
S T S - P S A - I N F O
SCHWEIZER TIERSCHUTZ STS · PROTECTION SUISSE DES ANIMAUX PSA · PROTEZIONE SVIZZERA DEGLI ANIMALI PSA

Small rodents as pets  
(for guinea pigs and rabbits see separate information sheet) 

Life expectancy: Hamsters can live for 3 years, gerbils for up to 5 years. Rats are very susceptible 
to cancer and therefore have a much shorter life span of 1-2 years.

Costs
Animal 30-120 CHF Depends on provenience and of whether the animals are 
  castrated
Initial costs 600-1500 CHF Species-adequate enclosure (Terrarium, large cage or enclosure), 
  equipment (shelters, tubes, branches, food dishes, drinking 
  bottles, sand bath) 
Yearly costs ca. 300 CHF Food, veterinary costs, sojourns in animals pensions / pet-sitter at 
  home during the holidays 
Varia Unforeseen veterinary costs can greatly exceed the price of purchase of the 
 animals. A tumour operation may cost up to 300 CHF.

Small rodents need space
Even before deciding for small rodents as pets, future rodent owners need to inform themselves 
thoroughly by asking experienced rodent owners or rodent specialists as well as by reading the 
relevant technical literature. Conventional cages are much too small for species-specifi c housing. 
Hamsters and gerbils must be kept in glass tanks of at least half a square meter. Rats should be 
accommodated with at least one square meter of usable space. Climbing species such as rats and 
hamsters should be given climbing structures, burrowing species such as hamsters or gerbils should 
be provided with digging opportunities in very deep substrate (at least 30 cm). Only thus are they 
able to construct their own burrows. Legal minimum for rats: ½ m2 fl oor space, 57 cm height. For 
gerbils: ½ m2 fl oor space, 25 cm deep digging substrate. For hamsters: 3800 cm2 fl oor space, 
15 cm digging substrate.

Activity
Hamsters, mice and rats are nocturnal, gerbils diurnal.

Rats and gerbils are social species
Most small rodent species kept as pets are social animals, 
also dwarf hamsters, with the exception of the solitary gold-
en hamster. A person cannot replace a conspecifi c i.e. social 
partner, therefore these rodents must be housed in groups 
with conspecifi cs all the time.

Where to buy? What to pay attention to?
Small rodents can either be bought at animal shelters 
operated by animal protection organisations, at the 
rat rescue shelter by Club der Rattenfreunde 
(Swiss Rat Friends), or at good pet shops 

Kleinnager / Rongeurs / Roditori

Englisch / Anglais / Inglese

1


SCHWEIZER TIERSCHUTZ STS · PROTECTION SUISSE DES ANIMAUX PSA · PROTEZIONE SVIZZERA DEGLI ANIMALI PSA

2

branded with the quality label VZFS Codex, where customers are given expert advice. Chose animals 
with sleek, shiny fur, clean nose and bright eyes. 
Refrain from buying animals via the internet! You either support animal mass production under 
unspeakable conditions, or you might even be cheated.

What are the behavioural needs of rats?
Rats can be housed either in a big cage, a converted bird aviary, an adapted cupboard or in special 
rat enclosures (for example the SAP-recommended “Small Animal Villa” or the “Unidom” recom-
mended by Swiss Rat Friends). All of these need to offer at least one square meter of available fl oor 
space, more than the legal minimum. The installations should allow for space use in all three di-
mensions. Useful enrichment features are: fi xed boards as extra levels, nest boxes, sleeping boxes 
and other shelters, branches for climbing and gnawing, tubes, hammocks, tunnels, ropes, ladders, 
catwalks… The fl oor area should be covered with a deep layer of dust-free bedding, since rats love 
to dig. However, rats can become allergic to certain types of bedding. In this case better use wash-
able, soft towels. Rats need a regular supply of fresh branches for gnawing: Fir, spruce, hazel, wil-
low, beech, birch, linden/lime, unsprayed fruit trees. Rats eat fresh produce (fruit and vegetables), 
the occasional nut, corn and grain mixtures. Do not feed cat food or meat! Rats should be able to 
enjoy running free in the fl at, best daily at the same time in the evening (Beware cables and wire!)

What are the behavioural needs of hamsters?
Golden hamsters are profi cient climbers as well as diggers. Terrariums or glass tanks (100 to 150 cm 
in length, at least 50 cm deep and high should allow for at least 30cm of digging substrate (wood-
shavings, hay and straw), more than the legal minimum. Many natural branches allow for gnawing 
and climbing. Multiple-storey enclosures such as the SAP-recommended “Small Animal Villa” are 
an alternative, but the lowest storey has to be equipped as a digging tank with deep substrate. 
Drinking bottles need to be fi xed on the cage top or walls and be always accessible, otherwise the 
animals will bury them or are unable to reach them. Even though semi-desert species, hamsters 
need water all the time. The commercially available hamster food mixture can be scattered on the 
bedding. It should not contain too many sunfl ower and pumpkin seeds, otherwise the animals get 
too obese. Hamsters like yoghurt, fresh fruit, salad, vegetables, and occasionally a little chopped 
lean meat. Since hamsters hoard food, fresh produce has to be removed after a day and the ham-
ster’s food store must be checked regularly for rotten food. Straw, fresh branches, cardboard tubes 
and dried wholemeal bread as gnawing material help wearing down their incisors. If offered a run-
ning wheel, it should be safe, i.e. no struts, solid running surface, and have a diameter at least 
double the animal’s length (>20 cm for dwarf hamsters, >30 cm for golden hamsters).

What are the behavioural needs of gerbils?
Gerbils are bad climbers, but well-equipped diggers. Gerbil glass tanks (100 to 150cm long, at 
least 50cm height and breadth) should offer an at least 30cm deep layer of substrate consisting of 
hay, straw, wood-shavings and branches. Drinking bottles need to be accessible and to be fi xed on 
the cage top or tank walls, otherwise the animals will bury them or cannot reach them. Even though 
a semi-desert species, gerbils need water all the time. The commercially available gerbil food mix-
ture can be sprinkled on the bedding. It should not contain too many sunfl ower and pumpkin seeds, 
otherwise the animals get obese. Gerbils like yoghurt, fresh fruit, salad, and vegetables. Straw, fresh 
branches, cardboard tubes and dried wholemeal bread as gnawing material help wearing down their 
incisors. Gerbils do not like to be carried around and stroked. They are susceptible to epileptic 
seizures in stressful situations.

Kleinnager / Rongeurs / Roditori

Englisch / Anglais / Inglese


SCHWEIZER TIERSCHUTZ STS · PROTECTION SUISSE DES ANIMAUX PSA · PROTEZIONE SVIZZERA DEGLI ANIMALI PSA

3

Castration / same-sexed groups
Breeding should be prevented, since fi nding good places for the offspring is very diffi cult or even 
impossible, and there are many animals already waiting for new owners at regional shelters. Hous-
ing same-sexed groups is a preferable option in gerbils for both sexes, in rats for females. Rat males 
should be castrated, then they can live peacefully in groups with conspecifi cs of either sex. Golden 
hamsters are solitary animals, but some dwarf hamsters such as the Sungarian or Campbell hamster 
are more social and can be housed in pairs with a castrated male.
Pets and Holidays
The stress-susceptible small rodents are preferably left at home in their own enclosure under close 
supervision and care of a dependable person. As an alternative, the rodents can also be brought to 
an animal pension or local shelter, within their own enclosure, a holiday solution which costs 10-
20 CHF per day. Abandon of animals is forbidden in Switzerland and can be fi ned with up to 
20’000 CHF.

Rats, Gerbils, Hamsters and Kids
Small rodents that are kept according to their species-typical needs offer attractive opportunities 
to observe animal behaviour. All on their own, children cannot take care for the rodents. An adult 
needs to guide and supervise them. These rodent species should not be carried around and stroked. 
It was scientifi cally shown that, when handled, small rodents immensely suffer from stress reac-
tions, such as an increased heart rate for up to 2 hours and an impairment of their immune system. 
They enjoy their regular free run in the fl at, if they can choose when to venture out from their en-
closure and when to return. Nocturnal rats and hamsters are less suitable for children than diurnal 
gerbils.

Information and contacts
• „Rats“, „Gerbils“, „Hamsters“, „Mice“, „Degus“, „Chinchillas“, „Species-adequate enclo-

sures“ (german, french, italian), Information sheets edited by Swiss Animal Protection SAP 
/ Schweizer Tierschutz STS, Dornacherstrasse 101, 4008 Basel, 061 365 99 99, Fax 061 
365 99 90, www.tierschutz.com, sts@tierschutz.com, also helpdesk, free professional advice 
on small rodent handling, housing and husbandry (German, French, English), free brochures, 
addresses of shelters, children’s club www.krax.ch

• Highly recommendable: “Leitfaden zur optimalen Rattenhaltung” / “Guide to optimal rat 
housing” (German only), guidebook issued by Swiss Rat Friends, CHF 20, order at www.ratten-
club.ch, Swiss Rat Friends (Club der Rattenfreunde), member society of Swiss Animal Protec-
tion SAP, PO Box 314, 4418 Reigoldswil, www.rattenclub.ch, info@rattenclub.ch, helpdesk & 
advice: 078 670 33 31, rehoming of abandoned rats: 079 624 23 20.

• Information brochures “Hamsters – species-adequate pet keeping” and “Rats – species-ade-
quate pet keeping” (German, French, Italian), issued by the Swiss Federal Veterinary Offi ce. 
Can be ordered for free from the Swiss Federal Veterinary Offi ce (PDF or booklet), www.bvet.
admin.ch and www.tiererichtighalten.ch

Publisher: 
Swiss Animal Protection SAP, Dornacherstrasse 101, 4008 Basel, 
phone 061 365 99 99, fax 061 365 99 90, www.tierschutz.com, sts@tierschutz.com

1
/2

0
1

2

Kleinnager / Rongeurs / Roditori

Englisch / Anglais / Inglese


