KHU HỆ CHIM RỪNG VÙNG MỞ RỘNG VÀ TẦM QUAN TRỌNG CỦA KHU HỆ CHIM RỪNG VƯỜN QUỐC GIA PHONG NHA - KẺ BÀNG,
TỈNH QUẢNG BÌNH

Tác giả báo cáo:
CN.Lê Trọng Trãi (BirdLife Quốc tế Chương trình Việt Nam)

Phạm Tuấn Anh (BirdLife Quốc tế Chương trình Việt Nam)

Nguyễn Cử, Ngô Xuân Tường và Phan Văn Trường (cung cấp thông tin để xây dựng báo cáo)

Nhóm khảo sát:
Lê Trọng Trãi (BirdLife Quốc tế Chương trình Việt Nam)

Phan Văn Trường (BirdLife Quốc tế Chương trình Việt Nam)

Nguyễn Cử (Tư vấn độc lập)

Ngô Xuân Tường (Viện Sinh thái và Tài nguyên Sinh học)

Phạm Kim Vương (Vườn Quốc Gia Phong Nha - Kẻ Bàng)
Nguyễn Chi Phương (Vườn Quốc Gia Phong Nha - Kẻ Bàng)
Giới thiệu

Báo cáo giới thiệu kết quả của hai phần chính: phần một mô tả kết quả nghiên cứu về Khu hệ chim rừng ở phần mở rộng của Vườn quốc gia Phong Nha - Kẻ Bàng (VQG PNKB). Phần hai đánh giá tổng thể các giá trị khoa học và bảo tồn trên cơ sở rà soát lại kết quả của tất cả các đợt khảo sát và nghiên cứu chim trước đây ở vùng PNKB.
Các đợt khảo sát đa dạng sinh học trước đây liên quan đến nghiên cứu, đánh giá Khu hệ chim của VQG PNKB:

Cuộc điều tra điểu học đầu tiên ở VQG PNKB được thực hiện tháng 6 năm 1994 bởi các nhà khoa học của tổ chức Bảo tồn chim Quốc tế BirdLife phối hợp với Uỷ ban Bảo vệ Loài (Species Survival Committee) của IUCN. Đợt khảo sát đó nhằm xác định các vùng có quần thể các loài Gà lôi đặc hữu; các vùng đó, nếu chưa được bảo vệ, sẽ rất thích hợp để thành lập các khu bảo vệ (Eames et al. 1994, Lambert et al. 1994). Đợt khảo sát này đã ghi nhận một số loài có liên quan đến bảo tồn ở vùng Phong Nha, những loài này là: Khướu đá mun Stachyris herberti, Gõ kiến xanh cổ đỏ Picus rabieri và Niệc nâu Anorrhinus austeni.
Từ tháng 3 đến tháng 5 năm 1997, Trung tâm nhiệt đới Việt - Nga (VRTC) tiến hành một cuộc khảo sát đa dạng sinh học tại khu vực Kẻ Bàng, xã Thượng Hoá, huyện Minh Hoá. Địa điểm đó hiện nay là một phần trong khu vực mới được mở rộng mà trước đây là vùng đệm của VQG PNKB. Trong đợt khảo sát, nhóm điều tra đã đến một số địa điểm bao gồm: rừng nguyên sinh và rừng tái sinh trên núi đá vôi và thung lũng hẹp dài khoảng 12 - 18km phía Tây Nam bản Yên Hợp; các sinh cảnh gần khu vực dân cư xung quanh bản Yên Hợp và Mò Ó thuộc xã Thượng Hoá (Kalyakin 1999). Về khu hệ chim, đợt khảo sát này ghi nhận bốn loài gần bị đe doạ, bao gồm Trĩ Sao Rheinardia ocellata, Khướu đá mun Stachyris herbeti, Gõ kiến xanh cổ đỏ Picus rabieri and Niệc nâu Anorrhinus austeni (Kalyakin 1999 and BirdLife International 2011).
Một cuộc khảo sát đa dạng sinh học toàn diện khác, bao gồm cả khảo sát khu hệ chim, do Robert Timmins thực hiện và báo cáo của Timmins et al. (1999). Đợt khảo sát đó ghi nhận một số loài bị đe doạ toàn cầu và gần bị đe doạ toàn cầu, bao gồm Trĩ sao Rheinardia ocellata, Gà so ngực gụ Arborophila charltonii và Gõ kiến xanh cổ đỏ Picus rabieri, Khướu mỏ dài Jabouilleia danjoui. Timmins et al. (1999) cho rằng Phong Nha có ý nghĩa đặc biệt quan trọng đối với bảo tồn chim, bởi vì quần thể các loài chim có giá trị bảo tồn trong vùng chưa phải đối mặt với các rủi ro tuyệt chủng cũng như sự suy giảm lớn số lượng quần thể. Cả Phong Nha và khu vực núi đá vôi Kẻ Bàng bên cạnh (gồm cả phần nằm ngoài VQG tại huyện Minh Hóa) đã được công nhận là một trong 63 vùng chim quan trọng tại Việt Nam (Tordoff 2002).
Đợt khảo sát gần nhất được thực hiện trong Ttháng 7 năm 2011. Đây là một trong các hoạt động của hợp phần Dự án “Bảo tồn và Quản lý bền vững Tài nguyên thiên nhiên Vùng Phong Nha - Kẻ Bàng, Tỉnh Quảng Bình, Việt Nam (2008-2016) do Uỷ ban Nhân dân Tỉnh Quảng Bình làm chủ dự án.
1. Mục đích, Nội dung và Khu vực nghiên cứu năm 2011
1.1 Mục đích và mục tiêu của đợt khảo sát khu hệ chim

Đợt khảo sát này nhằm thu thập thông tin đa dạng sinh học cơ bản về khu hệ chim tại phần mở rộng của VQGPN-KB.

Mục tiêu cụ thể của đợt khảo sát là:

· Rà soát và tổng hợp các số liệu đã có về khu hệ chim tại VQG PN-KB;

· Khảo sát, thu thập số liệu về sự xuất hiện của các loài chim tại các khu vực được điều tra;

· Đánh giá tình trạng các loài bị đe dọa cấp quốc gia và cấp toàn cầu tại khu vực điều tra;

· Phát hiện và đánh giá các mối đe dọa đối với đa dạng sinh học tại khu vực điều tra;

· Đưa ra các khuyến nghị về mặt kỹ thuật và quản lý cụ thể cho công tác bảo tồn đa dạng sinh học ở Vườn;
· Đề xuất các loài chim chủ chốt để giám sát lâu dài, gợi ý chiến lược và quy trình giám sát.
1.2. Khu vực nghiên cứu và quy mô khảo sát

Phần mở rộng của VQGPNKB với diện tích khoảng 30.000ha nằm trọn trong địa bàn hai xã Thượng hóa và Hóa Sơn của huyện Minh Hóa, phía Tây Bắc tỉnh Quảng Bình, trong đó phần diện tích trên địa bàn xã Thượng Hóa là khoảng 22.000ha và Hóa Sơn là 8.000ha. Hai địa điểm khảo sát chủ yếu do đó cũng được lựa chọn lần lượt tại hai xã trên.

Địa hình tại hai điểm khảo sát đặc trưng bởi núi đá vôi xen kẽ là những thung lũng hẹp, được bao phủ bởi rừng nguyên sinh và rừng thứ sinh trên núi đá vôi, và đan xen là nhiều loại rừng và đất rừng khác nhau, bao gồm các vạt rừng nguyên sinh đã bị chia cắt, rừng thứ sinh, và các khu vực nương rẫy định canh và du canh. Độ cao của khu vực khảo sát thay đổi từ 285 đến 650m trên mực nước biển. Hình thái địa mạo chủ yếu của khu vực đó là đá vôi. Thủy văn của khu vực chiếm ưu thế là lưu vực thượng nguồn sông Gianh với hệ thống sông ngầm trong lòng núi đá vôi, ngoài ra có rất ít sông suối có nước thường xuyên có ở khu vực nghiên cứu (Xem bản đồ 1).

Nhóm điều tra gồm bốn chuyên gia về Chim. Ngoài ra hai cán bộ kỹ thuật của VQG PNKB tham gia tập huấn tại chỗ và hỗ trợ cho nhóm khảo sát của BirdLife. Mỗi thành viên của nhóm khảo sát đã dành 20 ngày trên thực địa để thu thập số liệu về các loài chim, như vậy tổng số ngày ngoại nghiệp của cả nhóm là 80 ngày.

· Thời gian khảo sát tại Mò Ó, Thượng Hóa: từ 5 đến 15/7/2011;

· Thời gian khảo sát tại Tăng Hóa, Hóa Sơn: từ 16 đến 23/7/2001.
Bản đồ 1: Các điểm lán trại và tuyến khảo sát ở phần mở rộng trong hai xã Thượng Hóa và Hóa Sơn

[image: image1.jpg]575
1973

1970,

1964

1958,

1952

1946

1940,

1934
575

581 587 593 599 605 611

Xa Héa Hop

HUYEN MINH HOA

Xa Dan Héa

617

CHU GIAI
— 1+ Ranh gidi quéc gia A
————— Ranh giGi huyén

-~ Rang gidi xa
Duimg
Song, sudi

Rimg 14 rong TX (gidu)
Rimg ld rong TX (trung binh)
Rimg TX (nghto)

Rimg phuc
Rimg trén nii d voi

0 5
D nong nghicp kilometres

© Song. sudi. hé

k4

581 587 593 599 605 611

HUYEN BO TRACH

617

623

Piém lan trai

625
1973,

1970,

1964,

1958,

1952

1946

1940

Tuyén khao sat

623

1934
625

Bản đồ 1: Phạm vi và tuyến khảo sát chim ở phần quy hoạch mở rộng của VQG PN-KB
2. Phương pháp

Khảo sát các loài chim được tiến hành ở hai địa điểm trong vòng 20 ngày, không kể những ngày di chuyển đến và giữa hai điểm khảo sát. Tại mỗi điểm khảo sát, số liệu chim được thu thập sử dụng phương pháp đã được mô tả trong MacKinnon và Phillipps (2000) đã được điều chỉnh từ phương pháp mô tả trong Bibby et al. (1996) để thu thập thông tin về thành phần loài và đo đếm sự phong phú của khu hệ chim. Những ghi nhận quan trọng về những loài chim cũng được thu thập thông qua các tuyến điều tra đi bộ. Các loài bị đe dọa ở cấp độ toàn cầu được định vị bằng GPS cần tay và sau đó nêu trong phần mô tả tình trạng ghi nhận của mỗi loài.

Trong điều kiện thời tiết cho phép, việc tìm kiếm các loài chim ngay sau khi mặt trời mọc cho đến gần trưa (11 giờ), và lặp lại vào buổi chiều (16 giờ) cho đến lúc hoàng hôn. Đôi khi việc tìm kiếm các loài chim ăn đêm cũng được thực hiện. Thực hiện bằng cách đi chậm và thận trọng trên những con đường mòn trong rừng, với những điểm dừng chân quan sát đàn chim đang tìm kiếm thức ăn hoặc các đàn chim đang ăn quả trên cây. Chim sẽ được phát hiện cả bằng mắt thường (quan sát), sử dụng ống nhòm 8x42, và bằng cách xác định tiếng hót hay tiếng kêu. Tỷ lệ bắt gặp chim sẽ được nâng lên bằng việc thường xuyên sử dụng còi tre bắt chước tiếng hót loài Cú vọ mặt trắng (Collared Owlet glaucidium brodiei). Bằng công cụ còi tre làm náo động và kích thích các đàn chim, làm chúng tò mò tiếp cận nguồn gốc của tiếng kòi, qua đó tạo điều kiện định loại chúng một cách dễ dàng hơn.

Để tính toán tính phong phú của từng loài và suy đoán tính đa dạng của khu hệ chim rừng, số liệu chim được thu thập theo phương pháp lập danh sách 10 loài chim trên các tuyến khảo sát. Theo phương pháp này chuyên gia sẽ lập danh sách 10 loài chim đầu tiên ghi nhận được trên tuyến khảo sát, và cứ như vậy lặp lại quá trình đó cho đến khi có được các danh sách 10 loài chim được ghi nhận. Một loài có thể xuất hiện ở nhiều danh sách. Thời gian bắt đầu và kết thúc cho mỗi danh sách cũng được ghi nhận. Không thu thập số liệu lặp lại trên cùng một tuyến khảo sát, để tránh ghi nhận lặp lại nhiều loài. Biểu đồ tổng số của các loài ghi nhận so với số danh sách được tạo ra sẽ tạo thành 1 đường cong mà độ dốc của nó phản ánh sự phong phú của các loài và cho biết bao nhiêu loài có khả năng vẫn còn tìm thấy tại khu vực điều tra. Các loài có tỷ lệ xuất hiện cao trong danh sách là các loài phổ biến nhất hoặc các loài dễ thấy trong khu hệ chim tại địa phương (Mackinnon and Phillipps 2000).

Lưới mờ

Phương pháp sử dụng lưới mờ đã không được nêu trong đề xuất kỹ thuật ban đầu nhưng BirdLife đã quyết định sử dụng lưới mờ với mục đích đào tạo cho hai cán bộ của VQG PN-KB. Trên thực tế lưới mờ được các nhà Điểu học và các nhà nghiên cứu Dơi với mục đích bắt các loài chim và dơi để đeo vòng hoặc nhằm cho nhiều mục đích nghiên cứu khác. Đặc thù của lưới mờ với những mắt lưới nylon và được treo lên giữa hai cột, giống như lưới bóng chuyền. Với tiêu chuẩn thích hợp, lưới mờ hầu như không nhìn rõ. Kích cỡ của mắt lưới có nhiều loại phụ thuộc vào độ lớn của loài định bắt. Chiều rộng của lưới dao động 1-2m và chiều dài cũng từ 6-15m. Khi lưới được đặt ở ngoài thực địa, người điều tra phải kiểm tra lưới thường xuyên, tối thiểu là 30 phút một lần để tránh các loài chim bị chết do mắc trong lưới quá lâu.

3. Kết quả khảo sát năm 2011
3.1 Sự đa dạng và thành phần loài của khu hệ chim rừng

Tổng số 159 loài chim đã ghi nhận trong đợt khảo sát này ở hai vùng khảo sát. Trong số đó 151 loài đã ghi nhận chắc chắn qua quan sát và định loại qua tiếng hót/kêu và tám loài được ghi nhận thông qua các cuộc phỏng vấn thợ săn địa phương hoặc định loại qua lông và những bộ phận cơ thể của chim tìm thấy trong nhà các thợ săn.
Trong số 159 loài ghi nhận, 143 ghi nhận ở khu vực xã Thượng Hóa và 121 loài ghi nhận ở khu vực xã Hóa Sơn. Thành phần loài chim ở cả hai khu vực này gần như tương tự nhau do cả hai nằm cùng trong cảnh quan núi đá vôi giữa Phong Nha – Kẻ Bàng, Việt Nam và Hin Namno, Lào.

Trong số các loài ghi nhận chắc chắn trong đợt khảo sát này có năm loài bị đe dọa trên toàn cầu ở cấp gần bị đe dọa (BirdLife Iternational 2011). Trong số những loài này có hai loài bị đe dọa ở cấp quốc gia ở mức sắp nguy cấp (Anon 2007). Trong phần mở rộng, đã ghi nhận ba loài trong số bảy loài có vùng phân bố hẹp đã xác định cho Vùng Chim Đặc hữu Đất thấp Trung Bộ (Bảng 1).

Bảng 1: Các loài chim bị đe dọa ở cấp toàn cầu và quốc gia ghi nhận trong đợt khảo sát này

	Tên phổ thông
	Tên khoa học
	IUCN 2011
	VN-RDB 2007

	Gà so ngực gụ
	Arborophila charltonii
	NT
	

	Bồng chanh rừng
	Alcedo hercules
	NT
	

	Niệc nâu
	Anorrhinus austeni
	NT
	VU

	Khướu mỏ dài
	Jabouilleia danjoui
	NT, RRS
	

	Khướu đá mun
	Stachyris herberti
	NT, RRS
	VU

	Chích chạch má xám
	Macronous kelleyi
	RRS
	

Ghi chú: Tình trạng bảo tồn toàn cầu: NT = Gần bị đe dọa theo BirdLife International/IUCN (2011). Tình trạng bảo tồn quốc gia: VU = sắp nguy cấp theo Sách đỏ Việt Nam 2007; RRS = Loài có vùng phân bố hẹp (Vùng phân bố toàn cầu của loài dưới 50.000km2.
3.2 Tính đa dạng và phong phú của các loài chim
Trong đợt khảo sát này đã thu thập được 47 danh sách 10 loài ở hai vùng khảo sát, trong đó có 100 loài chim đã ghi nhận trong tổng số các danh sách 10 loài chim, mỗi loài xuất hiện trên một hoặc nhiều danh sách (Biểu đồ 1). Hai loài phổ biến đã ghi nhận là Chích chạch má vàng Macronous gularis và Khướu mào bụng trắng Erpornis zantholeuca, cả hai xuất hiện trên 22 danh sách (47%). Tiếp theo bốn loài phổ biến là Hút mật đuôi nhọn Aethopyga christinae, Thày chùa đít đỏ Megalaima lagrandieri, Lách tác vành mắt Alcippe peracensis và Cu luồng Chalcophaps indica đã xuất hiện trên 18 danh sách (38%), 17 danh sách (36%), 17 danh sách (36%) và 16 danh sách (34%) theo thứ tự từng loài một. Bốn loài phổ biến tiếp theo là Chèo bẻo đuôi cờ chẻ Dicrurus paradiseus, Phường chèo đỏ lớn Pericrocotus flammeus, Đớp ruồi xanh gáy đen Hypothymis azurea, và Khướu đầu trắng Garrulax leucolophus đã ghi nhận 14 danh sách (30%), 14 danh sách (30%), 14 danh sách (30%) và 13 danh sách (28%) theo thứ tự lần lượt. Tiếp theo bốn loài phổ biến nữa là Khướu đá đuôi ngắn Napothera brevicaudata, Chuối tiêu đuôi ngắn Malacopteron cinereum, Nuốc bụng đỏ Harpactes erythrocephalus và Chim lam Irena puella, đã xuất hiện trên 11 danh sách (23%), 10 danh sách (21%) và 9 danh sách (19%) và 9 danh sách (19%) theo thứ tự lần lượt (Biểu đồ 1).

[image: image2.png]bwong cong phat hien loai

120

100

. /

>
= Cé hai viing
=60 -
2 e Thuong Hoa
=]
g —Hoa Son
=40
<o
7

20 -

[e o % AL e e e e

1 3 5 7 911131517192123252729313335373941434547
Sé Iwong danh sach

Biểu đồ 1: Đường cong phát hiện các loài chim ở hai vùng khảo sát trong phần mở rộng của Vườn quốc gia PN-KB trong đợt khảo sát.
Đường cong phát hiện các loài chim ở biểu đồ 1 cho thấy số lượng loài bổ sung cho danh sách đã tăng lên tỉ lệ thuận với nổ lực khảo sát và số loài cho danh sách vẫn tiếp tục tăng vào cuối thời điểm của đợt điều tra. Điều này phản ánh tính đa dạng về loài của khu vực cao và cũng có nghĩa là nổ lực khảo sát càng tăng thì số loài phát hiện cho khu vực càng nhiều.

3.3 Lưới mờ

Như đã nói ở phần trên sử dụng lưới mờ với mục đích thu tập một số mẫu các loài chim để tập huấn cho hai cán bộ của VQG PN-KB về nhận dạng các loài chim.

Tổng số 12 tấm lưới mờ đã được đặt trong vòng 7 ngày ở mỗi vùng khảo sát. Kích thước lưới mờ sử dụng có chiều rộng/cao 4m và chiều dài dao động từ 6, 8, 12 và 15m.

Tổng số 25 loài đã được định loại từ 108 mẫu chim. Những loài này trong các họ sau: họ Nuốc, họ Bồng chanh, họ Chào mào, họ đớp ruồi xanh, họ Khướu, họ Chim chích, họ Đớp ruồi, họ Hút mật, họ Chèo bẻo và họ Quạ. Trong số đó có loài Bồng chanh rừng Alcedo hercules đã không quan sát được khi khảo sát thực địa. Hơn thế nữa, đã bắt được loài Chích đá vôi Phylloscopus calciatilis. Đây loài loài vừa được mô tả loài mới cho khoa học năm 2010 (Per Alstrom et al. 2010).

3.4 Các loài Chim liên quan đến bảo tồn

Mô tả tình trạng ghi nhận của các loài mà tình trạng bảo tồn của chúng là những loài bị đe dọa và gần bị ở cấp độ toàn cầu theo BirdLife International (2011).

Gà so ngực gụ Arborophila charltonii

NT-Gần bị đe dọa toàn cầu

Đã quan sát thấy một đôi trên đường mòn trong rừng thứ sinh vào ngày 7 tháng 7, ở tọa độ địa lý 17040.902’N - 105054.966’E, độ cao 285m so với mặt biển. Tiếng kêu của ba đàn khác đã nghe được vào các ngày 7, 8 và 11 tháng 7 ở vùng rừng Thượng Hóa với độ cao từ 280-300 m so với mặt biển. Hai con khác đã quan sát thấy trong một đàn vào ngày 18/7 ở thung lũng có tọa độ địa lý 17044.857’N - 105052.007’E, độ cao 317m, thuộc vùng Hóa Sơn.
Bồng chanh rừng Alcedo hercules

NT - Gần bị đe dọa toàn cầu
Đã bắt được một mẫu của loài này bằng lưới mờ, tại điểm đặt lưới gần lán khảo sát 1 ở thôn Mò Ó, ngày 11 tháng 7, tọa độ địa lý: 17040.866’N - 105054.973’E. Loài này thích hợp với sinh cảnh suối trong rừng. Ở Việt Nam loài này tương đối phổ biến ở vùng Tây Bắc và Miền Trung Việt Nam. Phân bố dọc theo các sông, suối trong rừng, phạm vi sống hẹp, quần thể nhỏ (xem ảnh).
[image: image3.jpg]

Niệc nâu Anorrhinus austeni

Gần bị đe dọa toàn cầu
Đã nghe được nhiều tiếng kêu của một đàn ở Thung Voi ngày 20 tháng 7, tọa độ địa lý: 17043.008’N - 105053.739’E, ở vùng Hóa Sơn. Quan sát thấy hai cá thể bay trên tán rừng ở Thung Voi. Loài này được đánh giá là loài Gần bị đe dọa trên toàn cầu theo BirdLife International (2011), trong khi đó sách đỏ Việt Nam (Anon 2007) đánh giá loài này Sắp Nguy Cấp ở cấp quốc gia. Các thông tin địa phương cho biết loài này cùng với hai loài trong Họ Hồng hoàng gặp khá phổ biến dọc theo thung lũng từ Đà Lạt 1 đến Đà Lạt 3 trong các thang 9 và 10 hàng năm. Ở Việt Nam loài này đang đối mặt với săn bắn làm thực phẩm ở địa phương.
Gần đây, loài Niệc nâu Anorrhinus tickelli đã tác ra thành hai loài: A. tickelli và A. austeni (Rasmussen and Anderton. 2005). Loài Niệc nâu Anorrhinus austeni có ở Trung Quốc (hiếm), Ấn Độ (quần thể nhỏ), Myanmar, Thái Lan (nhìn chung không phổ biến), Lào, Việt Nam (hiếm đến không phổ biến ở miền Bắc và miền Trung Việt Nam) và Cambodia (rải rác) (BirdLife International 2011).
Khướu mỏ dài Jabouilleia danjoui

Gần bị đe dọa toàn cầu và loài phân bố hẹp (RRS)
Một đôi (trống, mái) đã quan sát được ở Thung Bìm Bìm, ngày 11 tháng 7 (tọa độ: 17040.231’N - 105055.344’E). Nhiều tiếng hót khác của loài này đã nghe được cùng này ở đây. Loài này cũng đã ghi nhận cho Phong Nha bởi Robert Timmin (Timmin et al. 1999). Đây là loài có vùng phân bố hạn hẹp và chỉ được ghi nhận ở Bắc Bộ, miền Trung Việt Nam và ở Lào đã ghi nhận các quần thể nhỏ ở nhiều địa điểm và vùng Trung Lào, trong khi đó quần thể lớn hơn ghi nhận ở gần biên giới Việt - Lào. Ở Đông Bắc, Việt Nam chỉ thấy ở gần biên giới với Trung Quốc nơi mà có sinh cảnh thích hợp (BirdLife International 2011).
Khướu đá mun Stachyris herberti Gần bị đe dọa toàn cầu và Loài phân bố hẹp (RRS)
Trong đợt khảo sát này đã gặp 6 đàn ở hai vùng Thượng Hóa và Hóa Sơn. Các ghi nhận được mô tả chi tiết như sau:

Đã gặp một đàn hơn 10 cá thể vào ngày 9 tháng 7 ở rừng núi đá vôi, tại tọa độ: 17041.349’N - 105053.56’E, ở độ cao 548-550m so với mặt biển. Đàn thứ hai nhìn thấy 12 cá thể ở cùng sinh cảnh rừng núi đá vôi, cùng ngày ở vị trí: 17041.236’N - 105053.498’E, độ cao 645m so với mặt biển. Đàn thứ ba khoảng hơn 4 cá thể đã gặp ngày 10 tháng 7, tọa độ: 17041.483’N - 105053.528’E, độ cao 450m so với mặt biển, khoảng 15km từ điểm lán khảo sát 1 về phía tây bắc thuộc xã Thượng Hóa. Đàn thứ tư hơn 10 cá thể gặp ngày 11 tháng 7 ở khu vực Đà Lạt, tọa độ: 17040.368’N - 105055.284’E, độ cao 431m so với mặt biển. Đàn thứ năm 7 cá thể gặp ngày 12 tháng 7 ở Đà Lạt 2, tọa độ: 17039.661’N - 105054.803’E, độ cao 397m so với mặt biển. Đàn thứ sáu gặp 5 cá thể, ngày 20 tháng 7 ở Thung Voi, tọa độ: 17043.008’N - 105053.739’E, độ cao 510m so với mặt biển.

Ở Việt Nam loài này có trong Sách Đỏ Việt Nam (2007) ở cấp Sắp Nguy cấp vì chúng chỉ mới tìm thấy ở hai khu bảo vệ: Phong Nha - Kẻ Bàng (Quảng Bình) và Đakrong (Quảng Trị). Một điều tin tưởng là ở Phong Nha - Kẻ Bàng nơi tập trung quần thể lớn của loài này, trong khi đó ở Khu bảo tồn Đakrông chỉ tìm thấy một quần thể nhỏ (Cress. 2006). Hay nói cách khác loài này phân bố rộng lớn ở vùng rừng núi đá vôi Phong Nha - Kẻ Bàng trong khi đó ở Đakrông chỉ tìm thấy ở một vạt rừng nhỏ trên núi đá vôi (xem ảnh).
[image: image4.jpg]

Khướu đá mun Stachyris herberti, ảnh chụp ở vùng rừng núi đá vôi của khu vực Thượng Hóa

Chích chạch má xám Macronous kelleyi

Loài phân bố hẹp
Đã quan sát thấy loài này ở hai địa điểm trong đợt khảo sát này và thường gặp với các loài khác như Lác tác vành mắt, Khướu mào bụng trắng và Hút mật đuôi nhọn. Theo đánh giá của BirdLife International loài này không ở các cấp bị đe dọa nhưng vùng phân bố của loài chỉ hạn hẹp ở Việt Nam và Lào. Đây là ghi nhận đầu tiên cho Phong Nha - Kẻ Bàng về sự có mặt của loài này.

Chích đá vôi Phylloscopus calciatilis Loài chưa đánh giá, loài mới công bố là loài mới cho khoa học năm 2010.
Một cá thể của loài này đã bắt được từ lưới mờ ở rừng chân núi đá vôi, thôn Mò Ó, xã
Thượng Hóa, gần với điểm lán khảo sát 1, tọa độ: 17040.866’N - 105054.973’E, độ cao 28 m so với mặt biển. Hai cá thể khác đã quan sát được, ngày 10 tháng 7, tọa độ: 17041.533’N - 105053.419’E, độ cao 435 m so với mặt biển, sinh cảnh rừng trên núi đá vôi.

Sinh cảnh sống đặc trưng của loài là vùng núi đá vôi ở Việt Nam và Lào. Đây là loài mới được mô tả loài mới, rất giống với loài Chích ngực vàng P. ricketti, nhưng kích thước nhỏ hơn, trên tổng thể mỏ và cánh rộng hơn. Tiếng hót và kêu có đặc trưng rõ rệt. Đây loài loài định cư và sinh sản ở các vùng núi đá vôi của miền Trung Việt Nam và Lào. Mặc dù, cho đến nay chưa thấy bất cứ sự đe dọa nào đối với loài này, tình trạng bảo tồn của loài sẽ được tổ chức BirdLife International đánh giá trong tương lai (xem ảnh).

[image: image5.jpg]

Chích đá vôi Phylloscopus calciatilis, loài chuyên sống ở rừng trên núi đá vôi ở

VQG PN-KB

3.5 Những loài có liên quan đến bảo tồn nhưng mới chỉ ghi nhận tạm thời trong đợt khảo sát này

Phần này mô tả tình trạng của một số loài mà tình trạng ghi nhận chúng chưa chắc chắn trong đợt khảo sát này. Những thông tin liên quan đến sự hiện diện hoặc tuyệt chủng của chúng đã được thu thập qua phỏng vấn thợ săn và người dân địa phương ở hai xã Thượng Hóa và Hóa Sơn (thuộc phần mở rộng của Vườn Quốc Gia PN-KB).

[Gà lôi hông tía] Lophura diardi

(Gần bị đe dọa)
Không ghi nhận loài này trong đợt khảo sát nhưng phỏng vấn bốn người rất hiểu biết về loài này. Kết quả cho thấy loài này sống ở rừng thứ sinh của các thung lũng ở hai khu vực Thượng Hóa và Hóa Sơn và chúng bị đe dọa bởi săn sử dụng bẫy trước đây và hiện tại.

[Gà tiền mặt vàng] Polyplectron bicalcaratum (Cấp quốc gia: Sắp nguy cấp)
Không ghi nhận loài này trong đợt khảo sát nhưng nhiều thợ săn và người dân địa phương rất hiểu biết về loài này. Đã quan sát hai cặp chân, mà mỗi chân có hai cựa ở trong nhà thợ săn ở thôn Tăng Hóa, xã Hóa Sơn. Ở Việt Nam, Sách Đỏ Việt Nam đã đánh giá loài này cấp sắp nguy cấp do hậu quả của nạn săt bắn, bẫy quá mức để sử dụng làm thực phẩm ở địa phương.

[Trĩ sao] Rheinardia ocellata

(Gần bị đe dọa)
Không ghi nhận loài này trong quá trình khảo sát. Kết quả phỏng vấn cho thấy loài này đã tuyệt chủng khỏi khu vực cách đây khoảng 10 năm. Loài này được liệt kê trong sách đỏ Việt Nam (Anon 2007) ở cấp Sắp Nguy cấp.

[Công] Pavo muticus

(Nguy cấp)
Không ghi nhận loài này trong quá trình khảo sát. Kết quả phỏng vấn cho thấy loài này đã tuyệt chủng khỏi khu vực cách đây khoảng 20 năm. Loài này được liệt kê trong sách đỏ Việt Nam (Anon 2007) ở cấp sắp nguy cấp. Thiết nghĩ rằng loài này cũng có thể tuyệt chủng ở vùng đất thấp miền Trung Việt Nam do nạn săn bắn, bẫy bắt kéo dài trong nhiều năm.

[Hồng hoàng] Buceros bicornis

(Gần bị đe dọa)

Không ghi nhận được loài này trong quá trình khảo sát nhưng kết quả phỏng vấn nhiều người dân địa phương cho thấy loài này vẫn còn xuất hiện ở các khu vực khảo sát. Một số ghi nhận về loài này ở khu vực Yên Hợp, xã Thượng Hóa bởi Kalyakin năm 1999 (Kalyakin 1999). Loài này hiện đang đe dọa bởi săn bắn dùng súng trong mùa quả của nhiều loài cây rừng.

[Chào mào trọc đầu] Pycnonotus hualon
(Loài mới được mô tả loài mới cho khoa học năm 2009)
Không ghi nhận được loài này trong quá trình khảo sát nhưng có thể thấy phần mở rộng có nhiều nơi có sinh cảnh phù hợp với loài này. Chào mào trọc đầu được mô tả và công bố loài mới cho khoa học năn 2009 và chỉ được biết từ vùng núi đá vôi ở bên Lào, đã ghi nhận ở vùng chim quan trọng Phong Nha vào tháng hai năm 2010 (Woxvold et al. 2009; Nguyễn Hoài Bão cung cấp thông tin).
4. Thảo luận

4.1 Đánh giá về đa dạng sinh học

4.1.1 Sự phong phú và đa dạng về loài

Đợt khảo sát này tại hai xã Thượng Hóa và Hóa Sơn đã trực tiếp ghi nhận 151 loài chim. So sánh số liệu này với tổng số 303 loài chim được ghi nhận tại VQG PN-KB trong tất cả các đợt khảo chim cho thấy có sự thiếu vắng các loài chim di cư. Điều này cũng dễ hiểu vì đợt khảo sát này được thực hiện vào tháng 7, ngoài mùa di cư của nhiều loài chim rừng. Trong số 303 loài ghi nhận cho VQG PN-KB, 10% là các loài chim rừng di cư thuộc các họ Chim chích Sylviidae, họ Ưng Accipitridae và họ Chích chòe Turdidae. Một điều chắc chắn rằng khu hệ chim tại phần mở rộng của VQG PNKB khá tương đồng với khu hệ chim tại vùng lõi của VQG PNKB trước đây.

4.1.2 Các loài bị đe dọa toàn cầu và bị đe dọa ở cấp độ quốc gia, và các loài phân bố hẹp

Đợt khảo sát này không ghi nhận được loài bị đe dọa ở cấp độ toàn cầu nào cho phần mở rộng của VQG PN-KB, chỉ ghi nhận năm loài ở cấp độ gần bị đe dọa, bao gồm Gà so ngực gụ Arborophila charltonii, Bồng chanh rừng Alcedo hercules, Niệc nâu Anorrhinus austeni, Khướu mỏ dài Jabouilleia danjoui và Khướu đá mun Stachyris herberti. Phần mở rộng của VQG PN-KB ghi nhận sự có mặt của ba trong tổng số bảy loài phân bố hẹp đặc trưng cho Vùng chim Đặc hữu Đất thấp Trung Bộ, bao gồm Khướu mỏ dài Jabouilleia danjoui, Khướu đá mun Stachyris herbeti và Chích chạch má xám Macronous kelleyi. Các ghi nhận về Khướu đá mun là những ghi nhận đầu tiên về loài này tại khu vực Kẻ Bàng. Hơn nữa, loài Chích đá vôi Phylloscopus calciatilis vừa bẫy được bằng lưới mờ và quan sát được ngoài thiên nhiên trong quá trình khảo sát. Loài này là một loài chỉ sống ở sinh cảnh rừng trên núi đá vôi và có thể phân bố hẹp. Tại Việt Nam, chỉ có VQG PN-KB và Khu bảo tồn thiên nhiên Đakrông là có ghi nhận chắc chắn về loài Khướu đá mun, còn loài Chích đá vôi mới chỉ được ghi nhận tại vùng Phong Nha – Kẻ Bàng (bao gồm cả phần mở rộng). Như vậy, sinh cảnh rừng trên núi đá vôi ở phần mở rộng của VQG PNKB chính là sinh cảnh tiêu biểu cho các loài chuyên sống ở rừng núi đá vôi như Khướu đá mun và Chích đá vôi, và rất quan trọng đối với việc bảo tồn tại chỗ các loài đó. Sinh cảnh này chỉ có ở một số ít khu vực trong Vùng Chim Đăc hữu Đất thấp Trung Bộ.
Đợt khảo sát này cũng ghi nhận hai loài chim đươc xếp hạng sắp nguy cấp ở cấp quốc gia (VU), đó là Niệc nâu Anorrhinus austeni và Khướu đá mun Stachyris herberti (xem Bảng 3).

Bảng 3: Các loài bị Đe dọa toàn cầu và Phân bố hẹp tại VQGPNKB và vùng khảo sát

	Tên phổ thông
	Tên khoa học
	Tình trang bao tồn theo IUCN
	PNKB
	Phần mở rộng của VQGPNKB

	Gà so ngực gụ
	Arborophila charltonii
	NT
	X
	X

	Gà lôi hông tía
	Lophura diardi
	NT
	X
	

	Trĩ sao
	Rheinardia ocellata
	NT, RRS
	X
	

	Bồng chanh rừng
	Alcedo hercules
	NT
	X
	X

	Niệc nâu
	Anorrhinus austeni
	NT
	X
	X

	Hồng hoàng
	Buceros bicornis
	NT
	X
	

	Gõ kiến xanh cổ đỏ
	Picus rabieri
	NT
	X
	

	Thiên đường đuôi đen
	Terpsiphone atrocaudata
	NT
	X
	

	Khướu mỏ dài
	Jabouilleia danjoui
	NT, RRS
	X
	X

	Khướu đá mun
	Stachyris herberti
	NT, RRS
	X
	X

	Chích chạch má xám
	Macronous kelleyi
	RRS
	
	X

Ghi chú: tình trang bảo tồn theo BirdLife International 2011: NT = Gần bị đe dọa; RRS = Loài phân bố hẹp/Đặc hữu

4.1.3 Sự giống nhau về thành phần loài

Mức độ giống nhau giữa các khu hệ chim của hai khu vực được khảo sát thuộc hai xã Thượng Hóa và Hóa Sơn được đo bằng chỉ số Sorenson (Sorenson's Similarity Index (Magurran 1988). Chỉ số đó được tính theo công thức sau:

Cs =
__2j__
 (a + b)
Trong đó:

j = Số lượng các loài mà hai khu vực đều có

a = Tổng số loài ghi nhận ở khu vực A

b = Tổng số loài ghi nhận ở khu vực B

Giá trị chỉ số này càng cao (tức là càng gần với 1) thì hai khu hệ chim được so sánh càng giống nhau.

Với số loài ghi nhận được ở Thượng Hóa và Hóa Sơn lần lượt là 143 và 121. Trong đó hai khu vực có chung với nhau 105 loài, giá trị chỉ số Sorenson thu được là 0.795. Giá trị này tương đối cao cho thấy khu hệ chim ở Thượng Hóa và Hóa Sơn khá tương đồng.

4.1.4 Tiêu chí Vùng chim quan trọng
Kẻ Bàng, bao gồm cả phần mở rộng của VQG PN-KB, có bốn trong số bảy loài chim phân bố hẹp được xác định của Vùng chim Đặc hữu Đất thấp Trung Bộ, trong đó có loài Khướu đá mun – một loài phân bố hẹp tại sinh cảnh rừng trên núi đá vôi ở miền Trung Việt Nam và khu vực tiếp giáp của Lào. Tại Vùng chim quan trong Kẻ Bàng, Khướu đá mun khá phổ biến ở khu vực rừng nguyên sinh trên núi đá vôi (Tordoff ed. 2002). Ba loài phân bố hẹp khác là Trĩ sao, Khướu mỏ dài và Chích chạch má xám, trong đó loài Chích chạch má xám lần đầu tiên được ghi nhận cho Vùng chim quan trọng Kẻ Bàng trong đợt khảo sát lần này (xem Bảng 4).

Kẻ Bàng, bao gồm cả phần mở rộng của VQG PN-KB, có ghi nhận 14 trên tổng số 30 loài chỉ phân bố trong phạm vi Đơn vị Địa sinh học Rừng ẩm nhiệt đới Đông Dương 09 (Biome 09) (Tordoff et al. 2003). Ngoài ra, vùng khảo sát còn ghi nhận sự phân bố của loài Vooc Hà tĩnh Trachypithecus hatinhensis, đây là tiêu chí thứ cấp trong các tiêu chí để xác định Vùng chim quan trọng. Loài linh trưởng này chỉ phân bố ở vùng rừng trên núi đá vôi miền Trung Việt Nam và khu vực tiếp giáp của Lào (Phong Nha - Kẻ Bàng, tỉnh Quảng Bình, Khu Bảo tồn thiên nhiên Bắc Hướng Hóa, tỉnh Quảng trị, Khu bảo tồn Đa danh sinh học quốc gia Hin Nậmnô của Lào).
Bảng 4: Các loài chim đáp ứng tiều chí Vùng chim quan trọng (IBA) tại vùng Kẻ Bang và tại khu vực khảo sát

	Loài
	Tiêu chí IBA

	Tình trạng bảo tồn
	Kẻ Bàng IBA
	Khu vực khảo sát

	Trĩ sao

Rheinardia ocellata
	A1, A2
	NT,RRS
	X
	[X]

	Gà so ngực gụ

Arborophila charltonii
	A1
	NT
	X
	X

	Gõ kiến xanh cổ đỏ

Picus rabieri
	A1, A3
	NT
	X
	

	Hồng hoàng

Buceros bicornis
	A1
	NT
	X
	[X]

	Niệc nâu

Anorrhinus austeni
	A1, A3
	NT
	X
	X

	Thiên đường đuôi đen Terpsiphone atrocaudata
	A1
	NT
	X
	

	Khướu mỏ dài

Jabouilleia danjoui
	A1, A2
	NT, RRS
	X
	X

	Khướu mun

Stachyris herbeti
	A1, A2
	NT, RRS
	X
	X

	Chích chạch má xám

Macronous kelleyi
	A2
	RRS
	
	X

Ghi chú: [] = ghi nhận chưa chắc chắn.

Tiêu chí nhóm A1: Các loài bị đe dọa toàn cầu: Phân hạng này gồm các loài chim có tình trang bảo tồn ở cấp độ Rất nguy cấp, nguy cấp và sắp nguy cấp, gần bị đe dọa hoặc thiếu dẫn liệu theo phân loại của BirdLife International (2011).

Tiêu chí nhóm A2: Loài phân bố hẹp: Phân hạng này gồm các loài chim có vùng phân bố dưới 50,000 km2.
Tiêu chí nhóm A3: Tập hợp các loài phân bố giới hạn trong một đơn vị địa sinh học: Phân hạng này áp dụng cho các nhóm loài chim có vùng phân bố chung lớn hơn 50,000 km2, nhưng vẫn nằm hoàn toàn hoặc phần lớn trong diện tích một đơn vị địa sinh học, và do đó có tầm quan trọng quốc tế.
4.1.5 Tầm quan trọng của khu hệ chim tại Vườn quốc gia Phong Nha – Kẻ Bàng, bao gồm cả phần mở rộng

VQG PN-KB, bao gồm cả phần mở rộng, nằm trong Vùng núi đá vôi trung tâm Đông Dương (Tordoff et a.l 2003). Trong vùng cảnh quan ưu tiên này, có ba khu bảo vệ đã được thành lập: Nakai Nam Theun, Hin Namnô của Lào và Phong Nha - Kẻ Bàng của Việt Nam. Cả ba khu đó đều bảo vệ sinh cảnh rừng trên núi đá vôi và rừng thường xanh trên đất thấp, và là diện tích phân bố của những loài chuyên sống ở sinh cảnh núi đá vôi không có ở bất kỳ nơi nào khác trên thế giới như Khướu đá mun và Voọc Hà Tĩnh.
Trong tổng số 303 loài chim đã ghi nhận ở Vườn quốc gia (xem Phụ lục), có 10 loài trong Danh lục Đỏ các loài bị đe dọa của IUCN (2012) và 6 loài trong Sách Đỏ Việt Nam (2007) (xem Bảng 2). VQG PN-KB có 4 loài có vùng phân bố hẹp toàn cầu, bao gồm Trĩ sao (Rheinardia ocellata), Khướu mỏ dài Jabouilleia danjoui, Khướu đá mun (Stachyris herberti) và Chích chạch má xám (Macronous kelleyi). Các loài chim có vùng phân bố hẹp là loài sống trên cạn và có vùng phân bố sinh sản dưới 50.000km2 trong các thời kỳ lịch sử (từ năm 1800) (Stattersfield và cộng sự 1998). Trong số các loài ghi nhận ở Vườn có ba loài là: Khướu đá mun, Chào mào trọc đầu và Chích đá vôi là các loài tiêu biểu hoặc đặc trưng của vùng núi đá vôi. Trong đó, hai loài Khướu đá mun và Chào mào trọc đầu không tìm thấy bất cứ nơi đâu trên thế giới.

Bảng 2: Các loài chim trong sách đỏ Việt Nam và IUCN và các loài có vùng phân bố hẹp ở VQG PNKB

	Tên
	Tên khoa học
	IUCN 2012
	Sách đỏ Việt Nam 2007

	Gà so ngực gụ
	Arborophila charltonii
	NT
	VU

	Gà lôi hông tía
	Lophura diardi
	NT
	

	Trĩ sao
	Rheinardia ocellata
	NT, RRS
	VU

	Gà tiền mặt vàng
	Polyplectron bicalcaratum
	
	VU

	Bồng chanh rừng
	Alcedo hercules
	NT
	

	Niệc nâu
	Anorrhinus austeni
	NT
	VU

	Hồng hoàng
	Buceros bicornis
	NT
	VU

	Gõ kiến xanh cổ đỏ
	Picus rabieri
	NT
	

	Thiên đường đuôi đen
	Terpsiphone atrocaudata
	NT
	

	Khướu mỏ dài
	Jabouilleia danjoui
	NT, RRS
	

	Khướu đá mun
	Stachyris herberti
	NT, RRS
	VU

	Chích chạch má xám
	Macronous kelleyi
	RRS
	

	Chào mào trọc đầu *
	Pycnonotus hualon
	
	

	Chích đá vôi *
	Phylloscopus calciatilis
	
	

Chú thích: Tình trạng toàn cầu: NT = Gần bị đe dọa theo BirdLife Quốc Tế (2011). Tình trạng cấp quốc gia: VU = sắp nguy cấp theo Sách Đỏ Việt Nam(2007); RRS = Loài có vùng phân bố hẹp (BirdLife International 2011). * loài mới cho khoa học đã ghi nhận có mặt ở Vườn.
Hơn nữa, khu hệ chim của VQG PN-KB, bao gồm cả phần mở rộng, là khu vực tiêu biểu trong Vùng chim Đặc hữu Đất thấp Trung Bộ (xem Hình 3). So sánh số loài phân bố hẹp được ghi nhận tại 13 khu bảo vệ nằm trong Vùng chim Đặc hữu Đất thấp Trung Bộ (cả ở Việt Nam và Lào) thì VQG PNKB, Khu bảo tồn thiên nhiên Kẻ Gỗ, Đakrong và Bắc Hướng Hóa đồng xếp hạng thứ hai sau các Khu bảo tồn thiên nhiên Phong Điền, Vườn quốc gia Bạch Mã (xem Hình 2).
[image: image6.png]S6 lwgng loai phan b hep

NNT HNN PD

DK

KG

XL BH BE PN PM PH

Céc khu bao vé

CP

BM vQ

Hình 2. Số lượng các loài chim phân bố hẹp ghi nhận tại từng khu bảo vệ trong Vùng chim Đặc hữu Đất thấp Trung Bộ.

Ghi chú: NN = Nakai Nam Theun; HN = Hin Nammo; PD = Phong Dien; DK = Dakrong; KG = Kẻ Gỗ; XL = Xuân Liên; PH = Pù Huông; BE = Bến En; PN = Phong Nha - Kẻ Bàng; PM = Pù Mát; PT = Pu Hoạt; CP = Cúc Phương; BM = Bạch Mã; VQ = Vũ Quang; BH = Bắc Hướng Hóa.

[image: image7.jpg]T

§° iuc‘m Lien é § 20“2
4 ~ F B&n En i n 5 e
™ N m i >
e N :
PG Hudng HEY W E
{ o
i \, i
L19.2°N ™a.
%
™~ PO Mat
L
18.4°N
Ké Go
Na Kai q~__4.-\~—
Nam Theum NBCA Khe Ne
17.6°N Phong Nha-Ké Bang
. J Hin Namno NBCA
Khu bdo vé
6ng Hoa
§ 16.8°N
rong /£
°¢
E = hong Dién
kilometres
3 Bach Md!"‘-"
i » - >
16°N = - ‘S 3 0
m - Cpawv

>

Hình 3. Vị trí các khu bảo vệ trong Vùng chim Đặc hữu Đất thấp Trung Bộ
5 Các mối đe dọa với rừng và đa dạng sinh học tại các vùng khảo sát

5.1 Khai thác gỗ

Khai thác gỗ ở khu vực nghiên cứu với hai mục đích: thương mại và làm nhà. Đối tượng khai thác là những người dân địa phương ở các thôn bản trong vùng đệm của phần mở rộng của VQG. Các thôn bản ở đây gồm có: Bản Ón, Yên Hợp, Mò Ó thuộc xã Thượng Hóa và Đặng Hóa, Tăng Hóa và Hóa Lương thuộc xã Hóa Sơn, ngoài ra còn có cả người dân đến từ xã Trung Hóa.

Hình thức khai thác: Các tốp thợ dùng cưa máy để hạ và xẻ thành các tấm gỗ theo kích thước đã được thỏa thuận trước với chủ buôn gỗ. Các phiến gỗ được vận chuyển ra khỏi rừng bằng những người đi vác thuê, hoặc kết hợp cả sức người và sức trâu kéo gỗ đối với khu vực xã Thượng Hóa.

Trong quá trình khảo sát đã quan sát thấy hai tuyến dẫn tới địa điểm thác gỗ trong phạm vi xã Hóa Sơn:

· Tuyến thứ nhất từ đường về Cả Bời đi ngược lên dông cao khoảng 500m, xuống Thung Voi (Hung Voi), lên dông rồi xuống Thung Nước Thối (Hung Nước Thối) hoặc đi về khe Đá Liếp. Địa hình núi đá vôi xem lẫn núi đất. Từ tuyến chính này tỏa ra nhiều nhánh đường mòn ở những nơi có địa hình rừng trên núi đất.

· Tuyến thứ hai từ cuối thôn Tăng Hóa ngược theo suối, cắt theo lối mòn qua Đồi Ông Già và xuống khu vực Mò Rọ.

Cả hai tuyến đường mòn đều thể hiện đã có từ lâu và được người dân thường xuyên sử dụng với mục đích khai thác gỗ và các loại lâm sản phi gỗ.

Các loài gỗ bị khai thác: giổi (Paramichelia spp), vàng tâm, vàng tim và bộp. Đây là những loại gỗ có vân đẹp, sáng và nhẹ. Rừng khu vực này chất lượng vẫn còn tốt, nhiều cây gỗ Táu (Vatica spp.) có đường kính lớn nhưng vẫn chưa bị chặt hạ. Người dẫn đường cho biết gỗ Táu rất nặng, vận chuyển khó, nên hiện tại không ai khai thác.

5.2 Vận chuyển và buôn bán gỗ

Mặc dù không qua sát thấy xe chở gỗ trong thời gian khảo sát nhưng phương tiện chuyên chở gỗ bằng xe khách nhỏ đều quan sát thấy ở các thôn bản vùng đệm của phần mở rộng. Khu vực 3 thôn, xã Thượng Hóa có ít nhất 3 xe kiểu này. Khu vực 3 thôn xã Hóa Sơn cũng có ít nhất 4 xe. Các xe này đều có một số đặc điểm chung là: i) Nội thất bên trong thay đổi, toàn bộ ghế ngồi của khách dỡ bỏ để phù hợp cho việc chứa gỗ; ii) Không có đăng kiểm lưu hanh xe; iii). Hoạt động trong phạm vị thôn bản.

Theo thông tin từ người dân, ít nhất có một cở sở buôn bán gỗ của người Kinh định cư tại các thôn bản. Đây là nơi thu mua các loại gỗ khai thác trái phép từ trong rừng ở khu vực.

5.3. Săn bắn

Trong quá trình khảo sát không qua sát hoặc bắt gặp thợ săn hoặc các tuyến bẫy trong rừng. Duy nhất hai tiếng súng đã nghe được ở khu vực “Đà Lạt 1” phía Tây bản Mò Ó vào ngày 11/7/2011.

Thông tin phỏng vấn người dân địa phương cho thấy:

· Sắn bắn các loài động vật hoang dã ở khu vực phổ biến, đã có từ rất lâu và diễn ra trong thời gian dài;

· Mùa săn bắn và đạt bẫy tại đây bắt đầu từ Tháng 8 cho đến Tháng 1 (Tết Nguyên Đán); hình thức săn bắn dùng súng với các thợ săn chuyên nghiệp, dùng bẫy bằng dây cáp kim loại (dây phanh xe đạp) (xem Phục lục 6)

· Săn bắn ở khu vực rừng phần mở rộng của Phong Nha – Kẻ Bàng do người dân địa phương và những người đến từ các xã khác thuộc huyện Minh Hóa. Thậm chí có những thợ săn chuyên nghiệp đến từ huyện Quảng Trạch ở xa khu vực nghiên cứu;

· Săn bắn, bẫy bắt đã và đang làm nhiều loài thú và chim ở khu vực đối mặt với nguy cơ tuyệt chủng ở địa phương. Ví dụ như một số loài chim lớn đã tuyệt chủng ở khu vực nghiên cứu như: Công và Trĩ sao;

· Các loài săn bắn được sử dụng ở địa phương làm thực phẩm hoặc nấu cao làm thuốc bồi bổ sức khỏe. Các loài có giá trị thương mại như các loài cầy còn sống, các loài rắn hổ được bán cho lái buôn ở địa phương khác như thị trấn Quy Đạt (huyện Minh Hóa).

Người dân ở thôn Tăng Hóa cho biết, toàn thôn có 85 hộ thì khoảng 80 hộ liên quan đến săn bắn và bẫy động vật hoang dã, trong số đó có khoảng 10 người là thợ săn chuyên nghiệp hay thợ săn giỏi, họ có thể dùng cả súng và bẫy trong những tháng mùa săn. Tuy nhiên, được biết các loài động vật hoang dã trong phạm vi một ngày đường đi bộ đã khan hiếm, nếu được chỉ là các loài sóc, chuột và chồn. Nếu muốn bẫy được lợn rừng, mang/hoẵng phải đi tới những thung lũng khá xa, có thể là vùng gần giáp biên giới với Lào. Mặc dù vậy các loài linh trưởng như Voọc Hà Tĩnh, Khỉ vàng Macaca mulatta, Khỉ Mặt đỏ Macaca arctoides và Khỉ đuôi lợn Macaca leonina sống trên các lèn núi đá vôi vẫn có thể bẫy hoặc bắn được ở những điểm gần với thôn bản.

5.4. Chưng cất dầu Re

Chưng cất dầu Re vẫn còn ở khu vực rừng Hóa Sơn. Hiện tại các loài cây có thể chưng cất lấy dầu đã gần cạn kiệt và chỉ còn lại phần gốc và rễ mà trước kia chưa sử dụng. Hoạt động khai thác dầu Re sẽ không kéo dài do cạn kiệt hoặc những phần gốc rễ và cây cho dầu đã không còn. Trong quá trình khảo sát gặp một người trong tốp chưng cất dầu Re ở khu vực Thung Nước Thối và Khe Đá Liếp. Được biết nhóm người này đến từ Roòn, huyện Quảng Trạch. Ngoài ra còn quan sát thấy một điểm chưng cất dầu Re đã cũ ngay cạnh suối ở vùng giáp ranh gữa lâm trường Minh Hóa và phần mở rộng của Vườn thuộc xã Hóa Sơn (17043.634’N; 105052.306’E).

5.5. Tìm kiếm mật ong

Khá phổ biến ở các thôn bản trong mùa ong làm mật. Đây là hoạt động truyền thống và không gây tổn hại đến đa dạng sinh học và bảo tồn, đồng thời cũng mang lại một nguồn thu nhập nhỏ cho cộng đồng địa phương. Gặp nhiều nhóm tìm kiếm mật ong ở khu rừng Bản Ón, Mò Ó và Yên Hợp. Được biết một số người tìm kiếm mật ong đồng thời cũng là những thợ săn hoặc những người tìm kiếm những loài gỗ quí, hiếm có giá trị thương mại cao như: Huê mộc (Dalbergia tonkinesis), Mun sọc (Diospyros spp.).
5.6. Nương rẫy

Không quan sát thấy nương rẫy ở các điểm nghiên cứu. Tuy nhiên, rừng khu vực xã Hóa Sơn có một số thung lũng khá rộng có tiềm năng để canh tác nương rẫy. Cần phải đề phòng trong công tác tuần tra của kiểm lâm để đảm bảo rằng những vùng này rừng sẽ không bị chặt phá.

6. Những đề xuất về bảo tồn

6.1. Các khía cạnh về quản lý

Vùng mở rộng của VQG PN-KB trong phạm vi hai xã Thượng Hóa và Hóa Sơn với diện tích khoảng hơn 30.000ha, trong đó xã Thượng hóa 28.000ha, xã Hóa Sơn 8.000ha. Trên thực tế, kế hoạch mở rộng này mới chỉ thể hiện trên giấy mà chưa được thể hiện trên thực địa. Việc xác định ranh giới và đóng mốc ranh giới trên thực địa chưa được triển khai. Điều đó có thể thấy kiểm lâm ở các trạm bảo vệ rừng ở hai xã Thượng Hóa và Hóa Sơn, và người dân thuộc phần mở rộng chỉ biết ranh giới trên thực địa một cách mơ hồ.

Một số chương trinh hành động đề xuất liên quan như sau:

· Các cuộc hội thảo về xác định ranh giới của vườn quốc gia ở cấp huyện và xã phải được tổ chức với các bên liên quan ở địa phương mà họ là chủ sở hữu về sử dụng đất đai ở phần mở rộng;

· Phải triển khai chương trình xác định và đóng mốc ranh giới với sự tham gia của chính quyền địa phương, đại diện cộng đồng địa phương và ban quản lý của Vườn quốc gia

6.2. Săn bắn và khai thác gỗ

Đề xuất các hành động quản lý

· Nghiên cứu về săn bắn, khai thác gỗ và buôn bán động vật hoang dã ở vùng đệm của vườn quốc gia, bao gồm cả phần mở rộng;

· Xây dựng và triển khai kế hoạch tuần tra của kiểm lâm liên quan đến bảo vệ rừng và động vật hoang dã;

· Thực thi pháp luật và quy chế quản lý VQG PN-KB liên quan đên các hoạt động săn bắn, khai thác gỗ và các sản phẩm phi gỗ;

· Tạo lập mối quan hệ thường xuyên với Đồn Biên phòng 585 và chính quyền địa phương (cấp xã và thôn bản) và lôi kéo họ tham gia vào các hoạt động để ngăn chặn các hoạt động phi pháp, đặc biệt đối với hoạt động săn bắn và khai thác gỗ;

· Cung cấp các khóa tập huấn cho kiểm lâm với nhiều kỹ năng, đặc biệt về luật/quy chế quản lý Vườn quốc gia, các biện pháp thi hành luật có hiệu quả, kỹ năng tuần tra, và cung cấp trang thiết bị cần thiết cho các trạm bảo vệ rừng nhằm nâng cao năng lực và hiệu quả công việc;

· Tập huấn về kỹ năng tuần tra, lập kế hoạch và triển khai thường xuyên cho từng trạm bảo vệ rừng;

· Xây dựng và thực hiện chiến lược truyền thông cho VQG PN-KB với mục tiêu, nội dung cụ thể và kèm theo là những thông điệp chủ chốt;

· Triển khai các hoạt động nâng cao nhận thức và giáo dục trong cộng đồng, đối tượng tập trung vào học sinh, những người săn bắn và người dân ở vùng đệm của VQG PN-KB bao gồm cả phần mở rộng.

Bảng 5: Tóm tắt các mối đe dọa đối với đa dạng sinh học và đề xuất giảm thiểu

	Đe dọa
	Nguyên nhân
	Giảm thiểu

	Săn bắn, bẫy
	- Nhu cầu tiêu dùng ở địa phương.
- Nhu cầu buôn bán động vật hoang dã.
	- Thực thi pháp luật về quản lý vườn quốc gia.
- Nghiên cứu về săn bắn và khai thác buôn bán gỗ và động vật hoang dã.
- Các hoạt động nâng cao nhận thức về bảo tồn thiên nhiên.
- Kiểm soát về buôn bán gỗ và động vật hoang dã.
- Phối hợp với đồn biên phòng 585 về thi hành luật quản lý, bảo vệ vườn quốc gia.

	Khai thác gỗ

	- Nhu cầu tiêu dùng ở địa phương.
- Nhu cầu buôn bán thương mại.

	- Thực thi pháp luật về quản lý vườn quốc gia Tăng cường các đợt tuần tra rừng.
- Các hoạt động nâng cao nhận thức về bảo tồn thiên nhiên.
- Phối hợp với đồn biên phòng 585 về thi hành luật quản lý, bảo vệ vườn quốc gia.

	Vận chuyển và buôn bán gỗ
	- Nhu cầu tiêu dùng ở địa phương.
- Nhu cầu từ những người buôn bán gỗ.
	- Thực thi pháp luật về quản lý vườn quốc gia Các hoạt động nâng cao nhận thức về bảo tồn thiên nhiên.
- Cung cấp trang thiết bị cho kiểm lâm.

	Khai thác dầu Re (Cinnamomum spp.)
	- Nhu cầu buôn bán.
	- Thực thi pháp luật về quản lý vườn quốc gia

- Các hoạt động nâng cao nhận thức về bảo tồn thiên nhiên.
- Phối hợp với đồn biên phòng 585 về thi hành luật quản lý, bảo vệ vườn quốc gia.

	Thu hái lâm sản ngoài gỗ (Tìm kiếm mật ong)
	- Nhu cầu tiêu dùng ở địa phương.

- Có thêm nguồn thu cho gia đình.
	- Khuyến khích các biện pháp khai thác bền vững thông qua các hoạt động nâng cao nhận thức.

	Phá rừng làm nương rẫy
	- Tăng dân số thiếu đất sản xuất.
- Di dân tự do trong vùng.
	- Tăng cường công tác kế hoạch hóa gia đình.
- Phân bổ đất đai cho cộng đồng vùng đệm.
- Ngăn chặn và kiểm soát nhập cư.

6.3 Nghiên cứu và Giám sát

Thêm các đợt điều tra các loài chim

Đối với vùng mở rộng, trước đợt khảo sát này chỉ có một đợt khảo sát do Trung tâm Nhiệt đới Việt - Nga thực hiện ở phạm vi hẹp thuộc bản Yên Hợp, xã Thượng Hóa. Ngay cả lần khảo sát này do BirdLife thực hiện cũng chỉ một phần nhỏ của hai xã Thượng Hóa và Hóa Sơn. Cả hai đợt khảo sát trên vẫn chỉ trong phạm vi hẹp do việc di chuyển ở các vùng núi đá vôi rất hạn hẹp. Để khắc phục những thiếu hụt này cần phải có thêm nhiều đợt khảo sát chim vào các thời gian trong năm, liên quan đến khía cạnh này xin được đề xuất:

· Cần có thêm các đợt khảo sát chim trong phạm vi hai xã Thượng Hóa và Hóa Sơn; hoạt động này cần phải tiến hành trước khi triển khai hoạt động xác định và đóng cột mốc ranh giới trên thực địa ở phần mở rộng. Điều này thực hiện để đảm bảo là tất cả các vùng phân bố của các loài chim quan trọng đối với bảo tồn của VQG PN-KB như Khướu đá mun, Niệc nâu và Hồng hoàng được bảo vệ trong ranh giới của Vườn.

· Các đợt điều tra chim bổ sung nên phải tiến hành cả mùa Đông và mùa Xuân (tháng 11 đến tháng 6) và tập trung ở khu vực giáp ranh giữa Việt Nam và Lào. Các đợt điều trên với mục đích để có những thông tin đầy đủ về khu hệ chim ở phần mở rộng của Vườn, bao gồm các loài di cư đến và các loài dừng chân tại vườn trên đường di cư.

Chương trình giám sát

· Xây dựng chương trình giám sát đa dạng sinh học phù hợp với các mục tiêu quản lý của Vườn và các mối đe dọa đối với công tác bảo tồn đa dạng sinh học của vườn quốc gia;

· Giám sát về sử dụng tài nguyên rừng của cộng đồng địa phương sống ở vùng đệm của Vườn để làm cơ sở giải quyết những mâu thuẫn giữa chương trình bảo tồn và phát triển kinh tế ở vùng đệm, và để điều chỉnh các hoạt động quản lý thích hợp.

· Phải sử dụng hệ thống giám sát phù hợp (ví dụ như phần mềm quản số số liệu/MIST) để quản lý và giám sát nhằm tạo cở sở để cải thiện kế hoạch quản của Vườn.

Đề xuất các loài chim chủ yếu cho chương trình giám sát dài hạn

· Săn bắn và bẫy là mối đe dọa chính với các loài chim ở VQG PN-KB. Các loài chim trong họ Hồng hoàng bao gồm Hồng hoàng, Niệc nâu, Niệc mỏ vằn và Cao cát bụng trắng đe dọa do săn bắn bằng các loại súng. Trong khi đó các loài chim, phần lớn trong bộ Gà đe dọa chủ yếu do săn bắn bằng bẫy. Do đó cùng với các loài Phân bố hẹp, Khướu đá mun loài Gần bị đe dọa trên toàn cầu, các loài trong họ Hồng hoàng và các loài Gà lôi là những loài chim có kích thước lớn và những loài Gà lôi chuyên sống và kiếm ăn trên mặt đất là những loài đề xuất cho chương trình giám sát lâu dài;

· Đề xuất chương trình hành động đối với các loài nói trên như sau:

+ Tuần tra, thi hành luật, nâng cao nhận thức trong cộng đồng;

+ Tăng cường tuần tra vào các tháng 9 và 10 hàng năm đối với những vùng có nhiều cây rừng có trái chín là thức ăn ưa thích của các loài chim hồng hoàng.

· Đối với loài Khướu đá mun, đề xuất chương trình hành động như sau:

Xây dựng bản đồ về vùng phân bố của loài này với các tiêu chí sau:

· Sinh cảnh núi đá vôi

· Có rừng lá rộng thường xanh che phủ (rừng ít bị tác động)

· Độ cao dưới 650 m so với mặt nước biển

Nội dung nghiên cứu và giám sát:

· Thiết kế các tuyến giám sát ở những sinh cảnh thích hợp

· Thu thập số liệu số liệu trên tuyến giám sát theo chu kỳ 3 tháng một lần (theo quý)

· Tuân thủ theo những nguyên tắc giám sát đa dạng sinh học chung của vườn ví dụ: chu kỳ giám sát, người giám sát, mẫu biểu giám sát, quản lý số liệu, phân tích số liệu, báo cáo giám sát, đệ trình báo cáo giám sát cho Ban quản lý Vườn.

Tài liệu tham khảo:
Anon. (2007) [Red data book of Vietnam, volume 1, animals.] Hanoi: Scientific Publishing House. (In Vietnamese.)
Bibby, C.J., Burgess, N.D., Hill, D.A., and Mustoe, S.H. (1996). Bird Census Techniques, London: Academic Press.
BirdLife International (2011) The BirdLife checklist of the birds of the world, with conservation status and taxonomic sources. Version 4. Downloaded from http://www.birdlife.info/im/species/checklist.zip [.xls zipped 1 MB].

CRES (2006) [Dakrong Nature Reserve. Series of reports]. Scientific and technical Publishing House. [In Vietnamese].
Eames, J. C., Eve, R., Tordoff, A. W. (2001) The importance of Vu Quang Nature Reserve, Vietnam, for bird conservation in the Annamese Lowlands Endemic Bird Area. Bird Conservation International 11: 247-285.

Eames, J. C., Lambert, F. R., Nguyen Cu. (1994) A survey of the Annamese Lowlands, Vietnam, and its implications for the conservation of Vietnamese and Imperial Pheasants Lophura hatinhensis and L. imperialis. Bird Conservation International 4: 343-382.

I. A. Woxvold, J. W. Duckworth and R. J. Timmins (2009) An unusual new bulbul (Passeriformes: Pycnonotidae) from the limestone karst of Lao PDR. FORKTAIL 25 (2009): 1–12.
Kalyakin, M. V. (1999) Ornithological studies in Ke Bang area, central Vietnam in March-April 1999. Unpublished report to the Vietnam-Russia Tropical Centre, Hanoi.

Lambert, F. R., Eames, J. C. and Nguyen Cu 1994. Surveys for endemic pheasants in the Annamese Lowlands of Vietnam, June-July, 1994: status and conservation recommendations for Vietnamese pheasant Lophura hatinhensis and imperial pheasant L. imperialis. IUCN Species Survival Commission, Gland, Switzerland and Cambridge, U.K.

MacKinnon, J. R. (1997). Protected areas system review of the Indo-Malayan Realm. The Asian Bureau for Conservation (ABC) and the World Conservation Monitoring Centre (WCMC), Gland.

MacKinnon, J. R. and Phillips, K. (2000) A field guide to the birds of China. Oxford, U.K.: Oxford University Press.

Per Alstrom, Pete Davidson, J.W. Duckworth, Jonathan C. Eames, Trai Trong Le, Cu Nguyen, Urban Olsson, Craig Robson, and Rob Timmins (2010) Description of a new species of Phylloscopus warbler from Vietnam and Laos.. Ibis 152, 145–168.

Rasmussen, P.C. and Anderton, J.C. (2005) Birds of South Asia: the Ripley Guide. Barcelona, Spain: Lynx Edicions.
Robson, C. R., Eames, J. C., Wolstencroft, J. A., Nguyen Cu and Truong Van La (1989) Recent records of birds from Viet Nam. Forktail 5: 71-97.

Stattersfield, A. J., Crosby, M. J., Long, A. J. and Wege, D. C. 1998. Endemic bird areas of the world. BirdLife International, Cambridge, U.K. (Birdlife Conservation Series 7).

Timmins, R. J., Do Tuoc, Trinh Viet Cuong and Hendrichsen, D. K. (1999) A preliminary assessment of the conservation importance and conservation priorities of the Phong Nha-Ke Bang proposed national park, Quang Binh province, Vietnam. Hanoi, Vietnam: Fauna and Flora International Indochina Programme.

Tordoff, A. W. ed. (2002) Directory of important bird areas in Vietnam: key sites for conservation. Hanoi: BirdLife International in Indochina and the Institute of Ecology and Biological Resources.

Tordoff, A. W., Tran Quoc Bao, Nguyen Duc Tu and Le Manh Hung eds. (2004) Sourcebook of existing and proposed protected areas in Vietnam. Second edition. Hanoi: BirdLife International in Indochina and the Ministry of Agriculture and Rural Development.

Tordoff, A., Timmins, R., Smith, R., Mai Ky Vinh. (2003) A biological assessment of the Central Truong Son Landscape. Central Truong Son Report No. 1. WWF Indochina, Hanoi, Vietnam.

Wege, D. C., Long, A. J., May Ky Vinh, Vu Van Dung and Eames, J. C. (1999) Expanding the protected areas network in Vietnam for the 21st century: an analysis of the current system with recommendations for equitable expansion. Hanoi, Vietnam: BirdLife International Vietnam Programme

Wikramanayake, E., Dinerstein, E., Hedao, P. and Olson, D. 1997. A conservation assessment of terrestrial ecoregons of the Indo-Pacific Region. WWF-US Conservation Science Programme, Washington D.C.
Phụ lục

Danh sách các loài chim ghi nhận được ở VQG Phong Nha - Kẻ Bàng
đến thời điểm năm 2012
(đã rà soát và loại bỏ những loài không có hoặc không thể có ở VQG do các tác giả trước đây đã đưa vào danh sách tới 385 loài)

Tổng số 303 loài chim
	Tên tiếng Anh
	Tên Khoa học
	Tên tiếng Việt

	Chinese Francolin
	Francolinus pintadeanus
	Đa đa/ gà gô

	Bar-backed Partridge
	Arborophila brunneopectus
	Gà so họng trắng

	Chestnut - necklace Partridge
	Arborophila charltonii
	Gà so ngực gụ

	Red Junglefowl
	Gallus gallus
	Gà rừng

	Silver Pheasant
	Lophura nycthemera
	Gà lôi trắng

	Siamese Fireback
	Lophura diardi
	Gà lôi hông tía

	Grey Peacock-pheasant
	Polylectron bicalcaratum
	Gà tiền mặt vàng

	Crested Argus
	Rheinardia ocellata
	Trĩ sao

	[Green Peafowl]
	[Pavo muticus]
	Công

	White-browed Piculet
	Sasia ochracea
	Gõ kiến lùn mày trắng

	Grey-capped Pygmy Woodpecker
	Dendrocopos canicapillus
	Gõ kiến nhỏ đầu xám

	White-bellied Woodpecker
	[Dryocopus javensis]
	Gõ kiến đen bụng trắng

	Lesser Yellownape
	Picus chlorolophus
	Gõ kiến xanh gáy đỏ

	Greater Yellownape
	Picus flavinucha
	Gõ kiến xanh gáy vàng

	Laced Woodpecker
	Picus vittatus
	Gõ kiến xanh bụng vàng

	Red-collared Woodpecker
	Picus rabieri
	Gõ kiến xanh đầu đỏ

	Grey-headed Woodpecker
	Picus canus
	Gõ kiến xanh đầu xám

	Common Flameback
	Dinopium javanense
	Gõ kiến vàng nhỏ

	Greater Flameback
	Chrysocolates lucidus
	Gõ kiến vàng lớn

	Bay Woodpecker
	Blythipicus pyrrhotis
	Gõ kiến nâu cổ đỏ

	Rufous Woodpecker
	Celeus brachiurus
	Gõ kiến nâu đỏ

	Great Barbet
	Megalaima virens
	Thầy chùa lớn

	Red-vented Barbet
	Megalaima lagrandieri
	Thầy chùa đít đỏ

	Green-eared Barbet
	Megalaima faiostricta
	Cu rốc đầu xám

	Golden-throated Barbet
	Megalaima franklinii
	Cu rốc đầu vàng

	Blue-throated Barbet
	Megalaima asiatica
	Cu rốc đầu đỏ

	Blue-eared Barbet
	Megalaima australis
	Cu rốc đầu đen

	Lineated Barbet
	Megalaima lineata
	Cu rốc bụng nâu

	Oriental Pied Hornbill
	Anthracoceros albirostris
	Cao cát bụng trắng

	Great Hornbill
	Buceros bicornis
	Hồng hoàng

	Brown Hornbill
	Anorrhinus tickelli
	Niệc hung

	Wreathed Hornbill
	Aceros undulatus
	Niệc mỏ vằn

	Common Hoopoe
	Upupa epops
	Đầu rìu

	Indian Roller
	Coracias benghalensis
	Sả rừng

	Dollarbird
	Eurystomus orientalis
	Yểng quạ

	Common Kingfisher
	Alcedo atthis
	Bồng chanh

	Blue eared Kingfisher
	Alcedo meninting
	Bồng chanh tai xanh

	Blyth's Kingfisher
	Alcedo hercules
	Bồng chanh rừng

	Oriental Dwarf Kingfisher
	Ceyx erithacus
	Bồng chanh đỏ

	Banded Kingfisher
	Lacedo pulchella
	Sả vằn

	White-throated Kingfisher
	Halcyon smyrnensis
	Sả đầu nâu

	Black-capped Kingfisher
	Halcyon pileata
	Sả đầu đen

	Crested Kingfisher
	Megaceryle lugubris
	Bói cá lớn

	Pied Kingfisher
	Ceryle rudis
	Bói cá nhỏ

	Blue-bearded Bee-eater
	Nyctyornis athertoni
	Trảu lớn

	Blue-throated Bee-eater
	Merops viridis
	Trảu đầu nâu

	Blue-tailed Bee-eater
	Merops philippinus
	Trảu ngực nâu

	Orange-breasted Trogon
	Harpactes oreskios
	Nuốc bụng vàng

	Red-headed Trogon
	Harpactes erythrocephalus
	Nuốc bụng đỏ

	Chestnut Winged Cuckoo
	Clamator coromandus
	Khát nước

	Large Hawk Cuckoo
	Hierococcyx sparverioides
	Chèo chẹo lớn

	Eurasian Cockoo
	Cuculus canorus
	Cu cu

	Indian Cuckoo
	Cuculus micropterus
	Bắt cô trói cột

	Oriental Cuckoo
	Cuculus saturatus
	 Cu cu Phương Đông

	Banded Bay Cockoo
	Cacomantis sonneratii
	Tìm vịt vằn

	Plaintive Cuckoo
	Cacomantis merulinus
	Tìm vịt

	Asian Emerald Cuckoo
	Chrysococcyx maculatus
	Tìm vịt xanh

	Violet Cuckoo
	Chrysococcyx xanthorhynchus
	Tìm vịt tím

	Drongo Cuckoo
	Surniculus lugubris
	Cu cu đen

	Asian Koel
	Eudynamys scolopacea
	Tu hú

	Green-billed Malkoha
	Phaenicohaeus tristis
	Phướn

	Greater Coucal
	Centropus sinensis
	Bìm bịp lớn

	Leser Coucal
	Centropus bengalensis
	Bìm bịo nhỏ/ Cu cu nhỏ

	Vernal Hanging-Parrot
	Loriculus vernalis
	Vẹt lùn

	Alexandri Parakeet
	Psittacula eupatria
	Vẹt má vàng

	Grey-headed Parakeet
	Psittacula finschii
	Vẹt đầu xám

	Blossom-headed Parakeet
	Psittacula roseata
	Vẹt đầu hồng

	Red-breasted Parakeet
	Psittacula alexandri
	Vệt ngực đỏ

	Crested Treeswift
	Hemiprocne coronata
	Yến mào

	Hymalayan Swiftlet
	Collocalia brevirostris
	Yến núi

	Asian Palm Swift
	Cypsiurus balasiensis
	Yến cọ

	Fork-tailed Swift
	Apus pacificus
	Yến hông trắng

	House Swift
	Apus affinis
	Yến cằm trắng

	Barn Owl
	Tyto alba
	Cú lợn

	Mountain Scops-owl
	Otus spilocephalus
	Cú mèo Latusơ

	Oriental Scops Owl
	Otus sunia
	Cú mèo nhỏ

	Collared Scops-owl
	Otus bakkamoena
	Cú mèo khoang cổ

	Brown Wood Owl
	Strix leptogrammica
	Hù

	Collared Owlet
	Glaucidium brodieri
	Cú vọ mặt trắng

	Asian Barred Owlet
	Glaucidium cuculoides
	Cú vọ

	Large-tailed Nightjar
	Caprimulgus macrurus
	Cú muỗi đuôi dài

	Oriental Turtle Dove
	Streptopelia orientalis
	Cu sen

	Spotted Dove
	Streptopelia chinensis
	Cu gáy

	Red Collared Dove
	Streptopelia tranquebarica
	Cu ngói

	Barred Cuckoo-Dove
	Macropygia unchall
	Gầm ghì vằn

	Emerald Dove
	Chalcophas indica
	Cu luồng

	Thick-billed Green Pigeon
	Treron curvirostra
	Cu xanh mỏ quặp

	Pin-tailed Green Pigeon
	Treron apicauda
	Cu xanh đuôi nhọn

	Yellow-vented Green Pigeon
	Treron seimundi
	Cu xanh seimun

	Wedge-tailed Green Pigeon
	Treron sphenura
	Cu xanh sáo

	Pink-necked Green Pigeon
	Treron vernans
	Cu xanh đầu xám/ gáy hồng

	Green Imperial Pigeon
	Ducula aenea
	Gầm ghì lưng xanh

	Mountain imperial Pigeon
	Ducula badia
	Gầm ghì lưng nâu

	Barred Buttonquail
	Turnix suscistator
	Cun cút lưng nâu

	Slaty-breasted Rail
	Gallirallus striatus
	Gà nước vằn

	White-breasted Waterhen
	Amaurornis phoenicurus
	Cuốc ngực trắng

	Common Sandpiper
	Actitis hypoleucos
	Choắt nhỏ

	Red-wattled Lapwing
	Vanellus indicus
	Te vặt

	Black Baza
	Aviceda leuphotes
	Diều mào

	Oriental Honey-buzzard
	Pernis ptilorhyncus
	Diều ăn ong

	Black-shoudered Kite
	Elanus caeruleus
	Diều trắng

	Lesser Fish Eagle
	Ichthyophaga humilis
	Diều cá bé

	Crested Serpent-eagle
	Spilornis cheela
	Diều hoa Miến điện

	Crested Goshawk
	Accipiter trivirgatus
	Ưng Ấn Độ

	Shikra
	Accipiter badius
	Ưng xám

	Japanese Sparrowhawk
	Accipiter gularis
	Ưng Nhật Bản

	Black Eagle
	Ictinaetus malayensis
	Đại bàng Mã Lai

	Rufous-bellied Eagle
	Hieraaetus kienerii
	Đại bàng bụng hung

	Mountain Hawk Eagle
	Spizaetus nipalensis
	Diều núi

	Pied Falconet
	Microhierax melanoleucos
	Cắt nhỏ bụng trắng

	Common Kestrel
	Falco tinnunculus
	Cắt lưng hung

	Oriental Hobby
	Falco severus
	Cắt bụng hung

	Peregrine Falcon
	Falco peregrinus
	Cắt lớn

	Little Egret
	Egretta garzetta
	Cò trắng

	Cattle Egret
	Bubulcus ibis
	Cò ruồi

	Chinese Pond Heron
	Ardeola bacchus
	Cò bợ

	Little Heron
	Butorides striatus
	Cò xanh

	Cinnamon Bittern
	Ixobrychus cinnamomeus
	Cò lửa

	Blue-rumped Pitta
	Pitta soror
	Đuôi cụt đầu xám

	Blue Pitta
	Pitta cyanea
	Đuôi cụt đầu đỏ

	Eared Pitta
	Pitta phayrei
	Đuôi cụt nâu

	Bar-bellied Pitta
	Pitta elliotii
	Đuôi cụt bụng vằn

	Blue-winged Pitta
	Pitta moluccensis
	Đuôi cụt cánh xanh

	Silver-breasted Broadbill
	Serilophus lunatus
	Mỏ rộng hung

	Long-tailed Broadbill
	Psarisomus dalhousiae
	Mỏ rộng xanh

	Asian Fairy Bluebird
	Irena puella
	Chim lam

	Blue-winged Leafbird
	Chloropsis cochinchinensis
	Chim xanh Nam Bộ

	Gold-fronted Leafbird
	Chloropsis aurifrons
	Chim xanh trán vàng

	Orange-bellied Leafbird
	Chloropsis hardwickii
	Chim xanh hông vàng

	Common Iora
	Aegithina tiphia
	Chim nghệ ngực vàng

	Great lora
	Aegithina lafresnayei
	Chim nghệ lớn

	Brown Shrike
	Lanius cristatus
	Bách thanh mày trắng

	Burmese Shrike
	Lanius collurioides
	Bách thanh nhỏ

	Long-tailed Shrike
	Lanius schach
	Bách thanh

	Grey-backed Shrike
	Lanius tephronotus
	

	Redbilled blue Magpie
	Urocissa erythrorhyncha
	Giẻ cùi

	White-winged Magpie
	Urocissa whiteheadi
	Giẻ cùi vàng đầu trắng

	Racket-tailed Treepie
	Crypsirina temia
	Chim khách

	Common Green Magpie
	Cissa chinensis
	Giẻ cùi xanh

	Eastern Green Magpie
	Cissa hypoleuca
	Giẻ cùi bụng vàng

	Ratched-tailed Treepie
	Temnurus temnurus
	Chim khách đuôi cờ

	Large-billed Crow
	Corvus macrorhynchos
	Quạ đen

	Ashy Wood-swallow
	Artamus fuscus
	Nhạn rừng

	Black-hooded Oriole
	Oriolus xanthornus
	Vàng anh đầu đen

	Maroon Oriole
	Oriolus traillii
	Từ anh

	Large Cuckoo-shrike
	Coracina macei
	Phường chèo xám lớn

	Black-winged Cuckooshrike
	Coracina melaschistos
	Phường chèo xám

	Grey-chinned Minivet
	Pericrocotus solaris
	Phường chèo má xám

	Scarlet Minivet
	Pericrocotus flammeus
	Phường chèo đỏ lớn

	Bar-winged Flycatcher-shrike
	Hemipus picatus
	Phường chèo đen

	White-throated Fantail
	Rhipidura albicollis
	Rẻ quạt họng trắng

	Black-naped Monarch
	Hypothymis azurea
	Đớp ruồi xanh gáy đen

	Asian Paradise-flycatcher
	Tersiphone paradisi
	Thiên đường đuôi phướn

	Japanese Paradise-flycatcher
	Tersiphone atrocaudata
	Thiên đường đuôi đen

	Black Drongo
	Dicrurus macrocercus
	Chèo bẻo đen

	Ashy Dorngo
	Dicrurus leucophaeus
	Chèo bẻo xám

	Crow-billed Drongo
	Dicrurus annectans
	Chèo bẻo mỏ quạ

	Bronzed Dorngo
	Dicrurus aeneus
	Chèo bẻo rừng

	Lesser Jacket-tailled Drongo
	Dicrurus remifer
	Chèo bẻo cờ đuôi bằng

	Spangled Drongo
	Dicrurus hottentottus
	Chèo bẻo bờm

	Greater Racked-tailed Drongo
	Dicrurus paradiseus
	Chèo bẻo cờ đuôi chẻ

	Rufous-tailed Robin
	Luscinia sibilans
	Oanh cổ trắng

	Siberian Blue Robin
	Luscinia cyane
	Oanh lưng xanh

	Oriental Magpie Robin
	Copsychus saularis
	Chích choè

	White-rumped Shama
	Copsychus malabaricus
	Chích choè lửa

	Slaty-blacked Forktail
	Enicurus schistaceus
	Chích choè trán trắng

	White-crowned Forktail
	Enicurus leschenaulti
	Chích choè nước đầu trắng

	Common Stonechat
	Saxicola torquata
	Sẻ bụi đầu đen

	Pied Bushchat
	Saxicola caprata
	Sẻ bụi đen

	Grey Bushchat
	Saxicola ferrea
	Sẻ bụi xám

	Blue Rock Thrush
	Monticola solitarius
	Hoét đá

	Blue Whistling-Thrush
	Myophonus caeruleus
	Hoét xanh

	Orange-headed Thrush
	Zoothera citrina
	Hoét vàng

	Siberian Thrush
	Zoothera sibirica
	Hoét Xibêri

	Scaly Thrush
	Zoothera dauma
	Sáo đất

	Grey-winged Blackbird
	Turdus boulboul
	Hoét xanh cánh trắng

	Large Wood-shrike
	Tephrodornis gularis
	Hoét đá họng trắng

	Eurasian Blackbird
	Turdus merula
	Hoét đen

	Dark-sided Flycatcher
	Muscicapa sibirica
	Đớp ruồi Xibêri

	Asian brown-flycatcher
	Muscicapa dauurica
	Đớp ruồi nâu

	Red-throated Flycatcher
	Ficedula parva
	Đớp ruồi họng đỏ

	Little Pied Flycatcher
	Ficedula westermanni
	Đớp ruồi đen mày trắng

	Verditer Flycatcher
	Eumyias thalassina
	Đớp ruồi xanh xám

	Fujian Niltava
	Niltava davidi
	Đớp ruồi cằm đen

	White -tailed Flycatcher
	Cyornis concretus
	Đớp ruồi trắng

	Hainan Blue Flycatcher
	Cyornis hainanus
	Đớp ruồi Hải Nam

	Pale Blue Flycatcher
	Cyornis unicolor
	Đớp ruồi xanh nhạt

	Blue-throated Flycatcher
	Cyornis rubeculoides
	Đớp ruồi cằm xanh

	Blue-and-white Flycatcher
	Cyanoptila cyanomelana
	Đớp ruồi Nhật bản

	Grey-headed Flycatcher
	Culicicapa ceylonensis
	Đớp ruồi đầu xám

	Chestnut-tailed Starling
	Sturnus malabaricus
	Sáo đá đuôi hung

	White-shouldered Starling
	Sturnus sinensis
	Sáo đá Trung Quốc

	Black-collared Starling
	Sturnus nigricollis
	Sáo sậu

	Common Myna
	Acridotheres tristis
	Sáo nâu

	White-vented Myna
	Acridotheres cinereus
	Sáo mỏ vàng

	Jungle Myna
	Acridotheres fuscus
	

	Crested Myna
	Acridotheres cristatellus
	Sáo mỏ ngà

	Golden-crested Myna
	Amelices coronatus
	Sáo vàng

	Hill Myna
	Gracula religiosa
	Yểng (Nhồng)

	Velvet-fronted Nuthatch
	Sitta frontalis
	Trèo cây trán đen

	Great Tit
	Parus major
	Bạc má

	Sultan Tit
	Melanochlora sultanea
	Chim chào mào

	Barn Swallow
	Hirundo rustica
	Nhạn bụng trắng

	Red-rumped Swallow
	Hirundo daurica
	Nhạn bụng xám

	Northern House Martin
	Delichon urbica
	Nhạn hông trắng Xiberi

	Nepal House Martin
	Delichon nipalensis
	Nhạn hông trắng Nêpan

	Black-crested Bulbul
	Pycnonotus melanicterus
	Chào mào vàng mào đen

	Red-whiskered Bulbul
	Pycnonotus jocosus
	Chào mào

	Red-vented Bulbul
	Pycnonotus cafer
	Bông lau đít đỏ

	Sooty-headed Bulbul
	Pycnonotus aurigaster
	Bông lau tai trắng

	Stripe-throated Bulbul
	Pycnonotus finlaysoni
	Bông lau họng vàng

	Flavescent Bulbul
	Pycnonotus flavescens
	Bông lau vàng

	Yellow-vented Bulbul
	Pycnonotus goiavier
	Bông lau mày trắng

	Bare-faced Bulbul
	Pycnonotus hualon
	Chào mào trọc đầu

	Puff-throated Bulbul
	Alophoixus pallidus
	Cành cạch lớn

	Grey-eyed Bulbul
	Iole propinqua
	Cành cạch

	Black Bulbul
	Hypsipetes leucocephalus
	Cành cạch đen

	Oriental White-eye
	Zosterops palebrosus
	Vành khuyên họng vàng

	Slaty-bellied Tesia
	Tesia olivea
	Chích đuôi cụt

	Asian Stubtail
	Urosphena squameiceps
	Chích Á Âu

	Japanese Bush Warbler
	Cettia diphone
	Chích bụi rậm

	Lanceolated Warbler
	Locustella lanceolata
	Chích đầm lầy nhỏ

	Black-browed Reed Warbler
	Acrocephalus bistrigiceps
	Chích đầu nhọn mày đen

	Common Tailorbird
	Orthotomus sutorius
	Chích bông đuôi dài

	Dark-necked Tailorbird
	Orthotomus atrogularis
	Chích bông cánh vàng

	Dusky Warbler
	Phylloscopus fuscatus
	Chim chích nâu

	Raddes' Warbler
	Phylloscopus schwarzi
	Chích bụng trắng

	Yellow-browed Warbler
	Phylloscopus inornatus
	Chích mày lớn

	Arctic Warbler
	Phylloscopus borealis
	Chích hương bắc

	Greenish Warbler
	Phylloscopus trochiloides
	Chích xanh lục

	Eastern Crowned Warbler
	Phylloscopus coronatus
	Chích mày vàng

	Blyth's Leaf Warbler
	Phylloscopus reguloides
	Chích đuôi xám

	White-tailed Leaf Warbler
	Phylloscopus davisoni
	Chích đuôi trắng

	Sulphur-breasted Warbler
	Phylloscopus ricketti
	Chích ngực vàng

	Limestone Leaf-warbler
	Phylloscopus calciatilis
	Chích núi đá vôi

	Golden-spectacled Warbler
	Seicercus burkii
	Chích đớp ruồi mày đen

	Grey-cheeked Warbler
	Seicercus poliogenys
	Chích đớp ruồi má xám

	Chestnut-crowned Warbler
	Seicercus castaniceps
	Chích đầu hung

	Hill Prinia
	Prinia atrogularis
	Chiền chiện núi họng trắng

	Rufescent Prinia
	Prinia rufescens
	Chiền chiện đầu nâu

	Grey-breasted Prinia
	Prinia hodgsonii
	Chiền chiện lưng xám

	Yellow bellied Prinia
	Prinia flaviventris
	Chiền chiện bụng vàng

	Plain Prinia
	Prinia inornata
	Chiền chiện bụng hung

	Striated Warbler
	Megalurus palustris
	Chiền chiện lớn

	Masked Laughingthrush
	Garrulax perspicillatus
	Liếu điếu

	White-crested Laughingthrush
	Garrulax leucolophus
	Khướu đầu trắng

	Lesser Necklaced Laughingthrush
	Garrulax monileger
	Khướu khoang cổ

	Greater Necklaced Laughingtrush
	Garrulax pectoralis
	Khướu ngực đen

	Grey Laughingtrush
	Garrulax maesi
	Khướu xám

	Black-throated Laughingthrush
	Garrulax chinensis
	Khướu bạc má

	Hwamei
	Garrulax canorus
	Hoạ mi

	Abbott's Babbler
	Malacocincla abbotti
	Chuối tiêu mỏ to

	Buff-breasted Babbler
	Pellorneum tickelli
	Chuối tiêu đất

	Spot-throated Babbler
	Pellorneum albiventre
	Chuối tiêu họng đốm

	Puff-throated Babbler
	Pellorneum ruficeps
	Chuối tiêu ngực đốm

	Scaly-crowned Babbler
	Malacoteron cinereum
	Chuối tiêu đuôi ngắn

	Large Scimitar-babbler
	Pomatorhinus hypoleucos
	Hoạ mi đất mỏ dài

	White-browed Scimitar Babbler
	Pomatorhinus schisticeps
	Hoạ mi đất mày trắng

	Streak-breasted Scimitar Babbler
	Pomatorhinus ruficollis
	Hoạ mi đất ngự luốc

	Short-tailed Scimitar Babbler
	Jabouilleia danjoui
	Khướu mỏ dài

	Limestone Wren Babbler
	Napothera crispifrons
	Khướu đá hoa

	Streaked Wren Babbler
	Napothera brevicaudata
	Khướu đá đuôi ngắn

	Eyebrowed Wren Babbler
	Napothera epilepidota
	Khướu đá nhỏ

	Rufous-fronted Babbler
	Stachyris rufifrons
	Khướu bụi trán hung

	Rufous-capped Babbler
	Stachyris ruficeps
	Khướu bụi đầu đỏ

	Golden Babbler
	Stachyris chrysaea
	Khướu bụi vàng

	Sooty Babbler
	Stachyris herberti
	Khướu đá mun

	Grey-throated Babbler
	Stachyris nigriceps
	Khướu bụi đầu đen

	Spot-necked Babbler
	Stachyris striolata
	Khướu bụi đốm cổ

	Striped Tit-babbler
	Macronous gularis
	Khướu bụi má vàng

	White-hooded Babbler
	Gamsorhynchus rufulus
	Khướu đuôi dài

	Rufous-throated Fulvetta
	Alcippe rufogularis
	Lách tách họng vàng

	Brown-cheeked Fulvetta
	Alcippe poioicephala
	Lách tách má nâu

	Mountain Fulvetta
	Alcippe peracensis
	Lách tách vàng mắt

	Grey-cheeked Fulvetta
	Alcippe morrisonia
	Lách tách má xám

	Striated Yuhina
	Yuhina castaniceps
	Khướu mào khoang cổ

	Rufous-winged Fulvetta
	Alcippe castaneceps
	Lách tách cánh hung

	Pygmy Wren Babbler
	Pnoepyga pusilla
	Khướu đuôi cụt Pygmy

	White-bellied Yuhina
	Yuhina zantholeuca
	Khướu mào bụng trắng

	Australian Bushlark
	Mirafra javanica
	Sơn ca Java

	Oriental Skylark
	Alauda gulgula
	Sơn ca

	Thick-billed Flowerpecker
	Dicaeum agile
	Chim sâu mỏ lớn

	Yellow-vented Flowerpecker
	Dicaeum chrysorrheum
	Chim sâu bụng vạch

	Plain Flowerpecker
	Dicaeum concolor
	Chim sâu vàng lục

	Scarlet-backed Flowerpecker
	Dicaeum cruentatum
	Chim sâu lưng đỏ

	Ruby-cheeked Sunbird
	Anthretes singalensis
	Hút mật bụng hung

	Purple-naped Sunbird
	Hypogramma hypogrammicum
	Hút mật bụng vạch

	Purple-throated Sunbird
	Nectarinia sperata
	Hút mật họng hồng

	Olive-backed Sunbird
	Nectarinia jugularis
	Hút mật họng tím

	Fork-tailed Sunbird
	Aethopyga christinae
	Hút mật đuôi nhọn

	Crimson Sunbird
	Aethopyga siparaja
	Hút mật đỏ

	Little Spiderhunter
	Arachnothera longirostra
	Bắp chuối mỏ dài

	Streaked Spiderhuter
	Arachnothera magna
	Bắp chuối đốm đen

	Eurasian Tree Sparrow
	Passer montanus
	Sẻ nhà

	Streaked Weaver
	Ploceus manyar
	Rồng rộc cổ đen

	White Wagtail
	Motacilla alba
	Chìa vôi trắng

	Yellow Wagtail
	Motacilla flava
	Chìa vôi vàng

	Grey Wagtail
	Motacilla cinerea
	Chìa vôi núi

	Paddyfield Pipit
	Anthus rufulus
	Chim manh lớn

	Olive-backed Pipit
	Anthus hodgsoni
	Chim manh Vân Nam

	White-rumped Munia
	Lonchura striata
	Di cam

	Scaly-breasted Munia
	Lonchura punctulata
	Di đá

	Chestnut Bunting
	Emberiza rutila
	Sẻ đồng hung

Ghi chú: Thứ tự sắp xếp các loài theo BirdLife International 2011. Xem chi tiết trên trang Website: http:/www.birdlife.org/datazone/species/taxonomy.html
Phụ lục 2
Ảnh chọn lọc trong đợt khảo sát ở vùng mở rộng

[image: image8.jpg]

 [image: image9.jpg]

Khướu đá mun Stachyris herberti chụp ở rừng núi đá vôi Thượng Hóa
(Ảnh: Ngô Xuân Tường)

[image: image10.jpg]

 [image: image11.jpg]

Chích đá vôi Phylloscopus calciatilis, loài chuyên sống ở rừng núi đá vôi,
mẫu thu được từ lưới mờ (Ảnh: Ngô Xuân Tường)
[image: image12.jpg]

 [image: image13.jpg]

Bồng chanh rừng Alcedo hercules, lần đầu tiên ghi nhận cho Phong Nha - Kẻ Bàng. Sinh cảnh sống của chúng là rừng lá rộng thường xanh và rừng thứ sinh cùng với hệ sông, suối

(Ảnh: Ngô Xuân Tường)
[image: image14.emf]
Chào mào trọc đầu Pycnonotus hualon (Ảnh: Jonathan C. Eames). Loài mới mô tả cho khoa học năm 2010. Đây là loài chuyên sống ở sinh cảnh rừng núi đá vôi nơi có đá lộ ra và mới chỉ phát hiện được ở Lào nơi tiếp giáp với VQG PN-KB, tỉnh Quảng Bình, Việt Nam.
Các đe dọa đối với rừng của phần mở rộng (khai thác gỗ và
chưng cất dầu Re Cinnamomun spp.)

[image: image15.jpg]

 [image: image16.jpg]

[image: image17.jpg]

 [image: image18.jpg]

[image: image19.jpg]

Nơi chưng cất dầu Re Cinnamomun spp. đã cũ ở ranh giới giữa phần mở rộng và

lâm trường Minh Hóa

Các sinh cảnh chính của phần mở rộng

[image: image20.jpg]

 [image: image21.jpg]

Rừng ở trên núi đá vôi và rừng ở thung lũng

[image: image22.jpg]

 [image: image23.jpg]

Rừng trên núi đá vôi

 [image: image24.jpg]

 [image: image25.jpg]

Suối Đá Liếp (Hóa Sơn) và thung Bìm Bìm (Thượng Hóa)

[image: image26.jpg]

 [image: image27.jpg]

 [image: image28.jpg]

Rừng trên núi đá vôi cùng với những khối đá lộ ra, là sinh cảnh đặc chưng của loài

Khướu đá mun Stachyris herberti.
31

