
CEOS WGCV

Land Product Validation Sub‐Group
(2009 – 2010 Update)

CEOS WGCV

Land Product Validation Sub‐Group
(2009 – 2010 Update)

Joanne Nightingale1, Jaime Nickeson1, Fred Baret2

(1Sigma Space Corp / NASA GSFC, 2INRA )

With input from LPV Focus Group Leads


Outline

• LPV Structure → 2010

• Objectives and Goals

• LPV focus group activities and status updates

• Planned activities and meetings

• WGCV Action items for LPV

203/02/2010 WGCV‐31 Plenary


LPV Sub‐group Structure

Chair: Joanne Nightingale (NASA GSFC)

Vice‐Chair:  TBD (Ben Koetz, ESA)

NASA EOS Validation: Jaime Nickeson / Joanne 
Nightingale

6 Land Product Focus Groups
• Established in June 2009 
• 2 co‐leads per group
• ~3‐year terms

303/02/2010 WGCV‐31 Plenary


Focus Groups (June 2009)

4

Focus Group North America Europe / Other

Land Cover * Mark Friedl 
(Boston University)

Martin Herold
(Wageningen University, 
GOFC/GOLD)

Fire*
(Active/Burned Area)

Luigi Boschetti 
(University of Maryland)

Kevin Tansey
(University of Leicester, UK)

Biophysical
(LAI*, ƒAPAR*)

Richard Fernandes 
(NR Canada)

Stephen Plummer
(ESRIN, IT)

Surface Radiation
(Reflectance, BRDF, Albedo*)

Crystal Schaaf 
(Boston University)

Gabriela Schaepman
(University of Zurich, SW) 

Land Surface 
Temperature Simon Hook (JPL)

Jose Sobrino
(University of Valencia, SP)

Soil Moisture* Tom Jackson (USDA)
Wolfgang Wagner
(Vienna Uni of Technology, AT)

Land Surface Phenology Jeff Morisette (USGS) TBD

03/02/2010 WGCV‐31 Plenary

* ECV


LPV Objective 

To foster quantitative validationof higher level global 
land products derived from remotely sensed data, in a 
traceable way, and to relay results so they are relevant 

to users

503/02/2010 WGCV‐31 Plenary


LPV Goals

• To increase the quality and efficiency of global satellite 
product validation by developing and promoting international 
standards and protocols for:

– Field sampling
– Scaling techniques
– Accuracy reporting
– Data / information exchange

• To provide feedback to international structures (GEOSS) for:
– Requirements on product accuracy and quality assurance 
(QA4EO)

– Terrestrial ECV measurement standards 
– Definitions for future missions

603/02/2010 WGCV‐31 Plenary


Role of Focus Group Leads

• Engage community members (via listserve), update on 
progress, relevant meetings

• Report back to LPV group on activities, meetings, new 
products, funding mechanisms

• Organize at least 1 topical workshop 
• (either every 2 years or 1 within leadership term)

• Expand LPV activities, field sites, collaboration beyond North 
American and Europe!

• Lead product inter‐comparison activities

• Lead the development and writing of “best practice” land 
product validation guidelines

03/02/2010 7WGCV‐31 Plenary


Land Product Protocols

• “Best practice” for land product validation

• Current knowledge

• Available data

• Tools and methods 

• Tested and repeatable

• Peer‐reviewed

• CEOS endorsed/published

• “Living” documents

8WGCV‐31 Plenary03/02/2010

2006


Land Product Protocols cont.

• Template developed ~ June 2009 may be tailored to suit each 
product group

• Protocol key attributes:
• Background / product definitions(ECV)

• Accuracy assessment (comparison with in‐situ, high resolution image 
reference data)
– Existing data sets, field sites, sampling schemes, data quality issues

– Spatial and temporal requirements for new datasets

• Product Consistency (repeatability of products through time)
– Address issues concerned with sensor calibration, data‐reprocessing, 
algorithm refinement

• Product Inter‐comparison

• Recommendations / Conclusions

WGCV‐31 Plenary 903/02/2010


Land Product Protocols cont.

• Process for CEOS Endorsement:

1. Distribute to all LPV focus group leads for review

2. Distribute to Focus group community via listserv

3. Comments addressed in journal review style

4. Protocol sent to WGCV Chair/Co‐chair for approval

5. Publish on LPV website, QA4EO archive and in CEOS communications

6. Journal publication / special issue?

WGCV‐31 Plenary 1003/02/2010


http://lpvs.gsfc.nasa.govLPV Webpage
• Updating product list per focus group

• Updating background validation information

11

Background

Products

Meetings

Case Studies

Inter‐comparisons

03/02/2010 WGCV‐31 Plenary


Focus Group Reporting
• 1st group meeting in June 2009, Montana
• Publication in Earth Observer  
• Peer‐reviewed publication in prep

12

2010 strategy:
• Quarterly telecons (initial mtg:Feb 24, 2010)
• 6‐monthly report updates

03/02/2010 WGCV‐31 Plenary


GEOSS Schematic

13

NASA Earth Observer: 
21(6) 2009

Linkages between International Programs concerned with Terrestrial Earth Observation


Validation Stages

• Consensus from LPV leads / MODIS land PI’s

14

Stage 1  Product accuracy is assessed from a small (typically < 30) set of locations and 
time periods by comparison with in‐situ or other suitable reference data.

Stage 2 Product accuracy is estimated over a significant set of locations and time 
periods by comparison with reference in situ or other suitable reference data. 
Spatial and temporal consistency of the product and with similar products have 
been evaluated over globally representative locations and time periods. Results 
are published in the peer‐reviewed literature. 

Stage 3 Uncertainties in the product and its associated structure are well quantified 
from comparison with reference in situ or other suitable reference data. 
Uncertainties are characterized in a statistically robust way over multiple 
locations and time periods representing global conditions. Spatial and temporal 
consistency of the product and with similar products have been evaluated over 
globally representative locations and periods. Results are published in the peer‐
reviewed literature. 

Stage 4 Validation results for stage 3 are systematically updated when
new product versions are released and as the time‐series expands. 

03/02/2010 WGCV‐31 Plenary


Focus Group Reports

→ Key activities since June 2009

→ ECV and GCOS‐IP 10 actions

→ Planned activities / meetings

• Responsibility for ensuring ECV compliance

– Role for GOFC‐GOLD and CEOS LPV articulated

– and 3 LPV co‐leads are  ECV document authors 
(Land, Albedo, Fire)

WGCV‐31 PlenaryFebruary 10 15


Land Cover Focus Group

16

Martin Herold / Mark Friedl ECV T09: GCOS‐IP10; T24, T25

03/02/2010 WGCV‐31 Plenary


Land Cover Focus Group

• Land Cover Validation Protocol
• Update to 2006 document is undetermined

• Planning for Global Land Cover Validation Exercise
• Collaboration with BU, GOFC‐GOLD, VIIRS Surface type validation 

team

• Initial meeting at BU, Regional validation workshop in Kazakstan

• Provisional sample design completed with draft documentation, site 
interpretation protocol in progress

• Planning for ESA Climate Change Initiative Call
• Discussions with JRC on independent accuracy assessment (use of FRA 

2010 remote sensing survey data)

• Accuracy assessment of land cover change
• Will move ahead in concert with GOFC‐GOLD REDD Sourcebook 

updates and GEO Forest Carbon Tracking task

1703/02/2010 WGCV‐31 Plenary


Fire Focus Group

18

Luigi Boschetti / Kevin Tansey  ECV T13: GCOS‐IP10; T36

03/02/2010 WGCV‐31 Plenary


Fire Focus Group

• Burned Area validation protocol  ‐ in progress
• Part II – Accuracy measures, Part III – format Standardization and metadata

• Collaboration with MODIS/VIIRS active fire product experts 

• Protocol essential for:
• Geoland 2 Burned Area product validation

• Generation of fire ECV funded by ESA Climate Change Initiative  ‐ starting mid‐
2010

• GOFC‐GOLD Fire Implementation Team Workshop 
• LPV group meeting, March 2010

• 12th session of the GCOS/GTOS Terrestrial Observation Panel 
for Climate meeting, review of:
• Fire ECV documentation

• GCOS requirements for Burned Area products

• March 2010

1903/02/2010 WGCV‐31 Plenary


Biophysical Focus Group
Stephen Plummer / Richard Fernandes  ECV T11: GCOS‐IP10; T28, T29

03/02/2010 WGCV‐31 Plenary


Biophysical Focus Group

• LAI validation protocol 
• Initial Meeting held Nov 2009

• Next Focus Group meeting scheduled Sept 2010 

• Letter sent to GTOS, GCOS : Adoption of a consistent 
definition for the Leaf Area Index ECV
• GTOS‐L2008, GTOS‐GV2009, GCOS‐IP10, GCOS‐TEMS

• Sent December 2009, awaiting reply

• Status of LAI and ƒPAR validation paper in prep
• OLIVE (OnLineValidation Exercise) (Baret et al.)

• Activity funded (ESA)

• Operational 2011

• Par@meter set up in 5 experiments for continuous 
monitoring of LAI/FAPAR

03/02/2010 WGCV‐31 Plenary


Surface Radiation Focus Group

22

Crystal Schaaf / Gabriela Schaepman‐Strub  ECV T08: GCOS‐IP10; T22

03/02/2010 WGCV‐31 Plenary


Surface Radiation Focus Group

• Albedo Validation Protocol ‐ in progress

• Collaboration with ESA‐sponsored GLOBALBEDO project
• Started Fall 2009

• Collaboration with GMES Geoland‐2 Albedo validation effort
• Work to being in early 2010

• More field sites required for Albedo validation
• Discussions with BSRN (Baseline Surface Radiation Network)

• NEON (National Ecology Observatory Network)

• Ideally extend beyond USA and Europe

• Relevant Publications:
• 2 papers related to MODIS Albedo validation, site suitability and spatial 

representativeness in relation to a satellite pixel: published

• MODIS‐MISR Inter‐comparison paper: accepted

• Article summarizing current state of Albedo products: in prep

2303/02/2010 WGCV‐31 Plenary


Soil Moisture

• International Soil Moisture Network
• Global in‐situ soil moisture database
• Collaboration between CEOS, 

GEWEX and GEO
• Online February 2010!
• Issues with data sharing, 

NASA and CEOS LPV to push
collaborations

24

Tom Jackson / Wolfgang Wagner  “New ECV”

• Soil moisture validation protocol 
• Discussions in progress

• Upcoming project meetings for SMOS Science Advisory Group 
and WACMOS (Water cycle multi‐mission observation 
strategy))

03/02/2010 WGCV‐31 Plenary


Land Surface Temperature

• LST Validation Protocol ‐ Discussions to begin April 2010
• Discussions with CEOS IVOS group:

• Roles and responsibilities of LST & Emissivity validation versus at sensor 
radiance

• Inclusion of automated validation sites

• Participation in the GEO task – QA4EO 
• (Quality Assurance “4” Earth Observation)

• Participation in journal special issue:
• Terrestrial Reference Standard Test Sites for Post‐Launch Calibration

• Data from Thermal campaigns in Europe to be collated for LST 
webpage/data archive

• RAQS – 3rd international symposium on “Recent Advances in 
Quantitative Remote Sensing”
• September 2010

25

Simon Hook / Jose Sobrino

03/02/2010 WGCV‐31 Plenary


Land Surface Phenology

• No pre‐existing LSP validation methods or papers
• LSP focus group in initial stages

• Group co‐lead to be identified

• LSP product review paper in prep
• 2 global products (MODIS, SPOT‐Vegetation)
• 5 products for US/North America (MODIS, AVHRR, Data Fusion)
• 2 products for Europe (MERIS)
• 1 product for South Africa (AVHRR)

• LPV workshop at the Phenology conference, June 2010
• Incorporting ground networks (NPN, PEN)
• To bring together producers of continental‐ to global‐scale land surface 

phenology products; as well as those collecting field, tower, or airborne data 
useful for validating those products, to develop an international protocol to 
quantify the accuracy of these products and initiate a validation‐based inter‐
comparison

26

Jeff Morisette / Joanne Nightingale

03/02/2010 WGCV‐31 Plenary


Moving Forward
• Protocol development – slow…

– Time, resources, concerns about existing template

• Cross‐cutting activities with GOFC‐GOLD
• Land cover and Fire Implementation teams

• Validation Field Sites / Existing Networks
• Review of existing EOS core sites / additional sites?

• Enhance collaboration with existing networks (FLUXNET) and new 
networks (NEON)

• Expanding outside of North America / Europe – identify needs and 
requirements for field sites and instrumentation

27WGCV‐31 Plenary


Moving Forward
• Online Interactive environments for Cal/Val Activities

• GECA – Generic Environment for Cal/Val Analysis ‐ ESA
• CEOS Cal/Val Portal ‐ ESA
• SPEC – Satellite Product Evaluation Center ‐ ORNL

28

• OLIVE – OnLIneValidation Exercise
• Tool to achieve Stage 4 “ongoing validation”

• Test and Actual validation

modes to reduce “cheating”

• Easy access to validation   

results

• Initial demonstration with 

LAI, ƒPAR and Albedo
• Project to start in 

early 2010

Baret, Koetz et al.

03/02/2010 WGCV‐31 Plenary


WGCV Actions for LPV

1. CEOS Action 23‐13 WGCV Chair with GEO FCT co‐leads to 
identify supporting role for WGCV in calibration and 
validation aspects of Forest Carbon Tracking activity (GEO 
Task CL‐09‐03b)

2.  GEO Action (WGCV lead) DA‐09‐01a 8 Generation of CEOS 
Post‐Launch Test Site list lead GyaneshChander (USGS) and 
the creation of the CEOS‐COVE information mining tool. List 
currently is only Sensor Characterization but should also be 
expanded to a definitive list covering all CEOS cal‐val sites. 
Need is for development of the comprehensive list inc LPV.

WGCV‐31 Plenary 2903/02/2010


30


