This discussion paper is/has been under review for the journal Natural Hazards and Earth System Sciences (NHESS). Please refer to the corresponding final paper in NHESS if available.

The XWS open access catalogue of extreme European windstorms from 1979–2012

J. F. Roberts¹, A. J. Champion², L. C. Dawkins³, K. I. Hodges⁴, L. C. Shaffrey⁵, D. B. Stephenson³, M. A. Stringer², H. E. Thornton¹, and B. D. Youngman³

Received: 13 January 2014 - Accepted: 12 February 2014 - Published: 7 March 2014

Correspondence to: J. F. Roberts (julia.roberts@metoffice.gov.uk)

Published by Copernicus Publications on behalf of the European Geosciences Union.

2011

Abstract

The XWS (eXtreme WindStorms) catalogue consists of storm tracks and modelgenerated maximum three-second wind-gust footprints for 50 of the most extreme winter windstorms to hit Europe over 1979-2012. The catalogue is intended to be a valuable resource for both academia and industries such as (re)insurance, for example allowing users to characterise extreme European storms, and validate climate and catastrophe models. Several storm severity indices were investigated to find which could best represent a list of known high loss (severe) storms. The best performing index was $S_{\rm ft}$, which is a combination of storm area calculated from the storm footprint and maximum 925 hPa wind speed from the storm track. All the listed severe storms are included in the catalogue, and the remaining ones were selected using S_{ft} . A comparison of the model footprint to station observations revealed that storms were generally well represented, although for some storms the highest gusts were underestimated due to the model not simulating strong enough pressure gradients. A new recalibration method was developed to estimate the true distribution of gusts at each grid point and correct for this underestimation. The recalibration model allows for storm-to-storm variation which is essential given that different storms have different degrees of model bias. The catalogue is available at www.europeanwindstorms.org.

1 Introduction

European windstorms are extra-tropical cyclones with very strong winds or violent gusts that are capable of producing devastating socioeconomic impacts. They can lead to structural damage, power outages to millions of people, and closed transport networks, resulting in severe disruption and even loss of lives. For example the windstorms Anatol, Lothar and Martin that struck in December 1999 inflicted approximately 13.5 Billion USD (indexed to 2012) worth of damage, and lead to over 150 fatalities (Sigma, 2007, 2013).

Discussion Paper

¹Met Office Hadley Centre, Exeter, UK

²Department of Meteorology, University of Reading, Reading, UK

³College of Engineering, Mathematics and Physical Sciences, University of Exeter, Exeter, UK

⁴National Centre for Earth Observation, University of Reading, Reading, UK

⁵National Centre for Atmospheric Science, University of Reading, Reading, UK

By cataloguing these events, the intensity, location and frequency of historical windstorms can be studied. This is crucial to understanding the factors that influence their development (such as the North Atlantic jet stream or the North Atlantic Oscillation), and for evaluating and improving the predictions of weather and climate models.

Publically available historical storm catalogues, such as HURDAT (Landsea et al., 2004) and IBTRACS (Levinson et al., 2010), are widely used in the tropical cyclone community. These catalogues provide quantitative information about historical tropical cyclones, including observed tracks of storm position and intensity. Tropical cyclone catalogues are an essential resource for the scientific community and are used to understand how climate variability modulates the development and activity of tropical cyclones (e.g., Ventrice et al., 2012) and for evaluating climate models (e.g., Strachan et al., 2013; Manganello et al., 2012). These catalogues are also widely used within the insurance and reinsurance industry to assess risks associated with intense tropical cyclones.

Despite the utility of tropical cyclone catalogues, no comparable catalogue of European windstorms currently exists. One of the last major freely available catalogues was that of Lamb (1991). This catalogue has not been digitised and is now long out-of-date. More recent catalogues only contain information on storm intensity (Della-Marta et al., 2009), only pertain to a specific country (e.g., Bessemoulin, 2002), or are not publically available. The XWS catalogue, available at www.europeanwindstorms.org, aims to address this gap, by producing a publically available catalogue of the 50 most extreme European winter windstorms. The catalogue consists of tracks and model-generated maps of maximum three-second wind-gusts at each model grid point over a 72 h period for each storm (hereafter the maps are referred to as the storm *footprints*, and three-second wind-gusts as gusts).

In order to create the catalogue, several scientific questions had to be addressed:

1. What is the best method for defining extreme European windstorms?

2013

- 2. How well do the model storm footprints compare with observations, and what are the reasons for any biases?
- 3. What is the best way to recalibrate the footprints given the observations?
- This paper describes how the above questions were addressed to produce the XWS catalogue. The paper is structured as follows: Sect. 2 describes the data and methods used to generate the storm tracks and footprints, and Sect. 3 describes the method used to select the 50 most extreme storms. Section 4 evaluates the storm footprints using weather station data, and Sect. 5 describes the recalibration method. Conclusions and future research directions are discussed in Sect. 6.

2 Data

This section describes the datasets and models used to produce the data for the 50 extreme European windstorms in the XWS catalogue, which consists of:

- Tracks of the 3 hourly locations of the maximum T42 850 hPa relative vorticity, minimum mean sea level pressures (MSLP) and maximum 925 hPa wind speed from the ERA Interim reanalysis identified by an automated cyclone tracking algorithm (Hodges, 1995, 1999).
- Maximum three-second gust footprints over a 72 h-period using the ERA Interim reanalysis dynamically downscaled using the Met Office Unified Model.
- Recalibrated maximum three-second gust footprints using Met Office Integrated Data Archive System (MIDAS) weather station observations.

The details of the storm tracks and the modelled footprints will be described below. The details of the recalibration will be discussed in Sect. 5.

2.1 Storm tracks

Storms are tracked in the European Centre for Medium Range Weather Forecasts (ECMWF) Interim Reanalysis (ERA Interim) data set (Dee et al., 2011), over 33 extended winters (October–March 1979/80–2011/12). The identification and tracking of the cyclones is performed following the approach used in Hoskins and Hodges (2002) based on the Hodges (1995, 1999) tracking algorithm. This uses 850 hPa relative vorticity to identify and track the cyclones.

Previous studies (Hodges et al., 2011) have used 6 hourly reanalysis data, but here 3 hourly data are used to produce more reliable tracks since some extreme European windstorms have very fast propagation speeds. The 3 hourly data are obtained for ERA Interim by splicing the 3 h forecasts in between the 6 hourly analyses. Before the identification and tracking progresses the data are smoothed to T42 and the large scale background removed as described in Hoskins and Hodges (2002), reducing the inherent noisiness of the vorticity and making tracking more reliable. The cyclones are identified by determining the vorticity maxima by steepest ascent maximisation in the filtered data as described in Hodges (1995). These are linked together, initially using a nearest neighbour search, and then refined by minimizing a cost function for track smoothness (Hodges, 1995) subject to adaptive constraints on the displacement distance and track smoothness (Hodges, 1999). These constraints have been modified from those used for 6 hourly data to be suitable for the 3 hourly data. Storms that last longer than 2 days are retained for further analysis. The algorithm identified 5730 storms over the 33 yr period in a European domain defined as 15° W to 25° E in longitude, 35° N to 70° N in latitude. 50 of these storms were selected for the catalogue as described in Sect. 3.

The MSLP and maximum 925 hPa wind speed associated with the vorticity maxima are found in post-processing. This is done by searching for a minimum/maximum within a certain radius of the vorticity maximum. A radius of 6° is used for the MSLP. For the 925 hPa wind speed, radii of 3°, 6° and 10° were tested but only the results for 3° are given as this was found to be the best indicator of storm severity (see Sect. 3.1). For

2015

the MSLP the location of the minimum is only given if it is a true minimum. If not, the MSLP value given is that at the vorticity centre.

2.2 Windstorm footprints

2.2.1 Dynamical downscaling

The dataset used to create the windstorm footprints is generated by dynamically down-scaling ERA Interim (T255 $\sim 0.7^\circ$) to a horizontal resolution of 0.22° (equivalent to $\sim 24\,\mathrm{km}$ at the model's equator). The atmospheric model used to perform the down-scaling is the Met Office Unified Model (MetUM) version 7.4 (Davies et al., 2005). The model's non-hydrostatic dynamical equations are solved using semi-Langrangian advection and semi-implicit time stepping. There are 70 (irregularly spaced) vertical levels, with the model top being 80 km.

The downscaled region covers western Europe and the eastern North Atlantic (hereafter referred to as the "WEuro" region), and is shown in Fig. 1. The 0.22° MetUM grid uses a rotated pole at a longitude of 177.5° and latitude 37.5° so that the grid spacing does not vary substantially over the domain¹. To drive the 0.22° MetUM, lateral boundary and initial conditions for the WEuro domain are generated from the ERA Interim 6 hourly analyses. The 0.22° MetUM is initialised each day using the 18Z reconfigured ERA Interim analyses and a 30 h forecast is performed. The first six hours are disregarded due to spin up, allowing the model to adjust from the ECMWF IFS (the EMCWF Integrated Forecast System, ECMWF, 2006) initial conditions. This results in daily 24 h forecasts for the full period. By combining the daily forecasts a new, higher resolution data set is created.

 $^{^{1}}$ Using a non-rotated pole would give a grid resolution of 24 km at the equator but 16 km at 50° latitude, but using the rotated pole the resolution at 50° (true) latitude remains at approximately 24 km, giving a more regular grid spacing.)

2.2.2 Creating the windstorm footprints

For this catalogue the footprint of a windstorm is defined as the maximum three-second gust at each grid point over a 72 h period during which the storm passes through the domain. The three-second gust has been shown to have a robust relationship with storm damage (Klawa and Ulbrich, 2003), and is commonly used in catastrophe models currently used by the insurance industry. The 72 h period was chosen because again it is commonly used in the insurance industry (Haylock, 2011), and although lifetimes of windstorm can be longer than 72 h it is rare that the damaging winds associated with a windstorm last longer than this.

Maximum three-second gusts at a height of 10 m, which output every 6 h and give the maximum gust achieved over the preceding 6 h period, from the 0.22° MetUM dataset are used to create the footprints. In the MetUM the gusts, $U_{\rm gust}$, are estimated by finding the value at which the normalised maximum gust, $(U_{\rm gust} - U_{10\,\rm m})/\sigma$ (where $U_{10\,\rm m}$ is the 10 m wind speed and σ is the standard deviation of the horizontal wind), has a 25% exceedance probability, i.e. $P((U_{\rm gust} - U_{10\,\rm m})/\sigma) > C) = 0.25$, giving $U_{\rm gust} = U_{10\,\rm m} + C\sigma$ (Beljaars, 1987). C is estimated from the universal turbulence spectra, and σ is estimated from the friction velocity using the similarity relation of Panofsky et al. (1977).

Footprints were created for each of the 5730 storms identified by the tracking algorithm applied to ERA Interim (1979–2012; see Sect. 2.1). The 72 h period over which the maximum gusts were taken was centred on the time which the tracking algorithm identified as having the maximum 925 hPa wind speed over land² within a 3° radius of the track centre. This was done to ensure that the 72 h period of the footprint captured the storm at its most damaging phase.

2017

2.2.3 Footprint contamination

The European extratropical cyclones identified by the tracking algorithm are relatively frequent events. Over the 33 extended winters that have been tracked, on average 2.5 events pass through the domain in any given 72 h period. Furthermore, extra-tropical cyclones exhibit temporal clustering (Mailier et al., 2006), which could result in days with even more storms. The highest number of storms passing through in a single 72 h period is 8, for the period starting at 00Z on 6 February 1985.

Footprints are therefore likely to include gusts from two or more windstorms. This can create problems when trying to attribute damage to a particular windstorm. To attempt to isolate the footprint to a particular windstorm, all the gusts within a 1000 km radius³ of the track position at each 6 h timestep are assumed to be associated with that particular windstorm and all other data is rejected. The "decontaminated" footprint is then derived by taking the maximum of these gusts within the 72 h period of the windstorm.

Figure 2 shows the footprints for windstorms with track IDs 4769, 4773, 4782, 4774, centred on times 15Z 17 January 2007, 06Z 18 January 2007, 15Z 18 January 2007 and 18Z 19 January 2007 respectively, derived by taking maximum gusts over the whole domain (the contaminated footprints). The footprints are almost indistinguishable, and are dominated by one large event. Figure 3 shows the footprints for the same windstorms, but created using the decontamination method described above. The new footprints show that storm 4769 was in fact a very weak event over southern France and the Mediterranean Sea, storms 4773 and 4774 are northern storms which did not make much impact on land, and the dominant event is storm 4782, centred on 15Z 18 January 2007, which is the famous storm Kyrill (January 2007).

²Land on the ERA Interim grid in the European domain defined by 15° W to 25° E and 35° N to 70° N, excluding Iceland.

 $^{^3}$ Extra-tropical cyclones typically have scales of several hundreds to $\sim 1000\,\mathrm{km}$. By experimenting with radii of 300 to 2000 km, we found that 1000 km was generally large enough to capture the high gusts associated with the storms, but small enough to avoid contamination from other systems.

The uncontaminated footprints are used for the calculation of the storm severity indices (see Sect. 3), although in the catalogue both the contaminated and uncontaminated footprints are available.

3 How to select extreme windstorms

Fifty of the most extreme storms of the 5730 identified by the tracking algorithm (Sect. 2.1) have been selected for the XWS catalogue. The challenge when selecting these storms was defining an "extreme storm". A storm can be defined as extreme in many ways, for example in terms of a meteorological index, or extreme values of insured losses i.e. a severe event (Stephenson, 2008). Note that here severity is defined in terms of total insurance loss, however other measures are possible such as human mortality, ecosystem damage, etc. The aim here was to find an optimal objective meteorological index that selects storms that were both meteorologically extreme and severe. Expert elicitation with individuals in the insurance industry led to the identification of 23 severe storms in the period 1979–2012 (Table 1) which would be expected to be included if considering insured loss only. The most successful meteorological index is considered to be the one that ranks most of these 23 severe as extreme (defined as category C storms in Sect. 3.2, Fig. 4a).

3.1 Possible meteorological indices

Meteorological indices from both the track and footprint of the storm were investigated. These indices included the maximum intensity of the storm ($U_{\rm max}$), defined as the maximum 925 hPa wind speed over continental European and Scandinavian land within a 3° radius of the cyclone track. Radii of 6° and 10° were considered, both resulting in a slightly poorer performance by the index (fewer storms in category C). The size of the storm (N) was also considered, defined as the area of the (uncontaminated) footprint that exceeds 25 ms⁻¹ over continental European and Scandinavian land. A threshold

2019

of $25\,\mathrm{m\,s}^{-1}$ was used as it is recognised as being the wind speed at which damage starts to occur. In Lamb (1991) it was noted that wind speeds of 38-44 knots (19.5– $22.6\,\mathrm{m\,s}^{-1}$) damage chimney pots and branches of trees and wind speeds of 45-52 knots ($23.1-26.8\,\mathrm{m\,s}^{-1}$) uproot trees and cause severe damage to buildings. Indices U_{max} and N can be combined to form a storm severity index (SSI). Numerous

Indices $U_{\rm max}$ and N can be combined to form a storm severity index (SSI). Numerous SSIs have been developed with their uses ranging from the estimation of the return period of windstorms over Europe (Della-Marta et al., 2009) to understanding how windstorms will change under anthropogenic climate change (Leckebusch et al., 2008). An SSI was used to rank the storms in the catalogue of extreme storms over the North Sea, British Isles and Northwest Europe by Lamb (1991). The SSI used by Lamb (1991) is based on the greatest observed wind speed over land ($V_{\rm max}$), the area affected by damaging winds (A) and the overall duration of occurrence of damaging winds (D). Damaging winds were defined as those in excess of 50 knots (25.7 ms⁻¹):

$$S_{\text{lamb}} = V_{\text{max}}^3 AD$$
.

The cube of the wind speed is a measure of the advection of kinetic energy and is used to model wind power and damage (Lamb, 1991, p. 7). A similar SSI can be derived by combining the track index $U_{\rm max}^3$ (intensity) and footprint index N (area) and assuming that the duration of all storms is 72 h in accordance with the insurance industry definition of an event (Haylock, 2011):

$$S_{\rm ft} = U_{\rm max}^3 N$$
.

Alternatively the intensity of a storm can be approximated from the footprint rather than the track, as the mean of the excess gust speed cubed at grid points over European and Scandinavian land. Combining with index N, this gives an SSI calculated from the footprint only:

$$S_{f} = \left(\frac{1}{N} \sum_{\text{land}, u_{i} > 25} (u_{i} - 25)^{3}\right) N = \sum_{\text{land}, u_{i} > 25} (u_{i} - 25)^{3},$$

where u_i is the maximum gust at grid point i in the footprint. A relative local 98th percentile threshold can be used as an alternative to the fixed threshold, as in Klawa and Ulbrich (2003). This threshold implies that at any location storm damages are assumed to occur on 2% of all days. This adaptation to wind climate can also be expected to affect the degree to which damage increases with growing wind speed in excess of the threshold value, hence the normalised rather than absolute winds are used. In Klawa and Ulbrich (2003) weather station data are used, but an equivalent SSI can be calculated from the footprint to quantify the advantage of using a relative threshold when predicting severity:

$$S_{f98} = \sum_{\text{land}, u_i > u_{98,i}} \left(\frac{u_i}{u_{98,i}} - 1 \right)^3, \tag{1}$$

where $u_{98,i}$ is the 98% quantile of maximum gust speeds during the reference period (October–March, 1979–2012) at grid point i. In Klawa and Ulbrich (2003) the summand in Eq. (1) is multiplied by population density to calculate a loss index, but here the aim is to find a purely meteorological index for storm severity.

3.2 Results

The indices presented in Fig. 5 are related to one another. A positive association exists between $U_{\rm max}$ and N and between $S_{\rm ft}$ and $S_{\rm f98}$. $S_{\rm ft}$ has a stronger dependence on N than $U_{\rm max}$ and the strongest extremal dependence exists between $S_{\rm ft}$ and N. The 23 most severe storms are in the top 18 %, 7 %, 5 %, 10 % and 16 % of storms when ranked according to $U_{\rm max}$, N, $S_{\rm ft}$, $S_{\rm ft}$ (not shown) and $S_{\rm f98}$ respectively, hence severe storms are best characterised by a high value of $S_{\rm ft}$ (Fig. 5e–h).

The catalogue will comprise of the 23 severe storms and 27 storms which are extreme in the optimal meteorological index. The intercept of the number of the 23 severe storms in the top K storms and y = x - 27 identifies the number of storms in category C such that 50 storms are selected for the catalogue (Fig. 4b). U_{max} , N, S_{ft} , S_{f} and

 $S_{\rm f98}$ give 15, 15, 17, 10 and 13 storms in category C respectively (Table 2). The use of the relative threshold index $S_{\rm f98}$ results in more storms in category C than the fixed threshold equivalent, $S_{\rm f}$. The index $S_{\rm ft}$, however, maximises the number of storms in category C and therefore is the most successful index at identifying both meteorologically extreme and severe storms.

The location of the 50 storms selected by $U_{\rm max}$, N and $S_{\rm ft}$ are broadly similar, concentrated around the UK and Northern Europe (Fig. 6a–c). These are Atlantic storms which are strong and well represented in the reanalysis data. Indices $S_{\rm f}$ and $S_{\rm f98}$ select very similarly located storms (Fig. 6d). They both select "meteorologically extreme and not severe" (category B) storms that are located in the Mediterranean which are generally weaker and less well represented by the reanalysis data due to their small scale (Cavicchia et al., 2013). Of the 27 category B storms selected by $S_{\rm ft}$, 10 are also selected by $U_{\rm max}$, 9 by N and 4 by both $U_{\rm max}$ and N, demonstrating that $S_{\rm ft}$ selects an almost even combination of large area and intense wind speed storms.

Indices $U_{\rm max}$, N, $S_{\rm ft}$, $S_{\rm f}$ (not shown) and $S_{\rm f98}$ select events from 29, 26, 27, 30 and 30 yr out of the 33 yr period 1979–2012 respectively, hence all indices represent the period spanned by the XWS catalogue well (Fig. 7). A similar trend exists within the time series for all 5 indices, with more storms selected in the period 1985–1995 and fewer in the period 2000–2010 (Fig. 7).

In summary the index $\mathcal{S}_{\mathrm{ft}}$ is the most successful index at identifying severe storms. It depends on both the area and maximum wind speed intensity of the storm. The index $\mathcal{S}_{\mathrm{ft}}$ selects storms located over the UK and Northern Europe and samples storms over the full time period of the XWS catalogue, hence giving a good representation of the meteorologically extreme and severe Atlantic storms that occurred throughout the period. For these reasons $\mathcal{S}_{\mathrm{ft}}$ is the meteorological index used to select the 50 storms for the XWS catalogue.

4 Evaluation of MetUM windstorm footprints

Observational data were extracted from the MIDAS database. For each of the selected storms, all stations roughly within the WEuro domain which recorded maximum gusts during the 72 h period were used to evaluate the MetUM windstorm footprints. The gust data were a mixture of 1, 3 and 6 hourly maximum gusts.

Example observational footprints for the storms Jeanette (October 2002) and Kyrill (January 2007) are shown in Fig. 8a and d. The observational footprints are defined in the same way as the model footprints, plotting the maximum gust over the same 72 h period, but instead of a gridded map they show the maximum gust recorded at the locations of each station. A quick inspection of the footprints shows that the model and observations agree on the on the regions where the high gusts occur, although it is difficult to confirm the exact affected region given the irregular locations of the observations.

Figure 8c and f shows scatter plots of model maximum gusts against observed maximum gusts for all of the stations in the observational footprint for each storm. The MetUM maximum gusts for each specific station location were calculated using bilinear interpolation between grid points.

The scatter plots show that the gusts are scattered about the y = x line, meaning that in general the model gusts are in agreement with the observations. This result is especially impressive when considering that the model gusts have simply been interpolated from a ~ 25 km grid to a specific location without applying any corrections. For the 50 storms in the catalogue, the mean root mean square (RMS) error in the model gusts is $5.7 \,\mathrm{m\,s^{-1}}$ (for stations at altitudes less than $500 \,\mathrm{m}$, and removing gusts for which the observations read $0 \,\mathrm{m\,s^{-1}}$ which are believed to be erroneous).

However, two problems with the model are apparent from these scatter plots:

– For all storms there is a more dispersed population separate from the general population, below the y = x line. It was found that these points are mostly from stations with altitudes greater than $\sim 500 \,\mathrm{m}$ (plotted in red).

2023

- For a number of storms the plots of model vs. observed gusts appears to deviate from the y = x line, flattening off for observed gust speeds of greater than $\sim 25\,\mathrm{m\,s}^{-1}$, showing that the model is underpredicting extreme gusts. In Fig. 8 this can be seen for the storm Kyrill, although the problem is not so severe for the storm Jeanette.
- The first issue has been noted previously, and is a common issue with climate and numerical weather prediction models (e.g. Donat et al., 2010; Howard and Clark, 2007). It is caused by the use of an effective roughness parametrisation, which is needed to estimate the effect of sub-grid scale orography on the synoptic scale flow, however it causes unrealistically slow wind (and hence gust) speeds at 10 m.
 - In Howard and Clark (2007) a method was proposed to correct for this effect, by estimating a reference height, $h_{\rm ref}$, above which the wind speeds are unaffected by the surface, and then assuming a log-profile to interpolate wind speeds back down to 10 m, using the local vegetative roughness, z_0 , rather than the effective roughness.

In this model only wind speeds on seven model levels were archived which means the estimation of wind speeds at $h_{\rm ref}$ could be subject to large errors. Nevertheless, applying the correction to the storm Kyrill gave a clear improvement to the maximum 10 m winds for high altitude locations, although the underestimation of extreme gust at lower altitudes remained (plot not shown). For this calculation $h_{\rm ref}$ was estimated from orographic data at the resolution of the MetUM, but it is possible to estimate $h_{\rm ref}$ from finer resolution data (as was done in Howard and Clark, 2007), which may further improve the correction.

It would be desirable to apply this correction to all of the storms in the catalogue, although the extraction of the archived data on all model levels is a time consuming and costly process and cannot be done at present. Instead, altitude is used as a covariate in the recalibration model (see Sect. 5), so this bias should be corrected.

4.1 Underprediction of high gusts for low altitude stations

Possible reasons for the underprediction of high gusts for low altitude stations described above include (i) the gust parameterisation scheme used, and (ii) whether the model can reproduce the strong pressure gradients. It is unlikely that the underprediction is dependent on the storms' locations because the storms Jeanette and Kyrill passed through similar areas and have very similar observational footprints, yet Fig. 8g shows that the underforecasting in Kyrill is much more pronounced.

Regarding point (i), Born et al. (2012) show that different parameterisation schemes can sometimes lead to differences of up to 10–20 ms⁻¹ in the estimated gust at a particular site. If this is the cause of the underforecasting one would expect the 10 m winds from which the gusts are derived not to show this problem.

To test this, Fig. 9 shows a scatter plot of the model error in the maximum gusts against the model error in the maximum 10 m 10 min mean winds⁴ at stations which recorded both these measures for the storm Kyrill. The stations which recorded gusts greater than $25 \,\mathrm{m\,s^{-1}}$ (which is approximately when the model begins to systematically underpredict the gusts for this storm) are highlighted in red. All points lie approximately on the y = x line, and the behaviour of the gusts $> 25 \,\mathrm{m\,s^{-1}}$ is similar to that of gusts $\le 25 \,\mathrm{m\,s^{-1}}$. The correlation coefficient, r, is 0.57 for stations which recorded gusts greater than $25 \,\mathrm{m\,s^{-1}}$. This strong relationship indicates that the underlying problem is with the 10 m winds rather than the gust parametrisation itself.

2025

To investigate whether the underprediction of gusts is due to the underestimation of strong pressure gradients for some storms (point ii), the observed and modelled minimum MSLP for the storm Kyrill were compared. Figure 10a shows the observed minimum MSLP (over the same 72 h period over which the maximum gusts) recorded at all stations where data was available. The minimum MSLP from the model over the same period is shown in Fig. 10b.

These plots show that Kyrill deepened earlier (further west) than the model predicted, and so the depth of the minimum MSLP over Ireland, the UK and Denmark is underestimated. A possible reason for this is that the western boundary of the WEuro domain is too far east to capture the early stages of this storm well. If the storm develops outside the western boundary, when it enters the domain the 0.22° MetUM is only being driven at the boundaries, so it may not simulate a low as extreme as in the reanalysis data. When the MetUM is reinitialised (every 24 h) with the storm already within the domain it then has the initial conditions to develop into an extreme event. This is expected to be more of a problem for rapidly moving storms which can travel quite far into the domain before reinitialisation. The observational footprint of Kyrill shown in Fig. 8 shows that many of the strongest gusts recorded for this storm were just to the south of the regions where the model failed to reproduce the depth of the central MSLP, i.e. in regions where the model pressure gradients would be underestimated.

Figure 10c shows the maximum model geostrophic winds against maximum observed geostrophic winds⁵ for the locations of the stations with altitude $\leq 500 \, \text{m}$ which recorded gusts for this storm. The geostrophic winds corresponding to the locations of the stations which recorded gusts $> 25 \, \text{m s}^{-1}$ are highlighted. This plot shows that for the locations where strong gusts were recorded, a higher proportion (85%) of the

⁴For the observations the maximum 10 min mean winds are the maximum of the instantaneous 10 min mean winds which are recorded every 1, 3, or 6 h depending on the station. The model maximum wind speeds are the maximum of the instantaneous 10 m wind speeds which are output every 6 h. Since the model timestep is 10 min, the model wind speeds should be comparable to the 10 min mean observed wind speeds. The true maximum wind speeds of both the observations and model may be underestimated, but given the strong correlation between error in maximum gusts and error in maximum wind speeds this does not appear to be significant.

⁵For Fig. 10c, the observed geostrophic winds were estimated by reconstructing the observed 6 hourly mean sea level pressure field by bilinearly interpolating MSLP station recordings. The instantaneous geostrophic winds could then be estimated from $\partial P/\partial x$ and $\partial P/\partial y$ in the usual way. The maximum geostrophic winds for both model and observations were estimated by taking the maximum of the 6 hourly instantaneous geostrophic winds.

geostrophic winds were underestimated compared to the locations which had gusts $\leq 25\,\mathrm{m\,s^{-1}}$ (67%). For comparison Fig. 10d shows the maximum model geostrophic winds against maximum observed geostrophic winds for Jeanette, where unlike for Kyrill the model reproduces the tight pressure gradients and high geostrophic winds.

We conclude that the underestimation of strong gusts (> 25 ms⁻¹) apparent in some storms is due to the underprediction of the geostrophic component of gusts, resulting from the underestimation of the central pressure depth and strong pressure gradients. It would not make sense to apply a "universal" correction to all storms, since the problem varies from storm to storm. The recalibration method described below (Sect. 5) takes into account storm-to-storm variation.

5 Footprint recalibration

This section introduces a statistical method for "recalibrating" wind storm footprints, where recalibration describes estimating the true distribution of wind gusts, given the 0.22° MetUM output. The proposed method is based on polynomial regression between transformed gust speeds: the response variable represents station observations and the explanatory variable the MetUM output. All station data within the footprint's domain are used, ranging between storms from 154 to 1224 stations, depending on data availability. Gusts above 20 ms⁻¹ are recalibrated. Where MetUM gusts do not exceed 20 ms⁻¹, the recalibrated footprint uses the original MetUM output. By assuming that the observations are representative of the true gusts, the regression relationship gives an estimate of the distribution of true gusts given the MetUM's output.

A random effects model (Pinheiro and Bates, 2000) is used to allow multiple wind storm footprints to be recalibrated simultaneously, which is achieved by associating a separate random effect with each storm. This model is based on an underlying polynomial relationship between observed and MetUM-simulated gusts, from which storm-specific relationships deviate according to some distributional assumptions and location-specific covariates. The random effects capture unmodelled differences be-

2027

tween storms, one example being whether a storm has a sting jet (Browning, 2004). Not only does this allow a specific storm's footprint to be recalibrated, but storms without observational data can too, by integrating out the random effects, though this latter feature is not utilised here.

5.1 Statistical model specification

The notation adopted is that $Y_j(s)$ is the observed maximum gust for storm j, $j=1,\ldots,J$, at location s, and $X_j(s)$ is the corresponding MetUM output, noting that only $X_j(s) > 20\,\mathrm{m\,s^{-1}}$ are modelled. Gusts are log-transformed. The random effects model then has the formulation

15
$$\log Y_j(s) \sim N\left(m_j(\log X_j(s), z(s)), \sigma^2\right)$$
,

where z(s) is a vector of known covariates for location s, and σ^2 is a variance parameter. This assumes that for storm j, log observed gusts are normally distributed with mean m_j , which is a function of MetUM gust, location and elevation, and variance σ^2 . The mean, $m_j(\log X_j(s), z(s))$, has the linear form

$$\sum_{k=0}^{2} \left(\beta_{k} + b_{j,k} + z^{\mathsf{T}}(s) (\gamma_{k} + c_{j,k}) \right) \left\{ \log X_{j}(s) \right\}^{k}$$

where $(b_{j,0},b_{j,1},b_{j,2})^{\mathsf{T}}\sim\mathsf{MVN}\left((0,0,0)^{\mathsf{T}},\mathbf{\Sigma}_{b}\right)$, (where MVN means multi-variate normal distribution), $(\boldsymbol{c}_{j,0},\boldsymbol{c}_{j,1},\boldsymbol{c}_{j,2})^{\mathsf{T}}\sim\mathsf{MVN}\left((0,\ldots,0)^{\mathsf{T}},\mathbf{\Sigma}_{c}\right),\,\beta_{0},\,\beta_{1},\,\beta_{2},\,\gamma_{0},\,\gamma_{1}$ and γ_{2} are regression coefficients and $\boldsymbol{\Sigma}_{b}$ and $\boldsymbol{\Sigma}_{c}$ are covariance matrices. Maximum likelihood is used to estimate $\beta_{0},\beta_{1},\beta_{2},\gamma_{0},\gamma_{1},\gamma_{2},\sigma^{2},\boldsymbol{\Sigma}_{b}$, and $\boldsymbol{\Sigma}_{\gamma}$.

Let $z^{\mathsf{T}}(s) = (\text{elevation}(s), \text{lon}(s), \text{lon}(s), \text{lon}(s))$ (where lon(s) and lat(s) represent standardised longitudes and latitudes with mean zero and unit variance, respectively),

so that $\gamma_k = (\gamma_{\text{elev},k}, \gamma_{\text{lon},k}, \gamma_{\text{lat},k}, \gamma_{\text{lon:lat},k})^{\text{T}}$ for k = 0, 1, 2. This formulation allows the mean relationship to vary with elevation and location in a sufficiently robust way. Various combinations of the included covariates were tested, though those used in the presented model were found to perform best based on the Akaike Information Criterion. However, more complex relationships could be captured with covariates related to pressure fields or coastal proximity. Due to insufficient data, and the desire for parsimony, these were not tested here.

Parameter estimates (excluding those of Σ_b and Σ_c) are shown in Table 3 together with standard errors. Figure 11 shows the resulting recalibrated footprints for the storms Jeanette and Kyrill. Column 1 of Fig. 11 shows that the recalibrated gusts are more consistent with the observations than originally simulated by the MetUM, which are in general negatively biased (column 3), though predictions are accompanied by relatively large uncertainty (prediction intervals, column 1; columns 4 and 5). The example mean relationships, for a station located in London, between MetUM and observed gust plotted in Column 1 of Fig. 11 (solid lines) show that for the storm Kyrill, where the MetUM gusts were significantly underestimated, the mean increases above y = x line for MetUM gusts of $\sim 25\,\mathrm{m\,s}^{-1}$, so recalibration results in an increase in gust speed. For Jeanette the MetUM gusts compared better to observations, so the mean lies close to the y = x line and even shows a slight decrease for high MetUM gusts. This shows the importance of including storm-to-storm variation when recalibrating footprints.

The choice of threshold above which to recalibrate the MetUM's gusts is arbitrary; $20\,\mathrm{m\,s^{-1}}$ was chosen here as it retained sufficient data to give a reliable statistical model, while ensuring that gusts were "extreme". To improve consistency between the raw and recalibrated footprints at the $20\,\mathrm{m\,s^{-1}}$ threshold, non-exceedances are also used in model estimation, but downweighted exponentially according to the deficit between MetUM-simulated gusts and $20\,\mathrm{m\,s^{-1}}$. However, little appreciable difference in predictions was found for thresholds in the range $15-25\,\mathrm{m\,s^{-1}}$.

2029

6 Conclusions

We have compiled a catalogue of 50 of the most extreme winter storms to have hit Europe over the period October–March 1979–2012, available at www. europeanwindstorms.org. The catalogue gives tracks, model generated maximum three-second gust footprints and recalibrated footprints for each storm.

The tracking algorithm used was that of Hodges (1995, 1999), which identified 5730 storms in the catalogue period. To select the storms for the catalogue several meteorological indices were investigated. It was found that the index $S_{\rm ft}$, which depends on both storm area and intensity, was the most successful at characterising 23 severe storms highlighted by the insurance industry. The 50 storms chosen for the catalogue are the 23 severe storms plus the top 27 other storms as ranked by $S_{\rm ft}$. Using an index with a relative threshold would result in more Mediterranean storms being selected, which are not the focus of this catalogue.

The severe storms ranked highly (in the top 18%) in all meteorological indices investigated. The choice of index is sensitive to the given list of severe storms, which may be biased or incomplete. If loss data were available for many storms this may improve the comparison of the indices.

The model used to generate the storm footprints is the Met Office Unified Model (MetUM) at 0.22° resolution. The MetUM footprints compare reasonably well to observations, although for some storms the highest gusts are underestimated. For the storm Kyrill (January 2007) this is because the MetUM underestimates the strong pressure gradients of the storm, which is possibly an effect of the western domain boundary being close to continental Europe. The MetUM footprints have large errors for gusts at altitudes greater than 500 m due to the orographic drag scheme. A correction can be applied for this, but it has not been applied in this version of the catalogue.

A new recalibration method was developed to correct for the underestimation of high gusts. The method allows for storm-to-storm variation. This is necessary because not

all storms suffer the same biases. The method gives an estimate of the true distribution of gusts at each MetUM grid point, therefore also quantifying the uncertainty in gusts.

We intend to update the catalogue yearly to include recent events. Possible future plans include extending the catalogue back in time by performing tracking and down-scaling to the 20th century reanalysis dataset (Compo et al., 2011), and including tracks and footprints derived from different tracking algorithms and atmospheric models. Further improvements to the recalibration include recognition of spatial features of the windstorms, using Gaussian process kriging methods, and using high resolution altitude data as a way to statistically downscale the footprints.

Acknowledgements. We wish to thank the Willis Research Network for funding BY, and Angelika Werner at Wilis Re for her enthusiastic support and ideas. JFR would like to thank Jessica Standen for her help and advice using the 0.22° MetUM data, and Joaquim Pinto for useful discussions on historical windstorm event sets. DBS wishes to thank the Centre for Business and Climate Solutions at the U. of Exter for partial support of his time on this project. JFR and HET were supported by the Met Office, who would like to acknowledge the financial support from the Lighthill Risk Network for this project. LD was supported by the Natural Environment Research Council (Consortium on Risk in the Environment: Diagnostics, Integration, Benchmarking, Learning and Elicitation (CREDIBLE project); NE/J017043/1). LS was funded by the NERC TEMPEST project and AC was funded by the National Centre for Atmospheric Science.

References

Beljaars, A. C. M.: The influence of sampling and filtering on measured wind gusts, J. Atmos. Ocean. Tech., 4, 613–626, 1987.

Bessemoulin, P.: Les têmpetes en France, Ann. Mines, 9-14, 2002.

Born, K., Ludwig, P., and Pinto, J. G.: Wind gust estimation for Mid-European winter storms: towards a probabilistic view, Tellus A, 64, 17471, doi:10.3402/tellusa.v64i0.17471, 2012.

Browning, K. A.: The sting at the end of the tail: damaging winds associated with extratropical cyclones, Q. J. Roy. Meteor. Soc., 130, 375–399, 2004.

Cavicchia, L., von Storch, H., and Gualdi, S.: A long-term climatology of medicanes, Clim. Dynam., 1–13, doi:10.1007/s00382-011-1220-0, 2013.

- Compo, G. P., Whitaker, J. S., Sardeshmukh, P. D., Matsui, N., Allan, R. J., Yin, X., Gleason, B. E., Vose, R. S., Rutledge, G., Bessemoulin, P., Brönnimann, S., Brunet, M., Crouthamel, R. I., Grant, A. N., Groisman, P. Y., Jones, P. D., Kruk, M. C., Kruger, A. C., Marshall, G. J., Maugeri, M., Mok, H. Y., Nordli, O., Ross, T. F., Trigo, R. M., Wang, X. L., Woodruff, S. D., and Worley, S. J.: The Twentieth Century Reanalysis Project, Q. J. Roy. Meteor. Soc., 137, 1–28, 2011.
 - Davies, T., Cullen, M. J. P., Malcolm, A. J., Mawson, M. H., Staniforth, A., White, A. A., and Wood, N.: A new dynamical core for the Met Office's global and regional modelling of the atmosphere, Q. J. Roy. Meteor. Soc., 131, 1759–1782, 2005.
 - Dee, D. P., Uppala, S. M., Simmons, A. J., Berrisford, P., Poli, P., Kobayashi, S., Andrae, U., Balmaseda, M. A., Balsamo, G., Bauer, P., Bechtold, P., Beljaars, A. C. M., van de Berg, L., Bidlot, J., Bormann, N., Delsol, C., Dragani, R., Fuentes, M., Geer, A. J., Haimberger, L., Healy, S. B., Hersbach, H., Hólm, E. V., Isaksen, L., Kållberg, P., Köhler, M., Matricardi, M., McNally, A. P., Monge-Sanz, B. M., Morcrette, J. J., Park, B. K., Peubey, C., de Rosnay, P., Tavolato, C., Thépaut, J. N., and Vitart, F.: The ERA Interim reanalysis: configuration and performance of the data assimilation system, Q. J. Roy. Meteor. Soc., 137, 553–597, 2011.
 - Della-Marta, P. M., Mathis, H., Frei, C., Liniger, M. A., Kleinn, J., and Appenzeller, C.: The return period of wind storms over Europe, Int. J. Climatol., 29, 437–459, 2009.
 - Donat, M. G., Leckebusch, G. C., Wild, S., and Ulbrich, U.: Benefits and limitations of regional multi-model ensembles for storm loss estimations, Clim. Res., 44, 211–225, 2010.
- ECMWF: IFS documentation Cy31r1 operational implementation, Tech. rep., ECMWF, available at: http://www.ecmwf.int/research/ifsdocs/CY31r1, 2006.
 - Haylock, M. R.: European extra-tropical storm damage risk from a multi-model ensemble of dynamically-downscaled global climate models, Nat. Hazards Earth Syst. Sci., 11, 2847–2857, doi:10.5194/nhess-11-2847-2011, 2011.
- Hodges, K. I.: Feature tracking on the unit sphere, Mon. Weather Rev., 123, 3458–3465, 1995. Hodges, K. I.: Adaptive constraints for feature tracking, Mon. Weather Rev., 127, 1362–1373, 1999
 - Hodges, K. I., Lee, R. W., and Bengtsson, L.: A comparison of extratropical cyclones in recent reanalyses ERA Interim, NASA MERRA, NCEP CFSR, and JRA-25, J. Climate, 24, 4888–4906, 2011.
- Hoskins, B. J. and Hodges, K. I.: New perspectives on the northern hemisphere winter storm tracks, J. Atmos. Sci., 59, 1041–1061, 2002.

- Howard, T. and Clark, P.: Correction and downscaling of NWP wind speed forecasts, Meteorol. Appl., 14, 105–116, 2007.
- Klawa, M. and Ulbrich, U.: A model for the estimation of storm losses and the identification of severe winter storms in Germany, Nat. Hazards Earth Syst. Sci., 3, 725–732, doi:10.5194/nhess-3-725-2003, 2003.
- Lamb, H. H.: Historic Storms of the North Sea, British Isles and Northwest Europe, Cambridge University Press, 1991.
- Landsea, C. W., Anderson, C., Charles, N., Clark, G., and Dunion, J.: The Atlantic hurricane database reanalysis project: documentation for 1851–1910 alterations and additions to the HURDAT Database, in: Hurricanes and Typhoons: Past, Present and Future, edited by: Murnane, R. J. and Liu, K.-B., Columbia University Press, 2004.
- Leckebusch, G., Renggli, D., and Ulbrich, U.: Development and application of an objective storm severity measure for the Northeast Atlantic region, Meteorol. Z., 17, 575–587, 2008.
- Levinson, D. H., Diamond, H. J., Knapp, K. R., Kruk, M. C., and Gibney, E. J.: Toward a homogenous global tropical cyclone best-track dataset, B. Am. Meteorol. Soc., 91, 377–380, 2010.
 - Mailier, P. J., Stephenson, D. B., Ferro, C. A. T., and Hodges, K. I.: Serial clustering of extratropical cyclones. Mon. Weather Rev. 134, 2224–2240, 2006.
- Manganello, J., Hodges, K. I., Kinter-III, J. L., Cash, B. A., Marx, L., Jung, T., Achuthavarier, D., Adams, J. M., Altshuler, E. L., Huang, B., Jin, E. K., Stan, C., Towers, P., and Wedi, N.: Tropical cyclone climatology in a 10-km global atmospheric GCM: toward weather-resolving climate modeling, J. Climate, 25, 3867–3893, 2012.
- Panofsky, H. A., Tennekes, H., Lenschow, D. H., and Wyngaard, J. C.: The characteristics of turbulent velocity components in the surface layer under convective conditions, Bound.-Lay. Meteorol., 11, 355–361, 1977.
 - Pinheiro, J. and Bates, D.: Mixed-Effects Models in S and S-PLUS, Springer, 2000.
 - Sigma: No 2/2007: Natural catastrophes and man-made disasters in 2006: Low insured losses, Tech. rep., Swiss Reinsurance Company, 2007.
- Sigma: No 2/2013: Natural catastrophes and man-made disasters in 2012: a year of extreme weather events in the US, Tech. rep., Swiss Reinsurance Company, 2013.
- Stephenson, D. B.: Definition, diagnosis, and origin of extreme weather and climate events, in: Climate Extremes and Society, edited by: Murnane, R. and Diaz, D., Cambridge University Press, chap. 1, 2008.

- Strachan, J., Vidale, P.-L., Hodges, K., Roberts, M., and Demory, M.-E.: Investigating global tropical cyclone activity with a hierarchy of AGCMs: the role of model resolution, J. Climate, 26, 133–152, 2013.
 - Ventrice, M. J., Thorncroft, C. D., and Janiga, M. A.: Atlantic tropical cyclogenesis: a three-way interaction between an African Easterly Wave, diurnally varying convection, and a convectively coupled atmospheric Kelvin wave, Mon. Weather Rev., 140, 1108–1124, 2012.

Table 1. The 23 severe storms highlighted by insurance experts in the period 1979–2012. The indices $U_{\rm max}$, N, $S_{\rm ft}$, $S_{\rm f}$ and $S_{\rm f98}$ are defined in Sect. 3.1.

Name	Date of	U_{max} (ms ⁻¹)	N (25 km grid boxes)	$S_{ m ft} \ ({ m ms}^{-1})$	$S_{\rm f}$ (ms ⁻¹)	S_{f98} (ms ⁻¹)
	U _{max}	(1115)	griu boxes)	(1115)	(1115)	(1115)
87J	16 Oct 1987	39.53	622	38 424 457	65 338	104.56
Anatol	3 Dec 1999	39.86	742	47 007 178	48 102	94.62
Dagmar-Patrick	26 Dec 2011	30.08	65	1 769 600	516	39.43
Daria	25 Jan 1990	37.92	881	48 047 669	53 068	72.57
Emma	29 Feb 2008	25.12	768	12 169 633	7874	78.00
Erwin	8 Jan 2005	39.22	598	36 077 572	40 914	79.23
Fanny	4 Jan 1998	34.60	297	12300569	6296	15.80
Gero	11 Jan 2005	39.13	293	17 552 256	23 032	9.96
Herta	3 Feb 1990	33.16	437	15 936 658	12733	49.40
Jeanette	27 Oct 2002	36.92	1497	75 367 239	91 060	219.21
Klaus	24 Jan 2009	37.23	472	24 356 496	26 469	140.22
Kyrill	18 Jan 2007	36.38	1234	59 432 000	8756	164.46
Lore	28 Jan 1994	31.60	438	13818494	4431	54.17
Lothar	26 Dec 1999	36.72	380	18818478	10612	69.09
Martin	27 Dec 1999	37.18	415	21 328 371	24 460	132.26
Oratio	30 Oct 2000	38.45	645	36 667 755	18 846	56.39
Stephen	26 Dec 1998	39.53	317	19 575 792	36 071	10.16
Ulli	3 Jan 2012	36.32	397	19 019 179	15 988	14.19
Vivian	26 Feb 1990	35.16	940	40 864 068	56 775	73.69
Wiebke	28 Feb 1990	32.24	751	25 163 891	3382	118.11
Xylia	28 Oct 1998	26.72	295	5 625 905	2680	54.07
Xynthia	27 Feb 2010	32.62	666	23 109 656	18706	138.80
Yuma	24 Dec 1997	39.92	205	13 039 350	4035	3.33

Table 2. The number of storms in categories A, B and C for each index, where category A storms are severe and not meteorologically extreme, category B storms are meteorologically extreme and not severe, category C storms are severe and meteorologically extreme, and category D storms are not severe and not meteorologically extreme.

Index	n_{A}	n_{B}	n_{C}
U_{max}	8	27	15
N	8	27	15
\mathcal{S}_{ft}	6	27	17
S_{f}	13	27	10
S_{f98}	10	27	13
Index and severity independent (worst case)	23	27	0
Index and severity perfectly dependent (best case)	0	27	23

Table 3. Parameter estimates and standard errors for the mean function described in Sect. 5.

Parameter	$\log \sigma$	eta_0	eta_1	eta_2	$\gamma_{\rm elev,0}$	$\gamma_{lon,0}$	$\gamma_{\mathrm{lat,0}}$	γ _{lon:lat,0}
Estimate Standard error	-1.6023 0.0007	-1.3411 0.0007	1.8340 0.0007	-0.1266 0.0008	0.0056 0.0007	0.1382 0.0007	-0.8135 0.0007	0.2734 0.0007
Parameter	$\gamma_{\rm elev.1}$	$\gamma_{\text{lon},1}$	$\gamma_{\text{lat.1}}$	γ _{lon:lat.1}	$\gamma_{\rm elev.2}$	$\gamma_{\text{lon.2}}$	γ _{lat.2}	γ _{lon:lat.2}
	. 0.01,1	, 1011, 1	, iai, i	, ioii.iai, i	, cicv,2	7 1011,2	, iai,2	, 1011.1at,2

Fig. 1. Domain of model used to generate the footprints (inner rectangle). The domain has a rotated pole with a longitude of 177.5° and latitude 37.5° , and in the rotated coordinate frame it extends from -9.36° to 29.58° in longitude, and -17.65° to 16.89° in latitude, with spacing 0.22°.

Fig. 2. Footprints of storms 4769, 4773, 4782 and 4774 made by taking the maximum gusts over the whole domain (contaminated).

Fig. 3. As Fig. 2, but footprints were decontaminated using the method described in Sect. 2.2.3. The track of each storm is over-plotted to show the relationship between storm track and footprint.

| Discussion Paper | Discussion Paper

| Discussion Paper

Fig. 4. (a) Conceptual diagram of meteorological extremity and severity. All 5730 storms can be classified into 1 of 4 categories: severe and not meteorologically extreme (category A), meteorologically extreme and not severe (category B), severe and meteorologically extreme (category C) and not severe and not meteorologically extreme (category D). The number of storms in category A, B and C must total 50 ($n_{\rm A} + n_{\rm B} + n_{\rm C} = 50$). **(b)** The number of storms in category C ($n_{\rm C}$) for the top $n_{\rm B} + n_{\rm C}$ storms, for index $S_{\rm ft}$.

Fig. 5. The relationship of U_{max} with N, and S_{ft} with U_{max} , N, and S_{f98} for the top 20 % of storms. **(a–d)** plot the logarithm of each index, and **(e–h)** plot the rank of each storm in each index. Solid black points show the 23 most severe storms.

b)

longitude

d)

20

latitude 20

2043

a)

longitude

c)

Iongitude

latitude

45

9

20

latitude

Fig. 7. The number of events in each winter for the 50 storms selected using (a) $U_{\rm max}$, (b) N, (c) $S_{\rm ft}$ and (d) $S_{\rm f98}$.

Fig. 8. (a) and **(d)**: observational footprints for the storms Jeanette (October 2002) and Kyrill (January 2007). **(b)** and **(e)**: corresponding model footprints for the same storms. **(c)** and **(f)**: plot of model gust vs. observational gust for each of the stations plotted in the observational footprint. Gusts from stations with altitudes greater than 500 m are plotted in red, and those with altitude ≤ 500 m are plotted in blue. The solid line represents y = x. **(g)** shows the low altitude data from plots **(c)** and **(f)** overlain, with contours representing the density of points for easy comparison.

Fig. 9. Plot of error in model gust (model gust – station gust) vs. error in model wind at each of the stations that recorded both gusts and winds. Points representing stations which recorded gusts greater than $25 \,\mathrm{m\,s}^{-1}$ are plotted in red. The solid line represents y = x.

Discussion Paper

Fig. 10. (a) Minimum MSLP for the storm Kyrill at observational stations. (b) As for (a) but minimum model MSLP. (c) Maximum model geostrophic wind against maximum "observed" geostrophic wind for the same storm. Each point represents the maximum geostrophic winds at the location of a station with altitude ≤ 500 m which recorded gusts during this storm. Points representing the locations of stations which recorded gusts > 25 ms⁻¹ are highlighted in orange. (d) As for (c) but for the storm Jeanette.

Fig. 11. Recalibrated footprints for Jeanette (row 1) and Kyrill (row 2). Column 1 shows observed against raw MetUM maximum gusts for stations across Europe. As an example, the recalibrated mean (--), 95% confidence (- - -) and 95% prediction (···) intervals based on a station located in London are superimposed. The y = x line is plotted in grey. Column 2 shows the mean recalibrated footprint, column 3 its ratio to the original footprint and columns 4 and 5 the 2.5% and 97.5% prediction bounds, respectively.