen’ komt wel overeen met De Bilt.

De neerslagverwachting gemaakt voor locatie De Bilt is in de categorie ‘regen’ representatief voor Veenendaal. De categorie ‘buien’ is daarentegen juist niet representatief. Zie ook figuur X.1 en X.2 in bijlage X.

Bijlage W: Kans van slagen neerslagverwachting Wageningen

Wageningen ligt ten zuidoosten van het waterschapsgebied. De neerslag wordt op deze locatie gemeten door een regenmeter van het KNMI. Deze locatie is gebruikt om te onderzoeken wat de slagingspercentages zijn in deze uithoek van het waterschapsgebied. De neerslagverwachting voor De Bilt is vergeleken met de metingen van de regenmeter in Wageningen. Figuur W.1 laat zien hoe groot de kans is dat de neerslagverwachting voor deze locatie uitkomt. Er wordt vergeleken met de slagingskansen van de neerslagverwachting voor locatie De Bilt. Zie ook hoofdstuk 3.3 Als de slagingskansen goed overeenkomen met die van De Bilt, dan is de neerslagverwachting (gemaakt voor De Bilt) ook representatief voor dit deel van het waterschapsgebied. In figuur W.2 wordt onderscheid gemaakt tussen de categorie ‘regen’ en ‘buien’ in de neerslagverwachting. In figuur W.3 wordt ook onderscheid gemaakt tussen de verschillende weerbureaus.

figuur W.1: Slagingspercentages van de neerslagverwachting voor locatie Wageningen.

Figuur W.1 laat zien dat de neerslagverwachting de hele verwachtingsperiode een lagere kans van slagen heeft voor Wageningen dan voor De Bilt. De afwijking die Wageningen heeft is behoorlijk groot, zeker nul tot en met twee dagen vooruit.

figuur W.2: Slagingspercentages van de neerslagverwachting voor locatie Wageningen.

In figuur W.2 is te zien dat de kans van slagen in de categorie ‘regen’ veel groter is dan in de categorie ‘buien’. Als er wordt gekeken naar dezelfde figuur voor locatie De Bilt (zie hoofdstuk 3.3, figuur 3.3) dan valt op dat de categorie ‘regen’ voor Wageningen ongeveer gelijk scoort met De Bilt. De categorie ‘buien’ heeft echter een zeer lage kans van slagen. Het dieptepunt wordt vier dagen vooruit bereikt met een kans van slagen van 49%. Voor De Bilt is de kans van slagen veel hoger, ongeveer 74% voor deze dag. De kans dat een verwachting met buien uitkomt, is dus 25% groter voor De Bilt dan voor Wageningen. Eén op de vier buiensituaties worden dus fout verwacht voor Wageningen, dat betekent dat er een extra verwachting nodig is van de meteorologen en weermodellen voor zuidoosthoek van het waterschapsgebied.

figuur W.3: Slagingspercentages van de neerslagverwachting voor locatie Wageningen.

Figuur W.3 laat zien dat er een groot verschil zit in de betrouwbaarheid tussen de twee categorieën in de neerslagverwachtingen. Dat geldt vooral voor dag nul, de meteorologen hebben een kans van slagen van 91% in de categorie ‘regen’, maar als het op het verwachten van buien aankomt hebben de meteorologen het slechts in 64% van de gevallen goed. De Bilt scoort respectievelijk 93 en 70% en dat is dus een iets hogere score dan voor Wageningen. Het valt op dat de scores van de categorie ‘buien’ laag zijn voor de uithoeken van het waterschapsgebied. De weermodellen van Weeronline hebben zelfs nog een lagere score in de categorie ‘buien’. Op dag twee vooruit is de kans van slagen nog maar 52% tegen 82% voor De Bilt. Dit is een enorm verschil. Bij deze categorie scoort de dataset van het waterschap nog slechter met slechts 43% kans van slagen op dag twee vooruit. Voor De Bilt is de kans van slagen dan ook niet denderend met 62%, maar het scheelt toch nog bijna 20% kans (zie hoofdstuk 3.3, figuur 3.5). De categorie ‘regen’ komt goed overeen met locatie De Bilt.

De neerslagverwachting gemaakt voor locatie De Bilt is in de categorie ‘regen’ representatief voor Wageningen. De categorie ‘buien’ is totaal niet representatief over de hele periode. Zie ook figuur X.1 en X.2 in bijlage X.

figuur X.2: Kaart met regenmeterlocaties waarvoor de neerslagverwachting voor De Bilt representatief is (bij buiensituaties).

Buien zijn grilliger en moeilijker te verwachten, zie hoofdstuk 3. De kaart in figuur X.2 laat dit goed zien. De uithoeken van het waterschapsgebied zijn namelijk minder of zelfs helemaal niet zo representatief voor De Bilt. Vooral de zuidoostelijke helft van het gebied laat rode kleuren zien. Rood betekent dat de kans van slagen voor een regenmeterlocatie meer dan 15% lager is dan voor De Bilt op minstens één van de vijf dagen in de verwachtingstermijn.

Als wel een gemiddelde wordt berekend per regenmeterlocatie, dan blijkt in de categorie ‘regen’ de locatie Benschop het slechtst te scoren. Gemiddeld over dag één tot en met vijf vooruit is de kans van slagen voor Benschop 5,3% lager dan voor De Bilt. Deze afwijking stelt niks voor. Amerongen heeft een percentage dat 2,9% hoger ligt dan De Bilt. Regengebieden zijn groot, daardoor is de verwachting van De Bilt representatief voor de meeste locaties in het gebied.

In de categorie ‘buien’ heeft de regenmeter locatie van De Bilt de grootste kans van slagen want gemiddeld komt deze locatie 0,8% hoger uit dan de locatie van het automatische weerstation bij het KNMI. Deze beide meetpunten liggen ongeveer drie kilometer uit elkaar dus deze uitkomst is niet verassend. Wageningen heeft in deze categorie de grootste gemiddelde negatieve score. Wageningen komt maar liefst 14,4% lager uit dan De Bilt. Figuur X.2 laat niet voor niks een rode kleur zien.

Door deze negatieve score bij buien heeft Wageningen gemiddeld over beide categorieën een 8% lagere score dan De Bilt. Dit geldt ook voor locatie Gouda. Gemiddeld scoort de verwachting voor regenmeter locatie van De Bilt het best, de kans van slagen is daar 0,7% groter dan voor de locatie in De Bilt bij het KNMI (AWS).

Bijlage Y: Verdeling natte dagen over waterschapsgebied

Bijlage Y brengt in kaart of De Bilt overeen komt met andere locaties als er wordt gekeken naar het aantal dagen met meer dan 20mm in de regenmeter. Hierbij wordt geen onderscheid meer gemaakt tussen regen en buiensituaties. Er is gekeken naar het totaal aantal dagen met meer dan 20mm in het waterschapsgebied over de periode 1985-2015. Zie figuur Y.1

figuur Y.1: Het totaal aantal dagen met meer dan 20mm over de periode 1985 tot en met 2015.

Figuur Y.1 is geen gemiddelde, maar een totaal over 30 jaar. Er is gekeken naar de data van alle regenmeters verspreid over het waterschapsgebied. De regenmeters net buiten het waterschapsgebied zijn ook meegenomen om interpolatie door te voeren in de kaart, voor een nauwkeuriger beeld. In de kaart is de locatie van het KNMI weerstation in De Bilt weergegeven. Dit is de locatie waarvoor alle neerslagverwachtingen worden gemaakt. Uit figuur Y.1 blijkt dat de locatie De Bilt goed overeenkomt met een groot deel van het waterschapsgebied. In De Bilt is in de afgelopen 30 jaar op 140 dagen meer dan 20mm gevallen. Dit komt goed overeen voor het hele centrale deel van het gebied, het zuidwesten van het gebied en het zuidoosten van het gebied.

Het zuiden van het gebied wijkt af van De Bilt. Er vallen daar minder vaak grote hoeveelheden met neerslag. De omgeving van Cabauw kreeg in 30 jaar tijd slechts 95 keer een dag met meer dan 20mm te verwerken. Hier is geen verklaring voor. Het uiterste noorden en westen van het gebied kreeg echter bijna het dubbele aan dagen met meer dan 20mm. Zowel de omgeving van Laren als de omgeving van Boskoop heeft meer dan 180 dagen gehad in 30 jaar tijd met meer dan 20mm in de regenmeter. De omgeving van Boskoop ligt relatief dicht bij zee, en de omgeving van Laren ligt dicht bij het IJsselmeer. Dit zou een verklaring kunnen zijn voor het hoge aantal met natte dagen, want in het najaar wanneer het water nog relatief warm is, kunnen gemakkelijk buien ontstaan boven zee. Deze bereiken dan het snelst het (noord)westen van het gebied bij een stroming vanaf zee. Ook opvallend is de grote hoeveelheid natte dagen in de omgeving van Doorn, daar kwam het ruim 170 keer tot een dag met meer dan 20mm. De omgeving van Soesterberg is ook een vreemde eend in de bijt. Daar kwam het juist minder vaak tot een natte dag dan in De Bilt. Zowel Doorn als Soesterberg liggen op de Utrechtse Heuvelrug. Deze rug strekt zich van zuidoost naar noordwest uit van Rhenen tot aan Baarn. Een duidelijke invloed van de Utrechtse Heuvelrug is niet terug te vinden in de figuur, hooguit de omgeving van Doorn met meer natte dagen. Door het hoogteverschil moet de lucht een beetje stijgen, dat zou de neerslagintensiteit iets kunnen laten toenemen waardoor het aantal dagen met meer dan 20mm stijgt. Zie figuur Y.2 voor een vergelijking met het oude neerslagklimaat van 1955 tot en met 1985.

Er zijn naast de neerslagmetingen van de afgelopen 30 jaar ook oudere neerslagmetingen. Vanaf 1951 zijn er bijzonder veel regenmeterlocaties bijgekomen in Nederland. Ook daarvoor werd op veel plekken al neerslag gemeten, de eerste betrouwbare regenmeters staan opgesteld sinds het eind van de 19^{de} eeuw. Figuur Y.2 geeft de verdeling van het totaal aantal dagen met meer dan 20mm, in de periode 1955 tot en met 1985. Het valt op dat het aantal dagen met 20mm of meer veel lager lag over deze periode! Het zuiden van het gebied kreeg het minst vaak te maken met grote neerslaghoeveelheden volgens deze bijlage. Wijk bij Duurstede kwam niet verder dan 87 keer een hoeveelheid van meer dan 20mm. Verder naar het noorden kwam het vaker tot grote hoeveelheden, in De Bilt 126 keer. In het uiterste noorden van het gebied kwam het vaker dan 130 keer tot meer dan 20mm in deze periode. De omgeving van Doorn had in deze tijd al een relatief hoog aantal dagen, maar dat aantal is verder opgelopen in de afgelopen 30 jaar.

figuur Y.2: Het totaal aantal dagen met meer dan 20mm over de periode 1955 tot en met 1985.

Opvallend is dat het uiterste westen van het gebied vroeger helemaal niet vaker grote hoeveelheden in de regenmeter had dan elders in het gebied. Tegenwoordig springt deze regio eruit als een van de natste plekken van het gebied, zie figuur Y.1. Wellicht heeft het te maken met de temperatuur van het zeewater. Vroeger was de zee kouder dan de laatste 30 jaar, en een warme zee zorgt in het najaar voor meer en intensievere buien. In hoofdstuk 6 van dit rapport is figuur 6.4 te vinden. Daarin wordt het verschil tussen beide klimaten in kaart gebracht.

Bijlage Z: Jaarlijks gemiddeld aantal dagen >20mm gereferereerd aan gemiddelde jaarsom

Bijlage Z laat per regenmeterlocatie het absolute verschil zien tussen de periode 1955-1985 en 1985 en 2015. Er is te zien op hoeveel dagen het gemiddeld per jaar tot meer dan 20mm komt. Daarnaast is te zien voor beide klimaten wat de gemiddelde hoeveelheid neerslag is geweest over de periode van 30 jaar.

De hoeveelheid neerslag gemiddeld per jaar is flink gestegen. Soest is tegenwoordig de natste plek met 949mm gemiddeld over het jaar. In Cabauw viel de afgelopen 30 jaar gemiddeld slechts 735mm over het hele jaar. In het oude klimaat viel er jaarlijks veel minder neerslag. Het AWS van De Bilt is rood en paars gekleurd. Vroeger viel er op beide locaties in De Bilt evenveel neerslag gemiddeld over het jaar. In het nieuwe klimaat is vooral de locatie van de regenmeter in De Bilt flink natter geworden.

Het aantal dagen met meer dan 20mm per jaar is ook fors gestegen. In Boskoop waren er vroeger jaarlijks vier natte dagen, tegenwoordig zijn dat al zes dagen. In De Bilt is dit aantal met één dag gestegen per jaar.

Er valt dus per jaar meer neerslag dan vroeger, maar de neerslag valt ook in kortere tijd want er zijn meer dagen per jaar met meer dan 20mm dan vroeger. Deze bijlage is een variant op figuur 6.5 in hoofdstuk 6.