

Quantifying the benefits of Flood and Coastal Erosion Risk Management - stakeholder and community engagement and modelling, mapping and data

Appendix 1 - Model evolution

Report – SC130008/R2 Science Report

Key to models

**SCE / MMD
ACTIVITY OR
PROCESS**

OUTPUT
(Tangible or
measurable)

**Important
influence** Outside
MMD or SCE
control

MODIFIER Applies
to more than one
node

Link from other
model SCE or MMD

A1.1 Model evolution – modelling, mapping and data

A1.1.1 Qualitative model

MMD qualitative model

Pre-Workshop 2

MMD qualitative model

Page 1: Activities leading to the production of Local and National Models

Pre-Workshop 3

MMD qualitative model

Page 2: The uses made of Local and National Models

Pre-Workshop 3

MMD qualitative model

Page 1: Activities leading to the production of Local and National Models

Post-Workshop 3

MMD qualitative model

Page 2: The uses made of Local and National Models

Post-Workshop 3

Appendix 1.1 – Model evolution – modelling, mapping and data

1.1.2 Final qualitative models

Final MMD qualitative model

Page 1: Activities leading to the production of Local and National Models

Final MMD qualitative model

Page 2: The uses made of Local and National Models

A1.1 – Model evolution – modelling, mapping and data

A1.1.3 – Simplified model for quantification

Simplified modelling, mapping and data model

Pre-Workshop 3

- Green bubbles removed (but be aware when estimating probabilities)
- Activities combined where linear chains only
- Primary outputs listed, but uses of these outputs removed

Simplified modelling, mapping and data model

Post-Workshop 3

Final modelling, mapping and data model for quantification

A1.2 – Model evolution – stakeholder and community engagement

A1.2.1 Qualitative model

SCE qualitative model

Pre-Workshop

SCE qualitative model

End Workshop 2

SCE qualitative model – Developments Post-Workshop 2 - using MMD model style

Lydia B-G + additions by P Brand

SCE qualitative model – Further developments Post-Workshop 2

(A) SCE role in plans, schemes and maintenance

(B) SCE before, during & after a flood

SCE qualitative model

Post-workshop 2

A1.2 – Model evolution – stakeholder and community engagement

A1.2.2 Final qualitative model

Final SCE qualitative model

A1.2 – Model evolution – stakeholder and community engagement

A1.2.3 Simplified model for quantification

Simplified stakeholder & community engagement model

Pre-Workshop 3

Simplified stakeholder & community engagement model

Pre-Workshop 3 – further development

Simplified stakeholder & community engagement model

As amended during Workshop 3

Simplified stakeholder & community engagement model

As amended during Workshop 3

Simplified stakeholder & community engagement model

Pre-Workshop 4

Simplified stakeholder & community engagement model

End Workshop 4

Final stakeholder & community engagement model for quantification

