
Earth Syst. Sci. Data, 8, 425–438, 2016
www.earth-syst-sci-data.net/8/425/2016/
doi:10.5194/essd-8-425-2016
© Author(s) 2016. CC Attribution 3.0 License.

A database of global reference sites to support validation
of satellite surface albedo datasets (SAVS 1.0)

Alexander Loew1,2, Ralf Bennartz3, Frank Fell4, Alessio Lattanzio5, Marie Doutriaux-Boucher5, and
Jörg Schulz5

1Department of Geography, Ludwig-Maximilians-Universität München, Munich, Germany
2Max-Planck-Institute for Meteorology, Hamburg, Germany

3Earth and Environmental Science Department, Vanderbilt University, Nashville, TN, USA
4Informus GmbH, Berlin, Germany

5European Organisation for the Exploitation of Meteorological Satellites (EUMETSAT), Darmstadt, Germany

Correspondence to: Alexander Loew (alexander.loew@lmu.de)

Received: 15 April 2016 – Published in Earth Syst. Sci. Data Discuss.: 29 April 2016
Revised: 14 July 2016 – Accepted: 10 August 2016 – Published: 23 September 2016

Abstract. Validating the accuracy and long-term stability of terrestrial satellite data products necessitates a net-
work of reference sites. This paper documents a global database of more than 2000 sites globally which have been
characterized in terms of their spatial heterogeneity. The work was motivated by the need for potential validation
sites for geostationary surface albedo data products, but the resulting database is useful also for other applica-
tions. The database (SAVS 1.0) is publicly available through the EUMETSAT website (http://savs.eumetsat.int/,
doi:10.15770/EUM_SEC_CLM_1001). Sites can be filtered according to different criteria, providing a flexible
way to identify potential validation sites for further studies and a traceable approach to characterize the hetero-
geneity of these reference sites. The present paper describes the detailed information on the generation of the
SAVS 1.0 database and its characteristics.

1 Introduction

Surface albedo is an essential climate variable (ECV)of ma-
jor importance for Earth System Science (Bojinski et al.,
2014). Global satellite-derived surface albedo datasets are
used in applications such as numerical weather predic-
tion, hydrology, agricultural monitoring or climate model-
ing (Houldcroft et al., 2009; Brovkin et al., 2013; Hagemann
et al., 2013)

The first multidecadal data products of surface albedo have
meanwhile been released from either polar-orbiting or geo-
stationary satellites (Riihelä et al., 2010, 2013; Schaaf et al.,
2011; Lattanzio et al., 2015). Geostationary satellite sensors
provide a unique opportunity for the estimation of long-term
surface albedo data records due to their multidecadal obser-
vational record. They provide spatial resolutions on the order
of 1–10 km, later referred to as medium resolution. The val-
idation of data products at these scales proves difficult, as a
direct comparison with point-like (as compared to the size

of satellite pixels) in situ solar radiation flux measurements
and derived local-scale surface albedo data is complicated
through their often limited spatial representativeness.

Major efforts are therefore devoted within, for example,
the CEOS (Committee on Earth Observation Satellites) Land
Product Validation team (CEOS-LPV) as well as interna-
tional projects such as the European FP7 project for Qual-
ity Assurance for Essential Climate Variables (QA4ECV,
http://www.qa4ecv.eu/) to define protocols for best prac-
tice to (a) measure surface albedo at the ground, (b) de-
velop traceable and quality-controlled algorithms for the re-
trieval of satellite surface albedo data and (c) devise methods
for the comparison between these complementary datasets.
Multidecadal records are typically derived from a series
of sensors on subsequently operated observation platforms.
A careful instrument intercalibration is required to avoid
changes and drifts in the observing system causing spu-
rious trends in the retrieved surface albedo data products
themselves (Loew and Govaerts, 2010; Riihelä et al., 2013;

Published by Copernicus Publications.

http://savs.eumetsat.int/
http://dx.doi.org/10.15770/EUM_SEC_CLM_1001
http://www.qa4ecv.eu/

426 A. Loew et al.: SAVS 1.0

Loew, 2014). Fiducial reference sites are further required to
estimate any systematic error in the satellite products.

The representativeness of a point-like surface albedo mea-
surement contributes significantly to the overall error bud-
get when comparing in situ measurements with medium-
resolution surface albedo data (Román et al., 2009). A set of
well-characterized reference sites is therefore needed, which
has the potential to be used for the validation of surface
albedo data products.

Cescatti et al. (2012) used 53 sites globally to validate
the MODIS surface albedo data product. These are based on
the network of global FLUXNET stations (Baldocchi et al.,
2001) and have been chosen due to their well-characterized
surface heterogeneity. Baret et al. (2006) have identified ho-
mogeneous sites from available in situ measurement net-
works for the validation of surface albedo data. These sites
have been updated by homogeneous reference sites which
were identified using high-resolution land cover information.
This combined dataset is used in an automated online valida-
tion tool (Weiss et al., 2014) which was developed to provide
a framework for validation of satellite products of terrestrial
variables.

The present paper combines and enhances these pre-
vious activities: it introduces a new database of Surface
Albedo Validation Sites (SAVS 1.0) providing a set of well-
characterized global reference sites for the validation of ter-
restrial satellite observations with particular emphasis on the
application for the validation of geostationary surface albedo
(GSA) data products. SAVS 1.0 provides a traceable ap-
proach to characterize potential sites for Earth Observation
data validation. It was developed for the validation of surface
albedo data products derived from geostationary satellite data
and contains information on more than 2000 potential refer-
ence sites globally. It provides a user-friendly interface that
enables the users to efficiently filter potential validation sites
according to different criteria. The database is accessible on
the EUMETSAT website (http://savs.eumetsat.int/).

2 General approach

2.1 Validation site characteristics

The accuracy requirements for satellite surface albedo ob-
servations on the global scale have been identified by WMO
(2011) as max(5 %;0.0025), where the 5 % corresponds to
the relative accuracy criteria and the albedo is defined as the
fraction of the shortwave radiative fluxes and is not given
in percent, as commonly done in the literature. The objec-
tive behind this accuracy requirement is to be able to detect
changes in the Earth’s radiative forcing up to an equivalent
of 20 % of the total expected change in radiative forcing per
decade. The derived temporal stability criteria [change per
decade] are then max(1 %;0.0001) (WMO, 2011).

The CEOS-LPV group is leading the generation of best-
practice protocols for the validation of terrestrial ECV prod-
ucts derived from satellite data. An overview about existing
in situ measurement networks, measurement standards and
satellite datasets for different terrestrial ECVs is provided by
the Global Terrestrial Observing System (GTOS). Details for
surface albedo are provided by Schaaf et al. (2009).

Surface reference sites for space-based observations
should have different characteristics. Most importantly, the
spatial heterogeneity of the site should be small within the
field of view of a particular observing instrument or com-
pared to the spatial resolution of a particular data product.
The availability of reference measurements at a particular
site would further add to its usefulness for a robust evalua-
tion. If a quantitative validation of a data product is envis-
aged, then the representativeness of reference data needs to
be quantified (Román et al., 2009) as this influences the un-
certainty in the data product evaluation. While reference data
are only available for a limited number of sites on the globe,
spatially representative sites which are known to be tempo-
rally invariant (e.g., deserts) can be also very useful to char-
acterize the long-term temporal stability of a dataset.

Over the last decades, a number of terrestrial measurement
networks have been established to measure a multitude of
different variables such as surface fluxes, aerosols and ter-
restrial carbon fluxes. However, to our knowledge, none of
the existing networks have been tailored to the specific needs
for the evaluation of satellite data products and in particular
a GSA dataset.

To identify potential reference sites for the purposes of
this study, we have therefore used existing measurement
networks as a starting point, assuming that already exist-
ing networks for global measurements of water and energy
fluxes have been chosen to be representative for a surround-
ing region. The following strategy was then implemented for
SAVS 1.0 (Fig. 1):

1. identification of potential validation sites based on ex-
isting network infrastructures;

2. characterization of the spatial homogeneity of these
sites using ancillary information on topography, vege-
tation dynamics and land cover;

3. definition and application of criteria to identify sites
suitable for surface albedo validation;

4. selection of sites considered to be most suitable for vali-
dation of satellite data products, in particular GSA data.

The evaluation of surface albedo data products typically
requires that diurnal variations in surface reflectances be
taken into account. These comprise, for example, terrain-
induced shadowing, geometric navigation uncertainties as
well as anisotropic effects caused by changing Sun posi-
tion. These factors are particularly relevant for geostation-
ary satellite-based surface albedo data products which have

Earth Syst. Sci. Data, 8, 425–438, 2016 www.earth-syst-sci-data.net/8/425/2016/

http://savs.eumetsat.int/

A. Loew et al.: SAVS 1.0 427

Figure 1. General work flow to identify and characterize potential
GSA validation reference sites.

coarse spatial resolutions. Stringent requirements on the
characteristics of a reference site to determine whether it
is suitable for coarse-scale surface albedo are therefore re-
quired.

– Spatial homogeneity: due to the coarse spatial resolu-
tion and location uncertainties due to navigation uncer-
tainties of GSA data, the spatial homogeneity of the ref-
erence site is important. The spatial homogeneity can be
quantified by a number of proxies derived from vegeta-
tion and land cover information.

– Topographic homogeneity: topography can have a sub-
stantial effect on the diurnal course of surface-reflected
directional radiances, which are the basic input into the
generation of the GSA product. Thus a site which is lo-
cated in an environment with steep terrain slopes might
be affected by shadowing effects throughout the day.

While these homogeneity criteria are good indicators for
the spatial variability around a particular site, they do not
necessarily guarantee that the site is also representative of the
surrounding areas. Landscapes with mosaic vegetation cover
(e.g., shrublands, savannas) are heterogeneous by definition.
A representative site would cover a larger area that represents
the inherent spatial variability of these surface types. In ad-
dition, it is emphasized that the representativeness also has
a temporal domain. A site might be representative of its sur-
roundings for a certain period of the year (e.g., wet season),
while it is not for other time periods.

The SAVS 1.0 database provides comprehensive metadata
that enables the user to filter potential validation sites accord-
ing to their needs. A set of reference sites suitable for surface
albedo evaluation would also cover a wide range of possible
albedo values, meaning that dark as well as bright reference
sites should be identified and cover a wide range of different
biomes to take into account different vegetation phenologies.
The datasets used and metrics developed for SAVS 1.0 are
described in the following sections and the selection crite-
ria to identify potential GSA validation sites are laid out in
Sect. 4.7. Thus, the SAVS 1.0 database provides a compre-
hensive inventory of potential validation sites, which contain
a rich set of metadata that can be used to filter the database
according to the users needs and application. While informa-
tion on ground measurements is provided as well (Table 1),
the database does not contain any reference data or informa-
tion about whether a particular site is suited for a specific
kind of application as this can only be judged by the user.

2.2 SAVS 1.0 processing workflow

The overall workflow for generating the SAVS 1.0 database
is provided in Fig. 1. Site information from various networks
is taken to populate the initial database. For all these sites,
ancillary data are exploited to describe the spatial and tem-
poral variability of different surface properties around the site
location. General information and metrics are stored as site
attributes within the database. At this step satellite surface
albedo data can also be ingested to build a time series of
satellite measurements at the location of the site.

These sites are then further used to calculate flags that a
user might use to filter the database according to user-specific
criteria. Additional quality flags are provided that are the re-
sult of a quality control procedure (blacklisting) that takes
into account, for example, distance to coastlines or spurious
ancillary data like errors in the used ACE-2 digital elevation
model (DEM). User-friendly reports are finally generated for
each site, allowing users to browse through the database con-
tent.

3 Data

3.1 Terrestrial site networks

The SAVS 1.0 database builds on already established moni-
toring sites which have been derived for a variety of different
measurement purposes. The different networks included in
SAVS 1.0 and their respective numbers of sites are provided
in Table 1.

This first set of potential reference sites was screened to
identify gaps with respect to geographic distribution, biome
coverage and albedo value ranges. An additional 48 sites
were subsequently identified by expert knowledge in an at-
tempt to fill these gaps. Overall, this resulted in a total of
2220 potential sites worldwide. Some sites identified as part

www.earth-syst-sci-data.net/8/425/2016/ Earth Syst. Sci. Data, 8, 425–438, 2016

428 A. Loew et al.: SAVS 1.0

of several networks were identified by their site keys and du-
plicates were subsequently removed from the database for
the further analysis. However, duplicates can still remain in
the database, as a site can have a different naming (key)
in the different originating terrestrial site networks. As co-
ordinates typically differ in these cases, close sites were
not eliminated by default. An example is the site Fort Peck
(105.1018◦W, 48.308◦ N), which is part of the SURFRAD,
BSRN and FLUXNET networks. The keys and coordinates
differ in all networks. Thus, instead of removing two of the
three occurrences, the SAVS 1.0 database contains results for
all three sites. Additional information on the various source
networks is, however, provided as a separate table on the
SAVS 1.0 website, which also provides information on clos-
est stations to allow potential users to easily identify dupli-
cates. For some stations (e.g., MONGU), duplicates were
identified according to their key, but the site coordinates dif-
fered by more than 10 km in distance. It was therefore not
clear whether these sites actually correspond to different lo-
cations or whether there are large uncertainties in the speci-
fied coordinates. In such cases, the duplicates remained in the
database as independent sites and were given unique keys.
Figure 5 shows the spatial distribution of the remaining 2186
sites after removal of the duplicates. Details about the char-
acteristics of these sites are provided in Sect. 5.

It should be emphasized that the networks used have very
different characteristics and data availability and originate
from different motivations. Some networks, like the Baseline
Surface Radiation Network (BSRN), provide high-quality
measurements of surface solar upward and downward fluxes
(König-Langlo et al., 2013) which can be used as high-
quality reference for surface albedo. The SURFRAD net-
work has sites located only in the Unites States and corre-
sponds to the US contribution to the BSRN network. Other
site collections, like BELMANIP, do not necessarily provide
any reference measurements suitable for a direct comparison
with satellite surface albedo observations. The objective of
the SAVS database is to characterize the general represen-
tativeness of the investigated sites, which is independent of
availability of in situ surface albedo measurements as such.
Details on availability of surface albedo reference data as
well as references for the networks and their quality are pro-
vided in Table 1. The user of the SAVS 1.0 database should
use these references to check for suitable reference measure-
ments for their particular kind of application.

3.2 Elevation data

Topographic information is based on ACE-2 (Berry et al.,
2008; ACE, 2014), a global DEM providing surface eleva-
tion data at a spatial resolution of 3 arcsec, or about 90 m.
For each site coordinate, the surrounding topography within
a 25 km radius was extracted from the ACE-2 dataset. Thus,
an area of approximately 2000 km2 of surface elevation data
was extracted for each site for further analysis.

3.3 Land cover and vegetation data

High-resolution (300 m) land cover information was ob-
tained from the ESA Climate Change Initiative (ESA CCI)
Land Cover project (Bontemps et al., 2012), providing global
coverage for 22 land cover classes together with ancillary in-
formation on vegetation, snow and fire dynamics. For each
site, the ESA CCI land cover information was extracted for
the same area as used for the topographic homogeneity anal-
ysis.

It should be emphasized that a land cover classification
product has its own uncertainties, which implies that the at-
tributes derived from the ESA CCI land cover dataset would
also be uncertain. Tsendbazar et al. (2015) provide a compre-
hensive analysis of the accuracy of different globally avail-
able land cover datasets. The Normalized Difference Vegeta-
tion Index (NDVI) is a good proxy for the abundance and sea-
sonality of vegetation, while it is limited to providing infor-
mation on vegetation structure like differentiation between
overstorey and understory vegetation. The CCI land cover
dataset provides information on the mean seasonality of the
NDVI with a temporal resolution of 7 days at pixel level,
derived from SPOT Vegetation data for the period 1998 to
2012. For each pixel and week, 14 measurements are there-
fore available. The mean as well as 5 and 95 % percentile
values were extracted from the land cover condition dataset
around each site, similar to the land cover data.

These are further used to characterize the general horizon-
tal homogeneity of the area surrounding a SAVS site. In that
respect, the NDVI data and derived information give general
information about the vegetation abundance, but they should
not be used to characterize vegetation effects on the surface
albedo as this is also affected by vegetation vertical structure
which is not well approximated by NDVI data.

In addition, the ESA CCI land cover dataset provides in-
formation on snow and fire seasonality at pixel level. The
probability for snow and fire occurrence is provided for 8-
day periods and was extracted for the same area around each
site.

As the probability is based on an analysis of a multiyear
data record, the estimated snow and fire occurrence frequen-
cies are only valid for the period 1998–2012 and represent
the climatological mean occurrence of these disturbances. It
is emphasized that the frequency of these occurrences would
change with changing climate or land cover conditions. Snow
and fire conditions inferred from ESA CCI land cover maps
and NDVI are based on a fixed set of observations, which are
static. If the land cover or vegetation density does not change,
this information can be used to characterize the climatologi-
cal mean surface conditions. However, under non-stationary
conditions, when land cover or vegetation characteristics are
changing, the ancillary data would need to be updated on a
regular basis. The current version of SAVS needs to be there-
fore understood as a static characterization of the investigated
sites at the time of generation of the SAVS database.

Earth Syst. Sci. Data, 8, 425–438, 2016 www.earth-syst-sci-data.net/8/425/2016/

A. Loew et al.: SAVS 1.0 429

Table 1. Terrestrial reference networks considered within SAVS 1.0 and details about availability of surface albedo reference data and
literature references for the networks themselves as well as validation studies.

Network Further details No. of sites Albedo
data
available

References

FLUXNET http://fluxnet.ornl.gov/ 252 yes Baldocchi et al. (2001);
Cescatti et al. (2012)

BSRN http://www.bsrn.awi.de/ 63 yes König-Langlo et al.
(2013)

AERONET http://aeronet.gsfc.nasa.gov/ 1176 no Holben et al. (1998, 2001)
BELMANIP-2 http://calvalportal.ceos.org/web/olive/site-description 558 no Baret et al. (2006); Weiss

et al. (2014)
CEOS LandNet sites http://calvalportal.ceos.org/ceos-landnet-sites 8 partly
EOS core val. sites http://landval.gsfc.nasa.gov/coresite_gen.html 41 partly
SURFRAD http://www.esrl.noaa.gov/gmd/grad/surfrad/index.html 7 yes Augustine et al. (2000,

2005); Wang et al. (2012)
LTER http://lternet.edu/ 27 partly Waide and Thomas (2012)
ALBEDOVAL-1 40 no Fell et al. (2012)
Additional SAVS 1.0 Further sites identified by expert knowledge 48 no NA

Sum 2220

Duplicates 34

Sum final After removal of duplicates 2186

3.4 Meteosat surface albedo (MSA) data

The SAVS 1.0 sites were then used for an initial evaluation
of a surface albedo dataset derived from the EUMETSAT
series of geostationary satellites (Meteosat). Details of the
MSA data product are described in EUMETSAT (2014).

Observations from geostationary satellites allow for the re-
trieval of surface albedo information that complements re-
trievals from polar-orbiting instruments. The main advantage
of geostationary observations lies in their high temporal res-
olution, which increases the likelihood for observations un-
der cloud-free conditions. In addition, geostationary obser-
vations cover a long period (e.g., Meteosat observations are
available since 1982), which makes them an important infor-
mation source for climate studies.

A generic algorithm has been derived to retrieve surface
albedo in a single broad visible (VIS) band from observa-
tions acquired by instruments on board geostationary satel-
lites (Pinty et al., 2000a). It relies on a sophisticated algo-
rithm for the joint retrieval of surface albedo and total at-
mospheric aerosol load, accounting for the anisotropy of the
surface based on daily accumulation of VIS band data and
the fast cloud detection method (Pinty et al., 2000b).

The algorithm has been applied to the VIS channel of the
Meteosat Visible and InfraRed Imager (MVIRI) (Lattanzio
et al., 2007) to provide the EUMETSAT MSA product. This
includes a method for the estimation of the radiometric error
and the propagation of this error in the retrieval scheme that
specifically accounts for the differences in the performance
of the various radiometers on board the Meteosat series and
permits quantitative uncertainty estimates for each retrieval

result (Govaerts and Lattanzio, 2007). Loew and Govaerts
(2010) have provided an update of calibration coefficients
to maximize the temporal stability of the MSA multidecadal
record. A subset of 50× 50 km2 was extracted for each of
the SAVS sites from the MSA dataset for inclusion into the
database.

4 Methods

For each site, several statistical measures are calculated and
stored as attributes within the SAVS 1.0 database to charac-
terize the temporal stability and homogeneity of each site.
At the same time ancillary land information, derived from an
external dataset, is exploited to give a full site characteriza-
tion. The statistical parameters that are used are briefly de-
scribed in the following sections and a set of recommended
filter criteria is used to identify potentially suitable sites for
the validation of GSA datasets.

4.1 General information

General information like a unique site identifier, site coor-
dinates and source network are stored for each site in the
database. A quick look from high-resolution satellite im-
agery is provided as well.

www.earth-syst-sci-data.net/8/425/2016/ Earth Syst. Sci. Data, 8, 425–438, 2016

http://fluxnet.ornl.gov/
http://www.bsrn.awi.de/
http://aeronet.gsfc.nasa.gov/
http://calvalportal.ceos.org/web/olive/site-description
http://calvalportal.ceos.org/ceos-landnet-sites
http://landval.gsfc.nasa.gov/coresite_gen.html
http://www.esrl.noaa.gov/gmd/grad/surfrad/index.html
http://lternet.edu/

430 A. Loew et al.: SAVS 1.0

Rcv

RST

RSV

Figure 2. Geostatistical measures derived from variograms of foot-
prints at different spatial scales according to Román et al. (2009).
Rcv, Rst and Rsv quantify the relative coefficient of variation, the
relative strength of the spatial autocorrelation and the structural
variability respectively.

4.2 General geostatistical measures of spatial
representativeness

Román et al. (2009) proposed several statistical parameters
to express the representativeness of a location for the sur-
rounding area. They are based on an omnidirectional semi-
variogram (γ) calculated as

γ (h)=
1
2

1
N (h)

N (h)∑
i=1

(z(xi +h)− z(xi))2. (1)

A spherical variogram model (Matheron, 1963) is then fit-
ted to the empirical semivariogram with three parameters (a:
range; c: sill; c0: nugget). The semivariance can be estimated
for areas of different sizes. Let us assume two areas X and
Y , where Y > X, then different measures of representative-
ness can be estimated (Fig. 2). The first measure is the rela-
tive coefficient of variation RCV that provides an estimate of
the change of the variance compared to the mean value with
changing spatial scale. It is defined as

RCV =
CVY −CVX

CVX
, (2)

where CV[X,Y] are the coefficients of variation, defined by
the ratio of the standard deviation to the mean, for areas at
two different spatial scales and estimated at a distance h > a.
The second parameter is the relative strength of the spatial
autocorrelation (RST):

RST =
STY −STX

STX
, (3)

where

ST=
γ (a)− c0

γ (a)− γ (0)
. (4)

A third parameter (RSV) is used to quantify the relative
change in structural variability. It is defined as

RSV =
SVY −SVX

SVX
, (5)

J F M A M J J A S O N D

Month

0

20

40

60

80

100

Fr
e
q
u
e
n
cy

 o
f

sn
o
w

 o
cc

u
re

n
ce

:
2

0
0

0
 a

n
d
 2

0
1

2
 [

%
]

BLACK_FOREST_AMF

Figure 3. Example of frequency of snow occurrence for site in the
Black Forest mountains.

where

SV=

a∫
0

(
γ (h)− c0

c

)
dh. (6)

An overall measure for the spatial representativeness is
then defined as

STscore =

(
|RCV| + |RST| + |RSV|

3

)−1

, (7)

which is directly proportional to spatial representativeness.
Thus, sites with high values should be more representative
of their surroundings than sites with lower values. Further
details are provided by Román et al. (2009), who define an
additional measure for the representativeness of local in situ
measurements which is not applied here as in situ reference
data are not available for all sites within SAVS 1.0.

4.3 Topographic homogeneity

The topographic homogeneity is expressed in SAVS 1.0 us-
ing the geostatistical parameters defined in the previous sec-
tion as well as the following parameters for circular areas
around each site’s center coordinates with radii (r) of 1, 2, 5,
10 and 20 km.

Mean height (m) : z̄=
1

N (r)

N∑
i

zi . (8)

Height standard deviation (m) :

σ (r)=

√√√√ 1
N − 1

N∑
i=1

(zi − z̄)2. (9)

Earth Syst. Sci. Data, 8, 425–438, 2016 www.earth-syst-sci-data.net/8/425/2016/

A. Loew et al.: SAVS 1.0 431

Figure 4. Coverage of SAVS sites contained in the SAVS database (v1.0). Red and green dots represent sites within the footprint of Meteosat
satellites, while grey sites represent sites outside of the Meteosat field of view.

Height range (m) :
1z(r)= P95 % (z(A[r]))−P5 % (z(A[r])) , (10)

where A(r) corresponds to the area of the circle with radius
r and N (r) is the number of grid cells within that area. The
height range 1z is estimated as the difference between the
95 and 5 % percentiles of the heights within area A to avoid
unrealistic height ranges due to outliers.

4.4 Land cover homogeneity

To characterize the land cover homogeneity, the following
parameters were derived from the extracted land cover sub-
set:

– fractions of land cover classes within distances of 1, 2,
5, 10 and 20 km from the center coordinate;

– dominant land cover type within the same distances;

– distance to closest urban area (in kilometers);

– distance to closest open water bodies (in kilometers).

4.5 Vegetation homogeneity

Vegetated sites suitable for surface albedo validation require
spatially and temporally homogenous vegetation conditions.
Using the NDVI data provided with the ESA CCI land cover
product (Bontemps et al., 2012), the spatial NDVI variabil-
ity was characterized by the difference between the 5 and
95 % percentiles of the NDVI data. This was done for a vari-
ety of distances from the test site location (r = 1, 2, 5, 10
and 20 km) for a minimum annual NDVI map, represent-
ing conditions with lowest vegetation abundance, as well

as for conditions with maximum annual NDVI. In addition,
the semi-variogram and the representativeness scores after
Román et al. (2009) were calculated.

4.6 Disturbances

Occurrences of snow cover as well as disturbances such as
fire complicate the validation of surface albedo data products
as they induce abrupt changes of the surface albedo condi-
tions. Thus, for many validation approaches one might want
to filter the snow-covered areas or areas affected by fire as
these show very different albedo conditions than normal. To
provide a first mean to filter snow- or fire-affected sites, the
SAVS 1.0 database also contains information on the proba-
bility of snow and fire occurrence, which allows the users to
decide whether or not to include particular sites in their anal-
ysis. This information was again derived from the land cover
condition information provided by the ESA CCI land cover
product. The following disturbance attributes were derived
for each site and are stored within SAVS 1.0.

– Snow affected (true/false): true in the case that snow oc-
curs at least once at any time during the year, meaning
that at least one snow event was recorded in the obser-
vational record.

– Snow probability: the likelihood of snow occurrence
within 8-day periods (t) derived from a multiannual
time series, Psnow(t)=N−1∑N

i=1 snow(ti), where N is
the number of years. An example is given in Fig. 3.

– Fire affected (true/false): true in the case that fire occurs
at least once at any time during the year, meaning that
at least one fire occurred throughout the entire observa-
tional record.

www.earth-syst-sci-data.net/8/425/2016/ Earth Syst. Sci. Data, 8, 425–438, 2016

432 A. Loew et al.: SAVS 1.0

Table 2. Criteria for identifying potential reference sites for validation of geostationary surface albedo data using SAVS 1.0.

Parameter Threshold Purpose

Latitude (◦) |φ|< 60 Ensure coverage within geostationary observation domain.
Blacklisted False Ensure that blacklisted stations are not considered.

Land cover

Distance to open water bodies (km) 10 Avoid open water bodies and their changing reflectance be-
havior with viewing geometry.

Minimum fraction of majority land cover type at 2 and
20 km distance

70 % Avoid areas with heterogeneous land cover.

Topography

Vertical range 1z (m) within a distance of 2 km < 100 Avoid areas with significant terrain variability close to the
investigated site.

NDVImax(5 km)−NDVImin(5 km)<x x = 0.1 Avoid areas with high NDVI variability within a radius of
5 km. NDVImin and NDVImax correspond to the 5 and
95 % percentiles.

Figure 5. Selected GSA validation sites fulfilling the defined criteria (left) and zonal distribution in 10◦ latitude bands for all stations and
selected stations (right).

– Fire probability: the likelihood of fire occurrence within
8-day periods derived from a multiannual analysis,
Pfire(t)=N−1∑N

i=1 fire(ti), where N is the number of
years.

4.7 Site preselection for geostationary surface albedo
validation

A set of criteria was defined using the homogeneity criteria
defined above to filter sites with a potential for mesoscale
surface albedo stability analysis (Table 2). Several tests are
then applied for each of the sites to check whether a site ful-
fills the given criteria. As a site might pass a test for some
of the metrics but fail for another, the total number of passed
tests is stored in the final database as well. This enables the
user to easily filter the database in accordance to the number
of successful tests and assign their own mechanisms to select
suitable stations thereafter. A site was selected to be suitable
for the validation of mesoscale surface albedo data products
when it passed at least three of the different tests detailed
in Table 2. It is emphasized that these are only a first rec-
ommendation by the SAVS 1.0 producers, but the database

provides all required information to the user to allow for a
very flexible and task-specific filtering of the entire database.

4.8 Site reports

Results for each site are summarized in a comprehensive re-
port. The report is based on a template which can be eas-
ily adapted according to the output format. Results can be
viewed using any kind of web browser without the need
for additional software. A summary page with all processed
sites is provided which indicates whether a particular site
matches one of the GCOS criteria on broadband surface
albedo or not. The summary page also contains further in-
formation about the spatial site coverage which can be ex-
ported to various formats for usage in common Geographic
Information Systems. All reports, as well as the SAVS 1.0
database itself, are accessible through the EUMETSAT web-
site (http://savs.eumetsat.int/).

Earth Syst. Sci. Data, 8, 425–438, 2016 www.earth-syst-sci-data.net/8/425/2016/

http://savs.eumetsat.int/

A. Loew et al.: SAVS 1.0 433

Figure 6. Land cover types of all sites identified (left) and selected sites (right). See Appendix A for an explanation of the land cover labels.

5 Results

The SAVS database comprises a total of 2186 sites which
were all characterized in terms of their temporal and spatial
homogeneity (Fig. 4). The sites cover a wide range of lati-
tudes, land cover types and surface conditions and are there-
fore expected to provide a representative subset of surface
conditions suitable for the evaluation of geostationary sur-
face data products. Each site is characterized by a unique
identifier. The database itself is provided in two simple text-
based data formats which can be easily processed:

– JSON (JavaScript object notation; ECMA, 2013) al-
lows for the storage of hierarchical data of any type
in a simple text format. JSON is a text format that is
completely independent of language but uses familiar
programming conventions. It can be easily parsed by
libraries available in different programming languages
(http://www.json.org). These properties make JSON an
ideal data-interchange format.

– CSV (comma-separated value) is used as an additional
output to facilitate direct import into spreadsheet analy-
sis programs or other analysis software.

A total of 652 sites were identified to fulfill at least three
of the filter criteria for the validation of GSA data as defined
in Table 2. They cover a large portion of the globe (Fig. 5,
left). Figure 5 (right) shows the number of identified stations
per 10◦ latitude band with maximum in the 30–40◦ N lati-
tude band. Relatively few sites were identified for latitudes
larger than 50◦. Identifying a larger number of sites in the
boreal area would be beneficial for the validation of surface
albedo (and other) data products derived from polar-orbiting
satellites.

The selected sites encompass a large variety of different
land cover types. Figure 6 shows the histogram of different
land cover types for all the sites within SAVS 1.0 as well
as for the sites within the Meteosat footprint. The dominant

Figure 7. Histogram of surface albedo values covered by the SAVS
database (dashed lines: all sites; solid lines: filtered sites).

land cover types of the GSA validation sites are cropland,
grassland and bare areas. The different sites also cover a wide
range of surface albedo conditions.

Figure 7 shows the frequency of the albedo values covered
by the entire SAVS 1.0 sites as well as those identified by
applying the filter criteria. It is, however, emphasized that
the resulting subset of sites provides potential validation sites
which then need to be carefully analyzed further with respect
to regarding their temporal stability and the availability of in
situ reference data.

6 Conclusions

The SAVS 1.0 database provides a comprehensive database
for the characterization of potential sites for surface albedo
validation. It consists of a statistical analysis of the site, us-
ing ancillary information from external land datasets. Ver-

www.earth-syst-sci-data.net/8/425/2016/ Earth Syst. Sci. Data, 8, 425–438, 2016

http://www.json.org

434 A. Loew et al.: SAVS 1.0

sion 1.0 of the database is hosted by EUMETSAT (http:
//savs.eumetsat.int/) and contains 2186 sites where the spa-
tial and temporal homogeneity was characterized using, in a
traceable manner, a variety of statistical metrics. A set of rec-
ommended filter functions found to be most suitable for the
evaluation of medium-scale GSA data products is proposed
here. However, as all metrics are available to the user, the
sites can be easily filtered according to user-specific criteria.
The above notwithstanding, the user should be aware of the
limitations of individual metrics, as these might be uncertain
by themselves. Examples are the inherent uncertainties in the
auxiliary datasets which are used, like land cover or NDVI
maps. All auxiliary data are based on the time periods cov-
ered by the datasets used for the attribution of the SAVS sites.
A regular update of the auxiliary datasets might therefore be
desirable.

The SAVS database contributes to the CEOS-LPV ac-
tivities and might also be of interest for validation stud-

ies beyond surface albedo applications. It is based on a
traceable approach to characterize the individual sites using
publicly available datasets. Further potential improvements
of the SAVS database comprise the integration and cross-
comparison of data from arbitrary surface albedo data prod-
ucts. As the processing scheme to characterize the SAVS
sites is fully automated, a further improvement might be the
development of a web-based user interface that allows the
easy integration of new sites and datasets defined by a user.

7 Data availability

The SAVS 1.0 database is available through the EU-
METSAT website under http://savs.eumetsat.int/. The cur-
rent version has the following digital object identifier:
doi:10.15770/EUM_SEC_CLM_1001.

Earth Syst. Sci. Data, 8, 425–438, 2016 www.earth-syst-sci-data.net/8/425/2016/

http://savs.eumetsat.int/
http://savs.eumetsat.int/
http://savs.eumetsat.int/
http://dx.doi.org/10.15770/EUM_SEC_CLM_1001

A. Loew et al.: SAVS 1.0 435

Appendix A: Land cover labels

Table A1. Land cover types used within SAVS 1.0 as based on the ESA CCI land cover data product (Bontemps et al., 2012).

ID Land cover type

10 Cropland, rainfed
11 Cropland, rainfed, herbaceous cover
12 Cropland, tree or shrub cover
20 Cropland, irrigated or post-flooded
30 Mosaic cropland (> 50 %), natural veg. (< 50 %)
40 Mosaic natural vegetation (tree, shrub, herbaceous cover) (> 50 %)/cropland (< 50 %)
50 Tree cover, broadleaved, evergreen, closed to open (> 15 %)
60 Tree cover, broadleaved, deciduous
61 Tree cover, broadleaved, deciduous (closed> 40 %)
62 Tree cover, broadleaved, deciduous (open 15–40 %)
70 Tree cover, needleleaved, evergreen, closed to open (> 15 %)
71 Tree cover, needleleaved, evergreen, closed to open (> 40 %)
72 Tree cover, needleleaved, evergreen, closed to open (15–40 %)
80 Tree cover, needleleaved, deciduous, closed to open (> 15 %)
81 Tree cover, needleleaved, deciduous, closed (> 40 %)
82 Tree cover, needleleaved, deciduous, open (15–40 %)
90 Tree cover, mixed leaf type
100 Mosaic tree and shrub (> 50 %)/herbaceous cover (< 50 %)
110 Mosaic herbaceous cover (> 50 %)/tree and shrub (< 50 %)
120–122 Shrubland
130 Grassland
140 Lichens and mosses
150 Sparse vegetation (tree, shrub, herbaceous cover) (< 15 %)
160 Tree cover, flooded, fresh or brackish water
170 Tree cover, flooded, saline water
180 Shrub or herbaceous cover, flooded, fresh/saline/brackish water
190 Urban areas
200 Bare areas
201–202 Unknown
210 Water bodies
220 Permanent snow and ice
−9999 Unknown

www.earth-syst-sci-data.net/8/425/2016/ Earth Syst. Sci. Data, 8, 425–438, 2016

436 A. Loew et al.: SAVS 1.0

Appendix B: List of attributes stored in database

Table B1. The following table gives an overview about all attributes stored for each SAVS site within SAVS 1.0.

Attribute Type/unit Range Remark

Generic information

ID Char Unique identifier for site
Latitude Float/degree −90. . .90
Longitude Float/degree −180. . .180
Source network Char Name of network the site originates from 0DEG/Indian

Ocean coverage
Coverage Bool 0/1 Specifies whether the site is located in the 0DEG/Indian

Ocean coverage of the Meteosat satellites
Zenith angle Float 0. . .90 Specifies the nominal sensor zenith angle for the Me-

teosat satellites if the site is covered by those
gsa subset char Filename of extracted GSA long-term albedo dataset for

site
Blacklisted bool Indicated if a site was blacklisted due to spurious data

Topography

Heterogeneity parameters after Román et al. (2009): Rst,
Rcv, Rsv, St

Román et al. (2009); see Eqs. (1)–(7)

Height difference (1z) between 5 and 95 % percentiles at 1,
2, 5, 10, 20 km

(m) – See Eq. (10)

Land cover information

Majority land cover type at 1, 2, 5, 10, 20 km Char –
Area fraction of majority land cover type at 1, 2, 5, 10,
20 km

Float 0. . .1

Frequency distribution of land cover types within radius of
1, 2, 5, 10, 20 km
Minimum distance to open water bodies Float/km
Minimum distance to urban areas Float/km

Vegetation homogeneity at 1, 2, 5, 10, 20 km

Difference between NDVI extreme values (5, 95 % per-
centiles) within radius R for NDVIMIN

Float −2. . .2

Difference between NDVI extreme values (5, 95 % per-
centiles) within radius R for NDVIMAX

Float −2. . .2

Heterogeneity parameters after Román et al. (2009): Rst,
Rcv, Rsv, St

Román et al. (2009); see Eqs. (1)–(7)

Disturbances

Fire frequency: the probability of fire occurrence is stored
for each day of the year

Float 0. . .1

Snow frequency: the probability of snow occurrence is
stored for each day of the year

Float 0. . .1

hassnow Bool 0/1 Site is in general affected by snow: max(Pr(snow))> 0
hasfire Bool 0/1 Site is in general affected by fire: max(Pr(fire))> 0

Albedo dataset characterization

Mean albedo value for area mean Float 0. . .1
Temporal standard deviation of albedo within subset for
area mean

Float 0. . .1

Mean albedo for site location Float 0. . .1
Temporal standard deviation for albedo at site location Float 0. . .1

Suitability for geostationary albedo validation

Number and type of homogeneity tests passed See Table 2

Albedo long-term stability analysis

Linear regression parameters (slope, intercept for long-
term albedo dataset using either weighted or ordinary least
square approaches

Float

Probability that at least one of the GCOS criteria for long-
term stability of albedo ECV records is met

Bool 0/1

Earth Syst. Sci. Data, 8, 425–438, 2016 www.earth-syst-sci-data.net/8/425/2016/

A. Loew et al.: SAVS 1.0 437

Author contributions. Alexander Loew developed the technical
part of the SAVS 1.0 database and wrote the major parts of the
manuscript. Ralf Bennartz was responsible for the processing of the
Meteosat albedo data. Frank Fell was a beta user of the SAVS 1.0
database for the analysis of the accuracy of the MSA data prod-
uct. Alessio Lattanzio, Marie Doutriaux-Boucher and Jörg Schulz
followed the SAVS development from EUMETSAT and gave very
constructive feedback for the further improvement of the database
and finally hosted the database on the EUMETSAT website. All co-
authors contributed equally to the improvement of the manuscript.

Acknowledgements. The authors thank EUMETSAT for
funding the Albedoval-2 project in the context of which the
SAVS database was established. We acknowledge in particular
all agencies and individuals of the networks listed in Table 1
who contribute with their work to the evaluation and further
improvement of terrestrial satellite data products. Work of the main
author was in addition partly funded by the Cluster of Excellence
CliSAP (EXC177), University of Hamburg, funded through the
German Science Foundation (DFG). This work has been partly
funded by the EC FP7 Quality Assurance for Essential Climate
Variables (QA4ECV) project for the preparation of the Copernicus
Climate Service.

Edited by: G. König-Langlo
Reviewed by: two anonymous referees

References

ACE: available at: http://tethys.eaprs.cse.dmu.ac.uk/ACE2/
(21 September 2016), Tech. rep., 2014.

Augustine, J. A., DeLuisi, J. J., and Long, C. N.: SURFRAD
– A National Surface Radiation Budget Network for Atmo-
spheric Research, B. Am. Meteorol. Soc., 81, 2341–2357,
doi:10.1175/1520-0477(2000)081<2341:sansrb>2.3.co;2, 2000.

Augustine, J. A., Hodges, G. B., Cornwall, C. R., Michalsky,
J. J., and Medina, C. I.: An Update on SURFRAD – The
GCOS Surface Radiation Budget Network for the Continen-
tal United States, J. Atmos. Ocean. Tech., 22, 1460–1472,
doi:10.1175/jtech1806.1, 2005.

Baldocchi, D., Falge, E., Gu, L., Olson, R., Hollinger, D., Running,
S., Anthoni, P., Bernhofer, C., Davis, K., Evans, R., Fuentes, J.,
Goldstein, A., Katul, G., Law, B., Lee, X., Malhi, Y., Meyers, T.,
Munger, W., Oechel, W., Paw, K. T., Pilegaard, K., Schmid, H.
P., Valentini, R., Verma, S., Vesala, T., Wilson, K., and Wofsy, S.:
FLUXNET: A New Tool to Study the Temporal and Spatial Vari-
ability of Ecosystem-Scale Carbon Dioxide, Water Vapor, and
Energy Flux Densities, B. Am. Meteorol. Soc., 82, 2415–2434,
doi:10.1175/1520-0477(2001)082<2415:fantts>2.3.co;2, 2001.

Baret, F., Morissette, J., Fernandes, R., Champeaux, J., Myneni,
R., Chen, J., Plummer, S., Weiss, M., Bacour, C., Garrigues,
S., and Nickeson, J. E.: Evaluation of the representativeness
of networks of sites for the global validation and intercompar-
ison of land biophysical products: proposition of the CEOS-
BELMANIP, IEEE T. Geosci. Remote Sens., 44, 1794–1803,
doi:10.1109/tgrs.2006.876030, 2006.

Berry, P. A. M., Smith, R., and Benveniste, J.: ACE2: the new
Global Digital Elevation Model, Tech. rep., Chania, Crete, 2008.

Bojinski, S., Verstraete, M., Peterson, T. C., Richter, C., Simmons,
A., and Zemp, M.: The Concept of Essential Climate Variables
in Support of Climate Research, Applications, and Policy, B.
Am. Meteorol. Soc., 95, 1431–1443, doi:10.1175/BAMS-D-13-
00047.1, 2014.

Bontemps, S., Herold, M., Kooistra, L., van Groenestijn, A., Hart-
ley, A., Arino, O., Moreau, I., and Defourny, P.: Revisiting land
cover observation to address the needs of the climate model-
ing community, Biogeosciences, 9, 2145–2157, doi:10.5194/bg-
9-2145-2012, 2012.

Brovkin, V., Boysen, L., Raddatz, T., Gayler, V., Loew, A., and
Claussen, M.: Evaluation of vegetation cover and land-surface
albedo in MPI-ESM CMIP5 simulations, J. Adv. Model. Earth
Syst., 5, 48–57, doi:10.1029/2012MS000169, 2013.

Cescatti, A., Marcolla, B., Santhana Vannan, S. K., Pan, J. Y.,
Román, M. O., Yang, X., Ciais, P., Cook, R. B., Law, B. E.,
Matteucci, G., Migliavacca, M., Moors, E., Richardson, A. D.,
Seufert, G., and Schaaf, C. B.: Intercomparison of MODIS
albedo retrievals and in situ measurements across the global
FLUXNET network, Remote Sens. Environ., 121, 323–334,
doi:10.1016/j.rse.2012.02.019, 2012.

EUMETSAT: Meteosat Surface Albedo Retrieval: Algorithm Theo-
retical Basis Document, Report, Doc.#EUM/OPS/SPE/12/3367,
available at: http://www.eumetsat.int/website/wcm/idc/
idcplg?IdcService=GET_FILE&dDocName=PDF_MSA_
ATBD&RevisionSelectionMethod=LatestReleased&Rendition=
Web (last access: 21 September 2016), 2014.

Fell, F., Bennartz, R., Cahill, B., Lattanzio, A., Muller, J.-
P., Schulz, J., Shane, N., Trigo, I., and Watson, G.:
Evaluation of the Meteosat Surface Albedo Climate Data
Record (ALBEDOVAL), Final Report, Tech. rep., EUMET-
SAT, available at: http://www.eumetsat.int/website/home/Data/
ClimateService/index.html (last access: 21 September 2016),
2012.

Govaerts, Y. M. and Lattanzio, A.: Retrieval error estimation of sur-
face albedo derived from geostationary large band satellite obser-
vations: Application to Meteosat-2 and Meteosat-7 data, J. Geo-
phys. Res., 112, D05102, doi:10.1029/2006jd007313, 2007.

Hagemann, S., Loew, A., and Andersson, A.: Combined evalua-
tion of MPI-ESM land surface water and energy fluxes, J. Adv.
Model. Earth Syst., 5, 259–286, doi:10.1029/2012MS000173,
2013.

Holben, B., Eck, T., Slutsker, I., Tanré, D., Buis, J., Setzer, A.,
Vermote, E., Reagan, J., Kaufman, Y., Nakajima, T., Lavenu,
F., Jankowiak, I., and Smirnov, A.: AERONET – A Federated
Instrument Network and Data Archive for Aerosol Character-
ization, Remote Sens. Environ., 66, 1–16, doi:10.1016/s0034-
4257(98)00031-5, 1998.

Holben, B. N., Tanré, D., Smirnov, A., Eck, T. F., Slutsker, I.,
Abuhassan, N., Newcomb, W. W., Schafer, J. S., Chatenet, B.,
Lavenu, F., Kaufman, Y. J., Castle, J. V., Setzer, A., Markham,
B., Clark, D., Frouin, R., Halthore, R., Karneli, A., O’Neill, N. T.,
Pietras, C., Pinker, R. T., Voss, K., and Zibordi, G.: An emerg-
ing ground-based aerosol climatology: Aerosol optical depth
from AERONET, J. Geophys. Res.-Atmos„ 106, 12067–12097,
doi:10.1029/2001JD900014, 2001.

www.earth-syst-sci-data.net/8/425/2016/ Earth Syst. Sci. Data, 8, 425–438, 2016

http://tethys.eaprs.cse.dmu.ac.uk/ACE2/
http://dx.doi.org/10.1175/1520-0477(2000)081<2341:sansrb>2.3.co;2
http://dx.doi.org/10.1175/jtech1806.1
http://dx.doi.org/10.1175/1520-0477(2001)082<2415:fantts>2.3.co;2
http://dx.doi.org/10.1109/tgrs.2006.876030
http://dx.doi.org/10.1175/BAMS-D-13-00047.1
http://dx.doi.org/10.1175/BAMS-D-13-00047.1
http://dx.doi.org/10.5194/bg-9-2145-2012
http://dx.doi.org/10.5194/bg-9-2145-2012
http://dx.doi.org/10.1029/2012MS000169
http://dx.doi.org/10.1016/j.rse.2012.02.019
http://www.eumetsat.int/website/wcm/idc/idcplg?IdcService=GET_FILE&dDocName=PDF_MSA_ATBD&RevisionSelectionMethod=LatestReleased&Rendition=Web
http://www.eumetsat.int/website/wcm/idc/idcplg?IdcService=GET_FILE&dDocName=PDF_MSA_ATBD&RevisionSelectionMethod=LatestReleased&Rendition=Web
http://www.eumetsat.int/website/wcm/idc/idcplg?IdcService=GET_FILE&dDocName=PDF_MSA_ATBD&RevisionSelectionMethod=LatestReleased&Rendition=Web
http://www.eumetsat.int/website/wcm/idc/idcplg?IdcService=GET_FILE&dDocName=PDF_MSA_ATBD&RevisionSelectionMethod=LatestReleased&Rendition=Web
http://www.eumetsat.int/website/home/Data/ClimateService/index.html
http://www.eumetsat.int/website/home/Data/ClimateService/index.html
http://dx.doi.org/10.1029/2006jd007313
http://dx.doi.org/10.1029/2012MS000173
http://dx.doi.org/10.1016/s0034-4257(98)00031-5
http://dx.doi.org/10.1016/s0034-4257(98)00031-5
http://dx.doi.org/10.1029/2001JD900014

438 A. Loew et al.: SAVS 1.0

Houldcroft, C. J., Grey, W. M. F., Barnsley, M., Taylor, C. M., Los,
S. O., and North, P. R. J.: New Vegetation Albedo Parameters and
Global Fields of Soil Background Albedo Derived from MODIS
for Use in a Climate Model, J. Hydrometeorol., 10, 183–198,
doi:10.1175/2008jhm1021.1, 2009.

König-Langlo, G., Sieger, R., Schmithüsen, H., Bücker, A., Richter,
F., and Dutton, E. G.: The Baseline Surface Radiation Network
and its World Radiation Monitoring Centre at the Alfred Wegener
Institute, GCOS report 174, Alfred Wegener Institute, available
at: http://www.wmo.int/pages/prog/gcos/Publications/gcos-174.
pdf (last access: 21 September 2016), 2013.

Lattanzio, A., Govaerts, Y., and Pinty, B.: Consistency of surface
anisotropy characterization with meteosat observations, Adv.
Space Res., 39, 131–135, doi:10.1016/j.asr.2006.02.049, 2007.

Lattanzio, A., Fell, F., Bennartz, R., Trigo, I. F., and Schulz,
J.: Quality assessment and improvement of the EUMETSAT
Meteosat Surface Albedo Climate Data Record, Atmos. Meas.
Tech., 8, 4561–4571, doi:10.5194/amt-8-4561-2015, 2015.

Loew, A.: Terrestrial satellite records for climate studies: how long
is long enough? A test case for the Sahel, Theor. Appl. Climatol.,
115, 427–440, doi:10.1007/s00704-013-0880-6, 2014.

Loew, A. and Govaerts, Y.: Towards Multidecadal Consistent Me-
teosat Surface Albedo Time Series, Remote Sensing, 2, 957–967,
doi:10.3390/rs2040957, 2010.

Matheron, G.: Principles of geostatistics, Econ. Geol., 58, 1246–
1266, doi:10.2113/gsecongeo.58.8.1246, 1963.

Pinty, B., Roveda, F., Verstraete, M. M., Gobron, N., Govaerts, Y.,
Martonchik, J. V., Diner, D. J., and Kahn, R. A.: Surface albedo
retrieval from Meteosat: 1. Theory, J. Geophys. Res.-Atmos.,
105, 18099–18112, doi:10.1029/2000JD900113, 2000a.

Pinty, B., Roveda, F., Verstraete, M. M., Gobron, N., Govaerts, Y.,
Martonchik, J. V., Diner, D. J., and Kahn, R. A.: Surface albedo
retrieval from Meteosat: 2. Applications, J. Geophys. Res., 105,
18113–18134, doi:10.1029/2000jd900114, 2000b.

Riihelä, A., Laine, V., Manninen, T., Palo, T., and Vihma, T.: Val-
idation of the Climate-SAF surface broadband albedo product:
Comparisons with in situ observations over Greenland and the
ice-covered Arctic Ocean, Remote Sens. Environ., 114, 2779–
2790, doi:10.1016/j.rse.2010.06.014, 2010.

Riihelä, A., Manninen, T., Laine, V., Andersson, K., and Kas-
par, F.: CLARA-SAL: a global 28 yr timeseries of Earth’s
black-sky surface albedo, Atmos. Chem. Phys., 13, 3743–3762,
doi:10.5194/acp-13-3743-2013, 2013.

Román, M. O., Schaaf, C. B., Woodcock, C. E., Strahler, A. H.,
Yang, X., Braswell, R. H., Curtis, P. S., Davis, K. J., Drag-
oni, D., and Goulden, M. L.: The MODIS (Collection V005)
BRDF/albedo product: Assessment of spatial representativeness
over forested landscapes, Remote Sens. Environ., 113, 2476–
2498, doi:10.1016/j.rse.2009.07.009, 2009.

Schaaf, C. B., Cihlar, J., Belward, A., Dutton, E., and Verstraete,
M.: Assessment of the status of the development of the standards
for the Terrestrial Essential Climate Variable: T8 – Albedo, Tech.
rep., GTOS, Rome, Italy, available at: http://www.fao.org/gtos/
doc/ECVs/T08/T08.pdf (last access: 21 September 2016), 2009.

Schaaf, C. L. B., Liu, J., Gao, F., and Strahler, A. H.: Land Re-
mote Sensing and Global Environmental Change: NASA’s Earth
Observing System and the Science of ASTER and MODIS, chap.
MODIS Albedo and Reflectance Anisotropy Products from Aqua
and Terra, Springer, New York, 2011.

Tsendbazar, N.-E., de Bruin, S., Fritz, S., and Herold, M.: Spa-
tial Accuracy Assessment and Integration of Global Land Cover
Datasets, Remote Sensing, 7, 15804, doi:10.3390/rs71215804,
2015.

Waide, R. and Thomas, M.: Encyclopedia of Sustainability Science
and Technology, chap. Long Term Ecological Research Network,
Springer, New York, 2012.

Wang, K., Augustine, J., and Dickinson, R. E.: Critical as-
sessment of surface incident solar radiation observations col-
lected by SURFRAD, USCRN and AmeriFlux networks
from 1995 to 2011, J. Geophys. Res., 117, D23105,
doi:10.1029/2012jd017945, 2012.

Weiss, M., Baret, F., Block, T., Koetz, B., Burini, A., Scholze,
B., Lecharpentier, P., Brockmann, C., Fernandes, R., Plummer,
S., Myneni, R., Gobron, N., Nightingale, J., Schaepman-Strub,
G., Camacho, F., and Sanchez-Azofeifa, A.: On Line Valida-
tion Exercise (OLIVE): A Web Based Service for the Validation
of Medium Resolution Land Products. Application to FAPAR
Products, Remote Sens., 6, 4190–4216, doi:10.3390/rs6054190,
2014.

WMO: Systematic observation requirements for satellite-based data
products for climate modelling, Supplemental details to the
satellite-based component of the “Implementation Plan for the
Global Observing System for Climate in Support of the UN-
FCCC (2010 Update)”, GCOS-154, Geneva, 2011.

Earth Syst. Sci. Data, 8, 425–438, 2016 www.earth-syst-sci-data.net/8/425/2016/

http://dx.doi.org/10.1175/2008jhm1021.1
http://www.wmo.int/pages/prog/gcos/Publications/gcos-174.pdf
http://www.wmo.int/pages/prog/gcos/Publications/gcos-174.pdf
http://dx.doi.org/10.1016/j.asr.2006.02.049
http://dx.doi.org/10.5194/amt-8-4561-2015
http://dx.doi.org/10.1007/s00704-013-0880-6
http://dx.doi.org/10.3390/rs2040957
http://dx.doi.org/10.2113/gsecongeo.58.8.1246
http://dx.doi.org/10.1029/2000JD900113
http://dx.doi.org/10.1029/2000jd900114
http://dx.doi.org/10.1016/j.rse.2010.06.014
http://dx.doi.org/10.5194/acp-13-3743-2013
http://dx.doi.org/10.1016/j.rse.2009.07.009
http://www.fao.org/gtos/doc/ECVs/T08/T08.pdf
http://www.fao.org/gtos/doc/ECVs/T08/T08.pdf
http://dx.doi.org/10.3390/rs71215804
http://dx.doi.org/10.1029/2012jd017945
http://dx.doi.org/10.3390/rs6054190

	Abstract
	Introduction
	General approach
	Validation site characteristics
	SAVS 1.0 processing workflow

	Data
	Terrestrial site networks
	Elevation data
	Land cover and vegetation data
	Meteosat surface albedo (MSA) data

	Methods
	General information
	General geostatistical measures of spatial representativeness
	Topographic homogeneity
	Land cover homogeneity
	Vegetation homogeneity
	Disturbances
	Site preselection for geostationary surface albedo validation
	Site reports

	Results
	Conclusions
	Data availability
	Appendix A: Land cover labels
	Appendix B: List of attributes stored in database
	Author contributions
	Acknowledgements
	References

