
7th ISE & 8th HIC
Chile, 2009

ON-LINE COMPETENCE BASED LEARNING IN

HYDROINFORMATICS AT UNESCO-IHE

IOANA POEPSCU

UNESCO-IHE Institute for Water Education

Delft,, 2601 DA, The Netherlands (email: I.Popescu@unesco-ihe.org)

ANDREJA JONOSKI

UNESCO-IHE Institute for Water Education

Delft,, 2601 DA, The Netherlands

BISWA BHATTACHARYA

UNESCO-IHE Institute for Water Education

Delft,, 2601 DA, The Netherlands

CAREL KEULS

UNESCO-IHE Institute for Water Education

Delft,, 2601 DA, The Netherlands

The present paper presents the on-going work of one of the Hydroinformatics on-line

course, “Flood Modelling for Management” designed for competence based learning.

INTRODUCTION

Hydroinformatics is broadly defined as the application of modern information

technologies to the solution of problems associated with the aquatic environment. In their

future working and professional environment higher education graduates are expected to

effectively work in the “Information Society”.. Implied there is a change from application

of disciplinary topics to competence based working where knowledge, skills and attitudes

are integrated across separate disciplines. Students in higher education need a learning

environment in which they can learn to operate at the level required for starting a

professional career. The learning environment therefore should take realistic account of

the future working and professional environment with the main focus on development of

professional competences of students. The students learn to apply knowledge in

professional situations; their competence development is measured and assessed. This is

the characteristic of an educational concept which is often termed as ‘competence-based

education’.

EUROPEAN CONTEXT OF LEARNING

The Bologna Declaration was accepted in 1999 as an agreement between 29

European countries and as a commitment to reform the structures of the countries higher

education systems in a consistent common way. The commitment is freely taken by each

signatory country, and leads to an action programme searching for answers to common

European problems:

“The process originates from the recognition that in spite of their

valuable differences, European higher education systems are facing

common internal and external challenges related to the growth and

diversification of higher education, the employability of graduates, the

shortage of skills in key areas, the expansion of private and

transnational education, etc. The Declaration recognises the value of

coordinated reforms, compatible systems and common action.”

The declaration fits the EU strategy to become “the most competitive knowledge

based society in the world”… “capable of giving its citizens the necessary competencies

to face the challenges of the new millennium”.

Following the Bologna declaration there were other Communicates regarding the

way the declaration should be implemented. The one of lifelong learning, was issued in

2001 in Prague and it is important for the future of the knowledge society:

“Lifelong learning is an essential element of the European Higher

Education Area (EHEA). In the future Europe, built upon a

knowledge-based society and economy, lifelong learning strategies are

necessary to face the challenges of competitiveness and the use of new

technologies to improve the quality of life and provide equal

opportunities. Promoting the attractiveness of the European Higher

Education Area Ministers agreed on the importance of enhancing

attractiveness of European higher education to students from Europe

and other parts of the world. The readability and comparability of

European higher education degrees worldwide should be enhanced by

the development of a common framework of qualifications, as well as

by coherent quality assurance and accreditation/certification

mechanisms and by increased information efforts.” [12]

Since the implementation of the Bologna standards there are a lot of changes in the

European Higher Education. The main changes can be summarised as follows:

o A European Credit Transfer System (ECTS) has been introduced and is

nowadays in use in most European Universities. One credit stands for 28-30 hours

student study load, including contact hours, preparation, assignments and assessment. A

credit also should reflect the expected learning outcomes of a student and is of value for

lifelong learning.

o European Higher Education has minimum 2 levels: Bachelor and Master. The

Bachelor level has 180 to 240 credits and the Master has 60 to 120 credits. The Bachelor

level has to give direct access to the labour market and employment, whereas Master

degrees should be a specialization. Doctoral studies (PhD) have been introduced as a

third level.

o Learning outcomes and the competencies associated with them are the basic

parameters in order to be able to compare higher education between different universities

and different countries. They are used as a reference for transparency, benchmarks for

quality assurance and accreditation, and for employability as a tool for better

communication with the stakeholders in the field.

As the result of this process, the most important change is the concept of competence

based learning, which is a new learning concept.

A CHANGED LEARNING CONCEPT

One of the changes, which comes with the Bologna declaration, with the most impact

on the educational process, is the shift from a teacher perspective into a student

perspective. By defining learning as a student - centred activity, which has to be

facilitated by the teacher and have its effects measured in terms of students’ learning

outcomes, a totally different learning process has to be set up. If the education is defined

by aims and objectives, the emphasis is on the input. What the teacher intends to cover is

the most important. If the education is defined by students’ learning outcomes, the output

is central and a different perspective is introduced, student-centred. The main challenging

questions are how to measure “students’ learning” and how to set up such a system where

students’ learning is facilitated. The present paper describes a pilot application, which

tries to find answers to these questions.

Figure 1. The didactical triangle and the interaction between its components (a modification of

Hopmann's didactical triangle).

The traditional learning concept (Figure 1) is defined by three main components: the

teacher, the student and the content. This is called the didactical triangle. A detailed

explanation of this learning process is a combination of fitting to each other: students’

characteristics, students’ background, students’ abilities, the aims and objectives of the

course, the classroom context, the transfer of knowledge, the assessment and the

practised skills. This learning process is focused mainly on transfer of knowledge.

Nowadays new learning paradigms are developed, paradigms in which the classical

triangle has been updated so that the teacher becomes a facilitator or coach, the student

becomes a learner and the content is replaced by competencies. Students’ abilities are

completed with acquired competencies. Objectives are replaced by educational and

professional competencies. Transferring knowledge, in this context, is extended with a

range of methods. Next to practising skills, attitudes need to be developed.

The first steps in setting up such a complicated didactical process is done in a context

in which subjects became modules. A module contains a cluster of subjects, which brings

learning to a sum of studying different subjects. The module aims to integrate the

subjects during the learning process and does not only leave the integration as a task for

the student.

Examples of modules in hydroinformatics programme at UNESCO-IHE are:

• Computational intelligence and control systems, which integrates data driven

 modelling, optimisation and real time control;

• Flood modelling for management module integrating modelling theory,

 hydraulics and flood simulation.

• Decision support systems module integrating system analysis, decision support

 system theory and model integration.

A module should facilitate the development of students’ competencies. The module

is outcome based and the assignment and assessments are sometimes replacing exams.

HYDROINFORMATICS EDUCATION

The concepts of Hydroinformatics as a new and distinct academic discipline were

conceived and implemented by Professor Michael B. Abbott [1]. Broadly

hydroinformatics can be defined as:

“the study of the flow of information and the generation of

knowledge related to the dynamics of water in the real world,

through the integration of information and communication

technologies for data acquisition, modelling and decision support,

and to the consequences for the aquatic environment and society

and for the management of water based systems.”

Hydroinformatics focuses on applications to all areas of integrated water

management, and especially to river basins, aquifers, irrigation systems, urban water

systems, estuaries, and coastal waters. It is as much concerned with the management of

the environment (as an asset) from a planning and design perspective or from a real time

forecasting and warning point of view, as it is with the simulation and analysis of extreme

events: floods, surges, droughts, pollution and significant morphological and ecological

changes.

The Hydroinformatics course at UNESCO-IHE aims at enriching traditional

engineering practice by introducing innovative approaches in order to open up for the

students much broader perspectives. The course introduces students to the process of

developing mathematical models as a means for solving real problems, by looking at

several different modelling situations that utilize a variety of topics, but with continued

reference to their use in finding the solutions to problems.

There are three major goals for the hydroinformatics course taught at UNESCO-IHE:

to establish the underlying principles of hydroinformatics, to reinforce students'

modelling skills through investigation of applications involving those skills, and to give

students the opportunity to develop projects and assignments for later use in their career

as water professionals. The course focuses heavily on the use of technology to solve

problems in the aquatic environment.

Organisationally, the Hydroinformatics specialisation in the first 12 months is

divided into fourteen modules. Each module has duration of three weeks. After every two

modules there is one week reserved for examination. This modular structure of the

programme means that during the period dedicated to a particular module, students are

intensively focusing on one group of thematically interrelated subjects. The last six

months are dedicated to the MSc thesis research.

The volume of information that hydroinformaticians are called upon to know is

increasing far more rapidly than the ability of engineering curricula to “cover it.” Now

the graduates are increasingly finding employment in non-traditional (hydraulic

engineering) fields as computer engineering, environmental science, health and safety

engineering, and even business and finance. To be effective across this broad spectrum of

employment possibilities, the graduates should understand concepts in physics,

mathematics, ecology, geography, computer and software engineering that are well

beyond the range of the traditional hydraulic engineering curriculum. At the same time,

the work done by any one engineer tends to occupy a relatively narrow band in the total

spectrum of engineering knowledge.

For these reasons, structuring the curriculum that meets the needs of most students

appears to be an increasingly elusive goal. The solution is to institute multiple tracks for

different areas of specialization. Due to this the content of the course, has one module, for

which the content vary depending on the interests of the participants. They can choose

between “Urban systems modelling”, “Coastal systems modelling” and “Flood modelling

for management”. Later on in the course, during the writing proposal of the MSc research

topic, they can go even further into the topic of their interest.

The course has in its curricula fieldtrips, during which students are exposed to a wide

range of applications and problems involving hydroinformatics.

Water problems usually cut across boundaries and it is becoming more and more

frequent to build alliances that link professionals at many locations. The growing

complexity and the increased interdisciplinary nature of engineering projects require a

wide academic education and practical training of modern-day engineers. Therefore the

demands of teaching hydroinformatics today are substantially different than they were as

recently as 10 or 15 years ago.

Hydroinformatics teaching nowadays consider new methods of transferring

knowledge, like group learning via collaborative engineering as well as on-line courses,

not previously found in the curricula.

A new approach to be tested in teaching is the competence-based learning, which is

part of the current research in Hydroinformatics, regarding the use of new technologies

and methodologies in teaching and in education. Currently TENCompetence is a 4-year

EU-funded project that develops a technical and organisational infrastructure for lifelong

competence development. The infrastructure uses open-source, standards-based,

sustainable and innovative technology. With this freely available infrastructure the

European Union aims to boost the European ambitions of competence based, lifelong

learning. UNESCO-IHE is partner in the project, testing the methods and models

developed within the TENCompetence project, by testing two pilots in water

management field: Flood modelling for management (FMM) and Decision support

system (DSS).

COURSE DESIGN BASED ON COMPETENCIES

The word competence in the educational context is rather new. To be competent

means to be good at something; it refers to a professional ability. “Being competent”

means that he/she “disposes the ability to select within a specific context from a range of

available actions and handles in order to reach a certain aim”.

Water resources management has become a field where computer-based techniques

are expected to facilitate the complex process of decision making which involves several

stakeholders with varied interests and various socio-economic objectives, of the natural

resources. The decision-making related to water resource management is a process that

requires water resources engineering expertise combined with suitable use of

hydroinformatics models.

Formulating competencies for hydroinformaticians, acting as flood modellers for

river and urban floods is not an easy task as it demands a thorough knowledge in the core

elements of the profession. A curriculum built on competencies is one of the cornerstones

for educating learning professionals. A first pitfall is to reduce competencies too much to

skills (can), without really taking into account the attitude and/or the motivation. This

limitation occurs by focusing knowledge only in function of “can”. A second pitfall has

to do with the interpretation of knowledge. In some competencies the understanding is

rather insights (has insight in…, understands…), which is too narrow for defining a

competence.

Related to the modularisation process there are also some difficulties which can

become a pitfall. If a module is not broadly enough conceptualised it can be reduced to a

subject to be taught or to a mixture of some related subjects.

The essence of a module is the integration of different disciplines in relation to

research, methodology and practice. The TenCompetence concept approach entails –

besides the integration of different competence development tools - an understanding and

transformation of the content of a topic driven course into a Competence development

Based course. Competences are modelled in the TENCompetence project as follows:

each learning network has a competence map which contains a series of competence

profiles for roles, functions and jobs. A competence profile, which is an instance of a

certain competence model, contains one or more competences, which must be attained, in

order to meet the demand of the profile. Moreover, each profile has several levels.

The competence model adopted by UNESCO-IHE, to build a flood modelling

community, is the Cheetam and Chivers model. This model stresses the importance of

developing professionals in four well-balanced and integrated domains: the cognitive, the

vocational skills, the personal competencies, and the ethic / values domains.

THE FLOOD MODELLING FOR MANAGEMENT ON-LINE COURSE

With the growing scarcity and quality deterioration of water resources, in many

developing countries, in addition to the current trends of increasing floods and climate

change, the contribution and role of modellers in river basins has increased and become a

necessity as well. The users of Hydroinformatics tools, and of river basin models in

particular, need a substantial experience to develop models, which will in the end built

organisations capacity to manage and protect water resources in order to optimise their

utilization.

The overall goal of the “Flood Modelling for Management” (FMM) course is to

teach water professionals that by using catchment, river basin and urban flooding models

they can maximize economic and social well-being in an equitable manner without

compromising the sustainability of their ecosystem.

Based on the above described competences, currently at UNESCO-IHE, an on-line

pilot is set-up to test the lifelong learning based on competences. The competence based

model used in the Flood modelling for management pilot is based on the Cheetam and

Chivers model. Each constituent material has a letter in front indicating if it is

Compulsory (C), river (R) or urban (U) related, or both (RU) for river and urban. There is

also the General (G) indication. To fulfill one competence all the C components must be

selected and at choice R or U components. The G components are advisable to be

selected, however some of them, depending on student choice can be skipped. SLU

stands for study load units and represents the estimation on the number of hours needed

to study a particular topic.

The FMM constituents for the proposed model are

1. Knowledge / Cognitive competence

a. Tacit/Practical (knowing in action)

i. G-Identification of a problem to be solved:

ii. G-Find minimum two solutions to the identified problem in 1-a-i

iii. G- Analyse the best economical solution from 1-a-ii

iv. G- Predict which is the best engineering solution from 1-a-ii

v. G- Identify possible future problems in the case defined at 1-a-i

b. Technical/ theoretical (linked to underlying knowledge base)

i. G- Introduction to the course

ii. G – Flood management and information technology (18SLU)

iii. Flood processes (26 SLU)

1. C-Meteorological inputs (6 SLU)

2. C- Rainfall-runoff processes (6 SLU)

3. RU-Free-surface flow (8 SLU)

4. U-Flooding in urban areas (6 SLU)

iv. Flood modelling methods and techniques

1. C-Rainfall-runoff modelling (8 SLU)

2. C- Catchment modelling (6 SLU)

3. C-Hydrological modelling (with HEC-HMS) (16 SLU)

4. R-Flood routing (10 SLU)

5. R-Hydrodynamic modelling (with MIKE11) (12 SLU)

6. U-Urban flood management (10 SLU)

7. U-Urban flood modelling (with MOUSE) (12 SLU)

v. C-Flood modelling- advanced features (62 SLU), includes Data-

driven modelling , Flood modelling and DSS ,Uncertainty in flood modelling ,

Flood forecasting and warning

c. Procedural (how, what, who, when)

i. G-Modelling protocols

ii. Best practices for flood management

d. Contextual (sector, industry, organisation, profession)

2. Functional Competence

a. Occupation –specific (range of occupation specific tasks)

i. CRU- Problem position and analysis

ii.C - Data analysis

iii.C - Model selection (HEC-HMS, HEC-RAS, MOUSE, SWAT)

iv. CRU - Model building- step by step

v. CRU - Running simulations

b. Organisation process (planning, monitoring, implementing, delegating,

 evaluating)

i. G- Calibrate, validate the model run in 2-a-iv

ii. G- Report/Interpret the result of the model

iii. G- Field work, where possible

c. Cerebral (literacy, numeracy, IT literacy, diagnosis)

i. G- Write an article for a conference on a chosen topic

ii. G- Write an article for a journal

iii. G- Write an essay on a given topic

iv. G- Assess existing resources (internet, library, news)

v. G- Create a selected list of own resources, identified in 2-c-iv,

d. Psychomotor (manual dexterity, keyboard) NONE, NOT RELEVANT

3. Personal behavioural competence

a. Social/ Vocational (self-confidence, thinking on feet, calmness, control of

emotions, interpersonal, listening, task-centredness, presentation)

i. G – Public presentation (article presentation to a conference or a lecture,

based on the essay from point 2-c-i, or 2-c-ii, or 2-c-iii)

ii. G- Attending a HI or IAHR conference or seminar

b. Intra-professional (collegiality, sensitivity to peers, conformity to professional

 norms)

i. CRU – Groupwork

ii. CRU- Opening a discussion on the forum

iii. CRU- Answering a question of a colleague on the forum

iv. CRU-Share the list created in 2-d-i, with a group of colleagues

4. Values/ Ethical competence

a. Personal (adherence to law, social/ moral sensitivity, adherence to personal

moral/ religious codes) NONE FOR THE CURRENT IMPLEMENTATION

b.Professional (adherence to professional codes, self regulation, environmental

sensitivity, client centredness, ethical judgement)

i. C- Water resources sharing

ii. C- Water related problems

iii. G-Conflict resolution and- Transboundary issues

v. G- Water law, local and international

CONCLUSIONS

Hydroinformatics, initially established as the filed of study of numerical modelling

and information flows related to aquatic systems, has increasingly transformed its focus

from improving the numerical modelling tools, into developments in application, placing

more effort on user interfaces, visualisation, parameter controls, structured database

facilities and knowledge management systems, systems engineering, optimisation, and

computational intelligence. It has largely contributed to the development of generic

modelling systems of the so-called fourth generation which enabled the increase of

potential users of hydroinformatics tools from the restricted group of numerical modellers

to large number of specialists in hydraulics, hydrology and water resources, who became

distinct group of model users. By taking advantage of the latest technological

developments in the areas of instrumentation, real-time data transmission, data

assimilation, remote sensing and seamless model-GIS interfaces, it is nowadays

recognized as a field which continuously seeks synergic combination of such diverse

technologies for the purpose of development improved modelling tools and services.

Following the developments in ICT, the models became increasingly embedded into

larger systems for decision support or impact assessment. Through these developments

the user base of hydroinformatics tools has been expanded even more.

AKNOLEDGEMENTS

The present work was financed by TENCompetence Integrated project, funded by

the European Commissions’ 6th Framework programme, priority IST/Technology

Enhanced learning. (www.tencompetence.org)

REFERENCES

[1] Abbott, M.B., Hydroinformatics: “ Information Technology and the Aquatic

Environment” , Aldershot, UK/Brookfield, USA: Ashgate, (1991).

[2] Abbott,M.B., Minns, A.W., etc. “Education and training in hydroinformatics“,

Journal of Hydraulic Research, vol 32 (1994), pp.203-214

[3] Abbott, M.B., “Introducing hydroinformatics”, Journal of Hydroinformatics, vol. 1,

(2001), pp. 3-19.

[4] Abbott M.B. and Jonoski A., “Promoting collaborative decision-making through

electronic networking”, Proc. 3rd Int. Conference on Hydroinformatics,

Copenhagen, Denmark, (1998).

[5] Cheetam, G and Chivers, G, Professions, “Competence and Informal Learning“,

Edwar Elgar Press, (2005)

[6] Gonzalez, J., and Wagenaar, R. (eds), “Tuning Educational Structures in Europe”

Final Report Phase One. Universidad de Deusto, Bilbao, (2003).

[7] Odgaard,A.J., “Trends and Current Developments in Hydraulic Engineering”,

Keynote lecture, National Chiao Tung University, Taiwan of China, October 15-16,

(2001)

[8] Price,R.K, Popescu,I, Jonoski, A, Solomatine, D.- “Fifteen years of experience in

hydroinformatics at unesco-ihe institute for water education” , 7th International

Conference on Hydroinformatics HIC 2006, Nice, France, (2006)

[9] Price, R.K., Bhattacharya, B., Popescu, I., and Jonoski, A. (2007). “Flood modelling

for management: UNESCO-IHE’s online course in hydrology” , Bulletin of World

Meteorological Organisation, 56(2), 102-106

[10] UNESCO-IHP Water-Education-Training (W-E-T). “A Sector Vision of Educators

and Those to be Educated” , UNESCO, Paris, (1999)

[11] Hydroinformatics web page, www.hydroinformatics.org

[12] http://www.bologna.msmt.cz/PragueSummit/Fcommunique.html,

[13] http://www.tencompetence.org

