TH018
Phu Khieo Wildlife Sanctuary

Phu Khieo Wildlife Sanctuary
Criteria: A1
Province(s):
Chaiyaphum
Latitude:
16º20'N
PA Status:
Wildlife Sanctuary (1972)
Longitude:
101º37'E

EBA / SA:

none
Area:
156,000 ha
Forest Complex:
Phu Khieo-Nam Nao
Altitude Range:
250-1,375 m asl
General Description

The IBA comprises Phu Khieo Wildlife Sanctuary in the Phetchabun range of north-eastern Thailand. The site adjoins Nam Nao National Park (IBA TH017) to the north, Ta Bao-Huai Yai Wildlife Sanctuary to the south-west and Tad Mok National Park to the west. The topography of the site is dominated by a large, steep-sided plateau at around 900 m asl, with some limestone outcrops. The vegetation at the site comprises mixed deciduous forest with smaller areas of semi-evergreen forest below 800 m asl, accounting for c.20% of the total area, and hill evergreen forest with semi-natural clearings at higher elevations, covering c.55% of the total area. Some agricultural encroachment has occurred at the site, promoting successional grassland and other secondary habitats, especially around Tung Kramong and Bung Pan. The lowlands in the Phrom basin at c.500-600 m asl, along the border with Nam Nao National Park (IBA TH017), have been partly inundated following the construction of the Chulabhorn dam.

Bird Fauna: Key Features
Together with the adjacent Nam Nao National Park (IBA TH017), Phu Khieo Wildlife Sanctuary is one of the most important sites for the conservation of the globally endangered White-winged Duck Cairina scutulata in Thailand. The total population in the two contiguous IBAs was estimated at c.24 individuals in 1993. Two other globally threatened species have been recorded at the site, although neither is thought to occur regularly in significant numbers. In addition, the site supports significant populations of four globally near-threatened species: White-rumped Falcon Polihierax insignis, Siamese Fireback Lophura diardi, Great Hornbill Buceros bicornis and Brown Hornbill Anhorrhinus tickelli. A fifth globally near-threatened species, Oriental Darter Anhinga melanogaster, has been recorded at the site but is not confirmed to regularly occur in significant numbers. Furthermore, both Green Peafowl Pavo muticus and Spot-billed Pelican Pelecanus philippensis, two globally vulnerable species, are regularly recorded near the wildlife sanctuary headquarters. However, these records are believed to refer to released birds.

	Species
	Season
	Global Threat Status
	IBA

Criteria
	Notes

	White-winged Duck

Cairina scutulata
	R
	EN
	A1
	The species was recorded at 17 discrete sites between 1987 and 1993, with a maximum count of 10 birds at Lam Saphung.

	†Pale-capped Pigeon

Columba punicea
	N
	VU
	A1, A3
	A single bird was recorded in winter 1999. The species is presumed to be a rare non-breeding visitor to the site.

	†Masked Finfoot

Heliopais personata
	N
	VU
	A1, A3
	A male was recorded in January and June 1996, and there is an historical record from 1986. The species is presumed to be a rare non-breeding visitor to the site.

Notes: † = not confirmed to regularly occur in significant numbers.

Biome Restricted Species: The site does not qualify under criterion A3. See Appendix 3 for details.

Other Globally Threatened Species

	Mammals
	
	
	

	Species
	Status
	Species
	Status

	Hairy Rhinoceros Dicerorhinus sumatrensis
	CR
	East Asian Porcupine Hystrix brachyura
	VU

	Asian Elephant Elephas maximus
	EN
	Bear Macaque Macaca arctoides
	VU

	Tiger Panthera tigris
	EN
	Northern Pig-tailed Macaque Macaca leonina
	VU

	Gaur Bos frontalis
	VU
	Clouded Leopard Neofelis nebulosa
	VU

	Southern Serow Capricornis sumatraensis
	VU
	Fishing Cat Prionailurus viverrinus
	VU

	Asian Golden Cat Catopuma temminckii
	VU
	Bourret's Horseshoe Bat Rhinolophus paradoxolophus
	VU

	Dhole Cuon alpinus
	VU
	Asian Black Bear Ursus thibetanus
	VU

	
	
	
	

	Reptiles
	
	
	

	Species
	Status
	Species
	Status

	Siamese Crocodile Crocodylus siamensis
	CR
	Big-headed Turtle Platysternon megacephalum
	EN

	
	
	
	

	Fish
	
	
	

	Species
	Status
	
	

	Puntius speleops
	VU
	
	

	
	
	
	

	Plants
	
	
	

	Species
	Status
	Species
	Status

	Afzelia xylocarpa
	EN
	Hopea odorata
	VU

	Hopea ferrea
	EN
	
	

Threats to Biodiversity

One of the main threats to biodiversity at the site is hunting, which is a potentially severe threat to the White-winged Duck population. Forest fire during the dry season is another major threat. Some lowland areas within the wildlife sanctuary have already been inundated following the construction of the Chulabhorn dam, and further infrastructure development is a potential threat.

Literature and Data Sources
BirdLife International (1998) Proceedings of the Thailand IBA workshop, Bangkok, November 1998. Unpublished report.

BirdLife International (2001) Threatened birds of Asia: the BirdLife International Red Data Book. Cambridge, UK: BirdLife International.

Kasetsart University Forestry Faculty (1989) Final report of the Phu Khieo Wildlife Sanctuary management master plan. Unpublished report.

Khob Khat, O. (1989) Birds in Phu Khieo Wildlife Sanctuary. Bangkok: Biology Conservation Center, Science Faculty, Mahidol University.
Kreetiyutanot, K. and Horata, T. (1995) Species diversity, habitats and status of mammals and birds in Phu Khieo Wildlife Sanctuary, Chaiyaphum province. Bangkok: Kasamsri.

Phu Khieo Wildlife Sanctuary and Khon Kean University (1995) Integrated information system for the management of Phu Khieo Wildlife Sanctuary. Unpublished report.

Round, P. D. (1988) Resident forest birds in Thailand: their status and conservation. Cambridge, UK: International Council for Bird Preservation.

Sanguanyat, N. (1997) Species diversity, habitats and status of birds in Phu Khieo Wildlife Sanctuary, Chaiyaphum province. Bangkok: Kasamsri.

UNEP World Conservation Monitoring Center website http//:www.wcmc.org.uk/protected_areas
Wildlife Conservation Division (2000) Basic data for wildlife sanctuaries in Thailand. Bangkok: Office of Natural Resources Conservation, Forestry Department.

PAGE
61

Directory of Important Bird Areas in the Kingdom of Thailand

