

AQUA URBANICA 2021

Schwammstadt – Versickerung 2.0?

zukunft
SEIT 1909
denken

universität
innsbruck

Gründächer zur urbanen Überflutungsvorsorge?

Stefan Reinstaller, Johannes Leimgruber, Markus Pichler, **Albert König** und Dirk Muschalla

Urbane Überflutungen

Oberflächenabfluss

Hangwasser

Kanalüberstau

Verkläuerung

Überflutung durch kleine Fließgewässer

Urbane Überflutungen 2021

© UWZ

Kufstein 17.07.2021: 165 mm in 48h,
Spitze: **7 mm/5min**

Überflutungscharakter:

Verklausung mehrerer Einlaufbauwerke von überbauten Nebenzubringern in Kombination mit pluvialen Überflutung durch sehr starken Oberflächenabfluss im Stadtgebiet

Urbane Überflutungen 2021

Graz 30.07.2021: 172 mm in 5h,
Spitze: **32 mm/5min**

Überflutungscharakter:

Kombination aus pluvialen Überflutung durch stark erhöhten Oberflächenabfluss und fluvialer Überflutung an kleinen Nebenzubringer!

Wiederkehrperiode jeder Dauerstufe > 100a

Zukünftige Herausforderungen

Zunahme von Starkniederschlägen treten um bis zu 14 % (DWD, 2019; ZAMG, 2020)

Landnutzung in Graz 1820

Landnutzung in Graz 1994

Landnutzung in Graz 2018

© Land Steiermark // GIS Steiermark: Orthofoto 2018

Maßnahmen?

- Lösungsvorschläge:

Konstruktive Maßnahmen

- Regenrückhaltebecken
- Gründächer
- Versickerungsanlagen (Baumrigolen, Mulden-Rigolen, usw.)
- Entsiegelung und Flächenentkopplung

Management Maßnahmen

- Frühwarnsysteme
- Risikomanagementpläne

Probleme:

- Flächenbedarf
- Versickerungsfähigkeit des Bodens

Maßnahmen?

- Lösungsvorschläge:

Konstruktive Maßnahmen

- Regenrückhaltebecken
- **Gründächer**
- Versickerungsanlagen (Baumrigolen, Mulden-Rigolen, usw.)
- Entsiegelung und Flächenentkopplung

Management Maßnahmen

- Frühwarnsysteme
- Risikomanagementpläne

Probleme:

- Flächenbedarf
- Versickerungsfähigkeit des Bodens

Gründächer zur Überflutungsprävention?

Fallbeispiel Graz-Annabach

489 m.ü.A
Annabach EZG
DGM
373 m.ü.A
Gebäude
Annabach Gerinne

Beschreibung:

- Hanglage
- Kleiner Nebenzubringer Annabach
- Urbane Randlage
- Kanalisation als Mischsystem
- 2 veraltete Regenrückhaltebecken
- 42 Gründächer derzeit im EZG vorhanden
- Boden NICHT versickerungsfähig

758 m.ü.A
Stadt Graz
DGM
325 m.ü.A

Evaluierung des Grundmodells

Datengrundlage:

- ▼ Regenschreiber am Annabach seit 2,5 Jahren
- HOT SPOTS (Einsatzdaten Feuerwehr und Erfahrungsberichte Einwohner)
- ★ Seit 1,5 Jahren Kamera + Pegel

Evaluierung des Grundmodells

Parameteranpassung:

Anpassung der sensitiven Modellparameter (Verlustgrößen, Rauigkeiten, Infiltrationskapazität)

Anpassung der Parameter vor allem in den Hanglagen zielführend

2 Kalibrierungsereignisse plus 1 Validierungsereignis (2020)

Quantitative Evaluierung basierend auf Messdaten
(Zeitliche Verteilung)

NSE = 0,67 - 0,74 [-]

Konfusions-Matrix		Beobachtung		
		positiv	negative	total
Simulation	positiv	RP (richtig positiv)	FN (falsch negative)	Ja
	negative	FP (falsch positive)	RN (richtig negative)	Nein
		Ja	Nein	Summe

Qualitative Evaluierung basierend auf Hot Spots (räumliche Verteilung)

ACC = 0,88 – 0,98 (bei einem Grenzwert von 0,3 m²/s (d*v)
für die Definition der simulierten Überflutungsflächen)

Modellkonzept

Gründach Modell SWMM 5.1:

Vereinfachter hydrologischer
3-Schichten Modellansatz

$$\phi_1 \frac{\partial d_1}{\partial t} = i - e_1 - f_1 - q_1 \quad \text{Oberfläche}$$

$$D_2 \frac{\partial \theta_2}{\partial t} = f_1 - e_2 - f_2 \quad \text{Boden}$$

$$\phi_3 \frac{\partial d_3}{\partial t} = f_2 - e_3 - q_3 \quad \text{Entwässerung}$$

Integration in das
Grundmodell

1D-2D Modell (PCSWMM2D, CHI-Water):

Räumlich Hochaufgelöstes Niederschlags-Abfluss
Modell parallel integriert mit hydrodynamischen
Abflussmodell (Oberfläche, Kanal, Fließgewässer)

Ereignisse und Szenarien

17.06.2020 ($T_{max} = 6,4$ a
(45 min)); 38,52 mm in 2h;
Spitze = 2,3 mm/min)

23.07.2020 ($T_{max} = 13,3$ a
(10 min)); 26,52 mm in 1,5 h;
Spitze = 2,6 mm/min)

13.08.2020 ($T_{max} = 94,3$ a
(20min)); 45,3 mm in 3h;
Spitze 3,3 mm/min)

Szenarien

- O-Szenario (Grundmodell)
- MAX-GD-Szenario (280 Gründächer)

Vergleichsindikatoren (Differenzen)

- Überflutungsfläche
- Wasserstand Hot Spot
- Gesamter Oberflächenabfluss

Ergebnisse: Überflutungsflächen 0-Szenario

Definition der Überflutungsflächen:
Überlagerung von Wasserstand [m] und Fließgeschwindigkeit [m/s]

$$A = d \times v \text{ [m}^2\text{/s]}$$

Grenzwert: $A > 0,3 \text{ m/s}$ (Smith et al., 2014; Ball et al., 2019)

Ereignis 17.06.2020

Ereignis 23.07.2020

Ereignis 13.08.2020

Ergebnisse: Überflutungsflächen Gründach-Szenario

Definition der Überflutungsflächen:
Überlagerung von Wasserstand [m] und Fließgeschwindigkeit [m/s]

$$A = d \times v \text{ [m}^2\text{/s]}$$

Grenzwert: $A > 0,3 \text{ m/s}$ (Smith et al., 2014; Ball et al., 2019)

Ereignis 17.06.2020

Ereignis 23.07.2020

Ereignis 13.08.2020

Ergebnisse: Differenzen der Überflutungsflächen

Differenz der Überflutungsflächen:

$$\Delta A = A_0 - A_{GR} \text{ [m}^2\text{]} \quad (\text{mit } A_i > 0,3 \text{ m}^2/\text{s})$$

A_0 : Überflutungsflächen 0-Szenario

A_{GR} : Überflutungsflächen Gründach Szenario

Ereignis 17.06.2020

Ereignis 23.07.2020

Ereignis 13.08.2020

Ergebnisse: Wasserstand Hot Spot

Hot Spot Obere Teichstraße 24

HOT SPOT, 17.06.2020

Differenz des Max. Wasserstandes: 0,13 m
Zeitversatz: 10 min

HOT SPOT, 13.08.2020

Differenz des Max. Wasserstandes: 0,13 m
Zeitversatz: 5 min

Zusammenfassung der Ergebnisse

	Vergleichsindikatoren	Ereignis 17.06.2020 (Tmax = 6,4a)	Ereignis 23.07.2020 (Tmax = 13,3a)	Ereignis 13.08.2020 (Tmax = 90,4a)
0-Szenario	Oberflächenabfluss (RO-0)	11,628 mm	11,502 mm	13,832 mm
	Überflutungsfläche (A-0)*	484.67 m ²	665,46 m ²	899.231
	Hot Spot Wasserstand (HS-0)	0,55 m	0,99 m	1,12 m
GR-Szenario	Oberflächenabfluss (RO-GR)	9,131 mm	7,522 mm	11,414 mm
	Überflutungsfläche (A-GR)*	357.9 m ²	0 m ²	616.41 m ²
	Hot Spot Wasserstand (HS-GR)	0,41 m	0,79 m	0,988 m
Differenzen	Δ Oberflächenabfluss	2,497 mm	3,98 mm	2,418 mm
	Δ Überflutungsfläche	126.77 m ²	665,46 m ²	282.82 m ²
	Δ Hot Spot Wasserstand	0,13 m	0,2 m	0,132 m

*Definition der Überflutungsfläche: Wasserstand x Fließgeschwindigkeit > 0,3 m²/s (Smith et al.,2014; Ball et al., 2019)

Wirksamkeit von Gründächern

Wirksamkeitsanalyse über relativen
Wirksamkeitskoeffizienten:

$$\eta_i = \frac{(X_0 - X_{GD})}{X_0} \quad [-]$$

X_0 = Nullszenario der drei Indikatoren

X_{GD} = Gründachszenario der drei Indikatoren

Über drei Vergleichsindikatoren (X_i):

- Summe Oberflächenabfluss (η_{RO})
- Überflutungsfläche (η_A)
- Wasserstand Hot Spot (η_{HS})

Conclusio

- Die Wirksamkeit von Gründächer hinsichtlich Überflutungsprävention sind stark von der Verteilung der realen Niederschlagsereignisse abhängig (Spitzenabfluss und Niederschlagsdauer).
- Weitere Analysen mit realen Ereignissen sind notwendig, um eine generelle Aussage treffen zu können bei welchen Ereignissen Gründächer eine wirksame Maßnahme hinsichtlich Überflutungsprävention sind.
- Die Annahme dass vor einem Ereignis die gesamte Speicherraum des Gründaches zu 100 Prozent verfügbar ist muss stets hinterfragt werden (Vorgeschichte).
- Bei Starkregenereignissen mit hohen Wiederkehrperioden und hohen Regenspitzen reduziert sich die Performance der Gründächer.
- **Extensive Gründächer behalten ihren Nutzen auch bei Ereignissen mit höheren Jährlichkeiten. Vor allem die Dämpfung des Oberflächenabflusses (bis zu 35 %) sowie der gewonnenen Zeit bis zum Auftreten der Spitze (5 bis 10 min) wirken sich positiv hinsichtlich Überflutungsprävention bei den drei untersuchten Ereignissen aus.**