

VERGELIJKING LANDSDEKKENDE NEERSLAGPRODUCTEN

RAPPORT

2015
23

VERGELIJKING LANDSDEKKENDE NEERSLAGPRODUCTEN

RAPPORT

2015

23

ISBN 978-90-5773-693-3

COLOFON

UITGAVE Stichting Toegepast Onderzoek Waterbeheer
Postbus 2180
3800 CD Amersfoort

Deze publicatie is tot stand gekomen in opdracht de STOWA. De begeleiding was in handen van de themagroep Meteorologie van de Adviesgroep Watersysteemanalyse van STOWA. De betrokken waterschappen zijn Hoogheemraadschap de Stichtse Rijnlanden, Waterschap Noorderzijlvest, Waterschap Aa en Maas, Waterschap Roer en Overmaas, Waterschap Zuiderzeeland, Hoogheemraadschap van Rijnland en Waterschap Brabantse Delta.

AUTEURS

Ruben Caljé (Artesia)
Frans Schaars (Artesia)

MET MEDEWERKING VAN

Joost Heijkers, Hoogheemraadschap de Stichtse Rijnlanden; Jan Gooijer, Waterschap Noorderzijlvest; Marijke Visser, Hoogheemraadschap Zuiderzeeland; Jan Jelle Reitsma, Hoogheemraadschap van Rijnland; Ruben IJpelaar, Waterschap Aa en Maas; Peter Hulst, Waterschap Roer en Overmaas; Hanneke Schuurmans, RHDHV; Jan-Maarten Verbree, Nelen en Schuurmans; Hidde Leijnse, KNMI; Sander Loos, Marcel Alderlieste, Hydrologic; Ruud Hurkmans, Hans Hakvoort, HKV Lijn in water; Remko Uijlenhoet, Wageningen UR; Kees Peerdeman, Waterschap Brabantse Delta, coördinator Thema Meteorologie van de STOWA; Michelle Talsma, STOWA

DRUK Kruyt Grafisch Adviesbureau
STOWA STOWA 2015-23
ISBN 978-90-5773-693-3

COPYRIGHT De informatie uit dit rapport mag worden overgenomen, mits met bronvermelding. De in het rapport ontwikkelde, dan wel verzamelde kennis is om niet verkrijgbaar. De eventuele kosten die STOWA voor publicaties in rekening brengt, zijn uitsluitend kosten voor het vormgeven, vermenigvuldigen en verzenden.

DISCLAIMER Dit rapport is gebaseerd op de meest recente inzichten in het vakgebied. Desalniettemin moeten bij toepassing ervan de resultaten te allen tijde kritisch worden beschouwd. De auteurs en STOWA kunnen niet aansprakelijk worden gesteld voor eventuele schade die ontstaat door toepassing van het gedachtegoed uit dit rapport.

TEN GELEIDE

Goede meteorologische informatie is van groot belang voor het (regionale) waterbeheer. Het gaat hierbij zowel om actuele weergegevens, waarbij variatie in ruimte en tijd van belang zijn, als om klimatologische informatie om (toekomst)scenario's voor het watersysteem te kunnen bepalen.

In 2012 heeft STOWA Meteobase.nl laten ontwikkelen, een online database met historische gegevens over neerslag en verdamping uit heel Nederland. Meteobase beoogt de best beschikbare schatting van deze grootheden te ontsluiten, vanaf het moment dat de noodzakelijke basisdata daarvoor beschikbaar zijn. De gegevens komen beschikbaar na afloop van ieder kalenderjaar.

Naast Meteobase bestaan er verschillende andere neerslagproducten waarin neerslag gebiedsdekkend, met verschillende tijdintervallen, toegankelijk is gemaakt. Waterschappen willen graag weten hoe de neerslaggegevens van alle op de markt beschikbare producten zich tot elkaar verhouden. In deze studie heeft STOWA daarom zes landsdekkende neerslagproducten met elkaar vergeleken. Het betreft, naast Meteobase, KNMI realtime, KNMI gecorrigeerd (KNMI corrected), Nationale Regenradar (NRR), HydroNET en RAINSAT.

Alle producten zijn, met uitzondering van RAINSAT, op weerradar gebaseerd. De data van de meeste producten zijn mede gebaseerd op regenmeter-data van het KNMI. Dit zorgt ervoor dat de producten redelijk veel op elkaar lijken. In de studie worden de verschillen tussen de neerslagproducten helder beschreven en worden voor ieder product tevens verbeterpunten benoemd.

Uit de vergelijking volgt geen aanbeveling voor 'het beste product' voor landsdekkende neerslaggegevens. De gebruiker van de neerslag-data dient namelijk zelf een afweging te maken in hoeverre de gevonden verschillen belangrijk zijn voor het gebied waar hij het voor wil gebruiken en de beoogde toepassing.

Welk neerslagproduct gebruikt gaat worden in Meteobase wordt in een vervolgtraject bepaald.

Joost Buntsma
Directeur STOWA

DE STOWA IN HET KORT

STOWA is het kenniscentrum van de regionale waterbeheerders (veelal de waterschappen) in Nederland. STOWA ontwikkelt, vergaart, verspreidt en implementeert toegepaste kennis die de waterbeheerders nodig hebben om de opgaven waar zij in hun werk voor staan, goed uit te voeren. Deze kennis kan liggen op toegepast technisch, natuurwetenschappelijk, bestuurlijk-juridisch of sociaalwetenschappelijk gebied.

STOWA werkt in hoge mate vraaggestuurd. We inventariseren nauwgezet welke kennisvragen waterschappen hebben en zetten die vragen uit bij de juiste kennisleveranciers. Het initiatief daarvoor ligt veelal bij de kennisvragende waterbeheerders, maar soms ook bij kennisinstellingen en het bedrijfsleven. Dit tweerichtingsverkeer stimuleert vernieuwing en innovatie. Vraaggestuurd werken betekent ook dat we zelf voortdurend op zoek zijn naar de 'kennisvragen van morgen' – de vragen die we graag op de agenda zetten nog voordat iemand ze gesteld heeft – om optimaal voorbereid te zijn op de toekomst.

STOWA ontzorgt de waterbeheerders. Wij nemen de aanbesteding en begeleiding van de gezamenlijke kennisprojecten op ons. Wij zorgen ervoor dat waterbeheerders verbonden blijven met deze projecten en er ook 'eigenaar' van zijn. Dit om te waarborgen dat de juiste kennisvragen worden beantwoord. De projecten worden begeleid door commissies waar regionale waterbeheerders zelf deel van uitmaken. De grote onderzoekslijnen worden per werkveld uitgezet en verantwoord door speciale programmacommissies. Ook hierin hebben de regionale waterbeheerders zitting.

STOWA verbindt niet alleen kennisvragers en kennisleveranciers, maar ook de regionale waterbeheerders onderling. Door de samenwerking van de waterbeheerders binnen STOWA zijn zij samen verantwoordelijk voor de programmering, zetten zij gezamenlijk de koers uit, worden meerdere waterschappen bij één en het zelfde onderzoek betrokken en komen de resultaten sneller ten goede van alle waterschappen.

De grondbeginselen van STOWA zijn verwoord in onze missie:

Het samen met regionale waterbeheerders definiëren van hun kennisbehoeften op het gebied van het waterbeheer en het voor én met deze beheerders (laten) ontwikkelen, bijeenbrengen, beschikbaar maken, delen, verankeren en implementeren van de benodigde kennis.

VERGELIJKING LANDSDEKKENDE NEERSLAGPRODUCTEN

INHOUD

	TEN GELEIDE	
	DE STOWA IN HET KORT	
1	INLEIDING	1
	1.1 Afbakening	1
2	EIGENSCHAPPEN DATA	2
	2.1 Brondata	2
	2.2 Temporele eigenschappen	3
	2.3 Ruimtelijke eigenschappen	3
	2.4 Ontbrekende data	5
3	EEN INDIVIDUELE BUI	7
	3.1 Lokale schaal: augustus 2012	7
	3.2 Landelijke schaal: januari 2012	10
4	INVENTARISATIE DATA	14
	4.1 Jaarsom 2012	14
	4.2 Jaarsom 2012 op RAINSAT-tijdstippen	16
	4.3 Opdeling in intensiteit-klassen	16
	4.4 Aantal droge dagen	20

5	VERSCHIL MET REFERENTIE-DATA	21
6	RUIMTELIJK AGGREGEREN NAAR STROOMGEBIEDEN	26
7	VERGELIJKING BIJ AUTOMATISCHE WEERSTATIONS	31
8	CONCLUSIES	35
8.1	Discussie	36
BIJLAGE 1	Jaarsommen 2010, 2011 en 2013	38
BIJLAGE 2	Meteorologische stations KNMI	41

1

INLEIDING

STOWA heeft de web service www.meteobase.nl (Meteobase) laten ontwikkelen. Met deze database en web interface ontsluit STOWA de historische gegevens van neerslag en potentiële/referentie verdamping in grid-formaat. Meteobase beoogt de best beschikbare schatting van deze grootheden te ontsluiten, vanaf het moment dat de noodzakelijke basisdata daarvoor voldoende beschikbaar zijn. De gegevens komen beschikbaar telkens na afloop van een kalenderjaar.

Naast Meteobase zijn er verschillende andere neerslagproducten beschikbaar waarin de historische neerslag gebiedsdekkend, met verschillende tijdintervallen, toegankelijk is gemaakt. De meeste van deze producten combineren radardata voor de ruimtelijke en temporele interpolatie met neerslagstations voor de intensiteiten en neerslagsommen op individuele locaties. Eén methode (RAINSAT) is uitsluitend gebaseerd op satellietobservaties.

STOWA wil graag weten hoe de neerslagdata in de verschillende databases zich tot elkaar verhouden. De volgende databases zijn vergeleken (hierbij staat achter de naam de in de rest van dit rapport gebruikte afkorting):

- Meteobase
- KNMI realtime
- KNMI gecorrigeerd (KNMI corrected)
- Nationale Regenradar (NRR)
- HydroNET
- RAINSAT

De producten zijn continu in ontwikkeling, en kunnen in de toekomst dus veranderen. De resultaten in deze rapportage hebben betrekking op de versie van elk product die de producenten in juni 2014 beschikbaar hebben gesteld.

1.1 AFBAKENING

In dit onderzoek worden de verschillen in neerslag volgens de verschillende producten vergeleken. Aan de aanbieders is gevraagd data te leveren voor de jaren 2010 t/m 2013. Voor deze jaren zijn de data vergeleken. RAINSAT bevat data vanaf 2012. Voor sommige analyses is gekozen deze alleen op het jaar 2012 te betrekken.

Verschillen kunnen ontstaan doordat elke methode op eigen wijze een selectie maakt van de beschikbare brondata en verschillende methoden hanteert voor ruisonderdrukking, interpolatie, correctie en kalibratie bij het verwerken van de brondata. Het is binnen dit project niet haalbaar al deze keuzes op een vergelijkbare wijze toe te lichten. In deze rapportage wordt alleen het effect van deze keuzes inzichtelijk gemaakt. Wanneer een duidelijke oorzaak van de verschillen bekend is, wordt dit vermeld. Veel verschillen zijn echter het gevolg van specifieke keuzes bij het maken van de producten.

2

EIGENSCHAPPEN DATA

2.1 BRONDATA

De methoden gebruiken verschillende data om tot neerslag-waarden te komen. Onderstaande tabel geeft een overzicht van deze bron-data. Qua basisdata zijn Meteobase, KNMI corrected en HydroNET vergelijkbaar: ze maken gebruik van het CAPPI (Constant Altitude Plan Position Indicator) product van het KNMI, wat een afgeleid product is dat de neerslagdata op een vaste hoogte (1500 meter) representeert. De afleiding wordt door het KNMI uitgevoerd op basis van de volumedata van meerdere elevaties van de twee Nederlandse radars (Den Helder en de Bilt). Deze data wordt vervolgens aangepast met behulp van de twee meetnetten van het KNMI: de automatische en klimatologische stations.

De Nationale Regenradar (NRR) maakt in de hier gepresenteerde versie gebruik van de op één na onderste elevatie (van de 14) van de Nederlandse radar-data. NRR maakt naast deze data ook gebruik van buitenlandse radars (t/m 2013 drie, vanaf 2014 vier radarstations), en past de data vanaf 2013 ook aan op basis van meer grond-metingen.

KNMI realtime en RAINSAT zijn niet aangepast op basis van grond-data. KNMI realtime maakt enkel gebruik van de radardata van het KNMI, zoals die realtime beschikbaar zijn gekomen. RAINSAT maakt geen gebruik van de KNMI radardata, maar gebruikt satelliet-metingen van de hoeveelheid teruggekaatste zonnestraling en uitgezonden warmtetraling. Dit betekent dat dit product alleen neerslag meet gedurende de dag.

Als referentie voor een aantal figuren is gebruik gemaakt van een landsdekkende interpolatie van de klimatologische neerslagstations, zoals vastgelegd in de 'Dagelijkse neerslagsom' die door het KNMI beschikbaar wordt gesteld op data.knmi.nl.

TABEL 1 BRONDATA VERSCHILLENDE METHODEN.

	KNMI Radar data	Automatische weerstations KNMI (32)	Klimatologische neerslag-stations KNMI (310)	Andere grond-data (stations)	Satellietdata
Meteobase	V	V	V	geen	
KNMI corrected	V	V	V	geen	
KNMI realtime	V			geen	
HydroNET	V	V	V	standaard geen, op verzoek wel mogelijk	
NRR	V ¹	V	V	Vanaf 2013: Deutsche Wetter Dienst (17) waterbeheerders (44)	
RAINSAT				geen	V
Dagelijkse Neerslagsom			V		

1. ook buitenlandse radardata

2.2 TEMPORELE EIGENSCHAPPEN

Het voorliggende onderzoek betreft de vergelijking van historische data, die is geproduceerd na het beschikbaar komen van alle benodigde bron-data. Van sommige producten zijn ook versies beschikbaar die sneller beschikbaar zijn, om zo de gebruiker een eerste schatting te presenteren. Deze datasets zijn op minder data of minder betrouwbare stationdata gebaseerd. In tabel 2 zijn enkele temporele eigenschappen van de datasets weergegeven, waarbij de temporele resolutie is aangegeven, en vanaf welk moment de neerslag-data beschikbaar komt. Deze rapportage betreft dus enkel de definitieve versie van elk product.

Voor de analyse van de data is van elk product de versie in uurwaarden gekozen: de hoogste frequentie waarop alle producten beschikbaar zijn. Als van een product geen uurwaarden beschikbaar zijn, worden de waarden met een hogere frequentie (bijvoorbeeld 5 minuten) gesommeerd tot uurwaarden. Hierbij dienen alle tijdstippen binnen een uur beschikbaar te zijn. Als dit niet het geval is, zal de uurwaarde leeg worden gelaten.

Alle tijden in deze rapportage zijn gegeven in UTC. In de winter is de lokale tijd in Nederland UTC+1 uur en in de zomer is de lokale tijd i.v.m. zomertijd UTC+2 uur.

TABEL 2 DE TEMPORELE EIGENSCHAPPEN VAN DE VERSCHILLENDE DATASETS.

	Start dataset	Kleinste temporele resolutie	Eerste ruwe versie beschikbaar binnen	Definitieve versie beschikbaar binnen
Meteobase	1990 (zonder radar) 2000 (met radar)	60 minuten	1 jaar	1 jaar
KNMI corrected	2009	5 minuten	1 maand	1 maand
KNMI realtime	2008	5 minuten	5 minuten	5 minuten
HydroNET	2009	5 minuten	5 minuten	6 weken
NRR	2009	5 minuten	5 minuten	48 uur
RAINSAT	2012	15 minuten	Op aanvraag	Op aanvraag
Dagelijkse Neerslagsom	1951	1 dag	6 uur	4 weken

2.3 RUIMTELIJKE EIGENSCHAPPEN

Bijna alle producten leveren data met een ruimtelijke resolutie van 1 bij 1 km. Alleen RAINSAT levert data met een resolutie van 4 x 4 km. De daadwerkelijke informatie-resolutie hangt voor de radar-producten af van de afstand tot de radars. Dicht bij een radarstation zou de informatie-dichtheid een stuk hoger kunnen zijn dan het 1x1 km-grid.

In figuur 1 is het ruimtelijke bereik van de verschillende neerslag-producten weergegeven. Bij Meteobase en KNMI corrected is het resultaat afgesneden op de Nederlandse grens, terwijl de andere producten ook data geven over de grens en in zee. Meteobase en KNMI corrected hebben, in tegenstelling tot de overige producten, ook geen data boven groot oppervlakte-water, zoals bij het IJsselmeer en de Zeeuwse eilanden.

FIGUUR 1 DE RUIMTELIJKE DEKKING VAN DE VERSCHILLENDE NEERSLAG-PRODUCTEN.

Voor een zo eenduidig mogelijke vergelijking is in de rest van deze rapportage bij alle producten enkel het gedeelte boven het Nederlandse vasteland te zien. In alle figuren zijn de provinciegrenzen als lijn-elementen aangegeven en de locatie van de automatische weerstations van het KNMI met zwarte puntjes.

Voor de producten van het KNMI (polair stereografische projectie) en HydroNET (iets verschoven) verschilt het grid met die van de andere methoden (kilometer-grid in Rijksdriehoeks (RD)-coördinaten). Daarom wordt de data voor enkele vergelijkings-figuren omgezet naar dit RD-grid, waarbij de neerslag naar rato van de oppervlakte van de gridcellen uit het originele grid in de cellen uit het RD-grid wordt geconverteerd. Het voordeel van deze methode is dat de totale hoeveelheid neerslag van een bui niet verandert. Deze omzetting heeft echter als nadeel dat pieken in de data ruimtelijk wat worden uitgesmeerd. Voor een voorbeeld van deze omzetting, voor de KNMI-data, zie figuur 2, en voor de HydroNET-data, zie figuur 3.

FIGUUR 2 EEN VOORBEELD VAN DE OMZETTING VAN DE NEERSLAGDATA VAN KNMI CORRECTED NAAR HET REFERENTIE-GRID, VOOR EEN BUI OP 13 AUGUSTUS

FIGUUR 3 EEN VOORBEELD VAN DE OMZETTING VAN DE NEERSLAGDATA VAN HYDRONET NAAR HET REFERENTIE-GRID, VOOR EEN BUI OP 13 AUGUSTUS 2012.

2.4 ONTBREKENDE DATA

De producten geven dus de neerslaghoeveelheid per pixel, bepaald door een combinatie van verschillende gegevens. Door het uitvallen van één van die gegevens-bronnen (bijvoorbeeld in verband met onderhoud van der radars) kan het voorkomen dat er een gat in de data zit, bedoeld of onbedoeld. In figuur 4 is de totale duur aan ontbrekende data voor alle pixels in Nederland weergegeven. Zo bevat HydroNET geen enkel gat in de data (als radardata ontbreken worden alleen regenmeterdata gebruikt), en is de totale duur aan ontbrekende data gemiddeld 482 dagen voor RAINSAT i.v.m. ontbrekende waarden gedurende de nacht. De andere methoden bevatten gedurende de onderzochte 4 jaar voor enkele dagen aan ontbrekende waarden.

FIGUUR 4 TOTALE LENGTE (IN DAGEN) AAN ONTBREKENDE DATA IN DE PERIODE 2010 T/M 2013.

3

EEN INDIVIDUELE BUI

Een eerste wijze om het verschil tussen de producten te bekijken is het volgen van de neerslag-distributie van één enkele bui in de tijd. Hierbij zijn twee neerslag-gebeurtenissen bekeken: een lokale bui in augustus 2012 en een landsdekkende neerslagperiode in januari 2012.

FIGUUR 5 HET PAD VAN HET VENSTER VAN DE BUI DIE IN VOLGENDE FIGUREN WORDT WEERGEGEVEN.

3.1 LOKALE SCHAAL: AUGUSTUS 2012

Voor de lokale bui is een bui tussen 15:00 op 13 augustus 2012 en 5:00 op 14 augustus 2012 gekozen. De bui trekt vanuit België door het oosten van Nederland, langs de Duitse grens. De distributie van de bui is voor elk uur in de verschillende producten uitgewerkt in figuur 6 en figuur 7 op de volgende bladzijden. In deze figuren staan horizontaal de verschillende methoden, en verticaal de tijd (van boven naar onder). In elke sub-figuur is de neerslaghoeveelheid in het voorgaande uur weergegeven, in een met de bui meebewegend venster van 40 x 40 km. De locatie van het venster is voor elk uur getekend in figuur 5 hiernaast. De bui beweegt van zuid naar noord (dus in tegengestelde richting t.o.v. de volgorde van de figuren op de volgende bladzijden).

Om de vergelijking zo eenduidig mogelijk te laten zijn, wordt bij alle methoden het deel van de neerslag over de grens niet meegenomen in de analyse, ook al bevatten enkele methoden ook data over de grens. Voor de kleurschaal is gekozen voor een log-schaal, om de volledige range aan neerslag-intensiteiten te kunnen weergeven. De kleur voor de lagere neerslag-intensiteiten (<0.1 mm/uur) is lichter gemaakt, zodat deze de figuur minder domineren.

De ontwikkeling van de lokale maximum intensiteit en de over het venster geïntegreerde intensiteit zijn weergegeven in figuur 8 en figuur 9. De maximale regen-intensiteit voor een pixel bedraagt dus iets meer dan 10 mm/uur (en treedt op bij HydroNET), en geïntegreerd over het gehele venster bedraagt de grootste maximale intensiteit bijna 1 miljoen m³/uur (ook in de HydroNET-dataset). Deze waarden verschillen behoorlijk tussen de verschillende methoden. RAINSAT mist data voor het grootste deel van de geanalyseerde momenten en volgens de Nationale Regenradar ontstaat de bui pas enkele uren later en verdwijnt ook eerder.

FIGUUR 6 HET VOLGEN VAN DE BUI OP 13-8-2012.

FIGUUR 7 HET VOLGEN VAN DE BUI OP 14-8-2014.

FIGUUR 8 DE MAXIMALE REGEN-INTENSITEIT (MM/UUR) BINNEN HET GEKOZEN VENSTER.

FIGUUR 9 HET OVER HET VENSTER (VAN 40 X 40 KM) GESOMMEERDE NEERSLAGVOLUME PER TIJDSEENHEID (M3/UUR).

3.2 LANDELIJKE SCHAAL: JANUARI 2012

Dezelfde analyse kan worden uitgevoerd voor de buien die op 3 januari 2012 over Nederland trokken. De product-tijd matrix is weergegeven in figuur 10 en figuur 11 op de volgende bladzijden. De maximum intensiteit en de over Nederland gesommeerde flux is weergegeven in figuur 12 en figuur 13. De maximale lokale intensiteit bedraagt nu bijna 16 mm/uur, en treedt weer op bij HydroNET. Vooral de gesommeerde flux lijkt bij alle producten die mede op regensmeters zijn gebaseerd sterk op elkaar.

Meteobase en NRR laten wat vermoedelijke interpolatie-artefacten zien: het regent licht (<1 mm/uur) in heel Nederland, behalve op de locaties van de automatische- of klimatologische stations van het KNMI (zie 7:00, 17:00 en 18:00 voor Meteobase en 6:00 en 17:00 voor NRR).

Bovendien zijn bij een aantal methoden de individuele 5-minuten data, waaruit deze uur-data is opgebouwd, als 'ribbels' in de data te zien. Dit treedt bijvoorbeeld op in Groningen en Drenthe om 12:00 (bovenste rij) in figuur 11. De 5-minuten data zijn dan ook meer een momentopname dan een gemiddelde over die 5 minuten.

FIGUUR 10 HET EERSTE DEEL VAN DE BUIEN DIE OP 3 JANUARI 2012 OVER NEDERLAND TROKKEN.

FIGUUR 11 HET TWEEDE DEEL VAN DE BUIEN DIE OP 3 JANUARI 2012 OVER NEDERLAND TROKKEN.

FIGUUR 12 DE MAXIMALE REGEN-INTENSITEIT (MM/UUR) BINNEN NEDERLAND.

FIGUUR 13 HET OVER NEDERLAND GESOMMEERDE NEERSLAGVOLUME PER TIJDSEENHEID (M3/UUR).

4

INVENTARISATIE DATA

Bij het volgen van een enkele neerslag-gebeurtenis kan het voorkomen dat onterecht conclusies worden verbonden op basis van de specifieke karakteristieken van die ene bui. Om meer algemene uitspraken te kunnen doen over de neerslag-data is de data op verschillende manieren geaggregeerd: op basis van tijd, intensiteit of locatie. In de volgende paragrafen worden deze doorsnedes in de data gepresenteerd.

4.1 JAARSOM 2012

In figuur 14 staat de jaarsom van 2012 afgebeeld. De jaarsommen van de overige methoden staan in afgebeeld in Bijlage 1: Jaarsommen 2010, 2011 en 2013. Omdat de jaarsom van KNMI realtime en RAINSAT erg afwijken van de andere producten, en deze twee producten om verklaarbare redenen geen realistische jaarsom genereren, zijn deze producten niet afgebeeld. RAINSAT wordt niet meegenomen, omdat deze methode alleen overdag data bevat. Voor een vergelijking van RAINSAT met de andere methoden, zie paragraaf 4.2. KNMI realtime is vanzelfsprekend niet gecorrigeerd aan de hand van de regenmeter-data van het KNMI, waardoor de waarden buiten de hier afgebeelde kleurenschaal vallen.

De locatie van de radar is terug te zien door lijnvormige elementen (“spaken”) die samenkomen bij de locatie van de radar. Dit effect wordt veroorzaakt door gebouwen en andere objecten die tussen de radar en de beschouwde pixel staan. Het treedt zowel op bij de radarproducten op basis van CAPPI als bij de producten op basis van een enkele elevatie. De intensiteit en de locaties waar het deze spaken optreden verschillen echter wel tussen de producten. In Zeeland en Noord-Friesland zijn deze elementen bij alle radar-producten te zien. Bij de Nationale Regenradar is dit effect wat minder duidelijk, maar zijn de spaken ook in het westen van Noord-Brabant, het oosten van Gelderland en delen van Zuid-Holland zichtbaar. Bij de andere radar-methoden is een verticale lijn in Zuid-Holland dan weer duidelijk waarneembaar, waar deze in de NRR niet voorkomt. In Zeeland zijn de ruimtelijke verschillen loodrecht op deze lijnen het grootst, oplopend tot circa 300 mm in 2012.

Bij de Nationale Regenradar is ruis te zien in delen van Flevoland, Noord-Holland en West-Friesland. Het betreft individuele groepjes van pixels die sterk afwijken van de omliggende neerslag-waarden, samenvallend met windmolenclusters. Bij HydroNET zijn enkele grotere locaties te zien met hogere neerslag-waarden, in Groningen, Drenthe en Utrecht. Bij Meteobase, KNMI corrected en HydroNET lijkt een grenseffect zichtbaar, waarbij het aan de grens minder regent (de donkerblauwe gebieden in Oost-Groningen en Overijssel).

Meteobase laat een licht strepen-patroon zien in de data. Mogelijk is dit een artefact van de omzetting van het polaire grid naar het RD-grid, uitgevoerd voordat Meteobase op de webserver wordt geplaatst.

FIGUUR 14

JAARSOM 2012.

Meteobase
Jaarsom 2012

KNMI corrected
Jaarsom 2012

HydroNET
Jaarsom 2012

NRR
Jaarsom 2012

4.2 JAARSOM 2012 OP RAINSAT-TIJDSTIPPEN

RAINSAT levert alleen data gedurende de dag, waardoor het lastig is deze data met de andere methoden te vergelijken. Het interessante aan de op satelliet-data gebaseerde methode is wel, dat deze geen gebruik maakt van de radars waar de andere methoden voor een groot deel op gebaseerd zijn. Daarom biedt RAINSAT inzicht in de artefacten die met de radardata samenhangen (spaken en willekeurige scatter). Daartoe zijn de data vergeleken voor de overlappende registratieperioden, zie figuur 15.

De RAINSAT-methode overschat de neerslag met een factor 2 ten opzichte van de overige methoden. Het patroon met hoge en lage neerslag is wel vergelijkbaar met de andere methoden.

FIGUUR 15 DE JAARSOM VAN 2012 VOOR DE MOMENTEN DAT RAINSAT DATA BEVAT.

4.3 OPDELING IN INTENSITEIT-KLASSEN

Voor het jaar 2012 is de jaarsom opgedeeld in intensiteit-classes. Dit geeft een indicatie bij welk type regenval de grootste verschillen optreden. De gemiddelde cumulatieve verdeling in intensiteit boven het Nederlandse vasteland is te zien in figuur 16. Hier staat links het percentage van de tijd dat de neerslag-intensiteit kleiner is dan de x-as aangeeft, en rechts staat het percentage van de totale hoeveelheid neerslag dat valt met een kleinere intensiteit dan de x-as aangeeft. Zo is te zien dat bij HydroNET lage neerslagintensiteiten relatief weinig voorkomen, terwijl het vaker volledig droog is (turquoise lijn in linker figuur). Ook is te zien dat bij KNMI realtime (rode lijn rechter grafiek) een groter deel van de neerslag met een kleinere neerslag-intensiteit valt, en dat bij RAINSAT juist veel neerslag met een grote regen-

intensiteit optreedt (gele lijn rechter grafiek). De overige methoden liggen dicht op elkaar, waarbij in de Nationale Regenradar relatief meer neerslag valt bij lagere intensiteiten.

FIGUUR 16 DE CUMULATIEVE VERDELING VAN DE NEERSLAG OVER DE INTENSITEIT VOOR DE VERSCHILLENDE PRODUCTEN. LINKS IS HET PERCENTAGE VAN DE TIJD OP DE Y-AS AFGEBEELD (WAARBIJ HET RONDJE OP $x=0.01$ HET PERCENTAGE AANGEEFT ZONDER ENIGE NEERSLAG), EN RECHTS HET PERCENTAGE VAN DE TOTALE NEERSLAGHOEEVEELHEID.

Voor 4 klassen is de verdeling over Nederland weergegeven in de figuren op de volgende bladzijden. De gebruikte intensiteit-klassen zijn 0 tot 0.1 mm/uur, 0.1 tot 1 mm/uur, 1 tot 5 mm/uur en groter dan 5 mm/uur. In de figuren is het procentuele neerslagvolume in een bepaalde klasse ten opzichte van de totale hoeveelheid neerslag afgebeeld. De percentages van elke pixel in elk product zijn gesommeerd over de 4 klassen dus 100 %. De kleurschaal verschilt per klasse, waardoor een rode kleur bij de klasse 0-0.1 mm/uur (waar de schaal van 0 tot 6% loopt) bijvoorbeeld veel minder neerslag voorstelt dan in de andere klassen.

Bij de hieronder afgebeelde klasse 0 tot 0.1 mm/uur is te zien dat bij Meteobase de neerslag in deze klasse afhangt van de locatie ten opzichte van de neerslag-stations van het KNMI. Ook is een effect aan de grens te zien met een groter aandeel van regen in de klasse 0-0.1 mm/uur. Bij de Nationale Regenradar zijn de locaties van de automatische regenmeters van het KNMI in het ruimtelijke patroon van de regenval in de klasse 0-0.1 mm/uur te zien.

De Nationale Regenradar heeft, net als bij hieronder afgebeelde grafieken, een groter aandeel in de klassen 0-0.1 mm/u en 0.1-1 mm/u, en in de klasse 1-5 mm/u juist een kleiner aandeel dan de andere producten die mede op regenmeters zijn gebaseerd. Bij KNMI realtime valt relatief veel regenval in de categorieën 1-5 mm en >5 mm. Bij RAINSAT valt ten opzichte van de andere methoden erg veel neerslag in de klasse >5 mm.

FIGUUR 17 HET AANDEEL VAN DE NEERSLAG MET EEN INTENSITEIT TUSSEN 0 EN 0.1 MM/UR IN DE TOTALE NEERSLAGHOEVVEELHEID.

FIGUUR 18 HET AANDEEL VAN DE NEERSLAG MET EEN INTENSITEIT TUSSEN 0.1 EN 1 MM/UR IN DE TOTALE NEERSLAGHOEVVEELHEID.

FIGUUR 19 HET AANDEEL VAN DE NEERSLAG MET EEN INTENSITEIT TUSSEN 1 EN 5 MM/UUR IN DE TOTALE NEERSLAGHOEVELHOED.

FIGUUR 20 HET AANDEEL VAN DE NEERSLAG MET EEN INTENSITEIT GROTER DAN 5 MM/UUR IN DE TOTALE NEERSLAGHOEVELHOED.

4.4 AANTAL DROGE DAGEN

Een gebruiksdoel van de producten kan het in kaart brengen van droogte zijn. In het aantal droge dagen bij de referentie-dataset (zie hoofdstuk 5 en figuur 21) zijn de locaties van de klimatologische weerstations in de interpolatie te zien. Ook komen hier relatief veel droge dagen voor, wat wellicht veroorzaakt wordt doordat zeer kleine neerslaghoeveelheden bij de neerslagstations (de basisdata de van de referentie) als droog worden gerapporteerd. De radar waar veel van de hier gepresenteerde producten op gebaseerd zijn, geeft in tegenstelling tot grondstations altijd een signaal. Hoe dit signaal wordt gefilterd hangt af van de keuze van de producent van het neerslagproduct.

FIGUUR 21 HET AANTAL DROGE DAGEN IN DE REFERENTIE-DATASET.

In figuur 22 is het aantal droge dagen afgebeeld voor de beschouwde producten. Een droge dag is gedefinieerd als een volledige dag met 0 mm neerslag. De minimaal geregistreeerde neerslaghoeveelheid voor alle producten op dagen met neerslag bedraagt 0.01 mm. De verschillende producten verschillen onderling sterk, waar bij KNMI realtime erg weinig droge dagen voorkomen. Van de methoden die mede op regenmeters zijn gebaseerd valt op dat HydroNET over het algemeen meer droge dagen telt dan de andere producten. Bij KNMI corrected en NRR ligt ten noordwesten van Amsterdam een gebied met een significant lager aantal droge dagen.

FIGUUR 22 HET AANTAL DROGE DAGEN IN ELK PRODUCT VAN 2010 T/M 2013.

5

VERSCHIL MET REFERENTIE-DATA

Een alternatief voor het gebruik van de landsdekkende neerslagproducten is het regenmeter-netwerk van het KNMI. Om de onderlinge verschillen tussen de producten met elkaar en dit regenmeter-netwerk inzichtelijk te maken, is elk product vergeleken met een landsdekkend product gebaseerd op deze regenmeters. Dit product is de 'Dagelijkse neerslagsom', die door het KNMI beschikbaar wordt gesteld op data.knmi.nl.

FIGUUR 23

DE GEMIDDELTE NEERSLAG-INTENSITEIT VAN DE REFERENTIE-DATA TUSSEN 2010 EN 2013, SAMEN MET DE LOCATIES VAN DE RUIM 300 KLIMATOLOGISCHE NEERSLAGSTATIONS.

De beschrijving van de dataset op deze website is als volgt:

Grid bestanden van dagelijkse neerslagsom in Nederland. Gebaseerd op +- 300 observaties van het vrijwilligersnetwerk. Het tijdsinterval is 08:00-08:00 UT. Grids worden berekend op basis van gevalideerde data met een vertraging van 4 weken.

De interpolatiemethode is ordinary kriging. De metingen worden eerst vierkantswortel getransformeerd, geïnterpoleerd en vervolgens terug getransformeerd. Voor iedere dag wordt automatisch een variogram gefit. De nugget is nul en het variogrammodel is afhankelijk van de beste fit sferisch of exponentieel.

Een nugget van nul houdt in dat het een exacte interpolator is: op die locatie geeft de interpolatie altijd exact hetzelfde als de waarde van de regenmeter. De gemiddelde neerslag in de periode 2010-2013 is weergegeven in figuur 23, samen met de locaties van de klimatologische neerslagstations waar deze dataset op is gebaseerd.

In de figuren op deze bladzijde is de neerslag van de verschillende producten vergeleken met deze KNMI-interpolatie. Het procentuele verschil in neerslaghoeveelheid in de periode 2010-2013 ten opzichte van de referentie is weergegeven in figuur 24. Net als bij de jaarsommen worden KNMI realtime en RAINSAT niet meegenomen. In deze figuren zijn de lijnvormige elementen richting de radarstations goed waarneembaar: bij alle producten in Noord-Friesland, Zeeland en het westen van Noord-Brabant. Ook zijn enkele grote verschillen te zien (rode stippen). Hier is een bui waarschijnlijk niet geregistreerd door één van de neerslagstations waar de referentie op is gebaseerd, maar wel door de radar. Bij de Nationale Regenradar zijn in Flevoland, Noord-Holland en West-Friesland veel uitschieters te zien, die op ruis lijken. Deze vallen vaak samen met windmolenclusters.

FIGUUR 24 HET PROCENTUELE VERSCHIL MET DE REFERENTIEDATA OVER 2010-2013.

Een andere methode om de producten te vergelijken met de referentie is om het absolute verschil met de referentie-data, op dag-basis, te bepalen. Dit gemiddelde verschil is, als percentage van de gemiddelde referentie-neerslag, weergegeven in figuur 25. De locatie van de klimatologische neerslagstations zijn bij Meteobase en HydroNET, en in mindere mate ook bij KNMI corrected en NRR, goed waarneembaar. Dit is te verwachten, omdat juist op afstand van de neerslagstations de methoden verschillen van de referentie. HydroNET verschilt over het algemeen wat meer van de referentie dan de andere producten. Dit zou veroorzaakt kunnen worden doordat de andere producten een zelfde soort interpolatieschema gebruiken als de referentie, terwijl in HydroNET een ander interpolatieschema wordt toegepast.

FIGUUR 25 HET GEMIDDELDE ABSOLUTE VERSCHIL T.O.V. DE REFERENTIE-DATASET, OP DAGBASIS.

Dit gemiddelde absolute verschil, uitgedrukt als percentage van de gemiddelde referentie-neerslag, kan ook met een puntenwolk worden aangeduid, bijvoorbeeld als functie van de afstand tot het dichtstbijzijnde automatische weerstation van het KNMI, zie figuur 26. Met een kleurenschaal is de dichtheid van de puntenwolk weergegeven. Hierin is te zien dat de afwijking ten opzichte van de referentie nauwelijks afhangt van de afstand tot de automatische weerstations. De gemiddelde absolute afwijking is voor alle producten tussen de 15 en 20%, waarbij bij KNMI corrected en NRR minder spreiding optreedt dan bij Meteobase en HydroNET.

FIGUUR 26 DE GEMIDDELTE AFWIJKING VAN DE REFERENTIE (2010 TOT 2013), ALS FUNCTIE VAN DE KORTSTE AFSTAND TOT EEN AUTOMATISCH WEERSTATION VAN HET KNMI. MET DE KLEURENSCHAAL IS DE DICHTHEID VAN DE PUNTENWOLK WEERGEGEVEN.

Dezelfde analyse kan uitgevoerd worden voor de ruim 300 klimatologische neerslagstations van het KNMI, zie figuur 27. Door de relatief grote grid-cellen van de producten en de nauwkeurigheid waarmee de locaties van de regenmeters bekend worden gemaakt (1 km i.v.m. privacy), ziet het resultaat er uit als meerdere verticale lijnen.

Aangezien de referentie op de neerslag-stations gebaseerd is, en de getoonde producten ook mede op deze data zijn gebaseerd, zou verwacht worden dat het verschil tussen de producten en de referentie bij de neerslag-stations erg klein is.

Over het algemeen neemt het verschil met de referentie af met afnemende afstand tot een neerslag-station. De range van het verschil met de referentie is dichtbij het neerslag-station het grootst, en neemt af met toenemende afstand tot het neerslag-station (de trechter-vorm). Dit wordt veroorzaakt doordat er meer pixels zijn die dichtbij een neerslagstation liggen.

FIGUUR 27 DE GEMIDDELTE AFWIJKING VAN DE REFERENTIE, ALS FUNCTIE VAN DE KORTSTE AFSTAND TOT EEN NEERSLAG-STATION VAN HET KNMI. MET DE KLEURENSCHAAL IS DE DICHTHEID VAN DE PUNTENWOLK WEERGEGEVEN.

6

RUIMTELIJK AGGREGEREN NAAR STROOMGEBIEDEN

De neerslag-intensiteit wordt op verschillende schalen gebruikt. Voor lokale toepassingen is soms het volgen van slechts één enkele pixel van belang. Voor andere toepassingen, zoals gemaal- of rivierafvoer-berekeningen is de gebruiker meer geïnteresseerd in een ruimtelijk geaggregeerde regenval. Om het verschil tussen de verschillende producten op deze grotere ruimtelijke schaal te testen, is de neerslag in de zogenaamde MOZART-districten opgedeeld. Deze districten, zie figuur 28, worden in het NHI 3.0 gebruikt, om de kleinere Local Surface Waters (LSW's) te groeperen. De cumulatieve oppervlakteverdeling bij deze aggregatieniveaus is weergegeven in figuur 29. Zo beslaat een MOZART-district altijd een aantal km-pixels, terwijl er LSW-eenheden bestaan die kleiner zijn dan één km-grid-cel.

Ter illustratie van de ruimtelijke aggregatie is in figuur 30 de neerslag volgens Meteobase op 26 augustus 2012 weergegeven op de km-grid-schaal, de LSW-schaal en de district-schaal.

FIGUUR 28 DE MOZART-DISTRICTEN DIE BIJ HET NHI WORDEN GEBRUIKT.

FIGUUR 29 DE VERDELING VAN DE OPPERVLAKTE VAN DE ELEMENTEN BIJ DE DRIE RUIMTELIJKE SCHAALNIVEAUS.

FIGUUR 30 DE NEERSLAG VOLGENS METEOBASE OP 26 AUGUSTUS 2012, TER ILLUSTRATIE VAN HET RUIMTELIJK AGGREGEREN VAN DE NEERSLAG: LINKS HET GRID, IN HET MIDDEN DE LSW-EENHEDEN EN RECHTS DE MOZART-DISTRICTEN.

Het verschil met de referentie dataset (zie hoofdstuk 5) is weergegeven in figuur 31 voor opschaling naar LSW-eenheden, en in figuur 32 voor opschaling naar de MOZART-districten. De LSW-eenheden zijn niet veel groter dan de kilometer-pixels en het verschil laat dan ook een vergelijkbaar beeld zien met de pixel-schaal. Dicht bij de grens komen soms grote verschillen voor met de referentie-dataset. De oorzaak hiervan kan liggen in het feit dat bij het maken van sommige producten (Meteobase, KNMI corrected) een deel van de pixels aan de grens wordt verwijderd. De neerslag in een LSW-eenheid wordt dan alleen bepaald door de meer landinwaarts gelegen pixels. Een andere oorzaak zou kunnen zijn dat de interpolatie van de referentie-dataset hier minder goed is, omdat er geen locaties over de grens zijn meegenomen bij de interpolatie.

Bij de district-indeling zijn de verschillen met de referentie-dataset door het ruimtelijk opschalen duidelijk kleiner geworden, zie figuur 32 op de volgende bladzijde. In tabel 3 is dit effect uitgedrukt in het gemiddelde absolute verschil tussen de verschillende producten en de referentie voor de drie besproken ruimtelijke schalen. Het verschil bedraagt bij de vier methoden die mede op regenmeters zijn gebaseerd bij de pixelschaal 15-20 % van de gemiddelde dag-neerslag. Bij opschaling naar district-niveau wordt dit verschil enkele procentpunten kleiner.

TABEL 3 HET GEMIDDELD ABSOLUTE VERSCHIL OP DAGBASIS TUSSEN DE PRODUCTEN EN DE REFERENTIE (IN PROCENTEN VAN DE GEMIDDELD DAGE-NEERSLAG).

	2010	2011	2012	2013	gemiddeld (pixel)	LSW- eenheden	MOZART- districten
Meteobase	14,4	15,7	16,3	13,5	15,0	15,6	11,0
KNMI corrected	16,4	17,5	17,2	15,7	16,7	17,6	12,3
KNMI realtime	57,7	59,1	52,8	55,2	56,2	56,5	55,3
HydroNET	19,9	20,0	19,9	17,8	19,4	19,4	14,9
NRR	16,2	16,2	16,9	18,3	16,9	15,6	12,5

Naast het absolute verschil is het gemiddelde verschil ook interessant, om een systematische bias te onderscheiden. Dit gemiddelde verschil staat opgesomd in tabel 4. De mede op regenmeters gebaseerde producten laten een klein verschil zien met de referentie. Bij Meteobase en Nationale Regenradar wordt in elk jaar iets meer neerslag gemeten dan het referentie-product, bij KNMI corrected iets minder en bij KNMI realtime veel minder. Bij HydroNet wordt in het ene jaar meer en in het andere jaar minder neerslag gemeten dan in de referentie.

TABEL 4 HET GEMIDDELDE VERSCHIL TUSSEN DE PRODUCTEN EN DE REFERENTIE (IN PROCENTEN VAN DE GEMIDDELDE DAG-NEERSLAG).

	2010	2011	2012	2013	gemiddeld (pixel)	LSW- eenheden	MOZART- districten
Meteobase	0,60	0,42	0,65	0,38	0,50	-1,70	-0,78
KNMI corrected	-0,95	-1,14	-0,54	-1,37	-0,99	-2,73	-1,93
KNMI realtime	-48,00	-48,65	-41,45	-42,55	-45,18	-45,21	-45,83
HydroNET	-1,43	-0,57	1,29	-0,34	-0,25	-0,35	-0,46
NRR	0,07	0,14	0,71	1,45	0,55	0,05	0,88

Na omzetting naar LSW-eenheden en MOZART-districten verandert dit verschil voor alle producten, door een andere weging van de over Nederland gevallen neerslag. Zo valt bij Meteobase, gemiddeld over de LSW-eenheden, minder neerslag dan de referentie, terwijl op gemiddeld over de pixels meer neerslag wordt geregistreerd.

FIGUUR 31 HET GEMIDDELDE ABSOLUTE VERSCHIL T.O.V. DE REFERENTIE-DATASET, OP DAGBASIS EN OP LSW-EENHEID-NIVEAU.

FIGUUR 32 HET GEMIDDELDE ABSOLUTE VERSCHIL T.O.V. DE REFERENTIE-DATASET, OP DAGBASIS EN OP MOZART DISTRICT-NIVEAU.

7

VERGELIJKING BIJ AUTOMATISCHE WEERSTATIONS

De automatische weerstations van het KNMI zijn bij de meeste methoden gebruikt om tot de bepaling van de neerslag te komen. Door verschillende interpolatie- en wegings-methoden verschillen de producten onderling wel ter plekke van de automatische weerstations. Om dit te kwantificeren is voor elk weerstation de neerslag vergeleken met de verschillende producten. In figuur 33 is deze vergelijking afgebeeld voor station de Bilt. Om dit te vergelijken met een verder van een KNMI-station gelegen locatie is in figuur 34 ook een willekeurige locatie in de buurt van de Bilt weergegeven. In bijlage 2 staan dezelfde figuren ook voor de andere weerstations afgebeeld.

Voor elk station kan voor elk product worden bepaald hoe goed de data die van de metingen bij het station fit, op uur-basis. Een fit-karakteristiek is de Root-Mean-Square Error (RMSE). Deze wordt uitgerekend met de volgende formule:

$$RMSE = \sqrt{\frac{\sum_i^n (f_i - y_i)^2}{n}}$$

Waarin de schatting van het landsdekkende product is, de grondmeting van het KNMI en n het aantal metingen. De via deze formule bepaalde waarden staan gegeven in tabel 5, waarbij RMSE=0 mm/uur een perfecte fit voorstelt. Onderaan de tabel staat voor elk product het gemiddelde en de mediaan van de RMSE over alle stations.

Uit deze waarden kan worden afgeleid dat Meteobase het sterkst de data van de weerstations volgt, gevolgd door de Nationale Regenradar. In Cabauw is de RMSE bij de meeste methoden vele malen groter dan in de andere stations (niet bij KNMI corrected en RAINSAT). Dit wordt veroorzaakt door enkele grote neerslag-gebeurtenissen in de radardata (de grootste op 25 april 2010 7:00, van bijna 240 mm/uur bij Meteobase), die waarschijnlijk het resultaat zijn van ruis. Om deze uitschieter uit de RMSE-waarden te filteren, is onderaan de tabel ook de mediaan over de stations gegeven, als aanvulling op het gemiddelde.

Om deze uur-waarden enigszins te kunnen vergelijken met de dagwaarden uit hoofdstuk 5 en 6 is in tabel 6 ook het gemiddelde verschil tussen de metingen en de producten uitgedrukt in procenten van de gemiddelde uur-neerslag. Dit verschil bedraagt voor de mede op regenmeters gebaseerde producten tussen 20 en 60 % van de gemiddelde uur-neerslag.

FIGUUR 33 DE NEERSLAG IN DE BILT VOLGENS DE VERSCHILLENDE PRODUCTEN, OP VERSCHILLENDE TIJDSCHALEN.

FIGUUR 34 DE NEERSLAG IN EEN WILLEKEURIGE LOCATIE (X=133216, Y=459155) IN DE BUURT VAN DE BILT VOLGENS DE VERSCHILLENDE PRODUCTEN, OP VERSCHILLENDE TIJDSCHALEN.

TABEL 5 DE RMSE TUSSEN DE VERSCHILLENDE PRODUCTEN EN DE METINGEN IN DE AUTOMATISCHE WEERSTATIONS VAN HET KNMI, OP UUR-BASIS, IN MM/UUR.

Station	Meteobase	KNMI corrected	KNMI realtime	HydroNET	NRR	RAINSAT
VALKENBURG	0,27	0,22	0,33	0,24	0,13	0,92
DE KOOY	0,11	0,21	0,29	0,25	0,15	0,97
SCHIPHOL	0,11	0,28	0,35	0,25	0,18	0,87
BERKHOUT	0,13	0,26	0,35	0,21	0,11	0,78
HOORN (TERSCHELLING)	0,07	0,23	0,31	0,23	0,25	0,93
WIJK AAN ZEE	0,03	0,22	0,32	0,23	0,13	0,74
DE BILT	0,06	0,20	0,40	0,28	0,13	0,77
STAVOREN	0,05	0,19	0,29	0,18	0,16	0,88
LELYSTAD	0,08	0,22	0,32	0,24	0,12	0,80
LEEUWARDEN	0,12	0,22	0,33	0,23	0,14	0,92
MARKNESSE	0,12	0,21	0,33	0,23	0,14	0,79
DEELEN	0,17	0,28	0,37	0,29	0,11	1,08
LAUWERSOOG	0,03	0,22	0,34	0,29	0,25	0,89
HEINO	0,08	0,20	0,34	0,22	0,09	0,89
HOOGEVEEN	0,11	0,22	0,31	0,24	0,16	0,98
EELDE	0,06	0,21	0,30	0,22	0,10	0,92
HUPSEL	0,05	0,23	0,37	0,25	0,12	0,85
NIEUW BEERTA	0,04	0,23	0,34	0,26	0,13	0,97
TWENTHE	0,09	0,24	0,38	0,26	0,12	0,77
VLISSINGEN	0,10	0,24	0,37	0,24	0,13	1,05
WESTDORPE	0,16	0,24	0,38	0,27	0,13	0,88
WILHELMINADORP	0,06	0,22	0,33	0,25	0,12	1,10
HOEK VAN HOLLAND	0,10	0,25	0,39	0,29	0,16	0,96
ROTTERDAM	0,11	0,22	0,33	0,22	0,11	0,98
CABAUW	1,99	0,30	1,77	1,07	0,91	0,77
GILZE-RIJEN	0,07	0,24	0,35	0,25	0,11	0,82
HERWIJNEN	0,11	0,30	0,52	0,43	0,14	0,85
EINDHOVEN	0,11	0,26	0,37	0,31	0,30	0,83
VOLKEL	0,05	0,24	0,34	0,25	0,14	0,85
ELL	0,05	0,22	0,31	0,23	0,10	0,88
MAASTRICHT	0,13	0,27	0,33	0,26	0,16	0,93
ARCEN	0,04	0,24	0,35	0,24	0,10	0,83
Gemiddeld	0,15	0,24	0,39	0,28	0,17	0,89
Mediaan	0,10	0,23	0,34	0,25	0,13	0,88

TABEL 6 HET GEMIDDELDE VERSCHIL TUSSEN DE VERSCHILLENDE PRODUCTEN EN DE METINGEN IN DE AUTOMATISCHE WEERSTATIONS VAN HET KNMI, OP UUR-BASIS, UITGEDRUKT IN PROCENTEN VAN DE GEMIDDELDE UUR-NEERSLAG.

Station	Meteobase	KNMI corrected	KNMI realtime	HydroNET	NRR	RAINSAT
VALKENBURG	63,8	51,5	68,0	55,3	28,7	205,5
DE KOOY	23,6	52,7	65,5	60,5	32,9	236,2
SCHIPHOL	22,9	60,8	67,2	56,5	32,8	205,4
BERKHOUT	25,1	58,6	76,2	51,8	23,2	168,9
HOORN (TERSCHELLING)	13,7	56,4	68,1	55,6	59,9	211,9
WIJK AAN ZEE	4,4	55,1	68,2	55,0	29,4	180,4
DE BILT	8,3	43,4	70,2	52,8	22,5	194,9
STAVOREN	8,5	50,1	63,9	47,7	34,9	193,9
LELYSTAD	16,6	50,3	65,1	54,6	24,6	184,5
LEEUWARDEN	29,6	51,2	66,9	52,2	27,9	191,3
MARKNESSE	26,6	47,9	63,8	49,8	26,9	160,3
DEELEN	34,1	53,9	66,4	56,0	20,6	207,6
LAUWERSOOG	6,8	55,6	73,6	56,6	60,9	195,8
HEINO	19,5	47,1	64,9	47,5	19,3	192,5
HOOGVEEEN	21,5	52,9	65,1	54,9	33,2	201,2
EELDE	13,2	52,9	68,3	55,9	23,7	190,7
HUPSEL	13,1	55,5	71,7	56,5	25,7	206,5
NIEUW BEERTA	10,3	60,8	74,7	62,3	24,9	158,5
TWENTHE	23,4	58,0	73,5	59,8	28,7	179,8
VLISSINGEN	24,4	58,4	76,2	58,9	25,0	222,8
WESTDORPE	37,1	55,2	77,1	60,8	27,1	182,4
WILHELMINADORP	7,5	52,7	71,0	60,8	24,9	223,3
HOEK VAN HOLLAND	18,1	48,3	66,9	52,1	26,6	181,8
ROTTERDAM	23,7	47,3	64,5	48,8	22,6	197,7
CABAUW	68,5	56,1	146,3	86,9	53,9	178,1
GILZE-RIJEN	13,2	53,8	70,4	55,5	23,5	195,1
HERWIJNEN	24,0	50,2	67,6	59,2	21,6	197,0
EINDHOVEN	21,1	53,8	72,7	61,9	54,9	195,6
VOLKEL	9,2	52,4	69,2	56,3	26,8	190,4
ELL	8,1	52,4	72,8	55,5	23,3	195,5
MAASTRICHT	26,0	66,4	75,8	64,3	32,0	210,6
ARCEN	8,1	51,5	74,1	52,1	21,9	179,2
Gemiddeld	21,1	53,5	72,1	56,7	30,2	194,2
Mediaan	20,3	52,9	68,8	55,8	26,7	195,0

8

CONCLUSIES

Een aantal producten met landsdekkende historische neerslaggegevens worden door verschillende partijen geleverd. Deze producten zijn, met uitzondering van RAINSAT, op weerradar gebaseerd. De data van de meeste producten zijn mede gebaseerd op regenmeter-data van het KNMI. Dit zorgt ervoor dat de producten redelijk veel op elkaar lijken. Een aantal eigenschappen van de data zijn in deze rapportage besproken:

- Meteobase levert uurwaarden en RAINSAT geeft 15-minuten waarnemingen. De overige methoden geven elke 5 minuten een meting (2.2).
- Meteobase en KNMI corrected leveren alleen data boven het vaste land van Nederland. De overige methoden geven ook neerslagwaarden over de grens en boven zee (2.3).
- De datasets zijn bijna allemaal redelijk volledig, zonder veel ontbrekende data. RAINSAT bevat alleen vanaf 2012 en overdag data en HydroNET is het enige product zonder één enkele missende waarde. De overige producten bevatten in de periode 2010-2013 per product enkele dagen aan ontbrekende data, waarschijnlijk veroorzaakt door ontbrekende basisdata (zie paragraaf 2.4).
- Bij Meteobase en de Nationale Regenradar zijn interpolatie-artefacten te zien. Op droge dagen regent het soms licht in heel Nederland, behalve rond de klimatologische of automatische regenmeters van het KNMI (3.2 en 4.1). Dit gaat om relatief lage neerslaghoeveelheden (<0.1 mm/uur). Bij de verdeling van de neerslag in verschillende intensiteitsgroepen vertaalt dit effect zich bij Nationale Regenradar (NRR) ook in een groter deel van de regen in de laagste intensiteitsgroep, vergeleken met andere producten. Dit treedt alleen op enige afstand van de automatische weerstations van het KNMI op (4.3).
- Bij de op radar gebaseerde methoden is de locatie van de radar terug te zien door lijnvormige elementen ("spaken") die samenkomen bij de locatie van de radar. In de jaarsommen (4.1) en de vergelijking met de referentie-data (5) is dit in Zeeland en Noord-Friesland bij alle radar-producten te zien. Bij de Nationale Regenradar is dit effect wat minder duidelijk, maar zijn de spaken ook in het westen van Noord-Brabant, het oosten van Gelderland en delen van Zuid-Holland zichtbaar. Bij de andere radar-methoden is een verticale lijn in Zuid-Holland dan weer duidelijk waarneembaar, waar deze in de NRR niet voorkomt. In Zeeland zijn de ruimtelijke verschillen loodrecht op deze lijnen het grootst, oplopend tot circa 300 mm in 2012.
- In de jaarsommen en de vergelijking met de referentie-data komen bij de Nationale Regenradar meer kleinschalige uitschieters (ruis) voor dan bij de andere methoden (4.1 en 5). Dit is waarschijnlijk het gevolg van windmolenclusters.
- Bij Meteobase, KNMI corrected en HydroNET lijkt in de jaarsommen en het verschil met de referentie een grens-effect zichtbaar te zijn, waarbij het dicht bij Duitsland en België minder zou regenen (4.1 en 4.3). Bij de NRR is dit effect in mindere mate aanwezig.
- Meteobase laat een licht strepen-patroon zien in de data. Mogelijk is dit een artefact van de omzetting van het polaire grid naar het RD-grid, uitgevoerd voordat Meteobase op de webserver wordt geplaatst (4.1).
- RAINSAT overschat de regenval in het algemeen met bijna een factor 2 (4.2). De data is

dan ook niet aangepast aan de hand van grondstations. RAINSAT is alleen overdag beschikbaar.

- Bij HydroNET valt relatief weinig regen bij kleine neerslag-intensiteiten en bij de Nationale Regenradar juist veel, vergeleken met de andere twee mede op regenmeters gebaseerde producten. KNMI realtime registreert relatief veel neerslag met een kleine neerslag-intensiteit en RAINSAT veel neerslag met een grote intensiteit (4.3).
- Het verschil met de referentie-data laat bij alle methoden een afhankelijkheid zien van de afstand tot de neerslag-stations (5). Op de locatie van de automatische weerstations wijkt de neerslag in de verschillende producten af van de bij het station gemeten waarde. Meteobase blijft het dichtst bij deze grond-data (mediane RMSE = 0.10 mm/uur), gevolgd door de Nationale Regenradar (mediane RMSE = 0.13 mm/uur) (7).
- Het verschil met de op de klimatologische regenmeters gebaseerde referentie laat op dag-basis en op pixelschaal een over Nederland gemiddeld absoluut verschil tussen de 15 en 20 % (van de gemiddelde dag-neerslag) zien bij Meteobase, KNMI corrected, HydroNET en Nationale Regenradar, en 50 % bij KNMI realtime (5). Bij het verder opschalen naar MOZART-districten neemt dit verschil met enkele procentpunten af (6).
- Wanneer de data van een enkele neerslag-gebeurtenis wordt vergeleken, valt op dat bij een grote bui van een landelijke schaal (3 januari 2012) de totale neerslaghoeveelheid bij de vier mede op regenmeters gebaseerde radar-methoden redelijk gelijk is (3.2). Bij een kleinere, lokale bui (13-14 augustus 2012) is er meer verschil tussen de producten. Bij deze onderzochte neerslag-gebeurtenis valt op dat de Nationale Regenradar de eerste en laatste uren aangeeft dat het niet regent, en dat HydroNET een grotere maximum intensiteit registreert (3.1).

8.1 DISCUSSIE

In deze rapportage zijn de verschillen beschreven tussen de producten. Hierbij zijn ongewenste effecten genoemd, zoals ruis, lijnvormige elementen richting de radarstations, interpolatie-artefacten of grens-effecten. In alle mede op regenmeters gebaseerde producten komen tenminste twee van deze effecten in meer of mindere mate voor.

Er zijn een aantal verbeteringen door te voeren om deze effecten te verminderen. Het gebruiken van meer radars is een manier om de lijnvormige elementen tegen te gaan, en het gebruik van buitenlandse neerslagstations kan de grenseffecten verkleinen. Alle producten zijn nog in ontwikkeling. Zo maakt de Nationale Regenradar vanaf 2014 ook gebruik van het Belgische radarstation in Jabbeke (bij Brugge) en gebruikt vanaf 2013 grondstations in Duitsland.

Naast deze effecten is aangegeven hoe sterk de data van de vergeleken landsdekkende neerslagproducten de neerslagwaarden van de grondstations volgt. Hier hoeft een betere fit met het grondstation, waarvan vaststaat dat deze ook in het product is verwerkt, niet te betekenen dat het product beter is. Door opschaling naar de km-pixel schaal kan het beter zijn de data minder strikt de stations-data te laten volgen.

Bij een aantal vergelijkingen in deze rapportage is de referentie-dataset gebruikt. De basisdata bij deze set is de neerslag-data van de klimatologische regenmeters, die ook in de meeste producten zijn gebruikt. De vergelijking met de referentie-dataset is dus niet volledig onafhankelijk, maar biedt wel de mogelijkheid om de op grote schaal over Nederland optredende variatie in neerslaghoeveelheid uit de vergelijking te filteren. Verschillen met de referentie-dataset kunnen onder andere veroorzaakt worden door andere interpolatie-schema's.

Uit de huidige analyse volgt dus geen aanbeveling voor het beste product voor landsdekkende historische neerslag-gegevens. De gebruiker van de neerslag-data dient zelf een afweging te maken in hoeverre de gevonden verschillen belangrijk zijn voor het betreffende gebied en de beoogde toepassing. Om de kwaliteit van de neerslagproducten te bepalen zou het logisch zijn de producten te vergelijken met onafhankelijk gemeten neerslaghoeveelheden. Het is momenteel echter niet mogelijk neerslag-metingen te vinden, die niet gebruikt zijn bij het produceren van de producten, en waarover consensus bestaat met betrekking tot een goede betrouwbaarheid. Wellicht kunnen andere typen meetreeksen worden gebruikt, zoals afvoerreeksen in vrij afwaterende gebieden of grondwaterstanden. Wanneer deze reeksen de reactie op neerslag-gebeurtenissen bevatten, kan een vergelijking gedaan worden met de in de producten geregistreerde neerslag.

Een wetenschappelijk verantwoorde methode om het ontbreken van 'referentiestations' te ondervangen is cross validatie. Hierbij wordt een deel van de neerslag-stations niet gebruikt bij het genereren van de neerslagproducten. De in de producten geregistreerde neerslag wordt vervolgens vergeleken met de neerslag in deze stations. Dit vraagt echter veel inspanning bij de producenten van de verschillende neerslagproducten.

BIJLAGE 1

JAARSOMMEN 2010, 2011 EN 2013

FIGUUR 1 JAARSOM 2010

FIGUUR 2 JAARSOM 2011

Meteobase
Jaarsom 2011

KNMI corrected
Jaarsom 2011

HydroNET
Jaarsom 2011

NRR
Jaarsom 2011

FIGUUR 3 JAARSOM 2013

BIJLAGE 2

METEOROLOGISCHE STATIONS KNMI

In de figuren op de volgende bladzijden, tot aan het eind van dit bijlagen-rapport, zijn de neerslag-schattingen van de verschillende producten getekend, met een bladzijde per meteorologisch station. Steeds worden in de bovenste figuur de metingen bij een meteorologisch station met de producten vergeleken. Daaronder is dezelfde figuur herhaald, maar dan voor een willekeurig gekozen locatie in de buurt van het meteorologische station. Op deze wijze is getracht de invloed van het meteorologische station op de spreiding in waarden tussen de verschillende producten in beeld te brengen.

