
Hystrix, (n.s.) 11 (2) (2000): 131-132

PRELIMINARY DATA ON THE DENSITY AND
STRUCTURE OF A FALLOW DEER (CERVUS DAMA)
POPULATION IN THE FORESTE CASENTINESI M.
FALTERONA AND CAMPIGNA NATIONAL PARK

LUCIANO CICOGNANI”, PATRICIO MATEOS QUESADA**, FRANCA
MONTI*, STEFANO GELLINI” AND FILIPPO BALDASS ARRI”

* SiSE.R.N.A. Via Pedriuli 12, 47100 Forli, Italy
** Universidad de Extremadura, Cuceres, Spagna

Corpo Forestale dell0 Stat0 - Coordinamento Territoriale per I’Ambiente

ABSTRACT - In a sample area covering 1200 ha located in the northern part of the Foreste Casenti-
nesi National Park a survey was conducted in 1996 and 1997 on the Fallow deer (Cervus duma) po-
pulation. The survey was conducted during the rutting period. The censusing method is an adaptation
of the Lincoln Index estimation where the capture, marking and recapture process was replaced by in-
dividual observations in “lekking areas”. Since the stay of the bucks in a territory is not uniform, due
to the high level of variability of the reproductive strategies, the mixing of the bucks improves the re-
liability of the method. The estimate of the total population was 189, the sex ratio was 1:l and the
yearlingdadults ratio was 1:2.2.

Key words: Lincoln index, identification, breeding buck, Cervus dama, Italy.

During 1997 a survey was conducted on the
Fallow deer (Cewus duma) population in a
1200 ha sample area, located in the northern
part of the Foreste Casentinesi M. Falterona
and Campigna National Park.
The study area was selected on the basis of
habitat types (as representative as possible of
all habitat types present in the upper part of
the Apennines in the province of Forli-Cese-
na) and of the different observable groupings
in this species during the rut. The resulting
area was slightly over 1200 ha. Inside this
area six transects were selected and walked in
two successive phases. As the individuals we-
re easily identifiable, we adopted a method di-
rectly derived from the Lincoln index (catch,
release and recatch) (Meriggi, 1990). The cap-
ture and marking were replaced by observa-
tions and drawing on recording cards of cha-
racters and features of antler and coat of adult
males immediately before the rut (phase 1).
In phase 2, conducted during the acme of

the rut, a group of observers walked the se-
lected transects daily. Adult males were re-
corded as unknown (then a description of
coat and antlers was taken) or as known and
recorded with their name.
The collected data were processed using the
following formula: C2 : C1 = T2 : Tx, whe-
re C2 was the number of known specimens
counted during each transect of phase 2; C1
was the total number of males classified du-
ring phase 1; T2 was the total number of
specimens counted during each transect of
phase 2; Tx was the total population.
Ten censusing sessions were made in the
preliminary phase and four in the phase 2.
A total number of 28 males was recorded.
The elaboration of the four sessions of pha-
se 2 led to the following figures:
C2 : C1 = T 2 : T x = 1 3 3 : 28 = 9 1 : T
hence

- 189
28 91

13,5
TX =--

132 L. Cicognani et al.

As far as the population structure is concer-
ned, data were collected during transects
made by personnel from the State Forest
Corp - Territorial Coordination for the En-
vironment - during the two months after the
rut; they are shown in Table 1. The sex ra-

Table 1 - Data collected during transects on the population of Fallow deer.

tio is 1:1, and the yearlingdadults ratio is
1:2.2 with the yearlings representing 28.6%
of the population. The difficulty in the iden-
tification of yearling does during censuses
was bypassed by pooling the does in a sin-
gle age class. The number of yearling does

CLASS N %

Yearling males 19 65’
Young stags 22 8,O
Adult bucks 16 2 7 3
Yearling does 19 6,9
Adult does 99 35,9
Fawns 41 14,9
Total 276

was then estimated on the basis of the num-
ber of counted yearling males and of the ob-
served sex ratio.
The rut season provides good conditions for
the implementation of this method, since the
previously identified individuals spread over
the territory due to the great variability in ma-
ting systems that occur in this species. In fact
we observed at least three different mating sy-
stems during the study. The variable that
mainly affects the choice of a mating system
seems to be the density of breeding bucks. As
a matter of fact, with high density of breeding
bucks we observed a multiple temtory system,
i.e. very close territories defended also simul-
taneously by several bucks, that very closely
resemble the “lek” system described in the
presidential estate of S. Rossore (Apollonio,
1989). When the density of bucks decreases
they show the territory system and in some ca-
ses the harem system. In all cases however the
stay of the bucks in a territory is not uniform
all along the rut, favouring a better “mixing”
of “identified” bucks and therefore improving
the precision of the census method.

ACKNOWLEDGEMENTS

rector of the Foreste Casentinesi, M. Falterona and
Campigna National Park for their support; the Sta-
te Forest Corp (Environment Territorial Coordina-
tion) for their invaluable co-operation; the forest
guards Alessandro Biandronni, Michele Campore-
si, Mauro Fabbri, Simona Manni, Claudio Monti,
Carlo Spignoli for their competence and care, the
“Gruppo Naturalistic0 Montano Seghettina di Sot-
to” for their indispensable logistic aid.

REFERENCES

Apollonio, M., 1989. Lekking in fallow
deer: just a matter of density? Ethology
Ecology & Evolution, 1: 291-294.

Apollonio, M. and Toso, S., 1988. Analisi
della gestione di una popolazione di Dai-
ni e delle sue conseguenze sui parametri
demografici e biometrici. In: Atti del I
convegno nazionale dei Biologi della
Selvaggina. 1st. Naz. Biol. Selv.

Meriggi, A., 1990. Analisi critica di alcuni
metodi di censimento della fauna selva-
tica (Aves, Mammalia). Aspetti teorici
ed applicativi. Ricerche di biologia del-

We would like to thank Dr. Vittorio Ducoli, Di- la Sefvaggina, 83: 1-59.

