[bookmark: _GoBack]Data Request Form
	
	

	Taxa or species of interest
	

	Location
	

	Buffer zone
	

	Date range
	

	
	

	Purpose of request
	

	Use for data
	

	Level of interpretation required
	

	Explanatory notes to support data request
	

	
	

	
	

	
	

	
	

	Personal Details
	

	For and on behalf of
	

	Name
	

	Contact details
	

	
	

Notes on data release
The standard data release will comprise of a list of species from within the specified taxa present in the location and date range specified, based on the current data set held. If you require further details or greater accuracy please specify above. It should be noted that any list should not be treated as comprehensive and this data should be considered in conjunction with appropriate surveys.

Please note that absence of a species from our records for a particular geographical location does not mean that it is absent from that location – just that we do not hold verified records for it there.

Data will be released at the discretion of the Jersey Biodiversity Centre on the basis of our Data Policy. Data is released on the understanding that you have agreed to the Data Use Agreement.
