

© Nasa, Unsplash

Water viewed from space – remote sensing for sustainable water management

#5

Sustainable resource management and effective risk prevention in the water sector requires a sound information base. This, however, is often not available. Satellite-based remote sensing offers new possibilities to bridge these information gaps.

Read this Trend Sheet to learn about recent and future developments, practical examples and challenges in making use of remote sensing for water management.

Content

Why this Trend Sheet?	2
Summary	2
Definition of terms	3
Introduction	4
Recent developments	5
Opportunities for water resource management	6
Example applications	8
Challenges in making use of remote sensing data	10
What further developments are to be expected for the future?	11

Why this Trend Sheet?

What trend do we observe?

For more than 30 years, Earth-observing satellites have been providing a global view that helps to better monitor and understand the challenges of a rapidly changing world. Along with widespread digitalisation, the potential fields of application for remote sensing data collection and processing is rapidly evolving.

Why is this trend important for water practitioners in development cooperation?

Relevant data for water management is often scarce, especially in developing countries, as hydro-meteorological networks are often expensive to establish and maintain. Remote sensing can play a key role in providing critical data to fill existing data gaps for informed decision making.

What is new?

Over the past five years, a new generation of satellite missions called [Sentinel](#) has been launched, providing unprecedented volumes and quality of data for the management of water and other natural resources. New software applications have been developed that allow to translate this data into relevant information for decision making - and research is achieving ever more advancements in putting the satellite data into use.

Summary

Latest developments in remote sensing combined with increased computation capacities and enhanced machine learning offer new prospects for improved monitoring of water resources and related factors such as climate and land use change. Ultimately, such inter-related remote sensing data can help fill data gaps and support informed decision making towards water security. Concrete applications range, among others, from flood early warning to irrigation management, enforcement of regulations or planning of water supply for refugee camps. Major limitations for a wide implementation are the lack of local data required to validate remote sensing information and limited local technical and human capacity to process data. Read this Trend Sheet to learn more about opportunities and challenges as well as practical examples of remote sensing for a more sustainable water management.

Definition of terms

Earth observation “is the gathering of information about planet Earth’s physical, chemical and biological systems. It involves monitoring and assessing the status of, and changes in, the natural and man-made environment. In recent years, Earth observation has become more and more sophisticated with the development of remote-sensing satellites and increasingly high-tech instruments. Today’s Earth observation instruments include floating buoys for monitoring ocean currents, temperature and salinity; land stations that record air quality and rainwater trends; sonar and radar for estimating fish and bird populations; seismic and Global Positioning System (GPS) stations; and over 60 high-tech environmental satellites that scan the Earth from space.” ([Group on Earth Observations](#))

Remote Sensing is “the technology of acquiring data and information about an object or phenomena by a device that is not in physical contact with it. In other words, remote sensing refers to gathering information about the Earth and its environment from a distance, a critical capability of the Earth observing System. Global observations from space require remote sensing from a spacecraft at an altitude well above the mesopause. Some remote-sensing systems encountered in everyday life include the human eye and brain, and photographic and video cameras.” ([NASA Glossary](#))

Sensor: “Device that produces an output (usually electrical) in response to stimulus such as incident radiation. Sensors aboard satellites obtain information about features and objects on Earth by detecting radiation reflected or emitted in different bands of the electromagnetic spectrum. Analysing the transmitted data provides valuable scientific information about Earth.” ([NASA Glossary](#))

Ground truth, in remote sensing, “refers to information collected on location. Ground truth allows image data to be related to real features and materials on the ground. The collection of ground truth data enables calibration of remote-sensing data, and aids in the interpretation and analysis of what is being sensed.” ([Wikipedia](#))

Introduction

Managing water sustainably and preventing water-related risks requires a sound information base, including diverse sets of data e.g. on river flows, extent of surface and groundwater water bodies, water quality, precipitation, snow cover, soil moisture, crop-water needs, settlement structure, etc. However, such data is not always easy to collect. Often the data needed would have to cover large areas, e.g. to fully understand the river dynamics in a whole basin, to assess the full extent of flooding and snow cover, or to monitor water quality in different parts of large lakes. Moreover, critical areas can be difficult to reach, such as glaciers and water sources in high mountains, or areas affected by flooding.

Comprehensive traditional hydro-meteorological monitoring systems are therefore often very costly to set up and difficult to maintain. They also get easily damaged by floods, animals or people hoping to make some money from selling the material. Indeed, the number of hydro-meteorological monitoring stations has been in decline globally since the 1980s, especially in developing countries that lack the funds to operate and maintain them. Another issue with water data relates to the fact that it is not always openly shared among the different water users, for example, by riparian countries in transboundary basins or by polluting industries that are reluctant to disclose what they know.

[Satellite-based remote sensing](#) can bridge important information gaps and address several of the challenges mentioned above. Satellite missions, with satellites orbiting the Earth for several years to decades, are permanently observing the Earth's surface: Sensors carried by the satellites collect data that can be used to produce imagery of different features in the landscape. Depending on the time it takes for the satellite to complete an orbit and revisit the same observation area, data can be collected e.g. daily, bi-weekly, or monthly. A single satellite image has the potential to deliver information on large areas, providing timely and objective monitoring of many components of the water cycle. Using the data collected through satellite images, maps, models and decision support tools can be developed to provide water managers and other actors with relevant information (see section on example applications on page 8).

Watch this short [video](#) for an introduction and find the definitions of *earth observation*, *remote sensing*, *sensor* and *ground truth* on page 3.

Recent developments

While satellite-based remote sensing is not new, it has been developing fast over the past years. An increasing number of satellites are now orbiting Earth, carrying optical, thermal, radar and other [sensors](#) with steadily improving capabilities to collect information on various features of the Earth's surface in ever increasing resolution. The United States' National Aeronautics and Space Administration ([NASA](#)) and the European Space Agency ([ESA](#)) are the largest providers of satellite-based remote sensing data, but a growing number of states have acquired capacity for space-based observations. Emerging economies with notable satellite missions include China, India and Brazil. Most recently, the satellites of the ESA [Sentinel](#)

[nel](#) programme provided next-generation Earth observation that also creates new opportunities for water management. For example, up to now, data to assess the extent of surface water bodies was only available in a spatial resolution of 30m from NASA Landsat missions. With this resolution, only a fraction of existing water bodies could be covered. Now, with Sentinel delivering relevant data with a resolution of 10m, more accurate data on the dynamics of smaller water bodies can be derived, which provides important information on e.g. water storage capacities within a given basin.

A common challenge in putting satellite derived data into practical use is limited technical capacity to process large amounts of data. Recent advancements in digitalisation, including increasing computational capabilities, more accessible cloud computing options, advances in Artificial Intelligence and Machine Learning, now allow to better process the enormous archives of satellite data that is often freely available. In combination with new sensors and satellite technologies, this opens up a new era for the systematic mapping and monitoring of surface water resources.

The Sentinel missions

With the [seven Sentinel missions](#) that were launched from 2014 until 2020, the Earth's land surface can be captured more accurately than before: The satellites of the Sentinel programme orbit the Earth rather fast and the high revisit times allow to produce daily/weekly/monthly satellite images which are essential for monitoring dynamic changes. The relatively high spatial resolution delivered by the Sentinel missions' satellites increases the accuracy especially for smaller features. The data collected by the Sentinel missions are open to the public and freely available from the [Copernicus service website](#) with an operational service guarantee for many years to come. The Sentinel missions hence provide long-term access to enhanced high and medium spatial resolution satellite-based remote sensing data that can form a solid basis for developing decision support. Some of the water relevant features of the *Sentinel* mission include:

- The radar sensor of the Sentinel-1 mission, in contrast to optical sensors, collects information even in dark and cloudy conditions and thus provides all-weather and day-and-night satellite imagery. It is powerful when monitoring surface water dynamics, flood risks, and cropping patterns in cloud prone regions; since the Satellite frequently revisits the same areas, data collected can be used not only to monitor e.g. flood extent at one point in time but every few days, allowing to calculate [flood risks at high resolution](#).
- The large coverage area of the [Sentinel-2](#) data along with its frequent revisits over the same area and high spatial resolution allow precise monitoring of changes in inland water bodies and other land surface features; the novel sensors of the Sentinel-2 mission can also capture a number of [water quality parameters](#), in higher temporal and spatial resolution than before: (i) the concentration of Chlorophyll a, (ii) the density of cyanobacteria, (iii) turbidity, (iv) coloured dissolved organic matter, (v) dissolved organic carbon, and (vi) water colour. This has been used for example to assess chlorophyll content in a pollution hotspot in [Lake Titicaca](#).
- The Sentinel-2 mission ideally complements the longest continuously acquired collection of optical observations made by the family of Landsat missions (operational since 1972) which are freely accessible and offer an opportunity to assess the historical conditions of surface water resources worldwide;
- In addition to high accuracy optical and thermal sensors, the Sentinel-3 mission carries a radar altimeter which can be used to estimate the changes in water levels in rivers and lakes.

Opportunities for water resource management

Exploiting the recent advancements in sensor and computational capacities, scientists and managers can now use satellite-based remote sensing to monitor almost every facet of the water cycle in near real time.

Variables of key relevance to water resources management that can be estimated with remote sensing include (see [Sheffield et al. 2018](#) for description of variables and how they can be assessed using remote sensing):

- precipitation,
- evaporation and evapotranspiration,
- soil moisture,
- vegetation and land use and land cover,
- surface water level and extent,
- snow and ice cover,
- some water quality parameters (turbidity, transparency, chlorophyll, humic substances, cyanobacteria, and water temperature)
- groundwater (with significant limitations)

For each of these variables, various algorithms have been developed in order to retrieve relevant data, using observations from different sensors and satellite mission, sometimes in combination and complemented with other than remote sensing data. For example:

- Approaches for assessing **precipitation** generally measure the reflection of radiation from clouds and raindrops with microwave sensors and high resolution radars, sometimes combined with infrared sensors, to capture precipitation intensities over larger areas (spatial resolution about 5-30km). Relevant global data is collected e.g. by [NASA's Global Precipitation Measurement](#) mission that delivers data on precipitation intensity every 3hr at 10km resolution. This data can be used to calculate total accumulated precipitation for a given period of time, e.g. a [heavy rain event at the Australian east coast](#).
- **Evapotranspiration (ET)** can be estimated for example by combining remote sensing data on land surface temperature and land cover with near surface meteorological data, especially air temperature and wind. Several methodologies have been developed using various satellite observations to estimate ET at different spatial scales, from farm scale to watershed scale. The FAO [WaPOR](#) application, for example, uses a refined approach using [input from seven data components](#) to estimate ET.

While satellite estimates will rarely be as accurate as those of an equivalent field measurement, they are an important and sometimes the only source of data in regions where hydrometeorological monitoring networks are lacking. Moreover, field monitoring networks are often sparse and do not provide data fast enough for real-time decision-making, for example for flood forecasting, as in the Lower Mekong case study below. Remote sensing therefore is an important data source, as **satellite imagery can provide information with greater spatial extent, spatial density, and temporal frequency** than most field-based monitoring networks.

Even in regions with extensive networks of river gauging stations, remote sensing can fill gaps in less monitored variables, providing information on e.g. water-related ecosystems, evapotranspiration or snowpack that is necessary to evaluate upstream changes in resources and land cover. The large coverage (up to global) of satellite data further allows to assess resources at a regional level, e.g. water and food security in risk areas such as the Horn of Africa. Another benefit of remote sensing-based data is that it is objective and freely available to all parties sharing the resources, e.g. in transboundary basins, where the lack of a common data and information base is sometimes a bone of contention. These advantages also make remote sensing suitable for global monitoring such as under the Sustainable Development Goals (SDGs), for example monitoring of SDG 6.6.1 on water-related ecosystems (see example applications on page 8).

Comparison of field-based and remote sensing-based monitoring

	Field-based	Remote sensing-based
Data acquisition	Direct measurement of some variables of interest (e.g. rain gauge, temperature, water quality parameter concentrations). Indirect measurements of other variables: biomass, evapotranspiration, streamflow.	Measurement of spectral reflectance (water quality, rainfall), emittance (temperature), or distance (altimetry), from which variables of interest are estimated.
Coverage	Local, point measurements. Discontinuous in space, often not spatially representative. Remote areas under-represented.	Global, area measurements (integrated over pixel size, from sub-meter to multiple km). Spatially continuous.
Technical Capacity needs	Basic requirements of technical capacity and training. Usually no extensive pre-processing required.	Higher requirements of technical capacity and training. (Pre-) processing required to extract information from data, although increasing availability of analysis-ready data products.
Cost	Cost for the installation, operation and maintenance of monitoring stations (staff time and transport to each station). Cost increases with spatial coverage. If sampling is not automatic and with tele-transmission, high data collection costs.	Costs of trained staff and minimal costs of computing hardware. A wealth of data is free and publicly available, as is open source processing software. Increasing availability of commercial very high-resolution data and decreasing costs.
Major limitations	Systematic lack of sufficient data and lack of spatial and temporal representativity. Difficulty to relate point measurements to areal averages.	Some sensors are limited by cloud cover. Even when low, uncertainties are difficult to quantify due to the challenges of comparing satellite pixel averages with in-situ point measurements.

Source: [World Bank 2019](#)

Example applications

Over the past years, several initiatives have been launched to better exploit satellite-based remote sensing data for water management. Recent initiatives include the ESA [EO4SD water resources project](#), the NASA [SERVIR](#) initiative, and the [Space4water Portal](#) of the United Nations Office for Outer Space Affairs (UNOOSA). See the section below for some example applications that have been developed and demonstrated within these and other programmes.

Supporting the enforcement of water licensing system in Malawi:

Through several reforms of its water policy frameworks Malawi has introduced a water licensing system in order to better manage limited water resources, and especially their use for irrigation. However, enforcing the licensing system and collecting related fees from water users has been lagging behind, due to difficulties in monitoring water abstraction and use. Within the [ESA-funded project EO4SD](#), satellite-based remote sensing data has been used to address this implementation gap. Satellite imagery was used to map and monitor the extent of irrigation areas in order to compare them with the extent of issued water licenses. This allowed identifying non-licensed water usage which could in future support enforcing the licensing system and collecting related fees to finance water resources management and services. A preliminary assessment suggests that income from license fees could be increased by 75%, if all known license holders were charged, resulting in approx. USD 200,000 additional fees collected per year.

Supporting Better Flood Forecasting and Early Warning in the Lower Mekong basin (Cambodia, Lao PDR, Thailand and Vietnam):

The irregular distribution of meteorological and hydrological stations in the Lower Mekong basin creates an information gap in time and space, which hampers water resource planning and early warning. In addition, river flow data is not widely shared among riparian countries in the transboundary basin. Within the framework of the NASA and USAID funded SERVIR Initiative, partners developed a [web-based tool](#) that provides satellite-derived near real-time high accuracy rainfall and stream height data. This allows the Mekong River Commission (MRC) and national agencies to increase the accuracy of flood forecasting and to provide fifteen days of lead time for early warning (as opposed to six days previously), which helps strengthen the resilience to flood risks of communities in the basin.

Monitoring SDG 6.6.1 - changes in water-related ecosystems:

SDG target 6.6 seeks to halt the degradation and destruction of water-related ecosystems and to assist the recovery of those already degraded. Progress is to be measured by SDG indicator 6.6.1, which covers changes in different types of water-related ecosystems. Since data on water-related ecosystems is very scarce in many countries around the world, methodologies have been developed to assess relevant variables using satellite-derived data. The [SDG661 - App](#) provides information on the extent of permanent and seasonal surface water bodies, reservoirs, wetlands, and mangroves as well as data on water quality. Data can be visualised and downloaded at national, sub-national and basin levels. Like this, the app supports countries in tracking national progress towards achieving SDG target 6.6 and helps decision-makers understand dynamic ecosystem changes.

Supporting planning of water supplies in refugee camps.

Planning humanitarian action can be difficult, as refugee camps may grow very fast in conflict areas. Moreover, it is challenging to monitor population dynamics over vast areas, especially if security issues hamper data collection on the ground. Satellite-derived data can provide humanitarian actors, such as Non-Governmental Organisations (NGOs), by collecting information from a safe distance. The initiative [E04Hum](#), led by the [University of Salzburg](#) in collaboration with Médecins Sans Frontières (MSF) developed approaches to use satellite imagery to automatically monitor population movements in refugee camps. This critically helps to estimate the number and location of people requiring water, sanitation, vaccinations etc. In addition, satellite-derived data was used to identify potential groundwater extraction sites in the vicinity of refugee camps in order to plan water supply systems. The approach has successfully been applied by MSF, for example, to improve water supplies and sanitation, alongside nutritional and healthcare support for the Minawo camp in Cameroon.

Challenges in making use of remote sensing data

Despite the opportunities provided by ever improving remote-sensing data, it is still not widely used in water resource management. This is due to a number of challenges that still exist in turning remote sensing data into actionable information which can easily be used by water managers and other relevant actors. Main challenges are:

- Lack of technical, but more importantly, human capacity to process and meaningfully use remote sensing data.
- Issues of accuracy and need for validation of remote sensing data through on-site field-based measurements.
- A gap between scientists who produce, evaluate, and apply remotely sensed information, and managers and stakeholders who need this information to make better decisions.

Against the backdrop of these barriers for application, expert advice is usually required to assess the usability of remote sensing data for a specific water management purpose. Questions to consider are:

- What is the problem to be addressed and how/by whom are decisions taken?
- What are the data needs (incl. spatial and temporal resolution) and when is it needed?
- What are existing and potential data sources (monitoring, modelling, data sharing)?
- Which data should be delivered by remote sensing?
- Can remote sensing provide the data with acceptable levels of uncertainty and accuracy?
- What are related costs and capacity needs?

The World Bank has developed a decision tree and practical [guidance for assessing and selecting remote sensing products for addressing given water management challenges](#). However, since remote sensing applications are developing rapidly and answering the question whether remote sensing can meet the data requirements in a specific setting is very complex, involving an expert with up-to-date overview of the state of the art is still necessary.

Main challenges in more detail

- **Human and technical capacities:** The lack of institutional and human capacity is a key constraint to the uptake of remote sensing information in water management. In addition to lack of technical expertise, a general lack of familiarity and hence sometimes scepticism towards remote sensing data in the water resource management community has been observed e.g. in the [ESA EO4SD](#) programme. Efforts to introduce the use of remote sensing data should therefore be accompanied by appropriate capacity development programs. Building up technical expertise will be essential to allow longer term use of remote sensing information in decision-making. With regards to technical capacities in term of equipment, there are still challenges related to the storage, processing, dissemination, and analysis of large amounts of data collected through satellite-based remote sensing. The Sentinel-1 satellite, for example, delivers nearly 1 terabyte of raw data per day. While cloud computing can address parts of this challenge, limited technical capacities and computational power may still be an issue, especially in developing countries. However, compared to the required human capacity development, the investment needs to improve technical capacities appear to be rather minor if not neglectable.
- **Issues of accuracy and validation:** Meaningful interpretation and analyses of what is being sensed by satellites requires relating the collected optical, thermal or radar measurements to real features on the ground: In order to turn remotely sensed data into precise and valuable spatial information, it needs to be compared with field observations and data. Data collected on the ground, also called "ground truth", serves to calibrate, verify and validate mapping and monitoring results from remote sensing. Collecting ground truth requires some effort and budget and where this is not available, information gained from remote sensing will be less

accurate (or possibly even wrong). Even if data is validated through ground-truthing, some uncertainty will always remain, as it may also be the case to a lesser extent with ground measurements.

- **Science-practice gap:** A gap between scientific advancements in interpreting remote sensing data and real-world application still exists. While new technology provides large amounts of data, water actors need actionable information to generate insight on water resources and help their day-to-day management decisions. Decision making in water resources management requires data to be provided at different temporal and spatial scales and with different levels of accuracy for different purposes. For example, real-time data is required for operational management of infrastructure or early warning of hazards, whereas long-term time series are necessary for risk assessment, design and planning. While temporal and spatial resolution provided by remote sensing can be very high for some variables, it may still be suboptimal or not useful for others. For example, information on groundwater from satellite gravity field mapping is available from the NASA GRACE missions merely with a spatial resolution of around 300km, which is only useful for assessing groundwater availability on a global or regional scale. However, advanced methods for downscaling data and combining multiple remotely sensed data sources are currently developed in research. Inadequate spatio-temporal resolution and availability, in some cases, limit practical application of remote sensing data in water resources management. The same refers to the legacy (the length and continuity of long-term records), and latency (how readily available data are in near real time).

What further developments are to be expected for the future?

There are a number of planned and proposed remote sensing missions that will provide further opportunities for water resource management, including [six Sentinel Expansion missions](#). Some of the expected developments include:

- **[Surface Water and Ocean Topography \(SWOT\) mission by NASA and the French space agency CNES:](#)** The SWOT mission to be launched in late 2022 with its wide swath altimetry technology, promises to provide “the very first comprehensive view of Earth’s freshwater bodies from space” and “a global inventory of all terrestrial water bodies (lakes, reservoirs, wetlands) whose surface area exceeds 250m by 250m and rivers whose widths exceed 100m”. The data would allow scientists to determine changing volumes of fresh water across the globe at an unprecedented resolution. Combined with bathymetry, i.e. information on the topography of a lake’s or river’s bottom, the data could be used to [calculate changes in total water volume over time in a water body](#) as well as [discharge variations in rivers, globally](#). The SWOT mission could thus provide crucial information for understanding surface water availability and for better preparing for floods and droughts.

- **Hyperspectral sensors:** Several mission including hyperspectral imaging sensors are planned or have been proposed. These sensors measure electromagnetic radiation across a large spectrum and increase resolution of satellite imagery. The [Copernicus Hyperspectral Imaging Mission for the Environment](#) (CHIME) that is planned by ESA would carry a unique visible to shortwave infrared spectrometer to support new and enhanced services for sustainable agriculture, water quality and biodiversity management, as well as advanced soil property characterisation. The derived data could improve dynamic land-cover mapping, for example, and thus provide relevant information on change in cropping patterns for catchment management.
- **Higher resolution thermal sensors** are currently developed which will help improve assessment of evapotranspiration and water productivity for agricultural food production. While the current Sentinel 3 sensor measures temperature at a resolution of 1 km, the ongoing NASA research mission [ECOSTRESS](#) measures surface temperature at a resolution of 70 meters. The main aim of ECOSTRESS is to measure heat stress on plants and to provide information on the Evaporative Stress Index (ESI), a leading drought indicator. Similarly, the planned [Copernicus Land Surface Temperature Monitoring](#), LSTM, mission will carry a high resolution thermal infrared sensor to provide observations of land-surface temperature in order to provide relevant information for improving sustainable agricultural productivity at field-scale. But the sensed data can also be used to assess other heat-related phenomena, such as heat islands in urban areas.

Suggest Citation: Kramer, Annika 2022: Water viewed from space - remote sensing for sustainable water management. Bern, Switzerland: SDC Trend Observatory on Water.

The “**Trend Observatory on Water**” of the Swiss Agency for Development and Cooperation (SDC) aims at informing the RésEAU, SDC’s Water Network, and interested parties about relevant emerging trends and innovative approaches for development cooperation in the water sector. Initiated by SDC’s Water Section and run by adelphi, it analyses how major global trends can affect water resources and management practices in the future. Through various communication formats and its website <https://hazu.swiss/deza/trend-observatory-on-water> it aims to raise awareness of opportunities that arise for more sustainable solutions, but also of the risks and challenges that might come along with them.

Contact:

SDC - Swiss Agency for Development and Cooperation
 Section Water
 Freiburgstrasse 130, 3003 Bern
 Phone: +41 (0)58 465 04 06
 Focal Point Water E-Mail: daniel.maselli@eda.admin.ch

Schweizerische Eidgenossenschaft
 Confédération suisse
 Confederazione Svizzera
 Confederaziun svizra

Swiss Agency for Development
 and Cooperation SDC

