22.09.2011
XML Schema
Please note that the restriction types set in the xml schema take into account the needs for importing existing data into the software application. This does not repeal any indication given in the SDF for obligartory / optional fields.

Database template

DOC

	FIELD
	SDF

	DOC_ID
	INTERNAL DATA BASE MODEL ID

	DOC_DESCRIPTION
	4.5,- Documentation (optional)


DOC_LINK

	FIELD
	SDF

	DOC_LINK_ID
	INTERNAL DATA BASE MODEL ID

	DOC_LINK_URL
	4.5,- Documentation (optional)

	DOC_ID
	INTERNAL DATA BASE MODEL ID


HABITAT

	FIELD
	SDF

	HABITAT_ID
	INTERNAL DATA BASE MODEL ID

	HABITAT_CODE
	3.1,- Habitat types present on the site and site evaluation for them

	HABITAT_PRIORITY
	3.1,- Habitat types present on the site and site evaluation for them

	HABITAT_NP 
	3.1,- Habitat types present on the site and site evaluation for them

	[bookmark: _GoBack]HABITAT_COVER_HA
	3.1,- Habitat types present on the site and site evaluation for them

	HABITAT_CAVES
	3.1,- Habitat types present on the site and site evaluation for them

	HABITAT_DATA_QUALITY
	3.1,- Habitat types present on the site and site evaluation for them

	HABITAT_REPRESENTATIVITY
	3.1,- Habitat types present on the site and site evaluation for them

	HABITAT_RELATIVE_SURFACE
	3.1,- Habitat types present on the site and site evaluation for them

	HABITAT_CONSERVATION
	3.1,- Habitat types present on the site and site evaluation for them

	HABITAT_GLOBAL
	3.1,- Habitat types present on the site and site evaluation for them

	SITE_CODE
	INTERNAL DATA BASE MODEL ID


HABITAT_CLASS

	FIELD
	SDF

	HABITAT_CLASS_ID
	INTERNAL DATA BASE MODEL ID

	HABITAT_CLASS_CODE
	4.1,- General site character

	HABITAT_CLASS_DESCRIPTION
	4.1,- General site character

	HABITAT_CLASS_COVER
	4.1,- General site character

	SITE_CODE
	INTERNAL DATA BASE MODEL ID


IMPACT

	FIELD
	SDF

	IMPACT_ID
	INTERNAL DATA BASE MODEL ID

	IMPACT_TYPE
	4.3,- Threats, pressures and activities with impacts on the site

	IMPACT_RANK
	4.3,- Threats, pressures and activities with impacts on the site

	IMPACT_CODE
	4.3,- Threats, pressures and activities with impacts on the site

	IMPACT_POLLUTION_CODE
	4.3,- Threats, pressures and activities with impacts on the site

	IMPACT_OCCURRENCE
	4.3,- Threats, pressures and activities with impacts on the site

	SITE_CODE
	


MAP

	FIELD
	SDF

	MAP_ID
	INTERNAL DATA BASE MODEL ID

	MAP_INSPIRE
	7,- MAP OF THE SITES

	MAP_PDF
	7,- MAP OF THE SITES

	MAP_REFERENCE
	7,- MAP OF THE SITES


MGMT

	FIELD
	SDF

	MGMT_ID
	INTERNAL DATA BASE MODEL ID

	MGMT_STATUS
	6.2,- Managment plan (‘existance’)

	MGMT_CONSERVATION_MEASURES
	6.3,- Conservation measures (optional)


MGMT_BODY

	FIELD
	SDF

	MGMT_BODY_ID
	INTERNAL DATA BASE MODEL ID

	MGMT_BODY_ORG
	6.1,- Body(ies) responsible for the site management

	MGMT_BODY_ADDRESS
	6.1,- Body(ies) responsible for the site management

	MGMT_BODY_EMAIL
	6.1,- Body(ies) responsible for the site management

	MGMT_ID
	INTERNAL DATA BASE MODEL ID


MGMT_PLAN

	FIELD
	SDF

	MGMT_PLAN_ID
	INTERNAL DATA BASE MODEL ID

	MGMT_PLAN_NAME
	6.2,- Management plan(s)

	MGMT_PLAN_URL
	6.2,- Management plan(s)

	MGMT_ID
	INTERNAL DATA BASE MODEL ID


NATIONAL_DTYPE

	FIELD
	SDF

	NATIONAL_DTYPE_ID
	

	NATIONAL_DTYPE_CODE
	5.1,- Designation types at national and regional level

	NATIONAL_DTYPE_COVER
	5.1,- Designation types at national and regional level

	SITE_CODE
	INTERNAL DATA BASE MODEL ID


OTHER_SPECIES

	FIELD
	SDF

	OTHER_SPECIES_ID
	

	OTHER_SPECIES_GROUP
	3.3,- Other important species of flora and fauna

	OTHER_SPECIES_CODE
	3.3,- Other important species of flora and fauna

	OTHER_SPECIES_NAME
	3.3,- Other important species of flora and fauna

	OTHER_SPECIES_SENSITIVE
	3.3,- Other important species of flora and fauna

	OTHER_SPECIES_NP
	3.3,- Other important species of flora and fauna

	OTHER_SPECIES_SIZE_MIN
	3.3,- Other important species of flora and fauna

	OTHER_SPECIES_SIZE_MAX
	3.3,- Other important species of flora and fauna

	OTHER_SPECIES_UNIT
	3.3,- Other important species of flora and fauna

	OTHER_SPECIES_CATEGORY
	3.3,- Other important species of flora and fauna

	OTHER_SPECIES_MOTIVATION
	3.3,- Other important species of flora and fauna

	SITE_CODE
	INTERNAL DATA BASE MODEL ID


OWNERSHIP

	FIELD
	SDF

	OWNERSHIP_ID
	INTERNAL DATA BASE MODEL ID

	OWNERSHIP_TYPE
	4.4,- Ownership (optional)


REF_BIOGEO

	FIELD
	SDF

	BIOGEO_ID
	INTERNAL DATA BASE MODEL ID

	BIOGEO_NAME
	

	BIOGEO_CODE
	


REF_BIRDS

	FIELD
	SDF

	REF_BIRDS_ID
	

	REF_BIRDS_CODE
	

	REF_BIRDS_NAME
	

	REF_BIRDS_ANNEXI
	

	REF_BIRDS_ANNEXIIPA
	

	REF_BIRDS_ANNEXIIPB
	

	REF_BIRDS_ANNEXIIIPA
	

	REF_BIRDS_ANNEXIIIPB
	


REF_DESIGNATIONS

	FIELD
	SDF

	REF_DESIGNATIONS_ID
	

	REF_DESIGNATIONS_CODE
	

	REF_DESIGNATIONS_DESCR
	

	REF_DESIGNATIONS_CATEGORY
	


REF_HABITATS

	FIELD
	SDF

	REF_HABITATS_ID
	

	REF_HABITATS_CODE
	

	REF_HABITATS_PRIORITY
	

	REF_HABITATS_DESC_EN
	

	REF_HABITATS_DESC_FR
	

	REF_HABITATS_DESC_DE
	

	REF_HABITATS_DESC_ES
	

	REF_HABITATS_DESC_IT
	

	REF_HABITATS_DESC_NL
	

	REF_HABITATS_DESC_PT
	

	REF_HABITATS_DESC_DK
	


REF_IMPACTS

	FIELD
	SDF

	REF_IMPACTS_ID
	

	REF_IMPACTS_CODE
	

	REF_IMPACTS_DESCR
	

	REF_IMPACTS_REMARKS
	

	REF_IMPACTS_IUCN
	

	REF_IMPACTS_EUTROPHY
	

	REF_IMPACTS_OLDCODE
	


REF_NUTS

	FIELD
	SDF

	REF_NUTS_ID
	

	REF_NUTS_CODE
	

	REF_NUTS_DESCRIPTION
	


REF_SPECIES

	FIELD
	SDF

	REF_SPECIES_ID
	

	REF_SPECIES_CODE
	

	REF_SPECIES_NAME
	

	REF_SPECIES_GROUP
	


REGION

	FIELD
	SDF

	REGION_ID
	INTERNAL DATA BASE MODEL ID

	REGION_CODE
	2.5,- Administrative region code and name

	REGION_NAME
	2.5,- Administrative region code and name

	SITE_CODE
	INTERNAL DATA BASE MODEL ID


RESP

	FIELD
	SDF

	RESP_ID 
	INTERNAL DATA BASE MODEL ID

	RESP_NAME
	1.6,- Respondent

	RESP_ADDRESS
	1.6,- Respondent

	RESP_EMAIL
	1.6,- Respondent


SITE

	FIELD
	SDF

	SITE_CODE
	1.2,- Site code

	SITE_TYPE
	1.1,- Type

	SITE_NAME
	1.3,- Site name

	SITE_COMP_DATE
	1.4,- First Compilation date

	SITE_UPDATE_DATE
	1.5,- Update date

	SITE_SPA_DATE
	1.7,- Site indication and designation / classification dates

	SITE_SPA_LEGAL_REF
	1.7,- Site indication and designation / classification dates

	SITE_SCI_PROP_DATE
	1.7,- Site indication and designation / classification dates

	SITE_SCI_CONF_DATE
	1.7,- Site indication and designation / classification dates

	SITE_SAC_DATE
	1.7,- Site indication and designation / classification dates

	SITE_SAC_LEGAL_REF
	1.7,- Site indication and designation / classification dates

	SITE_EXPLANATIONS
	1.7,- Site indication and designation / classification dates

	SITE_LONGITUDE
	2.1,- Site-centre location [decimal degrees]

	SITE_LATITUDE
	2.1,- Site-centre location [decimal degrees]

	SITE_AREA
	2.2,- Area [ha]

	SITE_MARINE_AREA
	2.3,- Marine area [%]

	SITE_LENGTH
	2.4,- Site length [km]

	SITE_CHARACTERISTICS
	4.1,- General site character

	SITE_QUALITY
	4.2,- Quality and importance

	SITE_DESIGNATION
	5.3,- Site designation (optional)

	DOC_ID
	INTERNAL DATA BASE MODEL ID

	RESP_ID
	INTERNAL DATA BASE MODEL ID

	MGMT_ID
	INTERNAL DATA BASE MODEL ID

	MAP_ID
	INTERNAL DATA BASE MODEL ID


SITE_BIOGEO

	FIELD
	SDF

	SITE_CODE
	INTERNAL DATA BASE MODEL ID

	BIOGEO_ID
	2.6,- Biogeographical Region(s)

	BIOGEO_PERCENT
	2.6,- Biogeographical Region(s)


SITE_OWNERSHIP

	FIELD
	SDF

	OWNERSHIP_ID
	INTERNAL DATA BASE MODEL ID

	SITE_CODE
	INTERNAL DATA BASE MODEL ID

	OWNERSHIP_PERCENT
	4.4 Ownership


SITE_RELATION

	FIELD
	SDF

	SITE_RELATION_ID
	INTERNAL DATA BASE MODEL ID

	SITE_RELATION_SCOPE
	

	SITE_RELATION_CODE
	5.2,- Relation of the described site with other sites

	SITE_RELATION_CONVENTION
	5.2,- Relation of the described site with other sites

	SITE_RELATION_SITENAME
	5.2,- Relation of the described site with other sites

	SITE_RELATION_COVER
	5.2,- Relation of the described site with other sites

	SITE_RELATION_TYPE
	5.2,- Relation of the described site with other sites

	SITE_CODE
	INTERNAL DATA BASE MODEL ID


SPECIES

	FIELD
	SDF

	SPECIES_ID
	INTERNAL DATA BASE MODEL ID

	SPECIES_GROUP
	3.2,- Species referred to in Artcle 4 of Directive 2009/147/EC and listed in Annex II of Directive 92/43/EEC and site evaluation form them

	SPECIES_CODE
	3.2,- Species referred to in Artcle 4 of Directive 2009/147/EC and listed in Annex II of Directive 92/43/EEC and site evaluation form them

	SPECIES_NAME
	3.2,- Species referred to in Artcle 4 of Directive 2009/147/EC and listed in Annex II of Directive 92/43/EEC and site evaluation form them

	SPECIES_SENSITIVE
	3.2,- Species referred to in Artcle 4 of Directive 2009/147/EC and listed in Annex II of Directive 92/43/EEC and site evaluation form them

	SPECIES_NP
	3.2,- Species referred to in Artcle 4 of Directive 2009/147/EC and listed in Annex II of Directive 92/43/EEC and site evaluation form them

	SPECIES_TYPE
	3.2,- Species referred to in Artcle 4 of Directive 2009/147/EC and listed in Annex II of Directive 92/43/EEC and site evaluation form them

	SPECIES_SIZE_MIN
	3.2,- Species referred to in Artcle 4 of Directive 2009/147/EC and listed in Annex II of Directive 92/43/EEC and site evaluation form them

	SPECIES_SIZE_MAX
	3.2,- Species referred to in Artcle 4 of Directive 2009/147/EC and listed in Annex II of Directive 92/43/EEC and site evaluation form them

	SPECIES_UNIT
	3.2,- Species referred to in Artcle 4 of Directive 2009/147/EC and listed in Annex II of Directive 92/43/EEC and site evaluation form them

	SPECIES_CATEGORY
	3.2,- Species referred to in Artcle 4 of Directive 2009/147/EC and listed in Annex II of Directive 92/43/EEC and site evaluation form them

	SPECIES_DATA_QUALITY
	3.2,- Species referred to in Artcle 4 of Directive 2009/147/EC and listed in Annex II of Directive 92/43/EEC and site evaluation form them

	SPECIES_POPULATION
	3.2,- Species referred to in Artcle 4 of Directive 2009/147/EC and listed in Annex II of Directive 92/43/EEC and site evaluation form them

	SPECIES_CONSERVATION
	3.2,- Species referred to in Artcle 4 of Directive 2009/147/EC and listed in Annex II of Directive 92/43/EEC and site evaluation form them

	SPECIES_ISOLATION
	3.2,- Species referred to in Artcle 4 of Directive 2009/147/EC and listed in Annex II of Directive 92/43/EEC and site evaluation form them

	SPECIES_GLOBAL
	3.2,- Species referred to in Artcle 4 of Directive 2009/147/EC and listed in Annex II of Directive 92/43/EEC and site evaluation form them

	SITE_CODE
	INTERNAL DATA BASE MODEL ID


