
Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 1 

 

GGeemmeennggdd  vvaarreenn  aaaann  bboooorrdd  vvaann  
oonnddeerrzzeeeebbootteenn    

 

Werkgroep Gender Onderzeeboten 
d.d. 31 maart 2006 
 

Onderzoek naar de voorwaarden om varen met een 
gemengde bemanning mogelijk te maken. 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 2 

VOORWOORD 
 
 
Voor u ligt het rapport naar aanleiding van het onderzoek naar gemengd varen aan boord van 
onderzeeboten. Het onderzoek bestaat uit twee delen, te weten het interne onderzoek 
uitgevoerd door de werkgroep Gender Onderzeeboten en het onafhankelijke onderzoek 
uitgevoerd door de Erasmus Universiteit Rotterdam. 
 
In het eerste gedeelte worden zes aandachtsgebieden (bedrijfsvoering, materieel, 
personeelslogistiek, vergelijking met de buitenlandse marines en de bovenwatervloot, wet - en 
regelgeving en medisch gebied) beschreven, waarbij nadrukkelijk wordt gekeken onder welke 
voorwaarden varen met een gemengde bemanning mogelijk is. Hierbij zijn tevens 
onderzoeken uit het verleden bestudeerd, zoals het Zuiderkruisrapport (1983) en onderzoeken 
door buitenlandse marines naar het varen met één gemengde bemanning aan boord van een 
onderzeeboot. Tevens zijn diverse regelgevingen bestudeerd (Grondwet, ARBO en KM 
gerelateerde regelgeving) alsmede het platform en de huidige bedrijfsvoering aan boord van 
de onderzeeboot. 
 
Het tweede gedeelte van het rapport beschrijft het onafhankelijke onderzoek van de Erasmus 
Universiteit Rotterdam. In dit gedeelte zijn de attitudes en meningen t.a.v. gemengd varen van 
de militairen werkzaam bij operationele eenheden uitgewerkt. Tevens is bekeken onder welke 
omstandigheden en met welke groepssamenstelling de optimale werk - en leefsfeer wordt 
bereikt om te kunnen varen met een gemengde bemanning aan boord van de onderzeeboot. 
 
De werkgroep hoopt met dit rapport een bijdrage te leveren aan de beslissing ‘gemengd varen 
aan boord van de onderzeeboten’.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
De werkgroep Gender Onderzeeboten 
 
Den Helder, 31 maart 2006 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 3 

INHOUD 
 
Deel 1:  het interne onderzoek naar gemengd varen aan boord van de 

onderzeeboten, uitgevoerd door de werkgroep Gender Onderzeeboten 
 
 
1  Inleiding         6  
1.1 Actieplan Gender        6 
1.2 Ambities CZSK        6 
1.3 Instellingsbeschikking werkgroep Gender Onderzeeboten   7 
1.4 Doel van het onderzoek       7 
1.5 Uitgangspunten        7 
1.6 Werkwijze          8 
1.7 Randvoorwaarden van het onderzoek      8 
1.8 Leeswijzer         8 
 
2  Bedrijfsvoering         9 
2.1 Samenwerking aan boord en werkprocessen     12 
2.1.1 Het werken aan boord van een onderzeeboot    12 
2.1.2 De werkruimtes        12 
 
2.2 Slaap- en leefruimtes en sanitaire ruimtes     13 
2.2.1 De inrichting van de slaapruimtes      13 
2.2.2 De inrichting van sanitaire ruimtes      17 
2.2.3 Dagverblijven         19 
 
3 Materieel         21 
3.1 Inleiding         21 
3.2 De indeling van het tussendek      21  
3.3 Mogelijke oplossing op langere termijn     23 
             
4 Personeelslogistiek        24  
4.1 Huidige situatie bij groep onderzeeboten     24 
4.1.1 Personeelsbezetting van een onderzeeboot     24 
4.1.2 Afoefensystematiek        26 
4.1.3 Accommodatie        28 
4.1.4 Werving, selectie en psychische en duikmedische geschiktheid   29 
4.2 Gemengd varen in relatie tot het personeelslogistieke planningsproces 30 
4.2.1 Personeelsbezetting van een onderzeeboot     30 
4.2.2 Afoefensystematiek        31 
4.2.3 Accommodatie        31 
4.2.4 Werving, selectie en psychische en duikmedische geschiktheid   32 
 
5 Vergelijking met de buitenlandse marine en de bovenwatervloot 35 
5.1 Vergelijking met de buitenlandse marine      35 
5.1.1 Onderzeeboten van de Australische marine     35 
5.1.2 Onderzeeboten van de Noorse marine      36 
5.1.3 Onderzeeboten van de Canadese marine     36 
5.1.3.1.Het Bradley-rapport van de Canadese marine     37 
5.2 Vergelijking met de bovenwatervloot     38 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 4 

 
6 Wet - en regelgeving        40 
6.1 VVKM         40 
6.2 MP-bundel         41 
6.3 Arbo-wetgeving        41 
6.4 Algemene maatregel van bestuur       43 
 
7 Medische aspecten        44 
7.1 Inleiding         44 
7.2 Onderzoek Risico Inventarisatie (RI)     44 
7.3 Enquête         45 
7.4 Eigen onderzoek en relevante literatuur      47 
 
8 Omgangsvormen        49 
8.1 Inleiding         49 
8.2 Bepalende factoren die ongewenst gedrag veroorzaken   49 
8.3 Organisatievorm        49 
8.4 Opbouw van het personeelsbestand       50 
8.5 Cultuur          50 
 
9 Conclusies en aanbevelingen      51  
9.1 Inleiding         51 
9.2 Bedrijfsvoering        51 
9.3 Materieel         52 
9.4 Personeelslogistiek        52 
9.5 Vergelijking met de buitenlandse marines en de bovenwatervloot  53  
9.6 Wet - en regelgeving        53 
9.7 Medische aspecten        54 
9.8 Omgangsvormen        54 
 
 
 
BIJLAGEN       
 
Bijlage I Medische vragenlijst aan de buitenlandse marines   56 
Bijlage II Medische literatuurlijst      58 
Bijalge III Vergelijking met de buitenlandse marines     60 
Bijlage IV  Foto’s van ruimtes aan boord van de onderzeeboot   62 
      

 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 5 

Deel 2: het onafhankelijke onderzoek naar gemengd varen aan boord van de  
onderzeeboten, uitgevoerd door de Erasmus Universiteit Rotterdam  

 
 
 
1. Onderzoeksvragen        91 
 
2. Onderzoeksopzet         92 

   
3. Resultaten          95 
 
4. Conclusies en Aanbevelingen       101 
         
  

     


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 6 

 
HOOFDSTUK 1 INLEIDING 
 
 
1.1 Actieplan Gender 
In opdracht van de staatssecretaris van defensie C. van der Knaap heeft de Hoofddirectie 
Personeel (HDP) in oktober 2004 het Actieplan Gender opgesteld. Daarmee is een start 
gegeven aan het defensiebrede beleid, dat gericht is op ‘het bewerkstelligen van een meer 
divers en evenredig samengesteld personeelsbestand, zowel in kwalitatief als kwantitatief 
opzicht’. Het Actieplan Gender is een uitwerking van de speerpunten van het genderbeleid, 
zoals die staan opgenomen in de Personeelsbrief 2004. Het actieplan wordt uitgevoerd onder 
leiding van de staatssecretaris van defensie en periodiek wordt aan hem verantwoording 
afgelegd.  
Over de uitwerking van dit beleid is nauw overleg geweest met de genderambassadeurs van 
de verschillende defensieonderdelen ten aanzien van het opstellen van het eigen deelactieplan. 
De Koninklijke Marine werd in dit overleg vertegenwoordigd door de toenmalige 
genderambassadeur, schout-bij-nacht drs. R.T.B. Visser. Dit overleg heeft uiteindelijk geleid 
tot één algemeen plan en zes deelplannen, waarmee elk defensieonderdeel, waaronder het 
Commando Zeestrijdkrachten (CZSK), invulling geeft aan het Actieplan Gender. 
 
 
1.2 Ambities CZSK 
Het CZSK richt haar ambities in het Actieplan Gender vooral op behoud en doorstroom van 
vrouwen. De belangrijkste reden is dat vrouwen en mannen die geschikt en beschikbaar zijn 
op de arbeidsmarkt, in de toekomst nodig zijn om al het werk te verrichten. Het besef dat het 
volledig benutten van zowel vrouwelijke als mannelijke competenties de organisatie ten 
goede komt, is nog niet bij een ieder aanwezig. Met een zestal ambities in het deelplan geeft 
het CZSK invulling aan het genderbeleid. 
 
Eén van de ambities richt zich op het uitvoeren van een onderzoek naar de mogelijkheden om 
alle onderdelen van het CZSK open te stellen voor vrouwelijke werknemers, uit oogpunt van 
gelijke behandeling van vrouwen en mannen. Vooralsnog is de groep onderzeeboten niet 
opengesteld voor vrouwelijke werknemers. Naar aanleiding van het opgestelde Actieplan 
Gender heeft de CZSK organisatie aangegeven een onderzoek te starten om na te gaan of het 
destijds vastgestelde beleid, ten aanzien van gemengd varen aan boord van onderzeeboten, 
aan herziening toe is. Daartoe zal zij specifieke expertise inroepen. De onderzoeksresultaten 
zullen middels een rapport aan de Admiraliteitsraad worden aangeboden. 
 
 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 7 

 
1.3 Instellingsbeschikking werkgroep Gender Onderzeeboten 
Op 28 november 2005 heeft de huidige genderambassadeur, commandeur G. Flieringa, de 
plaatsvervangend directeur operationele ondersteuning CZSK, de werkgroep Gender 
Onderzeeboten ingesteld. In de werkgroep zijn vertegenwoordigers van de onderstaande 
organisatieonderdelen van het CZSK bijeengebracht: 
 
• Directie Planning en Control 
• Directie Operationele Ondersteuning / afdeling Geneeskundige en Personele Zorg (GPZ) 
• Directie Operationele Ondersteuning / afdeling P&O ressort groep onderzeeboten 
• Directie Operationele Ondersteuning/ afdeling Conditioneel Gereedstellen en Bestendigen 

Onderwater (CG&B OW) 
• Commando Dienstencentrum Gedragswetenschappen (CDC GW) 
• Stafafdeling Communicatie 
 
De werkgroep is verantwoording verschuldigd aan een stuurgroep Gender Onderzeeboten. 
Deze stuurgroep bestaat uit de stuurgroep Gender CZSK1 aangevuld met de 
genderambassadeur, de Groepsoudste Onderzeeboten en de Chef Kabinet CZSK. 
 
 
1.4. Doel van het onderzoek 
De werkgroep Gender Onderzeeboten heeft als doel gesteld: het inventariseren onder welke 
randvoorwaarden het varen met een gemengde bemanning aan boord van een onderzeeboot 
mogelijk is. Daarbij moet een beeld worden geschetst van de huidige werkwijze bij de groep 
onderzeeboten én worden de maatregelen beschreven die bij gemengd varen benodigd zijn om 
de veiligheid van de onderzeeboot te kunnen garanderen, zonder afbreuk te doen aan het 
eindproduct (operationele gereedheid) van de onderzeeboot. Daarmee wordt verwezen naar de 
wens van de staatssecretaris2 om álle mogelijkheden na te gaan, binnen de grenzen van 
operationele gereedheid, om vrouwen op te nemen in de bemanning van een onderzeeboot. 
 
 
1.5 Uitgangspunten 
1. Het openstellen van alle krijgsmachtonderdelen voor vrouwelijke militairen is een 

speerpunt van het Genderbeleid van Defensie onder leiding van de Staatssecretaris.  
2. Na afronding van het onderzoek zal op basis van de uitkomsten worden bepaald of 

openstelling van de onderzeeboten voor vrouwelijke militairen van de KM kan worden 
gerealiseerd en of, en wanneer er een proef aan boord van een onderzeeboot wordt 
uitgevoerd. 

 

                                        
1 De stuurgroep Gender bestaat uit een zevental functionarissen, afkomstig uit de Directie Operationele 
Ondersteuning (HGPZ en HP&O) en de Directie Planning en Control 
2 Zie voorwoord Actieplan Gender 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 8 

 
1.6 Werkwijze  
Het externe gedeelte van het onderzoek wordt uitgevoerd door de faculteit 'Organization and 
Personnel Management' van de Erasmus Universiteit te Rotterdam. Prof.dr. Daan van 
Knippenberg (Professor of Organizational Behavior) leidt dit onafhankelijke onderzoek 
waarbij een drietal onderzoekers is betrokken. Het onderzoeksteam spitst zich toe op het 
schetsen van een beeld van de organisatie, de indeling van de ruimte, de formele en informele 
hiërarchie en de sociale sfeer aan boord van een onderzeeboot. Daarnaast zal 
wetenschappelijk literatuuronderzoek worden uitgevoerd, alsmede onderzoek naar 
buitenlandse ervaringen met het varen met vrouwelijke opvarenden aan boord van een 
onderzeeboot.  
 
Parallel aan dit onderzoek heeft de werkgroep Gender Onderzeeboten tijdens een groot aantal 
bijeenkomsten informatie verzameld over een zestal aandachtsgebieden (bedrijfsvoering, 
materieel, personeelslogistiek, vergelijking met buitenlandse marines en bovenwatervloot, 
wet- en regelgeving en medisch gebied). Deze gebieden worden mogelijk beïnvloed indien 
vrouwelijke militairen aan boord van onderzeeboten worden geplaatst. 
De verzamelde informatie is geanalyseerd op basis van de aanwezige expertise in de 
werkgroep. Waar nodig is aanvullende expertise ingewonnen bij o.a. buitenlandse collegae en 
Afdeling Juridische Zaken. 
 
Op basis van de bevindingen zijn (sub)conclusies geformuleerd, die uiteindelijk worden 
verwerkt in aanbevelingen t.a.v. gemengd varen aan boord van onderzeeboten. Er worden 
aanbevelingen gedaan ten aanzien van de inrichting van de onderzeeboot en de beschikbare 
middelen.  
 
1.7. Randvoorwaarden van het onderzoek 
1. Het tijdsbestek: het tijdsbestek waarin het onderzoek wordt uitgevoerd, bedraagt 

maximaal 4 maanden. De aanbieding van het rapport aan de opdrachtgever 
Plaatsvervangend Operationele Ondersteuning (P-DOST) vindt plaats op 1 april 2006. 

2. Het gemengd varen aan boord van onderzeeboten mag in geen geval het eindproduct en de 
veiligheid van de onderzeeboot in de weg staan dan wel negatief beïnvloeden.  

3. Communicatie intern: medewerkers KM dienen geïnformeerd te blijven ten aanzien van 
de ontwikkelingen. 

4. Communicatie extern: media dient correct geïnformeerd te worden bij vragen. 
 
 
1.8 Leeswijzer 
De navolgende hoofdstukken worden de aandachtgebieden beschreven. De beschreven tekst 
leidt per aandachtsgebied tot subconclusies. Deze subconclusies worden samengevat in het 
hoofdstuk conclusies en worden uitgewerkt in aanbevelingen. Waar nodig is relevante 
informatie in bijlage gevoegd.  


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 9 

HOOFDSTUK 2 BEDRIJFSVOERING 
 
 
In dit hoofdstuk wordt ingegaan op de bedrijfsvoering aan boord van onderzeeboten. Daarbij 
zullen 2 aspecten worden behandeld. Allereerst zal een beschrijving worden gegeven van de 
wijze waarop mensen aan boord samenwerken, de werkprocessen op elkaar zijn afgestemd en 
in welke ruimtes deze werkprocessen zich afspelen (onderwerpen 1 en 2). Dit is een algemene 
beschrijving waaraan geen subconclusies verbonden zullen worden. Vervolgens wordt 
specifiek ingegaan op die onderdelen van de bedrijfsvoering die mogelijk aanpassingen 
behoeven wanneer de samenstelling van de bemanning wijzigt naar een gemengde bemanning 
(onderwerpen 3 t/m 5). Hierbij zullen zowel slaap- en leefruimtes als sanitaire voorzieningen 
aan de orde komen.  
 
 
Wanneer we de bovengenoemde rubrieken uitsplitsen, komen we tot de behandeling van de 
volgende onderwerpen: 

1) Dagelijkse routines aan boord van een onderzeeboot. 
2) Definiëring werkruimtes. 
3) Definiëring slaapruimtes en mogelijkheden ten aanzien van accommodatie 

vrouwelijke bemanningsleden. 
4) Definiëring sanitaire ruimtes en mogelijkheden ten aanzien van voorzieningen voor 

vrouwelijke bemanningsleden. 
5) Definiëring dagverblijven en functie van deze ruimten. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 10 

 
 
           0                            5                           10                          15         17,7 
            lengte in meters 

 
 
 
 
 
1 hut commandant (foto 1) 
2 hut oudste officier/ hoofd materieeldienst (foto 2) 
3 hut hoofd operationele dienst/ systeem verantwoordelijk officier (foto 3) 
4 hut 3 officieren (foto 4) 
5 longroom (foto 5) 
6 toilet officieren (foto 6) 
7 douche officieren (foto 7) 
8 gamelle officieren (foto 8) 

 
 
 
 
 
 
 
 
 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 11 

 
 

 
           0                            5                           10                          15         17,7 
            lengte in meters 
 

 
 
 

9 dagverblijf onderofficieren (gouden bal) (foto 9) 
10 hut chefs van dienst (foto 10) 
11 hut 8 onderofficieren (foto 11) 
12 dagverblijf korporaals (foto 12) 
13 hut 8 korporaals (foto 13) 
14 noodziekenboeg (foto 14) 
15 hut 8 manschappen (foto 15/16) 
16 hut 8 manschappen (foto 15/16) 
17 cafetaria (foto 17) 
18 wasplaats korporaals/ manschappen (foto 18 a + b) 
19 toiletten equipage  
20 douche korporaals/ manschappen (foto 20) 
21 wasplaats/ douche onderofficieren (foto 21) 
 

 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 12 

2.1. Samenwerking aan boord en werkprocessen 
 
 
2.1.1 Het werken aan boord van een onderzeeboot 
Aan boord van een onderzeeboot bevinden zich 4 dienstvakken (t.w. de Operationele Dienst/ 
de Technische Dienst/ de Wapentechnische Dienst en tenslotte de Logistieke Dienst). Deze 
dienstvakken zijn op basis van rang verdeeld over 4 dagverblijven (officieren, 
onderofficieren, korporaals en manschappen). 
Aan boord wordt gewerkt volgens het “6 uur op/ 6 uur af” principe. In tegenstelling tot de 
bovenwater (BW) vloot, waar dit ‘oorlogswacht’ wordt genoemd en waar dit systeem, 
afhankelijk van de operationele omstandigheden,slechts tijdelijk wordt gebruikt, is dit bij de 
groep onderzeeboten te allen tijde van toepassing zowel bovenwater als onderwater varend. 
Ter illustratie: bij de groep mijnenjagers wordt gemiddeld 15% van de tijd in een 2-divisie 
systeem gelopen, terwijl dit bij de fregatten slechts wordt gedaan door voornamelijk de 
operationele dienst tijdens grote oefeningen. Naast de reguliere wachttaken (12 uur per dag) 
dienen de bemanningsleden zich de eerste jaren van hun carrière bij de groep onderzeeboten 
te bekwamen in de algemene techniek van het platform en de specifieke dienstvak gebonden 
taken (dit wordt het zogenaamde “afoefenen” genoemd, zie verder hoofdstuk 
personeelslogistiek). Dit afoefenen vindt plaats in de periode waarin men niet op post staat en 
neemt ongeveer 20 uur per week in beslag. Gemiddeld genomen werkt men gedurende een 
week op zee ruim 100 uur. 
 
Een onderzeeboot is gemiddeld 160 dagen per jaar buitengaats. De gemiddelde lengte van een 
reis is ongeveer 2 maanden waarbij men gemiddeld 2 weken achtereen op zee doorbrengt, 
waarna een havenbezoek plaatsvindt. Het komt echter regelmatig voor dat deze vaarperiode 
van twee weken aaneengesloten op zee wordt verlengd tot ongeveer 4 à 5 weken. Ter 
compensatie van het gemis aan comfort en privacy wordt het gedeelte van de bemanning dat 
gedurende het havenbezoek geen wacht loopt, gehuisvest in hotels.  
 
 
2.1.2. De werkruimtes 
De Walrusklasse onderzeeboot is gebouwd om te worden aangestuurd vanuit een centrale 
ruimte, de commandocentrale. Dit is een ruimte van ongeveer 12 m2 waar afhankelijk van de 
opdracht, tussen de 12 en 20 personen werkzaam zijn. Buiten deze werkruimte is er een 
kombuis waarin de logistieke dienst werkzaam is met 5 personen. 
Bij de bouw is ervan uitgegaan dat geen personeel te werk zou worden gesteld in de voorzijde 
(boegbuiskamer) en achterzijde (machinekamer) van de boot. De realiteit is echter dat met 
name in de machinekamer vrijwel continue personeel aanwezig is ten behoeve van het 
uitvoeren van controles, of om onderhoudswerkzaamheden uit te voeren.  
Ook in de boegbuiskamer worden met grote regelmaat mensen tewerk gesteld, aangezien in 
deze ruimte het torpedobedrijf is opgesteld. De bezetting van deze ruimte is voornamelijk 
benodigd wanneer er werkzaamheden met het torpedobedrijf of aan de ontsnappingstoren 
gaande zijn. Daarnaast kunnen mensen in deze ruimte sporten. 
 
 
 
 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 13 

2.2 Slaap - en leefruimtes en sanitaire voorzieningen 
 
 
2.2.1. De inrichting van de slaapverblijven  
De Walrusklasse onderzeeboot is ontworpen voor 52 personen. Voor al deze personen is een 
bed in het centrale compartiment aanwezig. Deze bedden zijn verdeeld over verschillende 
verblijven met kleine onderlinge verschillen (in comfort en ruimte), waarvan het gebruik is 
gebaseerd op rang en anciënniteit. Vanaf het moment waarop deze klasse onderzeeboot in 
gebruik is genomen, is onderkend dat dit aantal niet toereikend was, om het personeelsbestand 
binnen de groep onderzeeboten zowel kwantitatief als kwalitatief gezond te kunnen houden. 
Om dit probleem op te lossen, zijn noodbedden geplaatst in de torpedostellingen in de 
boegbuiskamer (BBK).  
 
In het vervolg van deze paragraaf zullen de diverse slaapverblijven worden besproken, 
alsmede de mogelijkheden om vrouwelijke bemanningsleden te accommoderen. 
 
De boegbuiskamer (BBK) 
De slaapvoorzieningen in de BBK zijn indertijd als noodvoorziening aan boord geplaatst. 
Deze ruimte heeft namelijk niet dezelfde leefstandaard als de slaapverblijven in het centrale 
compartiment. 
- De omgevingstemperatuur in deze ruimte ligt in de wintermaanden op ongeveer 14 graden 

in het vaargebied Noordzee.  
- De BBK is een werkruimte en is als zodanig continue verlicht.  
- In de BBK zijn sportfaciliteiten geplaatst, waarvan dag en nacht gebruik kan worden 

gemaakt.  
- Doordat de BBK een werkruimte is, waarin tevens kan worden gesport, is er sprake van 

een verhoogd geluidsniveau.  
De huidige regel die aan boord wordt gehanteerd, is dat met name de jongste opvarenden en 
opstappers tijdelijk (max. 1 à 2 jaar) in de BBK slapen. 
 
De slaapvoorzieningen in de BBK bestaan uit twee ‘slaapgelegenheden’.  
Allereerst zijn er 2 torpedobedjes (foto 22a en 22b) langs de torpedolift geplaatst. Wanneer 
deze worden opengeklapt, ontstaan 2x3 bedden. De torpedolift vormt de doorgaande weg van 
en naar het torpedobedrijf (dit zijn de torpedobuizen en de bediening van de 
torpedolaadstellingen). Er is geen enkele technische oplossing te bedenken om deze bedden te 
scheiden of te voorzien van enige privacy, zonder de bedrijfsvoering en veiligheid aan te 
tasten. 
Verder is er over de bakboord (BB)-zijde een vaste beddenstelling (foto 22d)  geplaatst me t 4 
bedden boven elkaar. 
Deze beddenstelling is in tegenstelling tot de torpedobedden goed te scheiden van de overige 
ruimte, hetgeen de privacy voor de vrouwen zou waarborgen. De consequentie is echter dat de 
vrouwen op weg naar hun bed langs de torpedolift moeten lopen en dus het slaapverblijf van 
de mannen moeten betreden. 
 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 14 

Subconclusie: 
1. Vanwege de algemene leefomstandigheden is het niet wenselijk  om vrouwelijke of 

mannelijke bemanningsleden hun gehele carrière te accommoderen in de BBK. 
2. Indien de keuze wordt gemaakt om vrouwelijke bemanningsleden te accommoderen in de 

vaste bedopstelling in de BBK heeft dit als consequentie dat de vrouwen langs het 
“mannenslaapverblijf” in de torpedobedden moeten lopen om de vaste beddenstelling te 
bereiken. Omwille van de operationele omstandigheden kan er geen afscheiding worden 
geplaatst. 

 
 
Het manschappenverblijf 
Het manschappenverblijf bevindt zich op het tussendek en bestaat uit drie geschakelde 
ruimtes (ruimtes 14 t/m 16, zie ook foto’s 14 t/m 16). Achterin het verblijf bevinden zich twee 
ruimtes tegenover elkaar waarin in elk 2x4 bedden zijn opgesteld. Op dit moment worden 
deze ruimtes niet van elkaar gescheiden. Om een vrouwenverblijf te creëren, is het mogelijk 
deze ruimtes wel van elkaar te scheiden middels een gordijn. Dat betekent echter dat de 
organisatie moet streven naar het accommoderen van 8 vrouwelijke opvarenden om alle 
bedden te benutten.  
Naast de 2 bovengenoemde ruimtes heeft het verblijf nog een ruimte waarin 4 bedden boven 
elkaar zijn opgesteld. Deze ruimte wordt de noodziekenboeg genoemd. Het is wel mogelijk 
deze ruimte af te scheiden, echter niet met een deur. De ruimte is hiervoor namelijk te klein. 
Bovendien kan een deur een obstakel vormen in noodsituaties.  
 
Een issue die bij het ‘gebruiken’ van het manschappenverblijf en/of de noodziekenboeg door 
vrouwelijke opvarenden niet buiten beschouwing mag blijven, is dat mannelijke manschappen 
en korporaals inverdiende privileges moeten afstaan, namelijk ten aanzien hun 
slaapaccommodatie. Er dient namelijk vanuit te worden gegaan dat deze personen een 
“accommodatiestap” terug moeten doen (slapen in de BBK).  
  
Indien voor één van deze opties wordt gekozen, kunnen de vrouwelijke bemanningsleden 
verder geen aanspraak meer maken op accommodaties in overeenstemming met hun rang. Zij 
zullen dan hun gehele carrière in het manschappenverblijf of noodziekenboeg slapen.  
  
Subconclusie: 
1. De achterste twee ruimtes in het manschappenverblijf kunnen worden gebruikt als 

vrouwenslaapverblijf. Om alle bedden te kunnen vullen, zijn dan wel minimaal 8 vrouwen 
benodigd. Zoals later aan bod zal komen in het hoofdstuk personeelslogistiek, is volledige 
vulling van alle bedden aan boord zeer gewenst. Dit houdt echter wel in dat mannelijke 
collega’s, die hier normaliter geaccommodeerd zijn, een kwalitatief mindere 
slaapaccommodatie zullen krijgen. 

2. De noodziekenboeg is geschikt om vrouwen gescheiden te kunnen accommoderen. Om 
alle bedden te kunnen vullen, zijn dan minimaal 4 vrouwen benodigd. Dit houdt echter 
wel in dat mannelijke collega’s, die hier normaliter geaccommodeerd zijn, een kwalitatief 
mindere slaapaccommodatie zullen krijgen dan behoort bij hun rang en anciënniteit.  

3. Indien voor één van deze opties wordt gekozen, kunnen de vrouwelijke bemanningsleden 
verder geen aanspraak meer maken op accommodaties in overeenstemming met hun rang 
en zij zullen dan hun gehele carrière in het manschappenverblijf of de noodziekenboeg 
slapen.  

 
 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 15 

Het korporaalsverblijf 
Het korporaalsverblijf bestaat uit twee ruimtes (ruimtes 12 en 13). 
De eerste ruimte is een centrale ruimte welke primair dient als dagverblijf voor de korporaals. 
Deze ruimte is tevens het slaapverblijf voor een viertal korporaals (foto 12). De bedden staan 
fysiek in het dagverblijf en de enige privacy bestaat uit een gordijntje voor het bed. De 
personen die gebruik maken van deze bedden dienen zich om te kleden in het dagverblijf. 
Vanuit de centrale ruimte kan men in de tweede ruimte komen waarin aan weerszijden 2x4 
bedden staan opgesteld (foto13). Gezien de afmetingen van deze ruimte is deze niet verder op 
te delen in een kleiner verblijf (bijvoorbeeld 2 maal een ruimte met een bedopstelling van 
1x4).  
 
Wanneer vrouwelijke bemanningsleden in deze ruimte zouden worden geaccommodeerd, 
dienen 8 vrouwen geplaatst te worden om alle bedden te kunnen vullen. Bovendien zullen de 
vrouwelijke militairen, als ze in dit slaapverblijf geaccommodeerd worden, door het 
korporaalsverblijf moeten lopen, waarin tevens een mannenslaapverblijf is gevestigd.  
 
De wijze waarop een vrouwenslaapverblijf kan worden gecreëerd binnen het 
korporaalsverblijf, is door het plaatsen van een extra wand, waardoor de 4 bedden en het 
dagverblijf geheel worden gescheiden van de 8-persoonshut. Dit resulteert er echter wel in dat 
de functionaliteit “dagverblijf”voor korporaals volledig zal verdwijnen.  
 
Subconclusie:  
1. Ten aanzien van de ruimte met de 2x4 bedopstellingen kan worden gesteld dat deze kan 

worden gebruikt als vrouwenslaapverblijf. Om alle bedden te kunnen vullen, zijn dan wel 
minimaal 8 vrouwen benodigd. Dit houdt echter in dat mannelijke collega’s, die hier 
normaliter geaccommodeerd zijn, een kwalitatief mindere slaapaccommodatie zullen 
krijgen dan behoort bij hun rang en anciënniteit. 

2. Het afscheiden van de 1x4 beddenstelling van de rest van de ruimte le idt ertoe dat de 
korporaals niet langer de beschikking hebben over een eigen dagverblijf en dat zij wat 
dagverblijf betreft, samengevoegd gaan worden met de manschappen in het cafetaria.  

 
 
Het onderofficiersverblijf (Gouden bal) 
Het ‘Gouden bal’ bestaat uit drie ruimtes (ruimtes 9, 10 en 11). 
De centrale ruimte dient als dagverblijf voor de onderofficieren (foto 9). 
Vanuit het dagverblijf heeft men toegang tot een tweetal slaapverblijven, die beide gescheiden 
zijn van het dagverblijf middels een deur. 
Een van deze slaapverblijven is voor de sergeanten en heeft een 2x4 bedopstelling (foto 11).  
Het tweede slaapverblijf is ten behoeve van de chefs (sergeant-majoor) en heeft een 1x4 
beddenstelling (foto10). 
 
Subconclusie:  
1.Ten aanzien van beide slaapverblijven kan worden gesteld dat deze kunnen worden gebruikt 
als vrouwenslaapverblijf. Om alle bedden te kunnen vullen, zijn dan in het kleinste 
slaapverblijf 4 en in het grootste slaapverblijf minimaal 8 vrouwen benodigd. Dit houdt echter 
in dat mannelijke collega’s met de meeste ervaring aan boord, die hier normaliter 
geaccommodeerd zijn, een kwalitatief mindere slaapaccommodatie zullen krijgen dan behoort 
bij hun rang en anciënniteit. 
 
 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 16 

 
De hut commandant 
Deze ruimte bevindt zich op het bovendek naast de commandocentrale (ruimte 1, foto 1). Het 
is de enige eenpersoonshut aan boord. Omwille van operationele en veiligheidsgerelateerde 
redenen is voor deze locatie gekozen in de boot. Onder alle omstandigheden dient de 
commandant namelijk tijdig de naastgelegen ruimte, de commandocentrale, te kunnen 
bereiken. Derhalve kan in deze hut geen vrouwelijk bemanningslid worden geaccommodeerd 
(tenzij zijzelf commandant is).  
 
Subconclusie:  
1. De hut commandant komt om operationele en veiligheidsredenen niet in aanmerking als 

specifiek vrouwenverblijf. 
 
 
De hut oudste officier (OO)/ hoofd materieeldienst (HMD) 
Deze ruimte bevindt zich op het bovendek naast de hut van de commandant (ruimte 2, foto 2).  
De OO en het HMD vormen op operationeel en technisch gebied de rechter- en linkerhand 
van de commandant. Beiden vervullen cruciale rollen in de calamiteitenbestrijding en het 
operationele product.  
Op dit moment is het in bepaalde gevallen mogelijk een VIP te accommoderen in deze ruimte, 
in het bed van de OO.  Dit wordt echter per situatie bekeken en is een afgewogen 
risicoanalyse. 
Wanneer een vrouw één van deze functies gaat bekleden, is zij omwille van bovengenoemde 
punten genoodzaakt te slapen in deze hut. Op dat moment kan zij niet langer gescheiden 
worden geaccommodeerd (tenzij de andere functie ook door een vrouw wordt bekleed).  
 
Subconclusie:  
1. Het aanwijzen van de hut OO/HMD als vrouwenverblijf zou een dusdanige verstoring van 

de bedrijfsvoering teweeg brengen, dat de operationele inzetbaarheid mogelijk in gevaar 
komt. Gezien de bedrijfsvoering kan een vrouw die de functie van OO of HMD vervult, 
niet in een vrouwenslaapverblijf worden geaccommodeerd op het benedendek. 

 
 

De longroom 
Deze ruimte (ruimte 5, foto 5) bevindt zich op het bovendek en vormt de centrale ruimte. 
Deze ruimte geeft toegang tot twee slaapverblijven (ruimtes 3 en 4), een toilet (ruimte 6), een 
gamelle (ruimte 8) en een doucheruimte (ruimte 9). De longroom wordt niet alleen gebruikt 
als dagverblijf, maar tevens als werk- en stafruimte waar vaak vertrouwelijke gesprekken 
worden gevoerd.  
De twee slaapruimten worden in de dagelijkse bedrijfsvoering gescheiden van het dagverblijf 
middels een gordijn, maar kunnen in verband met de opslag van gerubriceerd materiaal ook 
middels een deur worden afgesloten. 
Het eerste slaapverblijf is een tweepersoons hut, die is bestemd voor het Hoofd Operationele 
Dienst (HOD) en de Systeem Verantwoordelijke Officier (SVO) (foto 3). Zij hebben ruimte 
nodig in verband met de opslag van gerubriceerd materiaal en om administratieve taken te 
kunnen uitvoeren die behoren bij hun functie. Daarnaast zijn zij beide hoofd van 
respectievelijk de operationele dienst en de wapentechnische dienst, waardoor zij op basis van 
anciënniteit deze tweepersoonshut toegewezen hebben gekregen. 
Deze hut is dusdanig gesitueerd dat het mogelijk is van daaruit alle gesprekken te volgen die 
in de longroom worden gevoerd. In verband met de privacy van de officieren en de 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 17 

werkzaamheden die hier worden uitgevoerd, is het niet wenselijk deze ruimte aan te wijzen 
als vrouwenverblijf (tenzij ze de functie van HOD en SVO bekleden). 
De longroom verschaft ook toegang tot de gamelle officieren, van waaruit men een 3 
persoonshut kan betreden (foto 4). Deze hut is gesitueerd naast de douche officieren. Deze 
douche kent geen omkleedruimte. Omkleden geschiedt derhalve vóór de douche, ergo vóór de 
hut van de 3 officieren. 
 
Subconclusie: 
1. De slaapverblijven in de longroom vormen om redenen van privacy, de behandeling van 

bedrijfsmatig en gerubriceerd materiaal en het gebruik van de longroom als staf- en 
werkruimte waar vertrouwelijke gesprekken worden gevoerd, geen geschikte ruimtes om 
te dienen als vrouwenverblijf.  
  

 
2.2.2. De inrichting van sanitaire ruimtes 
De Walrusklasse onderzeeboot beschikt over een beperkt aantal sanitaire ruimtes met douche- 
en toiletvoorzieningen. Deze ruimtes zijn óf multifunctioneel (meerdere voorzieningen in 
dezelfde ruimte) óf gesitueerd binnen een dagverblijf. Zij vormen als zodanig geen “stand-
alone” ruimte (dit in afwijking van de bovenwatervloot).  
Hierna volgt een beschrijving van alle aanwezige sanitaire ruimtes aan boord, waarbij  de 
mogelijkheid tot gescheiden voorzieningen zal worden toegelicht.  
 
De wasplaats/ douche onderofficieren:  
Dit is een ruimte (ruimte 21, foto 21) die wordt afgesloten middels een deur. In deze ruimte 
bevinden zich 2 wastafels en een douche. Men kan zich in deze ruimte omkleden, alvorens 
onder de douche te gaan. De douche is afgesloten van de rest van de ruimte middels een 
gordijn. Het is, zonder aanpassingen te hoeven doen, mogelijk de vrouwelijke 
bemanningsleden van deze voorzieningen gebruik te laten maken. Daarbij zijn er twee opties. 
Optie 1: vrouwelijke bemanningsleden en onderofficieren maken beurtelings gebruik van 
deze sanitaire ruimte.  Optie 2: alleen de vrouwelijke bemanningsleden maken gebruik van 
deze voorziening. De mannelijke onderofficieren dienen in dat geval gebruik te maken van de 
sanitaire voorzieningen van de korporaals/manschappen. In deze ruimte bevindt zich geen 
toilet. De ruimte bij de wastafels is fysiek te klein om een extra toilet te kunnen plaatsen. 
 
Subconclusie:  
1. Van deze voorziening kan, zonder additionele kosten, gebruik worden gemaakt door zowel 
de vrouwelijke bemanningsleden als de mannelijke onderofficieren (om beurten gebruik 
maken van deze voorziening).  
2. Indien deze voorziening alleen ter beschikking van de vrouwelijke bemanningsleden wordt 
gesteld, zullen de mannelijke onderofficieren gebruik moeten maken van de sanitaire 
voorzieningen van de korporaals en manschappen.  Dit houdt echter in dat de douche in de 
sanitaire ruimte van de onderofficieren slechts door een klein aantal bemanningsleden zal 
worden gebruikt, terwijl de douche van de korporaals/manschappen door ongeveer 45 
personen gebruikt zal moeten worden.  
 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 18 

Wasplaats en douche korporaals/manschappen en toiletten (3x) voor de gehele equipage (alle 
manschappen, korporaals en onderofficieren):  
De totale ruimte (ruimte18, foto 18) bestaat uit een douche (ruimte 20, foto 20), een wasplaats 
met drie wastafels (ruimte 18, foto 18 a en 18b) en 3 toiletten (ruimte 19). Deze ruimte is 
tevens multifunctioneel, aangezien hier de was - en droogcombinatie is opgesteld en deze 
ruimte tevens toegang biedt tot de vuilopslagruimte (via de douche). 
 
Deze ruimte kan worden afgesloten middels een deur. De douche is de eerste ruimte in deze 
wasplaats. De douche heeft geen beschikking over een afzonderlijke kleedruimte. Omkleden 
geschiedt derhalve in de algemene ruimte bij de wasbakken. Na de doucheruimte zijn 3 
toiletten geplaatst die middels een deur afsluitbaar zijn. Om bij de toiletten te kunnen komen, 
dient men dus eerst door de ruimte met de wasbakken te lopen. Dit levert mogelijkerwijs een 
knelpunt op ten aanzien van de privacy van de mannen en vrouwen.  
In totaal maken ongeveer 35 personen gebruik van deze wasplaats en douche. Daarnaast 
maken ongeveer 50 bemanningsleden gebruik van de 3 toiletten. Eenieder dient zich minimaal 
2x per week te douchen (dus totaal 70x per week). Van deze personen dient de LD zich 
dagelijks te douchen vanwege HACCP normen (5pax die ieder 5x extra douchen, dus 25x. De 
TD heeft regelmatig vuile werkzaamheden in de warme machinekamer, hetgeen gemiddeld 20 
extra douchebeurten oplevert. Bovendien wordt van de bemanningsleden verwacht dat zij 
voldoen aan de “duikerskeuringseisen”, hetgeen vereist dat zij regelmatig werken aan de 
fysieke gesteldheid door te sporten op de hometrainer en het roeiapparaat. Een ieder die heeft 
gesport, moet douchen (extra 40x). Dit brengt het totaal op 155x douchen per week.   
De 3 toiletten voor ongeveer 50 bemanningsleden voldoen over het algemeen qua aantal, 
behalve tijdens het aflossen van de wacht (piekmoment).  
 
Subconclusie:  
1. Wanneer vrouwelijke bemanningsleden gebruik zullen gaan maken van de wasplaats 

korporaals/manschappen zullen zowel mannen als vrouwen, in geval van gescheiden 
gebruik van de ruimten, dagelijks regelmatig moeten wachten voordat ze gebruik kunnen 
maken van het toilet, douche en/of wasbak. Dit zal met name rond de piekmomenten 
tijdens het aflossen van de divisies leiden tot extra ongemakken voor zowel de mannen als 
vrouwen. 

2. Aangezien sporten en vuile werkzaamheden moeilijk te coördineren zijn, is het vrijwel 
onmogelijk middels een timesharing gebruik te maken van de douche.  

3. Het is niet wenselijk om één van de 3 toiletten slechts aan vrouwelijke bemanningsleden 
toe te wijzen, aangezien in totaal 50 personen van deze toiletten gebruik moeten maken en 
dit anders problemen zou kunnen opleveren, met name tijdens de piekmomenten (tijdens 
het aflossen van de wacht).  

 
  
Douche officieren:  
Deze bevindt zich op het bovendek in de longroom (ruimte 7, foto 7). De doucheruimte wordt 
van de resterende ruimtes gescheiden middels een deur.De douche beschikt echter niet over 
een omkleedruimte. De officieren moeten zich derhalve omkleden in de gamelle (ruimte 8, 
foto 8), én in het zicht van één van de slaapverblijven en het dagverblijf, voordat ze de 
doucheruimte betreden.  
 
Wanneer deze douche zou worden toegewezen aan de vrouwelijke bemanningsleden, zouden 
zij eerst door de longroom moeten lopen alvorens te kunnen douchen. Dit zal een extra 
barrière voor de vrouwen vormen. Tevens is dit een belemmering t.a.v. de privacy en de 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 19 

mogelijkheid tot het voeren van vertrouwelijke  gesprekken in de longroom en het gebruik 
van de longroom als werk- en stafruimte.  
 
Subconclusie:  
1. Vanuit het oogpunt van privacy is deze douche minder geschikt voor vrouwelijke 

bemanningsleden, aangezien de hut voor 3 officieren direct naast de douche is gelegen en 
toegang geeft tot de omkleedruimte vóór de douche.  

2. Passage door de longroom zal als een inbreuk voelen op de privacy van vrouwen en de 
officieren. Daarnaast belemmert dit het gebruik van de ruimte als stafruimte en het voeren 
van vertrouwelijke gesprekken.  

 
 
Toilet officieren:  
Deze bevindt zich eveneens op het bovendek in de longroom (ruimte 6, foto 6) en wordt 
middels een deur afgesloten. Wanneer dit toilet wordt toegewezen aan de vrouwelijke 
bemanningsleden zullen zij, net als ten aanzien van de douche van de officieren, eerst door de 
longroom moeten lopen. Passage door de longroom zal als een inbreuk voelen op de privacy 
van vrouwen en de officieren. Daarnaast belemmert dit het gebruik van de ruimte als 
stafruimte en het voeren van vertrouwelijke gesprekken.  
 
Subconclusie:  
1. Vanuit oogpunt van privacy voor zowel vrouwen als de officieren, is dit toilet minder 

geschikt om toe te wijzen aan vrouwelijke bemanningsleden. Daarnaast belemmert dit het 
gebruik van de longroom als stafruimte en het voeren van vertrouwelijke gesprekken. 

 
 
2.2.3. Dagverblijven 
De Walrusklasse onderzeeboot kent net als alle andere varende eenheden bij de KM 
verschillende dagverblijven. Deze verblijven zullen nader worden beschreven. Tevens wordt 
hierbij ingegaan op de functionaliteit.  
 
Cafetaria/ manschappen verblijf:  
Deze ruimte (ruimte 17, foto 17) heeft 2 functies. Enerzijds is dit de ruimte waar korporaals 
en manschappen gezamenlijk eten. De ruimte is net groot genoeg om in 2 shifts te eten, wat 
gezien het oorlogswachtssysteem noodzakelijk is.  
Anderzijds is dit verblijf buiten de maaltijden om en in de haven het manschappenverblijf 
ofwel het recreatie - en werkverblijf. 
  
Het korporaalsverblijf:  
In deze ruimte (ruimte 12, foto 12) wordt niet gegeten. In deze ruimte wordt door de 
korporaals gerecreëerd en gewerkt. Daarnaast wordt in deze ruimte geslapen. Vanwege de 
laatste functionaliteit wordt slechts beperkte verlichting gevoerd. 
Met name na de maaltijd en in de havens vormt dit een belangrijke sociale ruimte voor de 
korporaals. 
 
Gouden bal of onderofficierenverblijf:  
In deze ruimte (ruimte 9, foto 9) wordt gegeten, gewerkt en ontspannen door de 
onderofficieren. In deze ruimte wordt regelmatig vertrouwelijk overleg gevoerd betreffende 
interne (werk)aangelegenheden.  
 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 20 

Longroom of officierenverblijf:  
Dit is het enige dagverblijf (ruimte 5, foto 5) op het bovendek. Dit heeft niet alleen met de 
locatie van de officierenslaapplaatsen te maken, maar ook met het feit dat in deze ruimte de 
meest gevoelige materie wordt besproken, zoals personeelsaangelegenheden en operaties. 
Daarnaast dient deze ruimte als intelruimte tijdens patrouilles en worden hier de dagelijkse 
kaderbesprekingen en briefings gehouden tijdens operaties. Er is geen andere beschikbare en 
geschikte ruimte in de boot om dergelijk overleg te kunnen voeren.  
Wanneer vrouwelijke bemanningsleden gebruik moeten maken van het toilet en de douche in 
de longroom zal dit bovengenoemde besprekingen in ernstige mate verstoren. Tevens beperkt 
het de openheid waarmee officieren dagelijkse zaken onderling kunnen bespreken. In de 
huidige bedrijfsvoering wordt de toegang tot de longroom dikwijls geweigerd voor 
onbevoegden.  
 
 
  
 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 21 

HOOFDSTUK 3 MATERIEEL 
 
 
3.1 Inleiding 
In dit hoofdstuk heeft de werkgroep Gender Onderzeeboten een onderzoek laten uitvoeren in 
hoeverre het mogelijk is materieeltechnische wijzigingen te laten plaatsvinden, opdat de 
Walrusklasse onderzeeboot (mogelijk) geschikt kan worden gemaakt voor het varen met 
gemengde bemanning mét gescheiden accommodatie.  
Daartoe heeft zij de volgende probleemstelling gedefinieerd: “Is het, met inachtneming van de 
gestelde randvoorwaarden, technisch haalbaar om extra (sanitaire) voorzieningen (toilet, 
was- en doucheruimte met daarbijbehorende aparte toegang) op het tussendek te 
realiseren?” 
 
De specifieke randvoorwaarden, die bij dit ma terieelsonderzoek gelden, zijn: 
- Het aantal bestaande sanitaire voorzieningen op het tussendek voor de mannelijke 

bemanningsleden blijft gehandhaafd. 
- Het totale aantal bestaande bedden op het tussendek blijft gehandhaafd. 
 
Tevens blijven de algemene randvoorwaarden van het onderzoek (zie hoofdstuk 1.4) 
onverminderd van kracht: 
- De personeelslogistiek blijft intact. Het aantal bedden aan boord moet ongewijzigd 

blijven, teneinde enerzijds invulling te kunnen geven aan het operationele eindproduct met 
inachtneming van de bedrijfsveiligheid, en daarnaast te blijven voorzien in de 
opleidingscapaciteit, zodat in de toekomst de personele kwaliteit en kwantiteit 
gewaarborgd blijft. 

- Het operationele (eind)product blijft intact. De deelname aan oefeningen, zoals gesteld in 
het ‘Operationele Jaar Plan’ dient onverminderd door te gaan. Dit betekent dat de boten 
slechts beperkt beschikbaar zijn (a.g.v. de relatief korte binnenligperiodes en korte 
termijnwijzigingen in de operationele verplichtingen) buiten de grote meerjarige 
onderhoudsperiodes (minimaal 11 maanden) op de rijkswerf. 

 
 
3.2 De indeling van het tussendek 
De ruimte is over het algemeen beperkt aan boord van de Walrusklasse onderzeeboten. 
Vooral op het tussendek is dit goed zichtbaar. Er is in de huidige indeling geen ruimte 
onbenut gebleven om aan alle eisen en wensen zo goed mogelijk te kunnen voldoen. Daarbij 
kan worden gesteld dat de huidige woon- en leefruimtes, alsmede de sanitaire voorzieningen 
al beperkt zijn en dat de huidige opslagcapaciteit (koel, vries en victualiën) kritisch is. Dit 
heeft geresulteerd in een tussendek, dat zich kenmerkt door een complexiteit en diversiteit aan 
woon- en leefruimtes, én technische ruimtes en installaties (zie tekening op pagina 12).  
 
Het tussendek bestaat uit de onderstaande woon- en leefruimtes: 
 
1) De slaap-, eet- en recreëerruimtes: 

a) Onderofficiersverblijf (slaap-, eet en recreëerruimte) 
b) Korporaalverblijf (slaap-  en recreëerruimte) 
c) Manschappen slaapverblijf (slaapruimte) 
d)  Cafetaria (eetruimte en recreëerruimte) 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 22 

 
2) De sanitaire voorzieningen: 

a) Wasplaats onderofficieren (was- en douchevoorziening). 
b) Wasplaats korporaals/manschappen (was- en douchevoorziening). 
c) Wasplaats korporaals/manschappen (toiletvoorzieningen voor onderofficieren, 

korporaals en manschappen. In deze ruimte staat tevens de wasmachine en wasdroger 
opgesteld). 

3) Het kombuis 
4) De bergplaatsen: 

a) Pannenbergplaats 
b) Victualiënbergplaats 
c) Vriezer 
d) Koelcel 

 
Het tussendek bestaat uit de onderstaande technische ruimtes: 
1) De kompashut (hierin staat het traagheidsnavigatie- en kompassysteem NATOSINS 

opgesteld). 
2) De bakboordsbergplaats (hierin staan o.a. accumulatoren hydraulieksysteem, opslag 

ademluchtbescherming(perslucht)apparatuur t.b.v. brandbestrijding, technische A3-printer 
en laptop). 

 
Op het tussendek is een diversiteit aan technische installaties aanwezig, variërend van 
elektrotechnische en mechanische apparaten tot elektrische bekabeling en mechanisch 
leidingwerk. Voorbeelden hiervan zijn: 
1) Elektrotechnische apparaten: 

a) Statische omzetters (24 Volt en 115 Volt 60 Hz). 
b) Batterijautomaten (max 600 Volt). 
c) Batterijmonitor automatieken. 
d) Lokale verwerkingseenheden (LVE’s); lokale computers. 
e) Omroeprek (apparatuur t.b.v. interne communicatie). 

2) Mechanische apparaten: 
a) CAMS (luchtmonitoringinstallatie). 
b) Luchtbehandelingsapparatuur (reiniging, temperatuur- en luchtvochtigheidsregeling). 

3) Mechanisch leidingwerk: 
a) Er loopt een veelvoud van leidingwerk over het tussendek van verschillende 

installaties: o.a. hydraulieksystemen, hogedrukluchtsysteem, koudwatersysteem, 
lenssysteem en trimsysteem. 

 
De huidige indeling voorziet niet in een direct aanwijsbare ruimte, die benut kan worden om 
de gewenste extra sanitaire voorzieningen te realiseren, zonder geweld aan te doen aan de 
gestelde randvoorwaarden. Vanwege de complexiteit en de diversiteit van ruimtes en 
technische installaties heeft elke wijziging in de indeling direct consequenties voor de 
aanwezige ruimtes en technische installaties. Er treedt als het ware een sneeuwbaleffect op ten 
aanzien van de technische aanpassingen, die uiteindelijk voor het totale tussendek benodigd 
zijn. Hierdoor is een eenvoudige, op korte termijn realiseerbare oplossing niet direct 
voorhanden. 
 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 23 

Subconclusie: 
Als gevolg van het “sneeuwbaleffect” bij het creëren van separate ruimtes voor vrouwelijke 
bemanningsleden is een eenvoudige, op korte termijn realiseerbare oplossing niet direct voor 
handen. 
 
 
3.3. Mogelijke oplossing op langere termijn 
Een mogelijke oplossing om op langere termijn een extra (sanitaire) voorziening te realiseren 
is het herontwerpen van een compleet hernieuwde inrichting van het tussendek. Hierbij 
kunnen de ruimtes en technische installaties op een creatieve en efficiënte wijze opnieuw 
ingedeeld worden en kan daar waar mogelijk gebruikt worden gemaakt van hedendaagse 
technieken. Een daadwerkelijk herontwerp van het tussendek is een dusdanig groot en 
veelzijdig project, dat dit buiten het bereik van dit onderzoek valt. 
 
De drie noemenswaardige aspecten van een dergelijk project zijn: 
 
1) Product  
Het product is het realiseren van een heringericht tussendek op de Walrusklasse onderzeeboot, 
waarin voorzien is in aparte (sanitaire) voorzieningen voor vrouwelijke bemanningsleden. 

 
2) Geld 
Het aspect ‘geld’ wordt gevormd door de kosten van een project herontwerp en/of inrichting 
van het tussendek. De kosten zijn onder te verdelen in: 

- Ontwerpkosten. Het herontwerp kan intern defensie (DMO/ZEE, 
DMO/Marinebedrijf) geschieden. Het is aan te bevelen dit te doen in 
samenwerking met civiele specialisten. 

- Engineeringkosten. Het definitieve herontwerp kan intern defensie (DMO/ZEE, 
DMO/Marinebedrijf) verder worden uitgeëngineerd. 

- Uitvoeringskosten. De daadwerkelijke uitvoer van het herontwerp kan intern 
defensie (DMO/Marinebedrijf) geschieden. 

 
De kosten komen voornamelijk voort uit manuren intern defensie (ontwerp, engineering en 
uitvoer) en uit materiaalkosten die intern al voor exploitatie worden gemaakt (plaatwerk, 
leidingwerk, etc). Een totale kostenraming van dit project is zonder herontwerp niet mogelijk 
en realistisch. 
 
3) Tijd 
Gezien de complexiteit en diversiteit van de ruimtes en de technische installaties van het 
tussendek, is uitvoer van een project ‘herinrichting van het tussendek’ zeer waarschijnlijk 
alleen mogelijk gedurende het reeds genoemde meerjarig onderhoud van onderzeeboten in het 
dok. Dit betekent dat voor het tijdspad er rekening moet worden gehouden met het groot 
onderhoudschema. De herinrichting van alle vier onderzeeboten wordt dan gerealiseerd na ca. 
3,5 jaar. 
 
Subconclusie: 
Gezien de complexiteit en de diversiteit van ruimtes is ‘herinrichting van het tussendek’ zeer 
waarschijnlijk alleen mogelijk gedurende het meerjarig onderhoud en velerlei kosten. De 
totale herinrichting van alle Walrusklasse onderzeeboten duurt circa 3, 5 jaar.


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 24 

HOOFDSTUK 4 PERSONEELSLOGISTIEK  
  
 
In dit hoofdstuk zal worden ingegaan op het personeelslogistieke procesplanningssysteem dat 
gebruikt wordt om de onderzeeboten te bemannen. Voor de juiste begripvorming wordt in dit 
hoofdstuk de term personeelslogistiek als volgt gedefinieerd: het treffen van alle 
voorbereidingen en handelingen die nodig zijn om een onderzeeboot zo goed mogelijk te 
voorzien van voldoende, gemotiveerd, gekwalificeerd en gezond personeel met als doel de 
personele gereedheid te realiseren en te waarborgen. 
 
De belangrijkste uitgangspunten die specifiek en noodzakelijk zijn voor de 
personeelslogistieke keten bij de groep onderzeeboten zullen worden beschreven. In 
hoofdstuk 4.1 wordt de huidige situatie bij de groep onderzeeboten geschetst. Vervolgens zal 
worden aangegeven op welke wijze gemengd varen in relatie staat tot het personeelslogistieke 
planningsproces.  

 
 

4.1 Huidige situatie bij de groep onderzeeboten  
In de navolgende tekst zullen de belangrijkste aspecten ten aanzien van het 
personeelslogistieke planningsproces worden beschreven in de huidige situatie. 
Achtereenvolgens komen de volgende onderwerpen aan bod:  

• Personeelsbezetting van een onderzeeboot; 
• Afoefensystematiek; 
• Accommodatie;  
• Werving, selectie, psychologische en duikmedische geschiktheid.  

 
 

4.1.1  Personeelsbezetting van een onderzeeboot 
Aan boord van een onderzeeboot bestaan in totaal 53 primaire arbeidsplaatsen (over 4 boten 
zijn dat in totaal 212 arbeidsplaatsen). De bezetting wijzigt voortdurend als gevolg van 
uitstroom, doorstroom en instroom van personeel. De verticale 3 instroom van nieuw personeel 
bestaat in beginsel uit jonge officieren en matrozen. Daarnaast stromen incidenteel ook 
mensen horizontaal4 in. Voor de verticale instroom bestaan, conform andere operationele 
eenheden bij de Koninklijke Marine, geen aparte opleidingsfuncties. Hiervoor wordt bij 
arbeidsplaatsen voor matrozen de 40/60-regel gehanteerd. Dat wil zeggen dat maximaal 40% 
van deze arbeidsplaatsen voor matrozen in opleiding5 bestemd mag worden. Dit personeel is 
derhalve nog niet vakbekwaam. Horizontaal instromend personeel, voornamelijk 
schepelingen6, wordt eveneens onder deze 40% gerekend. Bij de officieren7 is een dergelijk 
percentage niet afgesproken. Gangbaar is dat 1 officier van de zeedienst en 1 officier van de 
(elektro)technische dienst in opleiding mogen zijn. In het hieronder opgenomen overzicht 
(tabel 1) wordt weergegeven op welke wijze de arbeidsplaatsen per onderzeeboot zijn 
verdeeld over korps, subdienstgroep, rang/kwaliteit alsmede het maximum aantal personen 
dat aan boord van een onderzeeboot bezig kan zijn met hun praktische bedrijfsintroductie.  
 

                                        
3 Onder verticale instroom wordt verstaan de instroom van jonge mensen aan de onderkant van de organisatie. 
4 Onder horizontale instroom wordt verstaan de instroom van mensen die reeds bij andere afdelingen van de 
Koninklijke Marine een loopbaan hebben ontwikkeld. 
5 Met opleiding wordt hier bedoeld de praktische bedrijfsintroductie (PBI). 
6 Personeel vanaf matroos tot en met adjudant-onderofficier. 
7 Personeel vanaf de rang van luitenant ter zee der 3e klasse. 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 25 

Op dit moment is er meer dan voldoende gerealiseerde en verwachte horizontale en verticale 
instroom van nieuw personeel in alle korpsen en subdienstgroepen. Deze instroom is gelijk en 
soms zelfs meer als de beddencapaciteit aan boord van onderzeeboten toelaat. Zie hiervoor 
ook punt 4.1.3. Ook is een toename van uitstroom van ervaren personeel waardoor er 
kwantitatieve alsmede kwalitatieve tekorten bestaan in de hogere rangen. 
 

 
 LTZ1 LTZ2OC LTZ 2 SMJR SGT KPL MATR1 Totaal Max. 

PBI 
Korps zeeofficieren   1 3 2     6 1 
Korps officieren 
(elektro)technische 
dienst  

 2 1     3 1 

Subdienstgroep 
operationele dienst 
operaties  

   1 2 4 7 14 3 

Subdienstgroep 
operationele dienst 
verbindingen 

    1 1 1 3 1 

Subdienstgroep 
technische dienst  

   2 3 5 5 15 2 

Subdienstgroep 
wapentechnische 
dienst  

   1 2 2 2 7 1 

Subdienstgroep 
logistieke dienst 
verzorging 

     1 3 4 1 

Subdienstgroep 
logistieke dienst 
geneeskundige dienst 

     1  1  

Totaal 1 5 3 4 8 14 18 53 10 
Tabel 1: overzicht primaire arbeidsplaatsen en mogelijke stageplaatsen aan boord van een 
onderzeeboot 

  
 

 
Subconclusie:  
1. Aan boord bestaan 53 arbeidsplaatsen, onderverdeeld in 9 arbeidsplaatsen voor 

officieren8, 26 voor onderofficieren9 en 18 voor matrozen10. 
2. Van het totaal van 53 primaire arbeidsplaatsen mogen maximaal 10 personen aan boord 

worden geplaatst die in opleiding zijn zonder enige afoefening11. 
3. Er zijn momenteel geen kwantitatieve tekorten bij de groep onderzeeboten. Er zijn wel 

kwantitatieve en kwalitatieve tekorten in de hogere rangen. 

                                        
8 In de rangen van luitenant ter zee der 1e  klasse, 2e klasse oudste categorie en 2e klasse 
9 In de rangen van korporaal, sergeant en sergeant-majoor 
10 In de kwaliteit van matroos der 1e klasse   
11 Zie hoofdstuk 2.1.2. 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 26 

4.1.2  Afoefensystematiek 
Aan boord van onderzeeboten wordt, ten behoeve van de veiligheid onder en boven water, 
iedere opvarende diepgaand technisch gekwalificeerd. Voor ieder bemanningslid geldt 
namelijk dat hij op elk moment, varend dan wel binnenliggend in een haven, bij calamiteiten  
aan boord, zelfstandig ‘technisch’ moet kunnen handelen. Deze technische kwalificatie, die 
onafhankelijk is van korps en subdienstgroep, gebeurt niet alleen op het gebied van de 
specifieke platform- en SEWACO-installaties, maar ook op het gebied van collectieve en 
persoonlijke NBCD (Nucleaire, Biologische en Chemische beveiliging en Damage Control).  
Naast deze ‘technische’ kwalificaties waaraan ieder bemanningslid moet voldoen, bestaan 
uiteraard de specifieke korps- en subdienstgroepafhankelijke kwalificaties. Voor een officier 
van de zeedienst betekent dit bijvoorbeeld dat hij zowel onder als boven water moet kunnen 
navigeren met een onderzeeboot en bedreven moet zijn in het werken met de periscoop. Voor 
een onderofficier van de wapentechnische dienst betekent dit bijvoorbeeld dat hij moet 
kunnen werken met torpedo’s of communicatiesystemen. 

 
Alle kwalificaties tezamen zijn vervat in het zogenaamde ‘afoefensysteem’. In het 
onderstaande overzicht (tabel 2) zijn de gradaties in afoefening per rang/kwaliteit afgezet 
tegen de daarvoor gemiddeld benodigde tijd. De tabel maakt zichtbaar dat het behalen van een 
afoefengraad geruime tijd in beslag neemt. Een gradatie in afoefenen is daarnaast gerelateerd 
aan kennis, vaardigheden en houding. Elke arbeidsplaats is gekoppeld aan een bepaalde 
afoefening waarbij onderscheid bestaat tussen afoefeningen voor officieren en schepelingen. 
In tabel 3 (volgende pagina is weergegeven welke afoefening vereist is voor een 
arbeidsplaats.  
 
Afoefening Omschrijving afoefening bij de 

Onderzeedienst  
Kwalificatie in 
PSFT 

Aantal jaren looptijd  
gemiddeld benodigd 
voor het behalen van 
afoefening vanaf start 
loopbaan   

1 (algemeen) Geneeskundig geschikt voor varen aan boord 
van een onderzeeboot 

BC-02421 0 

2 (officieren) Afgeoefend LTZ 2  BC-02422 1 (vanaf plaatsing aan 
boord) 

3 (officieren) Uitgebreid afgeoefend LTZ 2  BC-02423 2,5 
4 (officieren) Afgeoefend LTZ 2 OC  BC-02424 5 
5 (officieren) Uitgebreid afgeoefend LTZ 2 OC  BC-02425 7 
6 (officieren) Afg. LTZ 1 bij de OZD BC-02426 10 

    
2 (schepelingen) Afgeoefend MATR 2  BC-02427 0,3 (vanaf plaatsing aan 

boord) 
3 (schepelingen) Uitgebreid afgeoefend MATR 2  BC-02428 0,7 
4 (schepelingen)  Afgeoefend MATR 1  BC-02429 1,5 
5 (schepelingen) Uitgebreid afgeoefend MATR 1  BC-02430 2,5 
Na het behalen van afoefening 5 kan de schepeling deelnemen aan een VVO (voortgezette vakopleiding). 
Afhankelijk van de subdienstgroep duurt die 9 maanden tot 3 jaar. Deze tijd is dus extra nodig tussen het 
moment van behalen afoefening 5 en afoefening 6.  
6 (schepelingen) Afgeoefend KPL  BC-02431 0,75  
7 (schepelingen)  Uitgebreid afgeoefend KPL  BC-02432 2,5 
8 (schepelingen) Afgeoefend SGT  BC-02433 3,5 
9 (schepelingen) Uitgebreid afgeoefend SGT   BC-02434 5 
10 (schepelingen) Afgeoefend SMJR  BC-02435 7 

 
Tabel 2: gradaties in afoefening per rang/kwaliteit afgezet tegen de daarvoor gemiddeld benodigde tijd 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 27 

 

Arbeidsplaats Titel Rang/schaal 
Vereiste 
Afoef. Arbeidsplaats Titel Rang/schaal 

Vereiste 
Afoef.  

Commandant LTZ1 5 Medew. Operaties  MATR1OD 1 

Oudste officier LTZ2OC 4 Chef verbindingen  SGTODVB 7 

Hoofd Oper. Dienst LTZ2OC 4 Medew. Verbindingen KPLODVB 5 

Navigatie-officier  LTZ2OC 2 Medew. Verbindingen MATR1ODVB 1 

Wachtsofficier  LTZ2  2 Chef Sewaco SMJRWDS 9 

Wachtsofficier  LTZ2 2 Chef OWCOMM SGTWDS 7 

Hoofd Materieelsdienst LTZT2OC 3 TS Communicatie KPLWDS 6 

SVO Sewaco LTZE2OC 2 Ass. techniek WDS MATR1WDS 1 

OG HMD LTZE/T2   1 Ass. techniek WDS MATR1WDS 1 

Chef verzorging  KPLLDV 5 Chef WAP NAUT BS SGTWDS 7 

Medew.verzorging MATR1LDV 3 TS WAP KPLWDS 7 

Medew.verzorging MATR1LDV 1 Chef Energie SMJRTDW 9 

Medew.verzorging MATR1LDV 1 Subsyst.chef Energie 1 SGTTDW 8 

Ziekenverpleger  KPLLDGD  1 Subsyst.chef Energie 2 SGTTDW 7 

Chef Oper. dienst SMJRODOPS 9 Medew. Energie 2  KPLTDW  6 

Assistant CCO SGTODOPS 8 Medew. Energie 1  KPLTDE 6 

Assistant CCO SGTODOPS 8 Medew. Energie 1  KPLTDW  5 

Sonar Teamleider KPLODOPS 7 Medew. Energie 2  MATR1TDW 3 

Sonar Teamleider KPLODOPS 7 Medew. Energie 1  MATR1TDW 1 

Lrs-bedienaar KPLODOPS 7 Chef Voortstuwing SMJRTDE 9 

Lrs-bedienaar KPLODOPS 7 Subsyst.chef Vrtstw SGTTDE 8 

Sonar-Operator MATR1OD 5 Medew. Voortstuwing KPLTDE 6 

Sonar-Operator MATR1OD 5 Medew. Voortstuwing KPLTDW  5 

Sonar-Operator MATR1OD 4 Medew. Voortstuwing MATR1TDW 1 

Sonar-Operator MATR1OD 4 Medew. Voortstuwing MATR1TDE 3 

Medew. Operaties  MATR1OD 1 Medew. Voortstuwing MATR1TDE 3 

Medew. Operaties  MATR1OD 1    
Tabel 3 : De arbeidsplaatsen en daaraan gekoppelde vereiste afoefening 
 

Een afoefening kan alleen varend aan boord van een onderzeeboot worden behaald. Hiervoor 
dient een theoretisch en praktisch examen te worden afgelegd dat wordt afgenomen door 
andere voldoende afgeoefende bemanningsleden. Deze afoefensystematiek brengt met zich 
mee dat, naast de reguliere werkzaamheden op zee en binnenliggend, het opleiden en 
begeleiden van bemanningsleden continu moet plaatsvinden. Men streeft naar een evenredige 
vertegenwoordiging van “nog af te oefenen bemanningsleden” in alle rangen en dienstvakken. 
Om dat te bereiken wordt gekeken naar de aan boord aanwezige kwaliteit en kwantiteit van 
‘opleiders’ en ‘begeleiders’ alsmede de omstandigheden waaronder de onderzeeboot 
operationeel wordt ingezet. Zo is er tijdens een ernstinzet weinig tot geen gelegenheid om 
personeel af te oefenen.  

 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 28 

Voor het behalen van afoefeningen zijn ook diverse functieopleidingen benodigd. Personeel 
wordt hiervoor aangewezen zodra dit mogelijk is. Het volgen van de opleidingen zal in de 
meeste gevallen geschieden tijdens en na plaatsing aan boord. 

 
De afoefensystematiek leidt ertoe dat een gesloten personeelsstructuur benodigd: de militairen 
groeien binnen hun loopbaan bij de groep onderzeeboten door naar hogere rangen en 
bijbehorende arbeidsplaatsen. Horizontale instroom op hogere rangen is derhalve, gezien de 
benodigde specifieke kennis en afoefening, slechts zeer beperkt mogelijk. Voor het 
personeelslogistieke planningsproces betekent dit dat jonge officieren in principe worden 
opgeleid om achtereenvolgens te kunnen functioneren als wachtsofficier (LTZ 2), 
navigatieofficier, hoofd operationele dienst en oudste officier (LTZ 2 OC) en uiteindelijk als 
commandant (LTZ 1). Voor schepelingen (vanaf de kwaliteit van matroos) betekent dit dat 
hun eindfunctie aan boord de functie ‘chef van de desbetreffende subdienstgroep’ (SMJR) zal 
zijn. Uitzonderingen daarbij zijn de subdienstgroepen operationele dienst verbindingen 
(hoogste rang SGT) en de logistieke dienst verzorging en geneeskundige dienst (hoogste rang 
KPL). Uitwisseling met andere diensten en specialismen binnen de eenheden van het CZSK is 
dus niet zomaar mogelijk, gezien de benodigde afoefening die is gekoppeld aan de 
arbeidsplaats aan boord van een onderzeeboot.  
Binnen deze gesloten personeelsstructuur voor onderzeeboten blijven functionarissen tot 
maximaal hun 40e levensjaar werkzaam. Dit is de operationele leeftijdsgrens voor het varen 
aan boord van een onderzeeboot. Daarna stroomt men uit naar niet-operationele 
ondersteunende functies of naar operationele functies op de bovenwatervloot.  

 
Zonder deze gesloten personeelsstructuur en de daaraan gerelateerde afoefensystematiek is 
het logistieke planningsproces niet uitvoerbaar. Bij de groep onderzeeboten is momenteel 
voornamelijk sprake van schaarste in kwaliteit in de hogere afoefeningen. Personeel stroomt 
uit door het bereiken van de operationele leeftijdsgrens en stroomt voortijdig uit door ontslag 
(einde aanstelling voor bepaalde tijd). Kwantitatief is er op dit moment geen schaarste. Er is 
voldoende instroom van jong personeel. 

 
Subconclusies:  
1. De afoefensystematiek binnen de groep onderzeeboten leidt ertoe dat ieder bemanningslid 

beschikt over de benodigde kennis en ervaring die past bij zijn functie en rang, teneinde 
de personele gereedheid van de onderzeeboot te kunnen garanderen.  

2. Het gesloten personeelssysteem is kenmerkend voor de groep onderzeeboten; instroom 
geschiedt van onderaf en horizontale instroom is slechts zeer beperkt mogelijk. 

3. Intern doorstromen van ervaren personeel is cruciaal voor het kunnen bezetten van de 
daaropvolgende, hogere arbeidsplaatsen. 

4. Afoefenen kan enkel en alleen geschieden aan boord van onderzeeboten. 
5. Het totale afoefentraject van officieren en onderofficieren duurt gemiddeld 10 jaar.   

 
 

4.1.3 Accommodatie 
Aan boord van een onderzeeboot is ruimte voor 62 opvarenden (62 bedden). Teneinde 
personeel tijdig de benodigde afoefeningen te laten behalen en mede gezien de beperkte 
opleidingsmogelijkheden (3 operationeel varende boten), wordt de beddencapaciteit varend 
zoveel mogelijk benut. Personeel van de groep onderzeeboten wordt derhalve met grote 
regelmaat op een andere onderzeeboot geplaatst om de primaire arbeidsplaatsen te kunnen 
vullen en om hen of ander personeel op te leiden tot een hogere afoefengraad.  


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 29 

Buiten de 53 primaire arbeidsplaatsen is er nog ruimte voor 9 secundair geplaatste mensen. 
Deze accommodatie wordt dus gebruikt voor:  
• Personeel dat is geplaatst op een niet-operationele onderzeeboot (die in het dok ligt) en 

nog verder dient af te oefenen;  
• Personeel dat is geplaatst bij afdelingen aan de wal, maar op korte termijn bestemd is voor 

een arbeidsplaats aan boord van een onderzeeboot en nog niet de noodzakelijke 
afoefening heeft;  
 

Incidenteel kan de capaciteit benodigd zijn voor ‘opstappers’ zoals technische assistentie van 
het marinebedrijf/DMO, mensen vanuit de materieellogistieke afdeling en stafmedewerkers. 

 
Subconclusies:  
1. Er is veel organisatievermogen en creativiteit vereist bij het benutten van de 

beddencapaciteit aan boord van onderzeeboten; 
2. Er is veel flexibiliteit vereist van de individuele medewerkers die moeten afoefenen voor 

hun huidige functie of vervolgfunctie. 
    
 

4.1.4 Werving, selectie, psychologische en duikmedische geschiktheid 
Het varen aan boord van onderzeeboten geschiedt op vrijwillige basis. Bij het werven en 
selecteren van nieuw personeel voor de groep onderzeeboten gaat de voorkeur altijd uit naar 
verticaal instromend personeel. De werving wordt verzorgd door de afdeling 
Personeelsvoorziening Koninklijke Marine (PVKM) en wordt ondersteund door de groep 
onderzeeboten. Het is namelijk noodzakelijk dat gegadigden, alvorens zij het traject voor een 
opleiding starten, kennis hebben gemaakt met het leven en werken op een onderzeeboot. Dit 
om teleurstelling achteraf, van zowel organisatie als individu, te voorkomen.  
Daarnaast vindt ook werving plaats uit mensen die reeds een loopbaan bij de KM hebben 
ontwikkeld. De ervaring leert dat, hoe korter die loopbaan tot dan toe is, hoe groter de 
succeskans voor een loopbaan bij de groep onderzeeboten is. De werving bij deze categorie 
gaat meestal via ‘mond op mond’ reclame. Ook hier is het belangrijk dat gegadigden vooraf 
kennismaken met het leven en werken op een onderzeeboot. 

 
Vanwege de specifieke en zware keuringseisen is voor verticale instromers niet alleen een 
medische keuring bij he t Duik Medisch Centrum (DMC) noodzakelijk, maar ook een 
psychologische keuring bij de afdeling Psychologisch Advies en Selectie (PAS) van de DPD 
(Defensie Personele Diensten). Na een positief keuringsresultaat (psychisch en medisch) en 
na afronding van de initiële opleiding zijn zij beschikbaar voor plaatsing aan boord van een 
onderzeeboot. De tijd die nodig is tussen de datum indiensttreding bij de Koninklijke Marine 
en de mogelijke datum van plaatsing aan boord is divers vanwege het verschil in tijdsduur van 
de initiële opleidingen. Afhankelijk van korps/subdienstgroep ligt deze tijdsspanne tussen 6 
maanden (bijvoorbeeld matrozen van de operationele dienst) en 5 jaar (officieren van de 
zeedienst). De laatste categorie wordt dan ook niet vóór indiensttreding geworven, maar 
gaandeweg de initiële opleiding. 

 
Voor horizontaal instromende kandidaten geldt dat zij alleen een keuring krijgen bij het Duik 
Medisch Centrum (DMC). Deze mensen hebben namelijk al een loopbaan bij de KM 
ontwikkeld en worden niet extra psychologisch gekeurd voor het varen op een onderzeeboot. 
In plaats daarvan krijgen zij, vanwege hun opgebouwde ervaring bij de Koninklijke Marine, 
een matchingsgesprek met een (ex)commandant van een onderzeeboot. Het traject waarop 
deze kandidaten beschikbaar komen voor een onderzeeboot neemt, afhankelijk van de 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 30 

individuele mogelijkheden, minimaal 4 maanden in beslag. Factoren die in dit traject een rol 
spelen, zijn de sollicitatieprocedure (eventueel een vacaturemelding), keuringscapaciteit bij 
het DMC, het matchingsgesprek en het uiteindelijk beschikbaar zijn voor een arbeidsplaats 
(omdat men reeds een arbeidsplaats bij een andere afdeling heeft).  

 
De ervaring leert dat het ‘vrijwilligersbeginsel’, het psychologisch ongeschikt zijn (bij 
verticale instroom), een niet-positief matchingsgesprek (bij horizontale instroom) en het 
duikmedisch ongeschikt zijn (bij verticale en horizontale instroom) kan leiden tot een tekort 
aan potentieel personeel in bepaalde korpsen en/of subdienstgroepen. Dit kan consequenties 
hebben voor de personele gereedheid van de onderwatereenheden.  

 
Subconclusies:  
1. Het toetreden tot de groep onderzeeboten geschiedt op vrijwillige basis, na vaststelling 

van de psychologische geschiktheid (of matchingsgesprek) en duikmedische keuring. 
2. Gegadigden dienen vooraf kennis te maken met het leven en werken aan boord van een 

onderzeeboot. 
3. De voorkeur gaat uit naar jonge mensen uit initiële opleidingen. 
4. Een verticaal sollicitatietraject duurt minimaal 6 maanden. 
5. Een horizontaal sollicitatietraject duurt 4 tot 6 maanden. 

 
 
4.2 Gemengd varen in relatie tot het personeelslogistieke planningsproces  
Indien in de nabije toekomst gestart wordt met het gemengd varen aan boord van de 
onderzeeboten leidt dit tot consequenties ten aanzien van het personeelslogistieke 
planningsproces. Achtereenvolgens zullen deze worden besproken ten aanzien van de eerder 
genoemde onderwerpen:  
 

• Personeelsbezetting van een onderzeeboot; 
• Afoefensystematiek; 
• Accommodatie;  
• Werving, selectie, psychologische en duikmedische geschiktheid 

 
 

4.2.1 Personeelsbezetting van een onderzeeboot 
Bij het gemengd varen aan boord is het de verwachting dat het aantal beoogde vrouwelijke 
opvarenden tegelijkertijd of nagenoeg tegelijkertijd aan boord geplaatst dienen te worden. Er 
dient rekening te worden gehouden met de reeds aan boord geplaatste mannelijke opvarenden.  
Overplaatsing van personeel teneinde vrouwelijk personeel te plaatsen is ongewenst. Mede 
afgezet tegen het gestelde in hoofdstuk 4.1. kan het volgende worden geconcludeerd: 
 
Subconclus ie: 
1. De keuze van het platform en het moment waarop van start wordt gegaan met gemengd 

varen dienen beide vooraf zorgvuldig te worden bezien. Niet iedere onderzeeboot is, 
vanwege de operationele inzet, in bepaalde periodes geschikt om mensen in opleiding te 
kunnen plaatsen. 

2. De 40/60-regel dient gehandhaafd te blijven. 
3. De 4 tot 6 maanden die nodig zijn voor het sollicitatietraject kunnen worden gebruikt om 

het aantal benodigde bedden voor het beoogde aantal vrouwelijke opvarenden vrij te 
maken.  


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 31 

4. Als rekening wordt gehouden met het gestelde onder punt 1. tot en met 3. heeft gemengd 
varen geen noemenswaardige consequenties voor de personeelsbezetting van een 
onderzeeboot.  

5. Vanwege de hoge horizontale en verticale gerealiseerde en verwachte instroom is de extra 
opleidingscapaciteit die benodigd is voor het gemengd varen op de korte termijn niet of 
zeer moeilijk te verwezenlijken.    
 
 

4.2.2 Afoefensystematiek  
Kijkend naar het gestelde in hoofdstuk 4.1.2 zullen ook vrouwen deel moeten nemen aan de 
doorstroom in de afoefeningen, teneinde voldoende geschikte mensen te hebben voor de 
hoger ingeschaalde arbeidsplaatsen alsmede voor de operationeel ondersteunende 
arbeidsplaatsen t.b.v. de groep Onderzeeboten aan de wal. 
 
Subconclusie: 
1. De gesloten personeelsstructuur zal ook van kracht zijn en gestimuleerd dienen te worden 

voor vrouwelijke medewerkers bij de onderwatereenheden. 
2. Buiten het gestelde in punt 1. zijn er bij het gemengd varen geen noemenswaardige 

consequenties voor het afoefensysteem.  
 
 

4.2.3 Accommodatie 
Bij gemengd varen zal een keuze moeten worden gemaakt tussen gescheiden en gemengd 
accommoderen.   

 
In geval van gemengd accommoderen doen zich op personeelslogistiek gebied geen andere 
problemen voor dan die reeds in de huidige bedrijfsvoering ervaren worden. Voor ieder 
denkbaar personeelslogistiek probleem kan een oplossing worden gevonden. 
 
In geval van gescheiden accommoderen zal bij het werven van vrouwelijke kandidaten de 
noodzaak bestaan om reservekandidaten beschikbaar te hebben. Aangezien in een verblijf 
voor vrouwelijke bemanningsleden geen mannelijke bemanningsleden kunnen worden 
geaccommodeerd, zal bij uitval of overplaatsing van een vrouwelijke opvarende aflossing 
door een vrouw de enige mogelijkheid zijn.  
Wanneer vrouwen nog niet lang aan boord zijn geplaatst en derhalve nog geen hoge 
afoefening bezitten, zal uitval of overplaatsing weinig problemen opleveren indien een 
vrouwelijke reservekandidaat beschikbaar is. Naarmate de afoefening van de vrouwelijke 
bemanningsleden toeneemt en zij na verloop van tijd keyfuncties gaan vervullen, ontstaan 
echter de navolgende probleem voor de personele gereedheid bij uitval/overplaatsing: 
- Er zijn mogelijk geen andere vrouwelijke bemanningsleden met dezelfde afoefening 

beschikbaar; de oplossing zal dan gezocht moeten worden in een andere 
personeelssamenstelling. 

  


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 32 

Subconclusie:  
1. Bij gemengd accommoderen worden op personeelslogistiekgebied geen problemen 

voorzien. 
2. Bij gescheiden accommodatie kan een vrouw alleen door een andere vrouw worden 

afgelost. Het is derha lve noodzakelijk vrouwelijke reserve-kandidaten beschikbaar te 
houden om uitval van een vrouwelijk bemanningslid snel op te kunnen vangen.  

3. Bij gescheiden accommodatie zal de noodzaak tot creativiteit en flexibiliteit met 
betrekking tot het beddenplan aanzienlijk toenemen.  
 
 

4.2.4 Werving, selectie, psychologische en duikmedische geschiktheid 
Conform hoofdstuk 4.1.4 kunnen de activiteiten qua werving, selectie en keuring op dezelfde 
manier worden ingezet als bij mannelijke gegadigden. In onderstaande tabel wordt opgave 
gedaan van het aantal vrouwelijke militairen per korps en subdienstgroep die tot de doelgroep 
behoren. 

  
Tabel 4: aantal vrouwelijke militairen per korps en subdienstgroep die behoren tot de doelgroep 
 
Gezien de in hoofdstuk 4.1.4 genoemde tijdspannes voor de sollicitatietrajecten voor 
horizontale en verticale kandidaten bestaat bij het besluit om gemengd te gaan varen aan 
boord van onderzeeboten de voorkeur voor verticaal instroom. Een combinatie van verticale 
instroom en horizontale instroom is mogelijk, maar is afhankelijk van het aantal gegadigden 
uit de korpsen en subdienstgroepen en de vereiste opleidingen versus de 
opleidingsmogelijkheden.  Het gaat hier te ver om alle mogelijke situaties te schetsen. 
Hieronder enige voorbeelden: 
a. Een vrouwelijke officier van de zeedienst in een initiële opleiding kan bijvoorbeeld, 

afhankelijk van het tijdstip waarop zij beschikbaar komt, verticaal instromen. Het kan ook 
zijn dat zij niet op het gewenste  tijdstip beschikbaar is.  

b. Een vrouwelijke korporaal van de logistieke dienst geneeskundige dienst kan naar 
verwachting alleen horizontaal instromen. Aangezien zij de enige is aan boord uit haar 
subdienstgroep, heeft ervaring in rang en subdienstgroep de voorkeur. 

c. Een vrouwelijke matroos van de operationele dienst operaties in een initiële opleiding, kan 
indien mogelijk, nog geplaatst worden in een startende vakopleiding. Hetzelfde is van 
toepassing voor een horizontaal instromende matroos der 1e klasse van de operationele 
dienst operaties. 

Korps/sdgr LTZ2OC LTZ2 LTZ3 SGTADB SGT KPL MATR1 MATR2/3 

OFF Z 30 19 6 1     
OFF T 3 3 0 0     
OFF E 5 2 1 1     
OD(OPS)     13 25 45 14 
ODVB     0 28 53 25 

TDW/TDE     0 4 5 2 
WDS     2 7 5 0 
LDV       114 19 
LDGD     17 59   


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 33 

 
In onderstaand overzicht (tabel 5) worden in grote lijnen de mogelijkheden per 
korps/subdienstgroep geschetst voor de instroom van vrouwen.  
 

 
Korps c.q. 
subdienstgroep 

Mogelijkheid verticale instroom (PBI)  
 

Mogelijkheid horizontale 
instroom  

  
Officieren Z Afhankelijk tijdstip vrijkomen van KIM (LTZ 3). 

Geen aparte initiële opleiding. 
Direct (LTZ2 of LTZ2OC). Geen 
aparte initiële opleiding.  

Officieren M (T en E) Afhankelijk tijdstip vrijkomen van KIM. Geen 
aparte initiële opleiding. 

Direct (LTZ2 of LTZ2OC). Geen 
aparte initiële opleiding. 

 
Schep. OD(OPS) Afhankelijk vrijkomen uit opleiding. Eerst 6 weken 

vakopleiding bij OPSCHOOL. Traject al bij 
werving en aanname bekend.  

Als MATR 1 eerst 6 weken 
vakopleiding bij OPSCHOOL. 
Als KPL direct.  Horizontaal 
instromende KPLS in verleden 
geen succes. 

Schep. ODVB  Afhankelijk tijdstip vrijkomen uit opleiding. Geen 
aparte initiële opleiding benodigd. 

Direct (MATR 1 of KPL). Geen 
aparte initiële opleiding. 

 
Schep. TDW/TDE Afhankelijk vrijkomen uit opleiding. Eerst 9 weken 

vakopleiding bij TOKM.  Traject al bij werving en 
aanname bekend. 

Als MATR 1 eerst 9 weken 
vakopleiding bij TOKM. Als 
KPL wel direct mogelijk.  

 
Schep. WDS Afhankelijk vrijkomen uit opleiding. Eerst 9 weken 

vakopleiding bij TOKM.  Traject al bij werving en 
aanname bekend. 

Als MATR 1 eerst 9 weken 
vakopleiding bij TOKM. Als 
KPL direct. 

Schep. LDV Afhankelijk vrijkomen uit opleiding. Geen aparte 
initiële opleiding benodigd. 

Als MATR 1 direct. Als KPL niet 
gewenst gezien positie als direct 
chef MATRNLDV  

Schep. LDGD  Afhankelijk vrijkomen uit opleiding. Geen aparte 
initiële opleiding benodigd. 

Als KPLLDGD. Geen aparte 
initiële opleiding. 

 
 
Tabel 5: de mogelijkheden tot verticale en horizontale instroming door vrouwen per korps/subdienstgroep 

 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 34 

 
Conform het gestelde in hoofdstuk 4.1.4 zal het totale functietoewijzingstraject minimaal 4 tot 
maximaal 6 maanden is in beslag nemen. In tabel 6 is de tijdspanne geschetst van 
verschijnende vacaturemelding tot datum ingang functietoewijzing.   

 
Week  Onderwerp Activiteiten 
1 Vacaturemeld ing Versturen bericht (welke onderzeeboot, welke functies, welke datum) 

 Onderzeedienstkeuring Aanvragen voldoende keuringsplaatsen bij DMC voor week 9/10  
 Matchingsgesprekken  Bepalen locatie, duur, opzet, inhoud, deelnemers door CG&B, P&O adv met 

participatie van HGPZ en P&O-staf als bevoegde autoriteit  
 Matchingsgesprekken  Ontwerpen brief/uitnodiging 

2 Bedrijfsintroductie Vaardag c.q. kennismakingsdag met het werken en leven aan boord van een 
onderzeeboot 

3   
4   
5 Vacaturemelding Sluiting, verzamelen gegadigden 

 Vacaturemelding Analyse reacties: voorselectie qua korps/SDGR, motivaties, beschikbaarheid 
enz. 

 Vacaturemelding Identificeren hoeveel en welke kandidaten  
 Matchingsgesprekken  Verzenden uitnodigingen (brief/mail) voor week 7 
 Matchingsgesprekken  Voorbereiden qua inhoud en structuur 

6   
7 Matchingsgesprekken  Uitvoeren, geclusterd per korps/subdienstgroep 
8 Matchingsgesprekken  Analyse matchingsgesprekken, besluitvorming voor aanwijzen keuring  
9 Onderzeedienstkeuring Fysiek keuren bij DMC (eventueel ook bij Personeelsvoorziening Koninklijke 

Marine (PVKM) 
10 Onderzeedienstkeuring Fysiek keuren bij DMC (eventueel ook bij PVKM) 
11 Functietoewijzen Analyse geschikte kandidaten 
12 Functietoewijzen Besluitvorming, afstemmen met P&O staf en lijnmanager, publiceren  

functietoewijzingen 
13   
14   
15   
16 Functietoewijzen Datum ingang plaatsing aan boord  

   
Tabel 6: advies met betrekking tot traject besluitvorming en functietoewijzing 
 

 
Subconclusie: 
1. Het functietoewijzingstraject voor zowel vrouwelijke als mannelijke kandidaten duurt 

minimaal 4 en maximaal 6 maanden (zie hiervoor tabel 6). 
2. Het gemengd kunnen varen met verticale en/of horizontale instroom is afhankelijk van de 

navolgende aspecten (in willekeurige volgorde): 
a. het tijdstip van de gewenste datum ingang functietoewijzing;  
b. het aantal gegadigden; 
c. het aantal gegadigden per korps/subdienstgroep; 
d. het aantal psychologisch en duikmedisch geschikten; 
e. het aantal benodigde personen (bij gemengd of gescheiden accommoderen); 
f. de beschikbaarheid van de betreffende kandidaten; 
g. de eventuele opleidingsmogelijkheden.  

 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 35 

HOOFDSTUK 5 VERGELIJKING MET DE BUITENLANDSE MARINE EN DE 
BOVENWATERVLOOT 

 
 
5.1 Vergelijking met de buitenlandse onderzeeboten 
Om een vergelijking te kunnen maken tussen de onderzeeboten van de KM en buitenlandse 
onderzeeboten op het gebied van gemengd varen, is ten aanzien van de buitenlandse 
onderzeeboten een selectie gemaakt op basis van grootte van de onderzeeboot en het 
operatiegebied. Ten aanzien van de grootte van de onderzeeboot is gekozen voor de 
onderzeeboten van de Australische en Canadese marine. Ten aanzien van het operatiegebied 
is gekozen voor de onderzeeboten van de Noorse marine (zie bijlage III). 
 
 
5.1.1 Onderzeeboten van de Australische marine  
De Australische onderzeeboot lijkt in veel opzichten op de Walrusklasse onderzeeboot. Hij is 
iets groter, maar maakt vergelijkbare reizen qua duur en inhoud van de operatie. De 
Australische onderzeedienst vaart sinds een aantal jaren met vrouwen aan boord.  
Omwille van de bedrijfsvoering is lange tijd de voorkeur uitgegaan naar gemengd slapen. Op 
het laatste moment werd daar echter vanaf gezien omwille van privacy. Het 
personeelslogistieke probleem om bij uitval van een vrouwelijk bemanningslid haar te kunnen 
laten aflossen door een vrouw met een gelijkwaardige afoefening is ondervangen door voor 
iedere functie 2 vrouwen tegelijk op te leiden.  
De vrouwen worden geaccommodeerd in een 6 persoonshut welke middels een provisieruimte 
te betreden is. Aan privacy wordt strikt de hand gehouden. Het verschil met de Walrusklasse 
onderzeeboten is dat de Australische onderzeeboten geen gecombineerde ruimtes kennen. De 
slaapverblijven zijn alle gescheiden van de dagverblijven middels deuren en er slapen geen 
mensen in werkruimtes. Op het laatstgenoemde punt bestaat echter één uitzondering, namelijk 
ten aanzien van het mannelijke manschappenslaapverblijf. Hier bevindt zich een 
klepsamenstel dat regelmatig bediend moet worden. Dit is een enkele handeling, maar gebeurt 
ook door vrouwen. 
De sanitaire voorzieningen zijn “stand-alone” opgesteld. Er is wel sprake van “sharing” van 
deze voorzieningen op basis van “wie het eerste komt, wie het eerste maalt”. 
 
Subconclusie: 
1. De Australische marine heeft ten aanzien van haar onderzeeboten omwille van privacy 

gekozen voor gescheiden slaapaccommodatie. Het personele instandhoudingsprobleem bij 
uitval van een vrouwelijk bemanningslid is opgelost door 2 vrouwen op te leiden voor één 
functieplek.  

2. De slaapaccommodaties hebben geen dubbele functies (m.u.v. één mannenslaapverblijf), 
waardoor passage door slaapverblijven die zijn toegewezen aan de andere sekse nagenoeg 
niet voorkomt. 

3. De Australische onderzeeboten hebben “stand alone” sanitaire voorzieningen.  Deze 
bevinden zich derhalve niet in multifunctionele ruimtes of slaapverblijven. Hierdoor is 
privacy ten aanzien van dit aspect eenvoudig te realiseren.  

 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 36 

5.1.2.  Onderzeeboten van de Noorse Marine  
De Noorse onderzeeboot is een stuk kleiner dan de onderzeeboot van de Walrus klasse. Ook 
is het aantal bemanningsleden aan boord veel kleiner (25 pax), en is de gemiddelde reisduur 
korter. Het gevolg van deze verschillen is dat ook de capaciteiten en het uithoudingsvermogen 
van deze onderzeeboten minder is. De Noorse onderzeeboten hanteren volledig gemengd 
varen onder het motto “just one of the guys”. 
  
Subconclusie: 
1. De duur en inhoud van de operaties van deze onderzeeboten is wezenlijk anders dan die 

van Nederlandse onderzeeboten. 
2. Het officiële Noorse beleid is dat er op geen enkele wijze verschillen worden gemaakt 

tussen personen. Dit betekent dat mannen en vrouwen zonder onderscheidt gebruik dienen 
te maken van de aanwezige voorzieningen.  

 
 
5.1.3 Onderzeeboten van de Canadese Marine  
De Canadese onderzeeboot lijkt in veel opzichten op de onderzeeboot van de Walrusklasse.  
Zij zijn wel van mening, net als de Noren en in feite ook de Australiërs, dat de bedrijfsvoering 
het minst wordt aangetast wanneer vrouwen en mannen gemengd slapen.  
Evenals de Australiërs onderkennen zij het belang van privacy, maar hebben dit toch een 
lagere prioriteit gegeven t.a.v. de personeelslogistiek en bedrijfsvoering. Vandaar dat aan 
boord wél gemengd wordt geslapen.  
Wel heeft de Canadese marine flinke investeringen gedaan om de ergonomische 
omstandigheden van de boot op een aantal punten te verbeteren, zodat privacy beter te 
waarborgen is.  
Zo hebben zij een aparte kleedruimte voor zowel mannen als vrouwen wanneer zij zich 
beschaamd voelen als ze zich zouden moeten omkleden in het bijzijn van de andere sekse. 
Daarnaast hebben zij een kledingvoorschrift ten aanzien van slaaptenues.  
De oplossing van het sanitair hebben zij gevonden in de officiersruimte. Deze sanitaire 
voorzieningen worden beurtelings door de officieren en de vrouwelijke bemanningsleden 
gebruikt. Een groot verschil ten aanzien van de Walrusklasse onderzeeboten, is dat Canadese 
onderzeeboten met minder officieren rondvaren en dat hun toilet en douche zich buiten de 
longroom bevinden naast de overige voorzieningen voor de rest van de bemanning. 
 
Subconclusie: 
1. De Canadese onderzeedienst heeft gekozen voor gemengd slapen omwille van 

personeelslogistiek en bedrijfsvoering.  
2. Canadese onderzeeboten hebben gescheiden sanitaire voorzieningen. Daarnaast hebben zij 

een aparte kleedruimte aan boord gecreëerd.  
3. De sanitaire voorzieningen aan boord van de Canadese onderzeeboten zijn “stand alone.” 

Privacy t.a.v. sekse is daarom eenvoudiger te realiseren. 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 37 

5.1.3.1 Het Bradley-rapport van de Canadese Marine  
Het Bradley-rapport is geschreven door de vrouwelijke militair LTZ1 Bradley en is een haar 
verslag naar aanleiding van het onderzoek naar gemengd varen bij de Canadese 
onderzeedienst. Zij heeft uitsluitend onderzoek gedaan bij de oude klasse onderzeeboten, waar 
uitsluitend mannelijke militairen geplaatst waren.  
Dit rapport wordt om twee redenen in dit onderzoek meegenomen:  

1. De kernvraag die in dit rapport wordt gesteld, is vergelijkbaar met de onderzoeksvraag 
van het voorliggende rapport.  

2. Het Bradley rapport is het best gedocumenteerde rapport dat vooralsnog bestaat ten 
aanzien van gemengd varen aan boord van onderzeeboten. 

 
Hierbij moet echter de kanttekening worden gemaakt dat de Canadese marine nog nauwelijks 
operationele ervaring heeft opgedaan ten aanzien van het gemengd varen aan boord van 
onderzeeboten en het Bradley-rapport, vooruitlopend op het daadwerkelijk gemengd varen, 
tot stand is gekomen. Onderstaande tekst is een managementsamenvatting van het Bradley 
rapport. 
 
Net als bij de Nederlandse Marine is het percentage vrouwen, dat werkzaam is binnen de 
Canadese marine, laag. De Canadese marine schetst in het Bradley-rapport de onderstaande 
problemen: 

1. het vervangen van een vrouwelijk bemanningslid ingeval van uitval en/of 
overplaatsing is in vergelijking met mannelijke bemanningsleden moeilijker 
realiseerbaar; 

2. de psychologische en medische keuring alsmede het afoefensysteem verkleint de 
pool van beschikbaarheid van gekwalificeerd (vrouwelijk) personeel aanzienlijk; 

3. het afoefenen van de bemanning en de behoefte aan opleidingen tijdens het 
(operationele) varen vereist een gevuld beddenplan.  

 
Zoals in de vorige paragraaf reeds is genoemd, heeft de Canadese marine uiteindelijk gekozen 
voor een gemengde (slaap)accommodatie. Zij hebben bij deze beslissing een aantal zaken 
geconstateerd: 

1. Er is een beperkte mate van privacy voor vrouwen en mannen.  
2. Er ontstaat een ernstige mate van inflexibiliteit ten aanzien van bemanning en 

carrière beheer. 
3. Gemengde rangen dienen het slaapverblijf te delen. 
4. Er is mogelijk ongelijkheid in accommodatie tussen mannen en vrouwen van 

gelijke rang. 
5. De mogelijkheid ontstaat dat er een subcultuur gaat ontstaan. Dit zou invloed 

hebben op de hechtheid van het team. 
6. Training en operaties kunnen mogelijk gehinderd worden bij het verlies van 

vrouwelijke bemanningsleden wanneer er geen gelijkwaardig gekwalificeerde 
vrouwen zijn die hen kunnen aflossen. De Australische oplossing om 2 vrouwen 
voor elke functie op te leiden, wordt als niet praktisch bestempeld vanwege extra 
opleidingskosten en afnemende motivatie van vrijwilligers voor reserve posities. 

 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 38 

De vastgestelde consequenties ten aanzien van de integratie van vrouwen aan boord van 
onderzeeboten zijn: 
1. Gewenningsperiode voor zowel mannen als vrouwen.  
2. Er dient veel aandacht te worden besteed aan het creëren van een positieve grondhouding 

van de leiding en bemanning van de onderzeeboot ten aanzien van gemengd varen.  
3. Gemengd varen zal mogelijk de specifieke sfeer aan boord van de onderzeeboten doen 

veranderen.  
4. Het zal een extra uitdaging zijn voor de Canadese marineleiding en in het bijzonder de 

onderzeedienstleiding. Er dient zorgvuldig te worden gepland om deze uitdaging zo goed  
mogelijk te begeleiden. 

 
 
5.2 Vergelijking met de bovenwatervloot 
Begin jaren ’80 is binnen de KM het Zuiderkruisproject opgezet, dat voorzag in een pilot met 
het varen met vrouwelijke bemanningsleden. Eén van de uitgangspunten bij dat project was, 
dat er zowel voor mannen als vrouwen privacy ‘in accommodatie’ diende te zijn (z.g. 
hotelprivacy). Dat betekende het bewerkstelligen van gescheiden slaapruimten en sanitaire 
ruimten voor de vrouwelijke en mannelijke bemanningsleden. De resterende accommodatie 
aan boord hoefde niet streng gescheiden te zijn. Het gemeenschappelijk gebruik van de 
recreatieruimten door mannen en vrouwen zou de vorming van een 'vrouwenghetto’ 
tegengegaan.  
 
In vergelijking met andere marineschepen beschikte Hr. Ms. Zuiderkruis over een ruime 
accommodatie, die voldoende mogelijkheden bood om gescheiden voorzieningen te creëren. 
Er werd besloten tot verbouwing van twee bestaande manschappenverblijven en een 
bestaande wasgelegenheid. Met behulp van deze verbouwing werd een slaapgelegenheid 
annex wasgelegenheid (douche - en toiletruimte) geschapen voor 21 vrouwelijke korporaals 
en manschappen. 
Voor officieren en onderofficieren hoefden geen aanpassingen plaats te vinden, omdat de 
reeds bestaande voorzieningen toereikend waren.  
 
Subconclusie: 
1. De beschikbare ruimte aan boord van de bovenwaterschepen heeft het kunnen bieden van 

gescheiden voorzieningen vergemakkelijkt. Het slagen van het project aan boord van Hr. 
Ms. Zuiderkruis en andere oppervlakteschepen zal mede zijn te danken aan de beschikbare 
ruimtes die konden worden omgebouwd tot slaapverblijven en sanitaire ruimtes voor 
vrouwelijke bemanningsleden. 

2. Naast de ‘harde’ aanpassingen in de accommodatie, zijn ook gedragsrege ls ten aanzien 
van de privacy opgesteld.  

 
Op basis van de positieve ervaringen tijdens de Zuiderkruispilot is het project uitgebreid naar 
het zusterschip, Hr. Ms. Poolster en later naar het fregat Hr. Ms. Bloys van Treslong. Ook op 
deze laatst genoemde schepen zijn gescheiden voorzieningen gecreëerd, hetgeen ook in een 
later stadium is voortgezet op andere bovenwaterschepen. 
 
Tot nu toe is het vanzelfsprekend dat aan boord van de bovenwatereenheden een strikte 
scheiding in slaapaccommodatie en sanitair wordt toegepast. Behalve de scheiding naar sekse 
streeft de KM ook naar een scheiding naar rang en anciënniteit.  
In de praktijk komt het af en toe voor dat een scheiding naar rang bij vrouwelijke 
bemanningsleden niet mogelijk is. In deze situaties wordt gezocht naar een tijdelijke 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 39 

oplossing, waarbij vrouwelijke bemanningsleden van verschillende rang gedurende een korte 
periode bij elkaar geaccommodeerd worden in één slaapverblijf. 
 
Subconclusie: 
1. Het thans toegepaste beleid is dat er strikte scheiding wordt toegepast op de 

bovenwatereenheden m.b.t. slaapverblijven en sanitaire voorzieningen. Daarnaast wordt 
zoveel als mogelijk de hand gehouden aan scheiding op basis van rang tussen mannen en 
vrouwen onderling.  

2. Aan boord van een onderzeeboot kan in tegenstelling tot een bovenwatereenheid  slechts 
een scheiding in accommodatie naar sekse worden gemaakt en – gezien de beschikbare 
ruimte - niet tevens op basis van rang/anciënniteit van vrouwelijke bemanningsleden. 

 
Op basis van grootte is tijdens het onderzoek een vergelijking gemaakt tussen de 
onderzeeboot en een mijnenjager. De reden hiervan was dat de mijnenjager op dit moment de 
kleinste bovenwatereenheid is waarop gemengde bemanningen varen. Gekeken is hierbij naar 
het aantal bemanningsleden en de hoeveelheid accommodaties per eenheid. 
 
Subconclusie: 
1. De mijnenjager heeft een kleinere bemanning (max. 45 pax) maar heeft in vergelijking 

met een onderzeeboot, de beschikking over een veelvoud aan slaapaccommodaties en 
sanitaire voorzieningen.  

 
 
 
 
 
 
  


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 40 

HOOFDSTUK 6  WET - EN REGELGEVING 
 
 
6.1 VVKM 
Binnen de KM wordt de “Verzameling Verordeningen voor de Koninklijke Marine”(VVKM) 
gehanteerd waarin algemene normen m.b.t. de accommodatie staan opgenomen (1VVKM9). 
Bij het opstellen van stafeisen voor een nieuw te bouwen schip zal naar deze normen worden 
verwezen. De op te stellen specifieke eisen voor het desbetreffende schip zullen aansluiten op 
de voorschriften en men zal rekening moeten houden met het op dat moment geldende 
concept van de bemanningslijst.  
Bij het samenstellen van de normen werd uitgegaan van de gedachte dat de gevechtswaarde 
van een schip, hoe goed zijn bouw en mechanische uitrusting ook is, mede wordt bepaald 
door het moreel en de lichamelijke conditie van de opvarenden en dat de kwaliteit van de 
accommodatie en de bewoonbaarheid van het schip hiertoe in belangrijke mate bijdragen. In 
de specifieke gevallen waar de beschikbare ruimte dit mogelijk maakt, kunnen de normen dan 
ook verruimd worden ter bevordering van de leefbaarheid aan boord. 
 
De KM hanteert een drietal verordeningen ten aanzien van de accommodatie aan boord van 
de schepen, te weten de 
1VVKM 9.1 (schepen langer dan 60 meter), 1VVKM 9.2 (schepen kleiner dan 60 meter) en 
1VVKM 9.3 (onderzeeboten). De normen die van toepassing zijn op de bovenwatereenheden 
(1VVKM 9.1 en 9.2) beschrijven de wijze waarop de accommodatie is bepaald ten aanzien 
van gebruik door zowel mannelijke als vrouwelijke opvarenden. Deze voorschriften luiden 
o.a.: 
3141 “vrouwen en mannen worden gehuisvest in aparte en gescheiden slaapverblijven” 
3142 “de toegang dient zodanig gesitueerd te zijn, dat de privacy van de bewoners is   

gewaarborgd” 
3411 “voor mannen en vrouwen worden gescheiden toiletruimten, wasplaatsen en 

doucheruimten opgenomen” 
3463  “damestoiletten zullen ook worden voorzien van afvalcontainers” 
 
In de laatst genoemde verordening, 1VVKM 9.3, die betrekking heeft op de groep 
Onderzeeboten spreekt men uitsluitend over normen voor accommodatie van mannelijke 
bemanningsleden. Immers, in de stafeisen is  bij de bouw van onderzeeboten geen rekening 
gehouden met vrouwelijke bemanningsleden dan wel gemengd varen. 
 
De KM hanteert tevens een “Voorschrift betreffende de Scheepsorganisatie”  (1VVKM2), dat 
de gedragsregels voor een gemengde bemanning beschrijft: 

4880. De integratie van vrouwen in de Koninklijke Marine, met name aan boord van 
varende eenheden, gaat gepaard met verandering van een toestand waarbij nagenoeg 
alleen mannen de organisatie vulden naar een situatie waarbij steeds meer vrouwen 
een gelijkwaardige plaats in de organisatie innemen.  

4881. Gebleken is, dat ten aanzien van het met elkaar omgaan en samenwerken van mannen 
en vrouwen in de organisatie – aan boord en ook bij walinrichtingen – behoefte 
bestaat aan enige gedragsregels.                                                                                               

4882. Teneinde ongewenste situaties te voorkomen, moeten binnen eenheden van de 
Koninklijke Marine met gemengde bemanningen de volgende twee regels in acht 
worden genomen:  


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 41 

 
a. Lichamelijk contact met het andere geslacht is niet toegestaan, tenzij de 

veiligheid van de persoon in het geding is of functionele werkzaamheden dit 
onvermijdelijk maken.  

b. Het is niet toegestaan woon-, was- en toiletgelegenheden, uitsluitend 
toegewezen aan het andere geslacht, te betreden tenzij de dienst dit vereist 

 

 
Subconclusie 
1. De KM hanteert op basis van de “Verzameling Verordeningen voor de Koninklijke 

Marine (VVKM)” een strikt beleid aan boord van (oppervlakte)schepen ten aanzien van 
(gescheiden) accommodatie voor mannelijke en vrouwelijke bemanningsleden. 

2. In 1 VVKM 9.3, die van toepassing is op onderzeeboten, worden normen ten aanzien van 
gescheiden accommodatie voor beide seksen niet beschreven. 

 
 
6.2 MP-bundel 
In de Ministeriële Publicaties (20-serie) zijn de voorschriften opgenomen ten aanzien van de 
veiligheid, de gezondheid en het welzijn in verband met de arbeid (Arbeidsomstandigheden-
besluit) binnen de Defensieorganisatie. Daarbij doen alle MP’s o.a. uitspraken over 
oppervlaktes waaraan bepaalde ruimten moeten voldoen en over hoeveel personen maximaal 
gebruik dienen te maken van sanitaire faciliteiten. In deze regelingen 
‘arbeidsomstandighedenbesluit 200’  vindt men o.a. de volgende normen: 
 
3.21 “nachtverblijven zijn uitsluitend bestemd voor personen van gelijk geslacht” 
3.22 “kleedruimten zijn naar sekse gescheiden” 
3.23  “wasbakken zijn naar sekse gescheiden, evenals de douche” 
3.24  “het toilet dient naar sekse gescheiden te zijn” 

 
Subconclusie 
1. De KM hanteert op basis van de Ministeriële Publicaties (MP) een strikt beleid aan boord 

van (oppervlakte)schepen ten aanzien van accommodatie voor mannelijke en vrouwelijke 
bemanningsleden. Daarbij worden duidelijke richtlijnen gegeven m.b.t. het gebruik en de 
eisen van desbetreffende werk - en leefruimtes. 

 
 
6.3 De ARBO regelgeving 
De ARBOwet en het ARBObesluit stellen o.a. voorwaarden ten aanzien van accommodatie en 
sanitaire voorzieningen, alsmede ten aanzien van bescherming van de werknemer tegen 
seksuele intimidatie, agressie en geweld.  
 
Het ARBObesluit geeft aan dat slaapverblijven, doucheruimten en toiletten naar sekse 
gescheiden dienen te zijn: 
art 3.21: nachtverblijf is uitsluitend bestemd voor personen van gelijk geslacht 
art 3.23: wasgelegenheid en doucheruimte is naar sekse gescheiden 
art 3.24: indien meer dan 10 werknemers tegelijkertijd aanwezig zijn, dienen toiletten 
gescheiden te zijn per sekse 
 
Ten aanzien van het bieden van bescherming aan de werknemer tegen seksuele intimidatie, 
agressie en geweld stelt de ARBOwet in artikel 4 lid 2 dat de werkgever een beleid dient te 
voeren dat de werknemer hiertegen beschermt. De wetgever gaat ervan uit dat beleid niet 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 42 

alleen de arbeidsprocessen beïnvloedt, maar zich ook kan uiten in het beschikbaar komen van 
middelen en voorzieningen. 
 

Zodra seksuele intimidatie als reëel risico wordt aangemerkt, moet de “geïntimideerde 
werknemer” privacy kunnen vinden. In artikel 3, eerste lid aanhef en onder e van de 
ARBOwet wordt gesteld dat "doeltreffende maatregelen moeten zijn genomen teneinde het 
mogelijk te maken dat de werknemer, indien een toestand ontstaat, waarin direct gevaar voor 
de veiligheid of gezondheid aanwezig is, zich snel in veiligheid kan stellen dan wel andere 
passende maatregelen kan nemen en ten einde te verzekeren dat de schade aan de gezondheid 
zoveel mogelijk beperkt wordt." 

 

Hierbij dient echter, op grond van het ARBObesluit artikel 1.30, te worden opgemerkt dat o.a. 
artikel 3 van de ARBOwet en hoofdstuk 3 van het ARBO besluit een partiele uitzondering 
vormen ten aanzien van “militaire vaartuigen, militaire luchtvaartuigen, bemande 
wapensystemen en eenheden met gereedstelling”: 
1.voor zover afwijking naar het oordeel van Onze Minister van Defensie noodzakelijk is in 
verband met de bouw, de constructie, de inrichting of de uitrusting van deze vaartuigen en 
wapensystemen; 
2°. indien oorlogsschepen varen en indien militaire luchtvaartuigen en bemande 
wapensystemen als zodanig in gebruik zijn; 
3°. voor zover de operationele taakuitvoering van deze vaartuigen en wapensystemen of van 
de eenheden met gereedstelling naar het oordeel van Onze Minister van Defensie door de 
toepassing hiervan wordt belemmerd.  

Dit laat echter onverlet dat het bovengenoemde artikel 4 van de ARBOwet immer van kracht 
blijft.  

 
Op grond van ARBObesluit 1.42 en gerelateerde regelgeving (ARBObeleidsregels en EU 
richtlijn 92/85) is zwangerschap aan boord van een onderzeeboot niet hanteerbaar (rustplaats, 
fysieke belasting, geluid). 
 
Subconclusie 
1. Slaapverblijven, doucheruimten en toiletten dienen naar geslacht gescheiden te zijn. 

Hiervan kan naar het oordeel van de Minister van Defensie worden afgeweken indien de 
operationele taakuitvoering hierdoor wordt belemmerd of indien de bouw, de constructie, 
de inrichting van het vaartuig dit noodzakelijk maakt.  

2. De werkgever dient immer een beleid te voeren dat een werknemer beschermt tegen 
seksuele intimidatie, agressie en geweld.  

 
 
 
 
 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 43 

6.4 Algemene Maatregel van Bestuur 
In maart 2004 en oktober 2005 zijn de laatste Algemene Maatregelen van Bestuur (AMvB’s) 
verschenen, waarin is aangegeven - mede namens de Minister van Defensie - dat omwille van 
het argument door ‘operationele omstandigheden ontbreekt elke vorm van privacy ’ de 
onderzeeboten een uitzondering vormen op de Wet Gelijke Behandeling van mannen en 
vrouwen. 
 
Een algemene maatregel van bestuur wordt bij Koninklijk Besluit vastgesteld. Dit blijkt uit 
art. 89 lid 1 Grondwet. Voor de totstandkoming geldt een drietal procedure-eisen: 

1. Het ontwerp dienst voor de beslissing aan de ministerraad te worden voorgelegd (art. 4 
lid 2 onder a RvO MR) 

2. De Raad van State moet om advies worden gevraagd (art. 73 lid 1 GW) 
3. Publicatie in het staatsblad (art. 3 Bekendmakingwet 1988) na beslissing 

 
Indien in de toekomst gemengd varen aan boord van onderzeeboten een feit wordt, zal dit 
impliceren dat naast alle “interne” voorschriften (VVKM en MP) ook de Algemene Maatregel 
van Bestuur aangepast dient te worden. De AMvB van 2005 legitimeert vooralsnog de 
uitzondering op de Wet gelijke Behandeling om de onderzeeboten aan te merken als  
“beroepsgroep/beroepsactiviteit – bepalend” (uitsluitend mannen) platform. Het onderscheid 
zou met een wijziging in de AmvB opgeheven moeten worden.  
 
Subconclusie 
3. De AMvB legitimeert het feit dat de groep onderzeeboten een uitzondering vormt op de 

wet Gelijke Behandelingen. Hetgeen betekent dat de groep onderzeeboten niet 
opengesteld is voor vrouwelijke militairen. 

4. Gemengd varen aan boord van onderzeeboten betekent een wijziging in de Algemene 
Maatregel van Bestuur. 

 
  


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 44 

HOOFDSTUK 7 MEDISCHE ASPECTEN 
 
 
7.1 Inleiding 
Het duikmedisch/bedrijfsgeneeskundig onderzoek aangaande vrouwen aan boord 
onderzeeboten uitgevoerd door het Duikmedisch Centrum (DMC) bestaat uit drie onderdelen, 
te weten een risico inventarisatie (RI) van toxische stoffen aan boord, een enquête aan de 
medische collega’s van buitenlandse militaire mogendheden over hun ervaringen en een 
literatuuronderzoek betreffende relevante gegevens. 
In het voorliggende rapport zal worden ingegaan op drie onderdelen, de methoden van 
onderzoeken en hun resultaten. Tenslotte zal een kort overzicht gegeven worden van de 
conclusies. 
 
 
7.2 Onderzoek Risico Inventarisatie (RI)  
In goed overleg met Hoofd Duikmedisch Centrum (HDMC) is door SMJR P. Bouw, 
veiligheidskundige, Stafbureau Arbo en Milieu Onderzeedienst, een overzicht gemaakt van 
mogelijk mutagene, carcinogene, reprotoxische en teratogene stoffen aan boord van 
onderzeeboten. De KM heeft een database (SIRAM1) van alle aanwezige gevaarlijke stoffen 
met hun bestanddelen met de daarbij behorende locaties aan boord van de diverse type 
schepen. Er is een semi-kwantitatieve risicoschatting gemaakt in de vorm van een matrix, 
gebruikmakend van de “Leidraad voor uitvoering van Nadere inventarisatie en evaluatie 
gevaarlijke stoffen” en gescreend op zogenaamde R-zinnen. Aan de hand van R-zinnen wordt 
een stof ondergebracht in een gevaargroep. Voor dit onderzoek is geselecteerd op de eerder 
genoemde R-zin: mutagene, carcinogene, reprotoxische en teratogene welke relevant zijn 
voor de vrouwelijke en deels overigens ook voor mannelijke doelgroep 1-3*. 
 
De gevonden stoffen betroffen vet/smeermiddelen, kwik en ottofuel. Van de vet/ 
smeermiddelen waren de meeste inmiddels vervangen en binnenkort aan vervanging toe met 
middelen die niet voorzien waren van relevante en risico volle R-zinnen. De kwik was terug 
te vinden in de kwikthermometer en batterijen die alleen bij consumptie toxisch zijn. 
Overigens dient de kwik thermometer te worden vervangen voor een veilig alternatief.     
Tenslotte bestaat voor ottofuel een uitgebreid pakket met beheersmaatregelen vastgelegd in 
diverse voorschriften die beschrijven hoe met deze stof wordt omgegaan, dragen van 
persluchtmaskers en de protocollen bij een ottofuel incident. 
 
Genoemde bevindingen zijn besproken door HDMC, SMJR P. Bouw en ir. R. Huisman, 
arbeidshygiënist Arbo-dienst KM. We zijn er vanuit gegaan dat we door middel van deze RI 
circa 95% van de aan boord van onderzeeboten aanwezige stoffen hebben kunnen controleren 
op aanwezigheid van relevante R-zinnen en dat er geen reprotoxische en teratogene stoffen 
aanwezig zijn.   
 
Subconclusie: 
1. Geconcludeerd kan worden dat bij de RI naar schadelijke stoffen voor de voortplanting en 
gezondheid bij vrouwen aan boord van onderzeeboten geen producten aan boord zijn 
gevonden die schadelijk zijn voor de voortplanting en vruchtbaarheid bij de vrouw. 
 
*  referenties verwijzen naar medische literatuur lijst (zie bijlage II) 
 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 45 

7.3 Enquête 
Eind november 2005 heeft HDMC een enquête opgesteld (zie bijlage I) en opgestuurd naar 
medische collega’s verantwoordelijke voor de medische aspecten van onderzeeboten binnen 
de NATO landen en andere relevante landen. In deze vragenlijst zijn géén vragen opgenomen 
over niet-medische zaken als privacy, sociale interactie en psychologische aspecten. Medio 
januari 2006 hadden de volgende landen gereageerd: Noorwegen, Zweden, Turkije, 
Duitsland, Australië, Canada, UK, en USA. Behalve de enquête werden talrijke rapporten 
door diverse landen meegestuurd.    
 
Opvallend zijn de grote verschillen in de houding naar de man/vrouw positie binnen de 
marines van de diverse landen en de perceptie en weging van de gegevens uit de door de 
verschillende landen geraadpleegde literatuur over potentieel schadelijke stoffen aan boord 
van onderzeeboten. Alle reacties van de diverse landen waren wel heel stellig in de 
constatering dat vrouwen niet zwanger moeten zijn als ze varen aan boord van een 
onderzeeboot.  
 
De Noorse marine vaart sinds 1988 met vrouwen aan boord, gemiddelde reisduur is 3-4 
weken (inclusief havenbezoek) en er zijn geen aanvullende maatregelen qua luchthuishouding 
aan boord. Luchthuishouding waarden komen in grote lijnen overeen met de KM (3VVKM4) 
 
De Zweedse marine vaart sinds 1995 met vrouwen aan boord, gemiddelde perioden van 3-4 
weken. Er is expliciet vermeld dat op basis van non-discriminatie geen onderscheid gemaakt 
wordt tussen mannen en vrouwen. Luchthuishouding waarden komen grotendeels overeen 
met de KM. 
 
De Turkse marine vaart niet met vrouwen op basis van diverse (niet- medische) redenen. 
 
De Duitse marine vaart sinds 3 jaar met vrouwen aan boord, gemiddelde vaarperioden zijn 4 
weken. Luchthuishouding waarden komen grotendeels overeen met de KM. 
 
De Australische marine vaart sinds 1999 met vrouwen aan boord, gemiddelde perioden zijn ca 
48 dagen. Punten van zorg in hun specifieke risico analyse voor vrouwen betroffen de 
volgende items: “heatstress” aan boord 4,5,  schadelijk effect van koolmonoxide (CO) en 
kooldioxide (CO2) en toxiciteit van inademen van vluchtige componenten van brandstoffen en 
dieseluitlaatgassen 6,7. Luchthuishouding waarden komen grotendeels overeen met de KM. 
Ondanks het gebrek aan eenduidige informatie in de literatuur over veiligheid en gezondheid, 
werden deze eerder genoemde risico’s door de Australische marine als acceptabel genoemd:  
“…because of the lack of definitive evidence the risk has been accepted but is under 
continuous review ”. 
 
De Canadese marine vaart sinds 2001 met vrouwen aan boord, gemiddelde vaarperioden van 
60 dagen: “…there is not sufficient reason to continu to exclude women from submarine 
service” 8,9. Door de Canadezen werd aanvullende informatie opgestuurd over de 
aanpassingsplannen van de onderzeeboot betreffende accommodatie, een rapport door LTZ1 
Bradley en een beleidsplan Canadese marine 2010. Genoemde rapporten zijn in januari 2006 
doorgezet naar LTZ1 E. van Driel en de voorzitter LTZ2OC M. Brouwer. De Canadese 
marine laat vrouwen een “informed-consent” tekenen waarin vermeld staat dat nog niet alle 
medische risico’s bekend zijn, maar dat men met de huidige kennis van zaken de medische 
risico’s voor het varen aan boord van onderzeeboten acceptabel acht. 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 46 

“...We have female submariners sign a waiver that they understand that we don’t know all the 
risks concerning fertility, mutagenity or teratogenity and that they have a responsibility to 
ensure that they aren’t pregnant before departure”. 
 
De Engelse marine vaart niet met vrouwen aan boord van hun nucleaire onderzeeboten. 
Vaarperioden zijn tot 100 dagen. Medisch aspecten die een rol spelen zijn het schadelijk 
effect van CO, CO2 en organische oplosmiddelen (zie ook USA) 10-15.  
 
De Amerikaanse marine vaart niet met vrouwen aan boord van hun nucleaire onderzeeboten. 
Vaarperioden zijn tot 100 dagen. De volgende aandachtspunten zijn genoemd in hun 
begeleidende rapportage15-18  :  

- Effecten van verhoogde CO2 waarden aan boord, samen met langdurige inactiviteit en een 
gebrek aan zonlicht kunnen leiden tot een verhoogd risico op nierstenen en osteoporose bij 
vrouwen. E.e.a. heeft de aandacht bij zowel de Amerikaanse marine als de NASA in 
verband met deels gelijke situaties bij vrouwelijke astronauten. Men refereert naar oude 
Onderzeeboot studies uit de jaren 60/70 waarin onder operationele omstandigheden 
gewerkt werd bij waarden van 4-6% CO2 

19-23. Deze waarden zijn tegenwoordig obsoleet 
(tegenwoordig maximaal 1.5%) en komen alleen nog onder extreme omstandigheden 
(calamiteiten: “disabled submarine”) voor. Inmiddels blijkt uit een recente publicatie ook 
het gebrek aan daglicht en de vitamine D in relatie met de kalkhuishouding van 
bemanningsleden aan boord van onderzeeboten een veel genuanceerder beeld te geven24. 

- Ontwikkeling van gynaecologische protocollen, aanvullend opleiden van de 
verpleegkundige aan boord en het aanpassen van de medicijn voorraad met betrekking tot 
specifieke “vrouwenmedicatie”     

- Het laten verrichten van aanvullend (dier) experimenteel onderzoek met betrekking tot de 
langdurige blootstelling van lage concentraties CO en CO2 en de schadelijkheid voor de 
vrouw en voortplanting. 

  
Subconclusies  
1. Alle marines benadrukken dat er geen zwangere vrouwen dienen te varen aan boord van 

onderzeeboten. Men dient vrijwilligers hierover uitgebreid te informeren en bij twijfel 
vooraf vaarperioden een zwangerschapstest uit te laten voeren. 

2. Diverse marines die varen met conventionele (diesel) onderzeeboten hebben waarden voor 
toegestane luchthuishouding die overeenkomen met die van de KM. Ofschoon niet alles 
bekend is over alle parameters en hun schadelijke effecten en de dierexperimentele 
bevindingen niet rechtstreeks vertaald kunnen worden naar de menselijke situaties, lijkt 
het vanuit medische oogpunt acceptabel om vrouwen te laten varen zonder extra 
specifieke gezondheidsrisico’s. 

3. Indien besloten wordt dat er vrouwen gaan varen aan boord van onderzeeboten is het 
noodzakelijk dat de Geneeskundige Dienst zich conformeert aan STANAG 2179 met 
betrekking tot de medische uitrusting voor vrouwen aan boord van onderzeeboten 26. 
Tevens dienen er protocollen ontwikkeld te worden voor specifieke “vrouwmedische” 
zaken die de verpleegkundige aan boord kan gebruiken aan boord. 

 
 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 47 

7.4 Eigen onderzoek en relevante literatuur  
Het Duik Medisch Centrum heeft de afgelopen jaren talrijke onderzoeken uitgevoerd, deels in 
samenwerking met TNO, naar diverse bedrijfsgeneeskundige aspecten aan boord van 
onderzeeboten. Een tweetal afstudeerscripties zijn geschreven door duikerartsen in opleiding 
tot bedrijfsartsen. In 2001 door het DMC is eveneens een literatuur onderzoek uitgevoerd naar 
luchthuishouding van onderzeeboten in het kader van een project door DMKM in het kader 
van AIP (lucht onafhankelijke voortstuwing) 27. 
 
LTZAR1 Kloek heeft onderzoek gedaan naar de afname van longfunctie en optreden van 
bronchiale hyperreactiviteit bij onderzeeboot bemanningsleden 28. Frequente blootstelling aan 
dieseluitlaatgassen kan leiden tot snellere afname van de longfunc tie in de loop van de tijd en 
tevens toename van de prikkelbaarheid van de longen in de vorm van frequent hoesten en 
kortademigheid 29.  Het onderzoek is uitgevoerd bij 72 personen op basis van een vrijwillig 
ingevulde enquêtelijst. Een controle groep van 54 KM personen, niet zijnde duiker of 
onderzeeboot man is gebruikt. De gemiddelde plaatsing was 6.9 jaar (4.5-18), leeftijd 31.5 
jaar (24-40). De conclusies van het onderzoek waren dat er geen verschillen waren in de 
longfunctie waarden en hyperreactiviteit ten opzichte van de controle groep en de 
normaalwaarden van de Nederlandse bevolking. Wel werden significant meer hoestklachten 
en (niet te objectiveren) kortademigheid gemeld.  
 
KLTZAR Cinqualbre heeft in dezelfde onderzoeksgroep onderzoek gedaan naar het optreden 
van neuropsychometrische afwijkingen 30. Dit soort afwijkingen kan ontstaan bij frequente 
blootstelling aan bijvoorbeeld oplosmiddelen, aromatische koolwaterstoffen en werd in de 
beroepsbevolking regelmatig gezien bij schilders en lijmers. Klachten en symptomen kunnen 
o.a. zijn geheugen en concentraties stoornissen, vermoeidheid, afname van klein motorische 
vaardigheden en stemmingsveranderingen. De resultaten van het onderzoek lieten geen 
afwijkingen zien in het hele scala van de neuropsychometrische testbatterij, zowel afgezet 
tegen de controle groep als de normaalwaarden zoals TNO hanteert voor de 
onderzoekspopulatie.     
 
Het door TNO uitgevoerde onderzoek naar gassen die vrijkomen bij het laden en ontladen van 
accu betroffen waterstof (H2), stibine ( antimoon waterstof) en arsine (arseen waterstof) 31. De 
laatste twee stoffen zijn metalen die in kleine concentraties voorkomen als verontreiniging in 
de loodzwavelzuur cellen. Bij het naladen van de elektrische cellen kunnen door elektrolyse 
de gasvormige waterstofverbindingen ontstaan die toxische zijn. De resultaten van de 
metingen waren dat de emissie van arseen verwaarloosbaar was, daarentegen is de 
concentratie van antimoon (stibine) kortdurend (< 10 min) 1 tot 2 maal de MAC waarde in de 
ventilatielucht. 
 
Het zeer uitgebreide rapport “Binnenluchtkwaliteit Walrusklasse” uit 1994 laat de volgende 
aandachtpunten zien32:  

1. Aandacht voor de waarden van CO2 en CO waarin gepleit wordt voor een kritisch 
hantering van de CO2 waarden in het VVKM en een verlaging van de CO waarden in het 
VVKM. Uitdrukkelijk moet gesteld worden dat een aantal aanbevelingen betreffen het 
roken aan boord, een en ander is sinds enkele jaren niet meer relevant in verband met een 
rookverbod aan boord. 

2. “Gasvormige luchtverontreiniging waaronder het aromatische benzeen levert geen 
onacceptabele waarden op getoetst aan de huidige vrij strenge Nederlandse normen “. 

3. “Anorganische gassen uit dieseluitlaatgassen zijn tijdens elektrische vaart niet in 
substantiële concentraties aangetoond “. 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 48 

4. “De belasting door deeltjesvormige luchtverontreiniging (stof/roet/rook) zou ook als men 
er als “worst case” scenario vanuit zou gaan, waarschijnlijk nog binnen de Nederlandse 
normen voor risicoacceptabel vallen”. 

5. Poly-aromatisch koolwaterstoffen (PAC’s) komen voor in oliën, vetten en oplosmiddelen. 
Het advies destijds was: “zorgvuldige keuze c.q. controle van de diverse oliën met name 
de synthetische op het voorkomen of ontstaan van zulke voor de gezondheid belastende 
verbindingen”. Dit is inmiddels ondervangen door de eerdere genoemde RI die is 
uitgevoerd als onderdeel van de bedrijfsgeneeskundige/duikmedische evaluatie vrouwen 
aan boord onderzeeboten. 

6. Tenslotte de “misstarts en lensblazen”: maximale reductie van de blootstelling aan roet en 
uitlaatgas na te streven bij bijzondere situaties door het dieselelektrische bedrijf. 
Procedurele maatregelen zijn in de meeste gevallen mogelijk.  

      
Subconclusies 
1. Diverse soorten onderzoeken zijn uitgevoerd naar gezondheidskundige aspecten, analyses 

van luchthuishouding en specifieke toxische stoffen aan boord van Nederlandse 
onderboten over een tijdspad van ruim 10 jaar. In de rapportages wordt veelal beschreven 
dat er mineure tekortkomingen zijn in het methodologisch onderzoek, selectiebias van de 
onderzoekspopulatie en/of beperkingen van de analytisch methoden. De verkregen 
bevindingen laten veelal zien dat er geen structurele bijzonderheden zijn op medisch 
gebied die het bedrijfsgeneeskundige onmogelijk maken om vrouwen relatief veilig te 
laten varen.   

2. Voortschrijdende inzichten in de literatuur betreffende relevante parameters in de 
luchthuishouding voor onderzeeboten en uitkomsten van vergaderingen van duikmedische 
partners binnen NATO en andere relevante landen dienen te worden bewaakt door het 
Duikmedisch Centrum /Arbo-dienst KM en geïmplementeerd in de Marine voorschriften. 

 
 
 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 49 

  
HOOFDSTUK 8 OMGANGSVORMEN12 
 
 
8.1 Inleiding 
Conform de ARBO-wet (artikel 3 en 4) is de werkgever verplicht om te zorgen voor het 
welzijn van zijn personeel. In dat kader heeft de KM in juni 2002 het beleidskader 
"ongewenst gedrag" ingevoerd. In dit beleidskader is de regeling klachtenprocedure 
ongewenst gedrag en vermoedens van misstanden (KOGVAM) opgenomen. In de KOGVAM 
staan de begrippen van ongewenst gedrag gedefinieerd. Tevens wordt in de KOGVAM 
omschreven dat er een Centrale Vertrouwenspersoon (CVP) en een netwerk van lokale 
vertrouwenspersonen moest worden ingesteld. De lokale vertrouwenspersonen rapporteren 
tenminste 1 keer per jaar of op aanvraag aan de CVP over voorkomend ongewenst gedrag. 
 
De gegevens van de rapportages worden anoniem verwerkt en gebruikt voor toetsing van het 
geformuleerde beleid inzake integriteit. Vanaf 2003 vindt systematische registratie plaats van 
rapportages. Uit de rapportages van de afgelopen jaren kan niet worden afgeleid of de omvang 
van een eenheid bepalend is voor de mate waarin ongewenst gedrag wordt vertoond. Wel kan 
gesteld worden dat meldingen van o.a. seksuele intimidatie vaker afkomstig zijn van 
eenheden met een gemengde bemanning. 
 
Subconclusie 
1. Uit de rapportages is niet vast komen te staan of ongewenst gedrag bij een kleinere eenheid 
vaker voorkomt dan bij een wat grotere eenheid. 
2. Meldingen van o.a. seksuele intimidatie zijn vaker afkomstig van eenheden met een 
gemengde bemanning. 
 
 
8.2 Bepalende factoren die ongewenst gedrag kunnen veroorzaken 
Voor iedere organisatie is het van belang een klimaat te creëren waarin respect, integriteit, 
veiligheid en voorbeeldgedrag leiden tot uitsluiting van ongewenst gedrag en het tegengaan 
van een ongewenste houding. Factoren die (on)gewenst gedrag kunnen bevorderen zijn onder 
andere de organisatievorm, de opbouw van het personeelsbestand en de cultuur binnen een 
eenheid. 
 
 
8.2.1 Organisatievorm 
De leef- en werkomstandigheden aan boord van een onderzeeboot brengen met zich mee dat 
er door de relatief kleine bemanning langdurig in zeer kleine ruimtes moet worden gewerkt en 
geleefd. Daarnaast zijn de mogelijkheden voor ontspanning zeer beperkt, is de privacy 
miniem en worden extra eisen gesteld aan de kwaliteit van de dagelijkse -zelfs routinematige- 
werkzaamheden. Het opereren onder water vergt immers een continue alertheid, omdat de 
marges voor vergissing vele malen kleiner zijn dan aan boord van bovenwatereenheden.  

Het hierboven beschreven beeld van het leven en werken op een onderzeeboot leidt niet tot 
een éénduidige conclusie voor wat betreft de KOGVAM invalshoek. Enerzijds is door de 
grote compactheid van de gemeenschap op een onderzeeboot, de sociale controle vele malen 
groter dan aan boord van de grotere eenheden. Hierdoor zou het scheepsmanagement veel 

                                        
12  Hoofdstuk ‘omgangsvormen’ is opgesteld door de Centrale Vertrouwenspersoon CZSK, LTZA 1 K. 
Boelema - Robertus 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 50 

beter op de hoogte moeten zijn, van wat er zich aan boord afspeelt. Zij zou daardoor beter in 
staat zijn vroegtijdig problemen te signaleren en correctieve maatregelen te nemen.  

Aan de andere kant is door het bijna letterlijk boven op elkaar leven en werken, de kans dat 
zich relaties ontwikkelen aan boord wanneer vrouwen aan boord worden geplaatst, met alle 
complicaties van dien, zeer reëel te noemen. Hierdoor is het risico dat er zich 
onregelmatigheden voordoen, mogelijk groter dan aan boord van bovenwaterschepen. Het 
effect van deze onregelmatigheden is bovendien groter in een kleine gemeenschap die op 
dagelijkse basis onder grotere druk haar werkzaamheden moet uitvoeren. Dit grotere effect, in 
een omgeving met weinig ruimte voor vergissingen, zou kunnen leiden tot een ongewenste 
inbreuk op de operationele veiligheid. 

Subconclusie 
1. De operationele veiligheid aan boord van een onderzeeboot zou sneller aangetast kunnen 

worden bij onregelmatigheden, omdat de marge voor vergissingen vele malen kleiner is 
dan aan boord van een grotere eenheid. 

2. De aan boord van een onderzeeboot bestaande grote sociale controle en de zeer nauwe 
betrokkenheid van het scheepsmanagement bij de bemanning zou vroegtijdig ingrijpen bij 
gesignaleerde problemen mogelijk moeten maken.  

 
 
8.2.2 De opbouw van het personeelsbestand 
De ervaring leert dat indien binnen het personeelsbestand sprake is van een 
minderheidsgroepering de kans op ongewenst gedrag (w.o. discriminatie en intimidatie) 
groter is. Er kan gesteld worden dat er sprake is van een minderheid indien een 
onderscheidenlijke groep minder dan 25% van het gehele bestand uitmaakt. Bovendien geldt 
in algemene zin dat hoe kleiner die groep, hoe potentieel kwetsbaarder deze wordt. Het is om 
deze reden dat de organisatie zich inspant om aan boord van de eenheden met een gemengde 
bemanning te zorgen voor een voldoende brede bezetting van het vrouwelijk bestand.  
 
Subconclusie 
1. Bij een minderheidsgroepering binnen het personeelsbestand is de kans op ongewenst 

gedrag groter. 
 

 
8.2.3. Cultuur 
De groep onderzeeboten is een zeer hechte club met een groot 'esprit de corps'. Het personeel 
is zich bewust van de bijzondere wijze, waarop zij hun werk moeten uitvoeren en zij koestert 
de ontberingen die bij het dagelijkse werk horen. Iedere nieuwe groep zal in deze bestaande 
cultuur een eigen plaats moeten vinden. Er zullen derhalve bijzonder hoge eisen gesteld gaan 
worden aan het aanpassingsvermogen van alle betrokkenen.  
 
Subconclusie 
1. De kans is zeer reëel dat door de gesloten cultuur, zowel intern als extern, zaken niet snel 

aanhangig zullen worden gemaakt. 
 

 

 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 51 

HOOFDSTUK 9  CONCLUSIES EN AANBEVELINGEN 
 
 
9.1 Inleiding 
In dit hoofdstuk “conclusies en aanbevelingen” worden achtereenvolgens de (sub)conclusies 
van de voorgaande hoofdstukken beschreven en daar waar mogelijk, worden deze verwerkt 
tot aanbevelingen. 
 
 
9.2 Bedrijfsvoering 
Geconcludeerd kan worden dat een relatief groot aantal bemanningsleden leeft en werkt op 
een zeer klein oppervlak. Om dit mogelijk te maken, is tijdens de bouw van het platform 
gekozen voor multifunctionaliteit van alle ruimtes. Werkruimten zijn derhalve ook leefruimtes 
en vice versa.  
 
Gescheiden slaapaccommodatie. 
Algeheel kan worden geconcludeerd dat de Walrusklasse onderzeeboot vanuit het oogpunt 
van bedrijfsvoering niet geschikt is om gescheiden slaapaccommodaties te realiseren. Bij 
scheiding van accommodaties ontstaan de volgende knelpunten: 
1. mannen en vrouwen hebben omwille van privacy geen toegang meer tot bepaalde 

(werk)ruimtes; 
2. wanneer vrouwen bepaalde staffuncties (OO/HMD) gaan bekleden, kunnen zij om 

redenen van veiligheid niet in een apart slaapverblijf (op het benedendek) worden 
geaccommodeerd; 

3. bij het accommoderen van vrouwen in een huidig mannenverblijf zal aan deze mannen 
een kwalitatief mindere accommodatie worden toegewezen; 

4. indien voor een apart vrouwenverblijf wordt gekozen, kunnen de vrouwelijke 
bemanningsleden verder geen aanspraak maken op accommodaties in overeenstemming 
met hun rang en zullen zij gedurende hun gehele carrière in hetzelfde verblijf slapen.  

 
Gemengde slaapaccommodatie. 
Ten aanzien van gemengd slapen voorziet de werkgroep de nodige sociaal-psychologische 
knelpunten. Zij heeft echter gemeend dat deze knelpunten zich voordoen op gebieden die 
buiten haar expertise vallen. Het rapport van de Erasmus Universiteit gaat nader in op deze 
aspecten.  
 
Sanitaire voorzieningen. 
Geconcludeerd kan worden dat de meest voor de hand liggende optie is de vrouwelijke 
bemanningsleden per toerbeurt gebruik te laten maken van de douche/wasplaats 
onderofficieren, aangezien deze ruimte ‘stand-alone’ staat en te scheiden is middels een deur. 
Dit betekent echter dat er slechts 1 persoon gelijktijdig gebruik kan maken van de aanwezige 
faciliteiten (wastafels en douche). Ook hier ontstaan bij het aflossen van de wacht 
piekmomenten waardoor de mensen, die van deze ruimte gebruik maken op elkaar moeten 
wachten. 
 
Aanbeveling: Het aanpassen van het platform zodat een aparte douche/wasplaats voor 
vrouwen gecreëerd kan worden. 
 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 52 

Geconcludeerd kan worden dat het toilet bij de officieren als tijdelijke noodoplossing het  
meeste geschikt is als vrouwentoilet. Voor een permanente situatie is dit toilet niet geschikt en 
is een extra separaat toilet op het tussendek noodzakelijk. 
 
Aanbeveling: Het aanpassen van het platform zodat een apart toilet voor vrouwen op het 
tussendek gecreëerd kan worden. 
 
 
9.3 Materieel 
Geconcludeerd kan worden dat het vooralsnog technisch niet mogelijk is om op het tussendek 
extra sanitaire voorzieningen te realiseren, zonder dat dit geweld doet aan de gestelde 
randvoorwaarden. Vanwege de huidige indeling, en de bijbehorende complexiteit en 
diversiteit in alle ruimtes en technische installaties, is een eenvoudige, op korte termijn 
realiseerbare oplossing niet direct voor handen.  
 
Geconcludeerd kan worden dat het realiseren van extra (sanitaire) voorzieningen op het 
tussendek op langere termijn alleen haalbaar lijkt, indien er aan de hand van een herontwerp 
een compleet hernieuwde inrichting van het tussendek plaatsvindt.  
 
Aanbeveling: Het laten onderzoeken van de definitieve haalbaarheid voor het creëren van 
extra (sanitaire) voorzieningen door het uitvoeren van een herontwerp. 
 
 
9.4 Personeelslogistiek 
Geconcludeerd kan worden dat de groep onderzeeboten een strak personeelsplanningproces 
kent, waarbij een gesloten personeelsstructuur en een daaraan gerelateerde afoefensystematiek 
noodzakelijk zijn. Zonder deze gesloten personeelsstructuur en de afoefensystematiek is het 
personeelslogistieke planningsproces niet uitvoerbaar. 
 
Geconcludeerd kan worden dat de groep onderzeeboten momenteel geen kwantitatieve 
tekorten kent. Er is namelijk voldoende instroom van jong personeel. Er is echter wel sprake 
van kwalitatieve en kwantitatieve tekorten in de hogere rangen als gevolg van vroegtijdige 
uitstroom van personeel. 
 
Aanbeveling: Zowel vrouwelijke als mannelijke kandidaten er bij aanname opwijzen dat ze 
kiezen voor een strak loopbaantraject, welke zich hoofdzakelijk binnen de groep 
onderzeeboten afspeelt. Vroegtijdige (horizontale) uitstroom uit de groep onderzeeboten naar 
andere marineonderdelen is mogelijk, maar vanuit personeelslogistiek oogpunt niet wenselijk. 
 
Geconcludeerd kan worden dat op dit moment de opleidingscapaciteiten aan boord van de 
onderzeeboten een beperking vormen om een grotere groep instromers zowel man als vrouw 
binnen de groep onderzeeboten te kunnen plaatsen. Deze beperking is een gevolg van het feit 
dat er maximaal 3 boten in de vaart zijn en men afhankelijk is van de operationele inzet van 
de boot of mensen in opleiding kunnen worden geplaatst. 
 
Geconcludeerd kan worden dat vanuit personeelslogistiek oogpunt de meeste problemen zich 
voordoen bij gescheiden slaapaccommodatie. Dit zal namelijk onherroepelijk leiden tot een 
verdere complexsering van het beddenplan. Bij gemengd accommoderen doen deze 
problemen zich niet voor. 
 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 53 

Aanbeveling: Bij gescheiden accommodatie dienen vrouwelijke reservekandidaten te worden 
opgeleid om aflossing en een optimaal beddenplan in stand te kunnen houden. 
Tevens wordt vanuit personeelslogistiek oogpunt aanbevolen gemengde (slaap)accommodatie 
te hanteren. 
 
 
9.5 Vergelijking met de buitenlandse marines en de bovenwatervloot 
Geconcludeerd kan worden dat de Australische onderzeedienst gekozen heeft voor een 
gescheiden slaapsituatie vanwege privacy. Daarbij hanteren zij een reservelijst van 
vrouwelijke bemanningsleden om het aflossingprobleem het hoofd te bieden. 
Slaapaccommodaties zijn in aanleg niet multifunctioneel, waardoor de privacy voor beide 
sekse gewaarborgd blijft. De toiletten en andere sanitaire voorzieningen zijn ‘stand-alone’ 
geplaatst. 
 
Geconcludeerd kan worden dat de Canadese onderzeedienst heeft gekozen voor gemengd 
slapen omwille van personeelslogistiek en bedrijfsvoering. Tevens beschikken zij over 
gescheiden sanitaire voorzieningen en een aparte kleedruimte.  
 
Geconcludeerd kan worden dat de Noorse onderzeeboten omwille van operationele inzet en 
reisduur niet te vergelijken zijn met de Walrusklasse onderzeeboot. Zij hanteren tevens 
gemengd accommoderen. 
 
Geconcludeerd kan worden dat op basis van aanwezige accommodaties (grootte en aantal) 
geen vergelijking kan worden gemaakt tussen bovenwatereenheden en de Walrusklasse 
onderzeeboot. 
 
Aanbeveling:  
1. De werkgroep adviseert het besluit al dan niet te varen met een gemengde bemanning niet 

te baseren op een vergelijking met de buitenlandse onderzeeboten. De onderlinge 
verschillen tussen de onderzeeboten v.w.b. inrichting van het platform en de duur van de 
missies zijn te groot. 

2. De werkgroep adviseert het besluit al dan niet te varen met een gemengde bemanning niet 
te baseren op een vergelijking met de bovenwatereenheden. Het werk - en leefoppervlak 
aan boord van de bovenwatervloot staat niet in verhouding met het oppervlak aan boord 
van onderzeeboten. 

 
 
9.6 Wet - en regelgeving 
Geconcludeerd kan worden dat de KM op basis van interne voorschriften (VVKM en MP) 
een strikt beleid ten aanzien van (gescheiden) accommodatie aan boord van 
(oppervlakte)schepen hanteert. Daarbij worden duidelijke richtlijnen gegeven m.b.t. het 
gebruik en de eisen van desbetreffende werk - en leefruimtes. 
 
Geconcludeerd kan worden dat de Algemene Maatregel van Bestuur een uitzondering op de 
wet Gelijke Behandeling legitimeert en de groep Onderzeeboten derhalve aangemerkt kan 
worden als beroepsbepalend defensieonderdeel (de groep Onderzeeboten is niet opengesteld 
voor vrouwelijke militairen). Gemengd varen aan boord van onderzeeboten betekent een 
wijziging in de Algemene Maatregel van Bestuur. 
 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 54 

Aanbeveling: De werkgroep is zich ervan bewust dat alle regelgeving waarnaar gerefereerd 
wordt in hoofdstuk 6 in principe is te wijzigen. Desalniettemin is de aanbeveling van de 
werkgroep hierin zeer terughoudend te zijn, aangezien de filosofie achter deze regelgeving in 
lijn is met datgene wat binnen de Koninklijke Marine en de Nederlandse samenleving 
gedragen wordt.  
 
 
9.7 Medische aspecten 
Geconcludeerd kan worden dat bij de Risico Inventarisatie (RI) naar schadelijke stoffen voor 
de voortplanting en gezondheid bij vrouwen aan boord van onderzeeboten geen producten aan 
boord zijn gevonden die schadelijk zijn voor de voortplanting en vruchtbaarheid bij de vrouw.  
Alle marines benadrukken dat er geen zwangere vrouwen dienen te varen aan boord van 
onderzeeboten.  
 
Aanbeveling: Men dient vrouwelijke kandidaten hierover uitgebreid te informeren en bij 
twijfel vooraf aan vaarperioden een zwangerschapstest uit te laten voeren. 
  
Diverse marines, die varen met conventionele (diesel)onderzeeboten en vrouwen aan boord 
hebben, hanteren waarden voor de toegestane luchthuishouding die overeenkomen met die 
van de KM. Ofschoon niet alles bekend is over alle parameters en hun schadelijke effecten en 
de dierexperimentele bevindingen niet rechtstreeks vertaald kunnen worden naar de 
menselijke situaties, lijkt het vanuit medische oogpunt acceptabel om vrouwen te laten varen 
aan boord van onderzeeboten zonder extra specifieke gezondheidsrisico’s. 
 
Aanbeveling: Indien besloten wordt dat er vrouwen gaan varen aan boord van onderzeeboten 
is het noodzakelijk dat de Geneeskundige Dienst zich conformeert aan STANAG 2179 met 
betrekking tot de medische uitrusting voor vrouwen aan boord van onderzeeboten. Tevens 
dienen er protocollen ontwikkeld te worden voor specifieke “vrouwmedische” zaken die de 
verpleegkundige aan boord kan gebruiken aan boord.  
 
Diverse soorten onderzoeken zijn uitgevoerd naar gezondheidskundige aspecten, analyses van 
luchthuishouding en specifieke toxische stoffen aan boord van Nederlandse onderboten over 
een tijdspad van ruim 10 jaar. In de rapportages wordt veelal beschreven dat er mineure 
tekortkomingen zijn in het methodologisch onderzoek, selectiebias van de 
onderzoekspopulatie en/of beperkingen van de analytisch methoden. De verkregen 
bevindingen laten veelal zien dat er geen structurele bijzonderheden zijn op medisch gebied 
die het bedrijfsgeneeskundige onmogelijk maken om vrouwen relatief veilig te laten varen.   
 
 
9.8 Omgangsvormen 
Geconcludeerd kan worden dat uit de rapportages van de CVP niet vast is komen te staan of 
ongewenst gedrag bij een kleinere eenheid vaker voorkomt dan bij een wat grotere eenheid. 
Wel kan worden gesteld dat meldingen van o.a. seksuele intimidatie vaker afkomstig zijn van 
eenheden met een gemengde bemanning. 
 
Geconcludeerd kan worden dat de operationele veiligheid aan boord van een onderzeeboot 
sneller zou kunnen worden aangetast bij onregelmatigheden, omdat de marge voor 
vergissingen vele malen kleiner is dan aan boord van een grotere eenheid. 
 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 55 

De aan boord van een onderzeeboot bestaande grote sociale controle en de zeer nauwe 
betrokkenheid van het scheepsmanagement bij de bemanning zou vroegtijdig ingrijpen bij 
gesignaleerde problemen mogelijk moeten maken. De kans is echter zeer reëel dat door de 
gesloten cultuur, zowel intern als extern, zaken niet snel aanhangig zullen worden gemaakt. 
 
 
 
 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 56 

BIJLAGE I:   MEDISCHE VRAGENLIJST AAN BUITENLANDSE MARINES 
 
Questionaire Women on board of Submarines 
 
From:  
dr. Robert van Hulst, surgeon commander 
Head of Diving Medical Center/Maritime Medical Center 
Royal Netherlands Navy 
Naval PO Box 10.000 
1780 CA Den Helder 
The Netherlands 
Tel: 00-31-223-653214 
Fax:00-31-223-653148 
ravhulst@planet.nl 
 
To: Medical members of Submarine Medical Escape and Rescue Working Group 
(SMERG, NATO). 
1 december 2005 
 
Questions: 
1. Does your Navy has women on board of submarines?  
If yes please continu with 2,  
otherwise please continu with 11. 
 
2. Since how long do you have women on board 
 
3. Did you perform special risk assessments on environmental air limits and contaminants, 
atmosphere control policy or working schedules, before your Navy decides to allow women 
on board of submarines. 
Can you please explain or refer to the literature.  
 
4. Did you find in your risk assessment any environmental air limits or air contaminant, which 
could interfer with fertility, mutagenicity or teratogenicity in women. Can you please explain 
or refer to the literature. 
 
5. Did your Navy ratify the STANAG 2179 Med (edition 1, 23 March 2001) “Minimum 
requirements for medical care of women aboard ships”  
 
6. Are pregnant women allowed to sail on board of submarines 
 
7. How long are your operational missions, eg in weeks approximately 
 
8. Do you change the duration of your operational missions, when there are women on board 
of submarines, based on medical or psychological reasons. 
 
11. If your Navy doesn’t have women on board of submarines, was this a political, 
operational, logistic or medical reason.  
Can you please explain: 
 
If medical, can you please specify: 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 57 

 
12. Any other comments: 
 
 
 

XXXXXXXXXXXXXXXX 
 
 
 
 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 58 

BIJLAGE II:  MEDISCHE LITERATUURLIJST 
 

1. Jaarboek gevaarlijke stoffen 2005, Kluwer, Alphen aan de Rijn. 
2. Jaaroverzicht MAC lijst 2006, uitgave Min. Soc. Zaken. 
3. Concept voor uitvoering van Nadere inventarisatie en evaluatie gevaarlijke stoffen. 
4. Smith MSR, et al. The effects of hyperthermia on the fetus. Developmental Medicine 

in child neurology 1986, 28: 803-813. 
5. Milunsky A et al. Maternal heat exposure and neural tubes defects. JAMA 1992, 268: 

882-885.  
6. Richie G et al. Biological and health effects of exposure to kerosene based jet fuels 

and performance additives. J. Toxicol Environ Health 2003, 6:  357-451. 
7. Lindbohm M. The effects of  parental exposure to solvents on pregnancy outcome. J 

Occup Environm Med 1995, 37: 908-914. 
8. Bradley L. Mixed Gender Crewing of Victoria class Submarines, Maritime Staff 

Research Report 99-1, Sept 1999, 73 pg. 
9. Mixed Gender Submarine Crewing Vision 2010, Canadian Forces. 
10. Brittain A, et al. Mixed manning in submarines: foetal health. Alverstoke UK, The 

Institute of Naval Medicine, 1997. 
11. Drummer C. et al. Effects of elevated carbondioxide environment on calcium 

metabolism in humans. Aviat Space Environ Med 1998, 69 :291-298. 
12. Adir Y. et al. Effects of exposure to low concentrations of carbon monoxide on 

exercise performance and myocardial perfusion in young healthy men. Occup Environ 
Med 1999, 56: 535-538. 

13. Zhang J et al. Occupational hazards and pregnancy outcomes. Am J Indus Med 1992, 
21: 397-408. 

14. Gold EB et al. Occupational hazards to fertility and pregnancy outcome. Occupat Med 
1994, 9: 435-469. 

15. Kane J, Horne W. The medical implications of women on submarines. Naval 
Submarine Medical Researc Laboratory NSMRL 1219, Nov 2001.   

16. Lieske J, White D. Effects of elevated carbondioxide levels in submarine atmosphere 
on fetal development. NSMRL report 2000, Groton, USA.  

17. Still KR et al. Proposal for reproductive toxicology and risk assessment associated 
with women on submarines: Toxicological detachment, Naval Health Research Center 
USA 2001, 32 pg.  

18. Mc Farland LA. Validation of passive air sampling monitors onboard US Navy 
Submarines, MSc Thesis sept 1999, 23 pg. 

19. Bassett MA. et al. The effects of moderatly elevated ambient carbon dioxide levels on 
human physiology and performance: a joint NASA-ESA-DARA study, overview, part 
one. Aviat Space Environ Med 1998, 69: 282-284. 

20. Schaeffer KE. et al. Calcium phosphorus metabolism in man during acclimatization to 
carbon dioxide. J Appl Physiol 1963, 18: 1079-1083. 

21. Davies DM et al. Carbon dioxide and vit D effects on calcium metabolism in nuclear 
submarines: a review. Undersea Biomed Res. 1979, suppl S71-80. 

22. Haring OM. Cardiac malformation in rats induced by exposure of the mother to 
carbon dioxide during pregnancy. Circulation Res 1960, 8: 1218-1227. 

23. Grote W. Disturbances of embryonic development at elevated CO2 and O2 partial 
pressure and reduced atmospheric pressure. Zeitschrift Morphologie und 
Anthropologie 1965, 56: 165-194.   

24. Duplessis CA et al. Vit S supplementation in underway submariners. Aviat Space Med 
Environ 2005, 76: 569-575.      


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 59 

25. Windham GC et al. Exposure to organic solvents and adverse pregnancy outcome. Am 
J Industrial Med 1991, 20: 241-259. 

26. STANAG 2179 Med (edition 1, 23 March 2001) Minimum requirements for medical 
care of women aboard ships.  

27. Hoekert OHG, van Hulst RA. Luchthuishouding onderzeeboten, een literatuur 
onderzoek. Maart 2001, DMC rapport 1/2001. 

28. Kloek A, Houtkooper A, van Hulst RA. Pulmonary function tests in Royal 
Netherlands Navy submariners.  In “Humans in submarines, The Swedish 
Centennial”, Aug 2004, pg 115-118. 

29. Rudell B. et al. Effects on symptoms and lung function in humans experimentally 
exposed to diesel exhaust. Occup Environ Med 1996, 53: 658-662.  

30. Cinqualbre RM, van Hulst RA. Neuropsychometric tests in Royal Netherlands Navy 
Submariners. In “Humans in Submarines, The Swedish Centennial”, Aug 2004, pg 17-
21.  

31. de Jong AMCP, Schmal D. Waterstof, stibine en arsine emissies van 
loodzwavelzuurcellen onderdiverse condities. TNO rapport R91/064a, april 1991. 

32.  Feunekes FDJ, van Hulst RA. Binnenluchtkwaliteit Walrusklasse, Arbeidsgeneeskundige 
metingen aan boord Hr Ms Walrus en Zeeleeuw, eindrapport, Jan 1994.   


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 60 

 
BIJLAGE III: VERGELIJKING MET DE BUITENLANDSE MARINES 

      

  Germany Canadian Australian Spanish Norwegian 

A. Written reports 
available? 

No Yes, Mixed Gender Crewing No No No 

            

B.Personal Matters           

1) fixed crew member 
positions? 

No, no fixed quotes No, hard enough to find replacements 
with right trade and rank. 

No, females employed in all 
positiones en categories 

No, no restriction.  We use to assign 
females to maintain at least two females 
together in a submarine, so they are never 
one alone 

No, strongly recommended not to do so: full 
integration. All positions are open as long as 
tey are qualified.  

2) Problems with 
recruiting sufficient 
amount of females? 

No Currently very few women, however at the 
beginning of the program. Number of 
women recruited doesn't really matter, 
because we've decoupled gender from 
positions onboard 

Recruitment of all submarines is 
tight. No difference. 

Not many females choosing joining 
submarines. Recruiting is a big problem, 
not only for the females 

Hasn't defined a spcial level of females that is 
pin-pointed for submarine duty 

3) Average rate of 
females leaving the sub 
service? Similar to male 
crewmembers? 

Similar, Yes not enough experience Similar No big difference, similar No exact numbers.Normal pictures; most 
female officiers leave whem they plan to have 
children (27-30). Some return after birth, most 
it has been in land duty and not actually 
serving on subs.Male crew member serve on 
board at a higher age and for longer time after 
becoming a parent. 

4) Policy on pregnancy? As soon as she is 
pregnant, she 
leaves the 
submarine 

Same as surface ships Leave for 81 days from 
confinement, which is dictated bij 
a dokter.Female are returning 
after birth. But usually after some 
time when the husband is able tot 
care for the child 

The policy about times is the same, but 
there is a difference of concept. Due to 
difficulties to maintain a pregnancy female 
on board a ship/submarine, they can apply 
for changing the post to other different 
ashore, in a HQ, when they prove they are 
pregnant. Must be uncomfortable, either 
for them or for the CO to have a pregnant 
woman onboard of an operative unit.S 

No actual record but no female submariner who 
has children has returned to submarine service 
on board after giving birth. Pregnancy on board 
has never been an issue.There is no policy 
about pregnancy though it´s not likely that a 
pregnant woman would be allowed on active 
submarine duty. It´s a matter of safety; 
physical mobility, heavy lifts, falling in stairs 
etc.  

5) Force to serve or 
voluntary? 

Voluntary voluntary voluntary voluntary voluntary 

            

C. Material mofifications None None None None None 

            


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 61 

  
Germany Canadian Australian Spanish Norwegian 

D. Daily routine           

1. Sharing bunk space? No, seperate Yes, no separation beyond that designed 
into the submarine 

Females sleep in a separate 6 
berth 'female' cabin. 

Yes, they sleep in the same bunkspace 
than men with the same grade. The first 
female crewmember in a submarine was a 
doctor. She was an officer and she slept in 
the same space. At the moment all of 
them are enlisted, so they sleep in the 
bow bunkspace, where enlisted do. Inside 
this space they use bunks in the same 
areas but there are no physical limits 
among them apart from a small curtain as 
everybody. 

Yes, female sleep in the same bunkspaces as 
the male, there’s no separation at all. 

2. Have you encoutered 
problems due to sexual 
intimidations? 

None No problems and none are expected. The 
lack of privacy in subs actually acts to 
prevent it 

No more than, and probably less 
than, surface ships. An extremely 
low level experienced.  

No one, at the moment. Honestly I don’t 
think is a comfortable place to have sexual 
relations or harassment. In a carrier is 
different, in a submarine the lack of 
privacy is awful.  

No experience. Due to rumours there were 
some frictions in the early days. From my point 
of view this is rumours and I don´t know of 
any record on this matter. There has been 
relationships between male and female crew 
members but those persons have been 
separated to different submarines/duty, just 
the way we handel siblings.  

3. Use of heads and 
showers/timesharing/ph
ysical 

None Showers and heads were checked to 
ensure they were private. Women share 
the officers head and shower, which only 
accommodated one user at a time. The 
facility is first come first served. Some of 
our frigates have used communal heads 
and showers for mixed gender crews by 
simply placing a moveable tally on the 
door that indicates whether the facility is 
in use by males or females. 

Heads and showers on a time 
share basis 

The only difference with men is regarding 
showers. They have a different time table 
that the rest of the crew. And they can 
use also during the menstruation period 
without restrictions.  

There is no organized use of the heads and the 
shower. All heads and showers are built for one 
person and has a lock on the door. It’s handled 
in the most easiest way; if it´s not occupied 
it´s free to be used by anyone, anytime 

            
E. Do you have a 
partibular policy as 
stated to the press or 
politicans? 

No No, Our internal policies are the same as 
stated to our politicians and the Canadian 
public. 

Current policy works fairly well, 
however, the shared 
accommodation by ALL female 
ranks deprives officers of the 
rights and status of their rank and 
position, and also deprives the 
junior member of freedom 
fromsupervision.  Alternatives are 
currently under consideration.  

Politicians in Spain pushed the Armed 
Forces to accept women in his units, so no 
one special policy in necessary.  For press 
isn’t an interesting issue.   

There is an official policy, produced by the 
Submarine Flotilla, about how to treat 
everybody equally. That policy doesn’t only 
cover male/female issues but racial and 
mistreatment for instance. 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 62 

 
 

 

 
Deel 2 
 

Het onafhankelijke onderzoek naar 
gemengd varen aan boord van de 
onderzeeboten, uitgevoerd door de 
Erasmus Universiteit Rotterdam 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 63 

 
 
 
 
 

Varen met Gemengde Bemanningen bij de 
Groep Onderzeeboten? Een Analyse 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Maart 2006 
 

Prof. Dr. Daan van Knippenberg 
Drs. Wendy van Ginkel 
Drs. Daan Stam 
Drs. Harm Hamers 

 
 
 
 
 
 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 64 

Voorwoord 
 
In November 2005 benaderden leden van de stuurgroep ‘Gender’ van de Koninklijke Marine 
(KM) onderzoekers van de Erasmus Universiteit Rotterdam om in opdracht van de KM een 
onderzoek op te starten naar het varen met gemengde bemanningen (mannen en vrouwen) aan 
boord van Nederlandse onderzeeboten (momenteel varen alleen mannen op onderzeeboten). 
In de daarop volgende maanden hebben vier onderzoekers van de Erasmus Universiteit 
Rotterdam in nauwe samenwerking met de werkgroep gender onderzeeboten en tal van andere 
mensen van de KM een onderzoek uitgevoerd. In dit rapport vindt u een beschrijving van dit 
onderzoek, evenals conclusies en aanbevelingen. Onze hoop en verwachting is dat de 
inzichten en adviezen uit dit rapport een ondersteuning kunnen bieden in de besluitvorming 
over eventueel varen met gemengde bemanningen bij de onderzeedienst. 
 
Het onderzoeksteam van de Erasmus Universiteit Rotterdam wil de werkgroep gender 
onderzeeboten van de KM bedanken voor de goede samenwerking. Daarnaast danken wij de 
mensen die ons rondleidingen hebben gegeven op diverse schepen voor hun moeite en 
gastvrije ontvangst. Ook zijn we alle mannen en vrouwen erkentelijk die bereidwillig waren 
en tijd maakten om met ons te praten. Ten slotte dankt Harm Hamers de bemanning van Hr. 
Ms. Zeeleeuw voor de interessante en leuke vaarperiode naar Skagarak in januari; een 
bijzondere ervaring! 
 
 
 
 
 
 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 65 

Inhoud 
 

1. Onderzoeksvragen        91 
 

2. Onderzoeksopzet        92 
   

3. Resultaten         95 
 

4. Conclusies en Aanbeve lingen       101 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 66 

1. Onderzoeksvragen 
 
Vooralsnog wordt er bij de groep onderzeeboten (GO) van de Nederlandse Koninklijke 
Marine (KM) gevaren met bemanningen die alleen uit mannen bestaan. Binnen de KM is de 
vraag gerezen of het ook mogelijk is om met gemengde bemanningen op onderzeeboten te 
varen. De KM heeft aan een onderzoeksteam van de Erasmus Universiteit Rotterdam (EUR) 
de opdracht gegeven om de sociaal psychologische aspecten van deze vraag te onderzoeken. 
In overleg met de werkgroep gender onderzeeboten van de KM heeft dit onderzoeksteam de 
onderstaande onderzoeksvragen geformuleerd. 
 

1. Is het mogelijk om met gemengde bemanning te varen op onderzeeboten van de 
Nederlandse Koninklijk Marine? 

2. Onder welke randvoorwaarden kunnen vrouwen geïntegreerd worden binnen de 
bemanning van een onderzeeboot zonder dat daarbij sprake is van achteruitgang van 
het gewenste eindproduct (operationele gereedheid en inzetbaarheid) of veiligheid? 

3. Wat zijn mogelijke knelpunten bij deze integratie onder de betreffende 
randvoorwaarden? 

 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 67 

2. Onderzoeksopzet 
 
Onderzoeksonderwerpen 
 
Na oriënterende gesprekken met de werkgroep gender onderzeeboten en eerste observaties 
zijn de onderwerpen aangewezen die essentieel zijn voor de beantwoording van de 
onderzoeksvragen.  
 

1. Werk en taakuitvoering 
 
Het is van groot belang dat het doel van de KM, een goed functionerend team aan boord van 
een onderzeeboot, onder geen beding in gevaar komt. Daarom is onderzocht welke invloed de 
aanwezigheid van vrouwen kan hebben op het werk en de taakuitvoering aan boord van 
Nederlandse onderzeeboten. Uitgangspunt van het onderzoek is dat de KM bij een eventuele 
openstelling van de groep onderzeeboten voor vrouwen dezelfde selectiecriteria en 
toelatingseisen zal hanteren als voor mannen en daarmee vrouwen kan selecteren die net zo 
capabel zijn om te werken op een onderzeeboot als mannen. De capaciteiten van mogelijke 
vrouwelijke bemanningsleden zijn dan ook geen onderwerp van het onderzoek geweest. 
Omdat een belangrijk aspect van het werk op een onderzeeboot bestaat uit samenwerking, 
behelst taakuitvoering naast de puur individuele taakkwalificaties, echter ook aspecten zoals 
het in staat zijn samen te werken en in teamverband te functioneren. Ook bij een bemanning 
met uitstekende individuele kwalificaties kan de samenwerking meer of minder goed 
verlopen. Op dit punt zijn de mogelijke gevolgen van het varen met een gemengde bemanning 
nader onderzocht. 
  

2. Sanitair, slapen en privacy 
 
De leefruimte aan boord van een onderzeeboot is erg beperkt. Er is sprake van weinig tot geen 
privacy, zowel tijdens het werken en recreëren als tijdens het slapen en het gebruik van de 
sanitaire voorzieningen. Met name het gebrek aan privacy tijdens het slapen en het gebruik 
van sanitaire voorzieningen kan bij het varen met een gemengde bemanning een grote impact 
op het leven aan boord hebben.  

 
3. Sfeer en groepscohesie 

 
De sfeer en de saamhorigheid aan boord zijn van groot belang voor het goed functioneren van 
een onderzeeboot. Omdat de bemanningsleden aan boord van een onderzeeboot dag en nacht 
bij elkaar zijn is het van het grootste belang dat zij op een goede, functionele manier met 
elkaar omgaan. Op deze manier worden spanningen en slepende conflicten vermeden, welke, 
vanwege de intense sociale omgeving, anders kunnen uitmonden in een achteruitgang in 
prestaties. Een belangrijke vraag is of, en hoe de sfeer en cohesie beïnvloed zouden kunnen 
worden door het varen met een gemengde bemanning.  
 
Bronnen 
 
Uiteraard zouden de onderzoeksvragen het beste beantwoord kunnen worden als er 
daadwerkelijk met vrouwen op onderzeeboten van de Nederlandse KM gevaren zou worden. 
Op deze manier kan gekeken worden naar het daadwerkelijke effect van de aanwezigheid van 
vrouwen op onderzeeboten. Dit is in de huidige situa tie niet mogelijk en deze onmogelijkheid 
om daadwerkelijk onderzoek te doen naar een gemengde bemanning op een Nederlandse 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 68 

onderzeeboot moet dan ook gezien worden als een belangrijke beperking van dit onderzoek. 
In de huidige situatie is er voor gekozen om onderzoek onder de huidige bemanningen van de 
groep onderzeeboten te combineren met informatie uit andere bronnen die wel uit directe 
ervaring over het varen met gemengde bemanningen kunnen rapporteren, om zo een zo 
betrouwbaar en valide mogelijk antwoord te kunnen geven op de onderzoeksvragen. 
Hieronder vindt u een overzicht van de verschillende databronnen: 
 

• Observaties aan boord. Alle onderzoekers hebben Nederlandse onderzeeboten bezocht 
om een indruk te krijgen van de omstandigheden aan boord. Daarnaast heeft een van 
de onderzoekers observaties verricht van een bemanning in actie tijdens een 
vaarperiode gedurende een week aan boord van Hr. Ms. Zeeleeuw. Deze observaties 
hebben het mogelijk gemaakt een beter beeld te vormen van de privacyproblemen en 
van de samenwerking en sfeer aan boord.  

 
• Interviews met leden van de bemanning van onderzeeboten. Door interviews met de 

bemanning kan het inzicht in het leven en werken aan boord en de mogelijke gevolgen 
van het varen met een gemengde bemanning daarvoor, ve rgroot worden. Daarnaast 
geven de interviews inzicht in de attitude van bemanningsleden ten opzichte van het 
varen met een gemengde bemanning. Deze attitudes hoeven niet de objectieve realiteit 
weer te geven en dienen ook niet als vaststaand beschouwd te worden. Toch lijkt het 
van groot belang om deze attitudes te meten, omdat zij mede bepalend kunnen zijn 
voor de daadwerkelijke gevolgen van het varen met een gemengde bemanning. Omdat 
het varen met een gemengde bemanning een onderwerp is dat bemanningsleden ook 
onderling bespreken, bestaat de mogelijkheid dat er binnen een bemanning gedeelde 
attitudes ontstaan, die mogelijk verschillen van de attitude van een andere bemanning. 
Om de generaliseerbaarheid van de resultaten te vergroten is ervoor gekozen leden van 
twee onderzeebootbemanningen te interviewen. In totaal zijn 21 leden van de 
bemanning van Hr. Ms. Zeeleeuw en 19 leden van de bemanning van Hr. Ms. Walrus 
geïnterviewd. Hierbij werd ervoor gezorgd dat er sprake was van een grote diversiteit 
wat betreft rang, dienstvak, leeftijd en ervaring.  

 
• Interviews met vrouwen die vaarervaring hebben met een onderzeeboot, of zouden 

willen varen op een onderzeeboot. Hoewel er momenteel op Nederlandse 
onderzeeboten niet met gemengde bemanningen gevaren wordt, is het een enkele keer 
voorgekomen dat een vrouw meegevaren is met een onderzeeboot. Drie vrouwen die 
reeds een keer met een onderzeeboot van de Walrusklasse meegevaren zijn, zijn 
geïnterviewd om inzicht te krijgen in de ervaring van vrouwen aan boord. Daarnaast 
zijn er interviews uitgevoerd met twee vrouwelijke vrijwilligers die zich reeds hebben 
aangemeld om bij de groep onderzeeboten te werken om inzicht in hun verwachtingen 
en attitudes te krijgen.  

 
• Interviews en observaties bij de bovenwatervloot . De KM vaart op oppervlakteschepen 

wel met gemengde bemanningen. Dit biedt de mogelijkheid om enig inzicht te krijgen 
in de ervaringen en attitudes van mannelijke en vrouwelijke bemanningsleden die 
ervaring hebben met het varen met gemengde bemanningen. Met 12 vrouwen en 19 
mannen die werkzaam zijn op diverse schepen van de bovenwatervloot (waarbij 
sprake is van varen met een gemengde bemanning) zijn daartoe interviews uitgevoerd. 
De onderzoekers hebben tevens (buiten vaartijd) een bezoek gebracht aan een 
mijnenjager (qua formaat het meest vergelijkbaar met een onderzeeboot) om een 
indruk te krijgen van de overeenkomsten en verschillen in voorzieningen wat betreft 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 69 

slapen, recreëren, en sanitair. (In een ander kader is een van de onderzoekers tevens 
een week met Hr. Ms. Rotterdam meegevaren, welke ook een gemengde bemanning 
heeft.) Een belangrijke kanttekening bij het vergelijken van de resultaten bij de 
bovenwatervloot en de groep onderzeedienst, is dat de mogelijkheden om privacy te 
bieden aan een gemengde bemanning op zelfs de kleinste oppervlakteschepen vele 
malen groter zijn dan aan boord van een onderzeeboot (veel meer mogelijkheden om 
gescheiden slaapruimten en gescheiden sanitaire voorzieningen te bieden). De 
ervaringen met het varen met een gemengde bemanning aan boord van een 
oppervlakteschip kunnen dan ook niet zonder meer gegeneraliseerd worden naar het 
varen met gemengde bemanning op een onderzeeboot.  

 
• Buitenlandse ervaringen met gemengde bemanningen. In enkele andere landen is er 

ervaring met het varen met gemengde bemanningen op onderzeeboten. Gesprekken 
(met een Canadese en een Amerikaanse officier en met een ervaringsdeskundige van 
de GO die al eens met vrouwen gevaren heeft op onderzeeboten van de Noorse en 
Zweedse marine) bieden inzicht in de mogelijke gevolgen van het varen met een 
gemengde bemanning. Echter door verschillen in het type onderzeeboot, de duur van 
de vaarperiode, en cultuur kan er niet zonder meer vanuit gegaan worden dat deze 
buitenlandse ervaringen gegeneraliseerd kunnen worden naar de GO van de KM. Het 
is onduidelijk in hoeverre de Nederlandse situatie vergelijkbaar is met situaties bij 
buitenlandse marines. Wel kan gesteld worden dat de onderzeeboten van de Noorse en 
Zweedse marines over het algemeen kortere vaarperiodes hebben dan de Nederlandse 
onderzeeboten. Aangezien men in een onderzeeboot gedurende langere tijd dag en 
nacht met veel mensen in een kleine ruimte zit, lijkt de duur van een vaarperiode een 
factor die van invloed kan zijn op eventuele spanningen tussen leden van gemengde 
bemanningen. Ook het feit dat buitenlandse marines met een ander type onderzeeboot 
varen, maakt het minder aannemelijk dat ervaringen van buitenlandse marines 
gegeneraliseerd kunnen worden naar de Nederlandse groep onderzeeboten; de 
verschillen in het type onderzeeboot leiden tot verschillende mogelijkheden om 
sanitaire voorzieningen en slaapruimten in te delen. Ten slotte lijkt de Nederlandse 
cultuur anders te zijn dan de cultuur in de Scandinavische landen; in vergelijking met 
de Nederlandse cultuur lijken de Zweedse en Noorse cultuur minder behoefte te 
hebben aan privacy m.b.t. leden van de andere sekse.   

 
• Wetenschappelijke literatuur. Het varen met een gemengde bemanning als zodanig is 

geen onderwerp geweest van onderzoek in de internationale wetenschappelijke 
literatuur op het gebied van diversiteit, teams, en groepsprocessen. De 
wetenschappelijke literatuur biedt echter wel een veelheid aan onderzoek en theorie op 
het gebied van (gender)diversiteit in teams die bruikbare inzichten op kan leveren voor 
het huidige onderzoek. Deze literatuur is dan ook toegepast in het huidige onderzoek 
om aandachtspunten voor het onderzoek te identificeren en voorspellingen te 
formuleren over de mogelijke gevolgen van het varen met een gemengde bemanning.  

 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 70 

3. Resultaten 
 
3.1 Werk en taakuitvoering 
 
Zoals reeds eerder vermeld gaat het onderzoek ervan uit dat de KM goede en voor mannen en 
vrouwen gelijke selectiecriteria en toelatingseisen voor de GO hanteert. Hierdoor lijkt er geen 
enkele aanleiding om wat betreft vaardigheden en kennis te twijfelen aan de capaciteiten van 
vrouwen die tot de GO toegelaten zouden worden. De wetenschappelijke literatuur levert ook 
geen bewijs dat een team waarbij sprake is van seksediversiteit (i.e., een “gemengde 
bemanning”) beter of slechter functioneert dan een seksehomogeen team. Er is op deze 
gronden dus geen reden te veronderstellen dat onderzeeboten met een gemengde bemanning 
beter of slechter zullen functioneren dan onderzeeboten met alleen mannen aan boord.  
 
Uit interviews blijkt dat ook het merendeel van de mannen van de GO vrouwen in staat acht 
om alle werkzaamheden aan boord net zo goed uit te voeren als zijzelf. Slechts enkelen 
verwachten dat vrouwen niet in staat zijn bepaalde taken in het Technische Dienstvak uit te 
voeren; het betreft hier fysiek zware taken. Competenties en vaardigheid zijn van groot belang 
in de beleving van de bemanning van de GO. De grote meerderheid van de mannen geeft dan 
ook de voorkeur aan samenwerken met een vrouw die goed functioneert boven samenwerken 
met een man die slecht functioneert.  

Wat betreft samenwerking, is een meerderheid van de mannen van de GO van mening 
dat de samenwerking tussen alleen mannen leidt tot betere resultaten dan de samenwerking 
tussen mannen en vrouwen. Voornaamste redenen die hiervoor gegeven worden zijn de 
(vermeende) voorkeursbehandeling die vrouwen genieten, de verwachting dat vrouwen niet 
tegen de directe manier van communiceren, die momenteel gangbaar is binnen de GO, 
kunnen, en de interferentie die eventuele intieme relaties met zich mee kunnen brengen.  

Uit gesprekken met mannen en vrouwen van de bovenwatervloot komt naar voren dat 
vooral de (vermeende) voorkeursbehandeling van vrouwen en de aanwezigheid van intieme 
relaties, de werkzaamheden en de motivatie om deze uit te voeren kunnen verstoren. Men 
geeft bijvoorbeeld aan dat de leiding bij vrouwen minder kritisch is, omdat ze verwacht dat 
het incasseringsvermogen van vrouwen minder groot is dan dat van mannen. Ook klaagt men 
dat partners in een intieme relatie elkaar een voorkeursbehandeling geven tijdens het werk. 
Deze percepties leiden tot gevoelens van jaloezie die een goede samenwerking in de weg 
kunnen staan.  
 
Over het algemeen denken de mannen dat de aanwezigheid van vrouwen een negatieve 
invloed zal hebben op de prestaties van een onderzeeboot. Ondanks het feit dat de mening van 
deze mannen niet als waarheid aangenomen kan worden is deze toch van belang. Uit 
wetenschappelijk onderzoek komt namelijk naar voren dat verwachtingen over prestaties 
invloed kunnen uitoefenen op daadwerkelijke prestaties. Een positieve verwachting en het 
geloof in een goede uitkomst zorgen voor commitment en extra inzet. Een negatieve 
verwachting leidt juist tot mindere prestaties, omdat men niet gemotiveerd is om zich extra in 
te zetten als dit niet zal leiden tot een succes. 

Uit de interviews met mensen van de bovenwatervloot, bleken met name mannen over 
het algemeen een negatieve houding te hebben ten aanzien van het varen met een gemengde 
bemanning. Hoewel er ook hier geldt dat de mening van deze mannen niet als waarheid voor 
de gehele bovenwatervloot aangenomen kan worden en er slechts met 19 man gesproken is, 
geeft dit wel aan dat negatieve verwachtingen niet altijd vanzelf met het verlopen van de tijd 
verdwijnen, aangezien deze mannen al jaren met vrouwen samenwerken en toch nog een 
negatieve attitude hebben ten opzichte van het varen met vrouwen aan boord. 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 71 

  
3.2 Sanitair, slapen en privacy 
 
Zowel tijdens de vaartocht als tijdens de diverse bezoeken aan onderzeeboten van de 
Walrusklasse is het bijzonder duidelijk geworden dat bij de huidige indeling van de 
onderzeeboten de bemanning zo goed als geen privacy aan boord heeft. Zowel in de 
slaapverblijven als in de ruimtes van de sanitaire voorzieningen staat de bemanning bij het 
omkleden, wassen, e.d. noodgedwongen (i.e., er zijn geen mogelijkheden zich terug te 
trekken) vrijwel naakt temidden van anderen. Een belangrijke overweging die gemaakt moet 
worden wanneer men gemengd zou gaan varen is hoe er omgegaan wordt met de privacy van 
zowel mannen als vrouwen aan boord.  
 
Uit de interviews is gebleken dat de meeste mannen en vrouwen behoefte hebben aan privacy 
ten opzichte van de andere sekse. Zowel mannen als vrouwen zouden zich onprettig voelen 
wanneer zij zich temidden van collega’s van de andere sekse zouden moeten omkleden, 
wassen en douchen. Deze resultaten pleiten ervoor dat mannen en vrouwen zoveel mogelijk 
gescheiden van elkaar slapen, douchen en zich wassen. 

In de huidige situatie aan boord van de Nederlandse onderzeeboten is de indeling van 
slaapruimten, recreatieruimten en sanitaire ruimten gebaseerd op hiërarchie. Dit is om 
meerdere redenen van functioneel belang. Zo worden in sommige recreatieruimten 
besprekingen gevoerd die niet toegankelijk dienen te zijn voor lagere rangen. Verder is de 
cultuur aan boord meritocratisch van aard; een bepaalde slaapplek is bijvoorbeeld het gevolg 
van de verdienste van de betreffende man (publieke erkenning van geleverde prestaties). Uit 
de diverse gesprekken kwam duidelijk naar voren dat deze cultuur motiverend werkt. Het is 
om deze redenen belangrijk dat de huidige indeling van slaap-, recreatieruimten en sanitaire 
ruimten op basis van rang en verdienste zo veel mogelijk gehandhaafd blijft.  
 
Ook de sociaal psychologische literatuur geeft argumenten om de huidige indeling (gebaseerd 
op rang en verdienste) zo veel mogelijk in tact te laten. Uit deze wetenschappelijke literatuur 
is duidelijk naar voren gekomen dat (sekse-)diverse groepen meer negatieve invloed van 
diversiteit ervaren en slechter functioneren wanneer verschillen extra opvallend gemaakt 
worden doordat ze samenvallen met andere verschillen. Sekseverschillen aan boord zullen uit 
dat oogpunt eerder tot problemen leiden als ze samenvallen met andere verschillen zoals 
ongelijke behandeling. Als mannen bijvoorbeeld strikt op basis van rang en verdienste betere 
of minder goede bedden toebedeeld krijgen, terwijl vrouwen ongeacht rang of ervaring bij 
elkaar op een kamer slapen, maakt dit het sekse verschil extra duidelijk. Een dergelijke 
scheiding van de sekse kan psychologisch een tweedeling veroorzaken waarbij vrouwelijke 
bemanningsleden meer als “vrouw” en minder als “bemanningslid” gezien worden. Dit zal 
een negatieve weerslag hebben op het functioneren van de bemanning, en op het welbevinden 
van zowel de mannelijke als vrouwelijke bemanningsleden. Hoe minder onderscheid gemaakt 
wordt wat betreft sekse, des te meer vrouwen gezien zullen worden als lid van de bemanning 
en minder als vrouw.  
 
In een ideale situatie zouden mannen en vrouwen gescheiden slaapverblijven en aparte 
sanitaire voorzieningen hebben, zonder dat hierbij de indeling op basis van hiërarchie 
verstoord wordt. Met andere woorden een ideale situatie is een situatie waarbij vrouwen 
gescheiden slapen, wassen en douchen van mannen, maar waarbij ook voor beide seksen geldt 
dat de verschillende rangen aparte slaap-, recreatieruimtes en sanitaire ruimtes hebben.  
 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 72 

 
Slaapbeleid 
 
In de huidige situatie is het onmogelijk om slaapvertrekken te scheiden op basis van zowel 
sekse, rang als verdienste. Wanneer men slaapvertrekken scheidt op basis van sekse, is het 
onmogelijk om deze ook nog te scheiden op basis van rang en verdienste. Wanneer men 
slaapvertrekken scheidt op basis van rang en verdienste is het onmogelijk om deze nog te 
scheiden op basis van sekse. 
 
Een slaapbeleid op basis van scheiding van sekse, waarbij mannen en vrouwen in gescheiden 
ruimtes slapen heeft enkele belangrijke gevolgen. Omdat een scheiding op basis van sekse een 
scheiding op basis van rang en verdienste in de weg staat, zal dit het onderscheid dat gemaakt 
wordt tussen mannen en vrouwen duidelijker maken (zie boven), en daarmee de kans op het 
ontstaan van subgroepen vergroten. Dit is van belang omdat gezien de aard van de 
werkzaamheden en leefomstandigheden aan boord van een onderzeeboot teamgeest en 
eenheid van groot belang zijn voor het goed functioneren van de boot.  

Naast het bovengenoemde probleem van subgroepvorming heeft een slaapbeleid 
gebaseerd op een scheiding van sekse nog enkele andere consequenties. Ten eerste zou bij 
geen enkele indeling van slaapruimtes in de huidige onderzeeboten van de KM de privacy van 
beide seksen kunnen worden gegarandeerd. De slaapverblijven van de korporaals en 
(onder)officieren bevinden zich namelijk in de recreatieruimten van deze groepen, waar dus 
zowel vrouwen als mannen van de desbetreffende rangen zullen recreëren. Hierdoor zullen de 
mannen of vrouwen die zich in deze bijzonder kleine ruimten dienen om te kleden en te 
slapen terwijl collega’s van de andere sekse daar recreëren, geen privacy ervaren. Door deze 
integratie van slaap- en recreatieruimte van de korporaals en (onder)officieren zal er te allen 
tijde sprake zijn van schending van de privacy.  

Een andere consequentie van een dergelijk slaapbeleid in de huidige onderzeeboten 
van de KM is dat sommige mannen hun verdiende bedden zullen moeten afstaan aan 
vrouwen. Enerzijds zullen vrouwen in dat geval als directe oorzaak gezien worden van deze 
negatieve verandering. Deze negatieve attitude kan leiden tot negatief functioneren. 
Anderzijds levert het wegnemen van verdiensten van de mannen tot een verstoring van de 
meritocratische aard van de hiërarchie aan boord; ook deze verstoring zal een negatieve 
invloed hebben op de motivatie en het functioneren van de bemanning.  

Een laatste gevolg van gescheiden slaapverblijven is dat er altijd een vast aantal 
vrouwen en mannen aan boord moet zijn; bij de samenstelling van een bemanning, of bij de 
uitwisseling van twee bemanningsleden, moet er rekening gehouden worden met sekse.  

Het lijkt erop dat een slaapbeleid gebaseerd op scheiding van sekse op de huidige 
onderzeeboten van de Walrusklasse onmogelijk is zonder de eenheid van de bemanning en 
daarmee gepaard het functioneren van het team te verstoren. Een dergelijk beleid is dan ook 
ten zeerste af te raden. 
 
Een belangrijk gevolg van een slaapbeleid gebaseerd op een scheiding van rangen, waarbij 
vrouwen en mannen slaapruimtes delen, is het gebrek aan privacy; mannen en vrouwen zullen 
zich in dezelfde ruimte moeten omkleden en slapen dicht op elkaar. Juist omdat de 
slaapruimtes op een onderzeeboot een minimale afmeting hebben, kan dit problemen 
veroorzaken; mannen en vrouwen dienen zich op zeer geringe afstand van elkaar om te 
kleden. De geïnterviewde mannen en vrouwen zijn verdeeld over de problemen die zij hierbij 
voorzien. Een aantal van hen geeft aan liever niet gemengd te slapen, terwijl anderen hier 
geen probleem mee zouden hebben. Een andere consequentie die naar voren kwam bij de 
interviews is de angst van veel mannen voor onterechte beschuldigingen van seksuele 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 73 

intimidatie. Zij achten de kans op deze beschuldigingen bij gemengd slapen groter dan bij 
gescheiden slapen. Het is binnen de grenzen van dit onderzoek niet mogelijk om een uitspraak 
te doen over in hoeverre deze angst reëel is. Het is echter duidelijk dat deze angst speelt (meer 
bij een gemengd dan bij een ongemengd slaapbeleid) en dus een negatieve invloed zal hebben 
op de sfeer aan boord. Aangezien lichamelijk contact aan boord van een onderzeeboot 
onvermijdelijk is, zeker in de kleine slaapruimten, is de kans groot dat men frequent met deze 
angst geconfronteerd zal worden. 

Ten slotte speelt de houding van het thuisfront ten opzichte van gemengd slapen ook 
een belangrijke rol. In de interviews hebben enkele mannen te kennen gegeven dat hun 
partner bezwaren zou hebben tegen een situatie waarin hun partner met een vrouw in 
eenzelfde vertrek slaapt. Problemen bij het thuisfront hebben hun weerslag op de sfeer en het 
functioneren van de bemanning. Hierbij dient ten slotte opgemerkt te worden dat op de 
bovenwatervloot en op de slaapverblijven aan de wal een strikt gescheiden slaapbeleid wordt 
gevoerd, juist om bovenstaande problemen het hoofd te bieden. De regel aan boord van deze 
schepen en in de kazerne is eenduidig en luidt dat er geen mannen in vrouwenverblijven 
mogen komen en vice versa.  
 
De ideale slaapsituatie aan boord van een onderzeeboot is een situatie waarbij mannen en 
vrouwen, maar ook bemanningsleden van verschillende rangen in gescheiden ruimtes slapen. 
In de huidige situatie is dit onmogelijk. De bezwaren tegen een slaapbeleid dat gebaseerd 
wordt op een scheiding tussen mannen en vrouwen in de huidige situatie (zie boven), zijn zo 
groot dat een dergelijk beleid ten zeerste af te raden is. Echter aan de enige andere 
mogelijkheid, een gemengd slaapbeleid, kleven ook zeer veel nadelen.  

Het varen met een gemengde bemanning op een Nederlandse onderzeeboot waarbij 
geen extra slaapruimten gecreëerd worden lijkt onverstandig. Door gescheiden te slapen 
zonder rekening te houden met rang en verdiensten, worden de hiërarchie en de 
meritocratische aard van de cultuur aan boord verstoord. Onderzoek naar de eventuele 
mogelijkheden en kosten van het creëren van extra slaapruimten vallen buiten het bestek van 
dit rapport, maar er moet rekening mee gehouden worden dat een dergelijke ingreep niet 
haalbaar is. 
 
 
Sanitairbeleid 
 
In het geval van een sanitairbeleid gebaseerd op scheiding van rangen, waarbij vrouwen en 
mannen douche-, was- en toiletruimtes delen, spelen dezelfde factoren als bij een gemengd 
slaapbeleid; de behoefte aan privacy, angst voor onterechte beschuldigingen van seksuele 
intimidatie en onrust en onvrede bij het thuisfront van sommige mannen. Deze factoren 
worden zelfs uitvergroot omdat opvarenden in sanitaire ruimtes, nog meer dan in 
slaapruimtes, ongekleed zijn. Gemengd gebruik maken van sanitaire voorzieningen betekent 
onontkoombaar dat mannen en vrouwen zich tegelijkertijd in dezelfde ruimte moeten 
uitkleden, wassen, etc. Uit de interviews is gebleken dat de meeste mannen en vrouwen 
behoefte hebben aan privacy in sanitaire ruimtes en het als zeer ongemakkelijk zouden 
ervaren als ze deze ruimte zouden moeten delen met mensen van de andere sekse. Het lijkt 
dan ook zeer onverstandig om een gemengd sanitair beleid te voeren. 
 
De belangrijkste voordelen van gescheiden sanitaire ruimten voor beide seksen zijn het 
genieten van privacy waar de bemanning behoefte aan heeft, en het voorkomen van eventuele 
problemen met (vermeende) seksuele intimidatie op dit gebied. Aan boord van de huidige 
Nederlandse onderzeeboten met de huidige sanitaire voorzieningen, zijn er echter weinig 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 74 

mogelijkheden om een dusdanige scheiding te maken zodat aan beide seksen volledige 
privacy gegarandeerd kan worden. De enige optie lijkt het gebruik van de doucheruimte van 
de onderofficieren op het tussendek voor de opvarende vrouwen, en het gebruik van het 
officierstoilet op het bovendek. Dit toilet voor officieren is gesitueerd in de longroom, de 
recreatieruimte van de officieren, welke tevens gebruik t wordt voor logistieke en strategische 
besprekingen. Het gebruik van het officierstoilet door vrouwen heeft immers als gevolg dat 
vrouwelijke matrozen door de officiersruimte moeten lopen om naar het toilet te gaan. Zowel 
bij besprekingen m.b.t. het werk als bij recreatie moet ook aan de officieren privacy 
gegarandeerd kunnen worden. Zo zullen er ook besprekingen over leden van de bemanning 
plaatsvinden. Het gebruik van het toilet in de longroom door mensen van een andere rang dan 
de officiersrang, lijkt dan ook onwenselijk. Het gebruik van de doucheruimte van de 
onderofficieren door vrouwen leidt ertoe dat een aantal mensen deze ene ruimte vanwege 
privacyredenen om beurten moet gaan gebruiken, waardoor rijen en wachttijden ontstaan die 
werkzaamheden kunnen belemmeren en ergernissen veroorzaken. Deze situatie lijkt dan ook 
alleen geschikt wanneer er slechts weinig vrouwen meevaren op de onderzeeboot.   
 
De ideale sanitaire situatie aan boord van een onderzeeboot is een situatie waarbij mannen en 
vrouwen, maar ook bemanningsleden van verschillende rangen gescheiden sanitaire ruimtes 
gebruiken. Met de huidige sanitaire voorzieningen aan boord is zo een beleid niet mogelijk. 
Gezien de grote bezwaren tegen een gemengd gebruik van sanitaire ruimten door mannen en 
vrouwen, is ook deze optie niet wenselijk. De enige manier waarop aan beide seksen privacy 
geboden kan worden zonder dat de hiërarchie en meritocratische aard van de cultuur aan 
boord verstoord worden, is door het creëren van extra sanitaire voorzieningen.  

Onderzoek naar de eventuele mogelijkheden en kosten van een dergelijke verbouwing 
vallen buiten het bestek van dit rapport. Het lijkt echter aannemelijk dat een dergelijke 
realisatie niet mogelijk is. 
 
3.3 Sfeer en groepscohesie 
 
Een goede teamgeest is van groot belang voor de veiligheid aan boord van een onderzeeboot; 
de bemanning kan zich geen onnodige spanningen permitteren bij hun gevaarlijke werk. De 
belangrijkste voorwaarde voor een goede teamgeest is eenheid. Bij de eventuele integratie van 
vrouwen aan boord van een onderzeeboot is het dan ook belangrijk om eenheid te behouden 
en de vorming van subgroepen te voorkomen. Uit wetenschappelijke literatuur komt naar 
voren dat groepen waarin duidelijke subgroepen te onderscheiden zijn meer conflict 
ondervinden dan groepen waarin dit niet het geval is. Bovendien blijkt dat subgroepen sneller 
ontstaan wanneer een verschil tussen mensen versterkt wordt door andere verschillen tussen 
deze mensen. Dit in beschouwing genomen, kan gesteld worden dat het belangrijk is om bij 
de eventuele integratie van vrouwen naast het sekseverschil zo weinig mogelijk andere 
verschillen tussen mannen en vrouwen op wat voor gebied dan ook te laten optreden. 
 
Een andere manier waarop de eenheid van de bemanning aangetast zou kunnen worden is 
door het ontstaan van relaties. Aan boord van een onderzeeboot is er sprake van een 
bijzondere situatie; het leven en werken zijn met elkaar verstrengeld en men zit weken achter 
elkaar samen in een kleine ruimte, waardoor er vrijwel geen mogelijkheden zijn om privé-
zaken buiten de werksfeer te houden. Onder meer door gevoelens van jaloezie en het 
eventuele optreden van voorkeursbehandelingen, kunnen liefdesrelaties aan boord, de 
teamgeest en groepscohesie aantasten. Ook bij bemanningen van schepen van de 
bovenwatervloot is er sprake van relaties. Uit interviews met mannen en vrouwen van de 
bovenwatervloot blijken deze vaak als storend ervaren te worden. Gezien de aard van de 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 75 

werkzaamheden (grote risico’s bij disfunctioneren) en de leefomstandigheden (veel mensen in 
een bijzonder kleine leefruimte waardoor men geen privacy geniet), wordt verwacht dat de 
negatieve impact van relaties aan boord van een onderzeeboot aanzienlijk groter is dan aan 
boord van oppervlakteschepen. Juist aan boord van een onderzeeboot is een goede teamgeest 
en eenheid van cruciaal belang voor het goed functioneren en de veiligheid aan boord. 
 
Vanwege de kleine ruimte, relatief kleine bemanning, intensieve arbeid, en aard van de 
werkzaamheden aan boord van een onderzeeboot, is er sprake van veelvuldig contact tussen 
de mannen; niet alleen binnen, maar ook tussen de verschillende dienstvakken. Ieder lid van 
de bemanning komt men meerdere malen per dag tegen. De enige manier om je even aan het 
leven aan boord te onttrekken, is door naar bed te gaan en het gordijn dicht te trekken. Echter 
ook daar is de privacy minimaal en wordt men geconfronteerd met het leven aan boord. In 
deze hechte sociale omgeving lijkt het voorkomen van het ontstaan van subgroepen, hetgeen 
conflict in de hand werkt, van nog groter belang dan bijvoorbeeld aan boord van 
oppervlakteschepen. 
 
Momenteel lijkt er weinig sprake te zijn van spanningen en conflicten en mochten deze toch 
ontstaan, dan spreekt men elkaar daar direct over aan. Uit de interviews met de bemanning 
kwam naar voren dat ongeveer de helft van hen denkt dat een gemengde bemanning ook een 
goede teamgeest kan hebben. De andere helft is ervan overtuigd dat het onmogelijk is om met 
een gemengde bemanning een goede teamgeest te hebben. Als belangrijkste oorzaken 
daarvoor worden het zogenaamde haantjesgedrag tussen mannen genoemd, paarvorming, het 
ontstaan van subgroepen en de verschillen tussen mannen en vrouwen. Ook wordt op door een 
aantal mannen verwacht dat vrouwen een voorkeursbehandeling krijgen, of hun ‘vrouw zijn’ 
gebruiken om bepaalde zaken gedaan te krijgen.  
 
Het varen met een gemengde bemanning zal een negatief effect hebben op de groepscohesie 
en sfeer aan boord. Om dat eventueel negatieve effect te beperken is het van belang om de 
subgroepering te voorkomen. Het is daarom belangrijk om zoveel mogelijk sekseafhankelijke 
behandelingen van mensen aan boord te voorkomen.  
 
 
 
 
 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 76 

4. Conclusies en Aanbevelingen  
  
Onder welke randvoorwaarden kunnen vrouwen geïntegreerd worden binnen de 
bemanning van een onderzeeboot zonder dat daarbij sprake is van achteruitgang van het 
gewenste eindproduct (operationele gereedheid en inzetbaarheid) of veiligheid? 

Het is duidelijk dat naast individuele competenties ook eenheid en cohesie voorwaarden zijn 
voor goede prestaties van de bemanning van een onderzeeboot. De eventuele beslissing om de 
groep onderzeeboten open te stellen voor vrouwen kan en mag dan ook niet ten koste gaan 
van de competenties van de bemanning, noch van de eenheid of cohesie van de groep. Een 
belangrijke voorwaarde voor het succesvol integreren van vrouwen op onderzeeboten is dat 
deze vrouwen aan de huidige selectiecriteria voldoen. Op deze manier worden de capaciteiten 
van de bemanning niet aangetast. Bovendien moet voorkomen worden dat er binnen de 
bemanning subgroepen ontstaan, die de eenheid en cohesie van de bemanning als geheel 
kunnen ondermijnen. Een tweede voorwaarde voor het succesvol integreren van vrouwen op 
onderzeeboten is daarom het voorkomen van enigerlei verschil in behandeling, rechten en 
plichten tussen mannen en vrouwen. Deze verschillen zullen namelijk de kans op het ontstaan 
van subgroepen vergroten.  
 
Wat zijn mogelijke knelpunten bij deze integratie onder de betreffende randvoorwaarden? 
 
Slaapvoorzieningen 

In de meest optimale situatie zouden bij een gemengde bemanning de mannen en vrouwen 
gescheiden slaapvertrekken hebben, waarbij voor zowel mannen als vrouwen de indeling naar 
hiërarchie gehandhaafd blijft. Echter aan boord van de huidige onderzeeboten met de huidige 
inrichting van het platform is hiertoe geen mogelijkheid. In de huidige situatie zijn er twee 
opties wat betreft het slapen: gemengd slapen of gescheiden slapen. Beide opties hebben 
echter nadelen.Wanneer er gemengd zou worden geslapen heeft dit een tekort aan privacy en 
een vergrote kans op problemen rondom seksuele intimidatie tot gevolg. Wanneer er 
gescheiden geslapen wordt in de huidige vertrekken zal ten eerste het sekseverschil meer 
nadruk krijgen, wat negatieve gevolgen kan hebben voor de integratie van vrouwen. Echter 
nog belangrijker is dat het verstoren van de indeling van slaapvertrekken de meritocratische 
cultuur aan boord aantast. Ten slotte kan er ook bij gescheiden slapen de privacy niet voor 
iedereen gegarandeerd worden, omdat sommige recreatieruimten zich in de slaapvertrekken 
bevinden (en beide seksen voor zowel werk- als recreatiedoeleinden toegang moeten hebben 
tot de recreatieruimten). Gezien de nadelen die aan beide opties kleven lijkt het wenselijk bij 
het varen met een gemengde bemanning extra (slaap)ruimten te creëren, zodat er gescheiden 
slaapverblijven voor beide seksen gerealiseerd worden waarbij ook de indeling naar hiërarchie 
gehandhaafd blijft. Het is echter zeer wel mogelijk dat dit in de praktijk niet te realiseren is.  
 
Sanitaire voorzieningen 
 
Gezien de reacties van zowel de mannelijke als vrouwelijke geïnterviewden raden wij aan om 
gescheiden sanitaire voorzieningen te creëren. De behoefte aan privacy bij het gebruik van 
sanitaire voorzieningen is voor veel mannen en vrouwen nog groter dan de behoefte aan 
privacy in de slaapvertrekken en het lijkt dan ook zeer onwenselijk om mannelijke en 
vrouwelijke opvarenden gezamenlijk gebruik te laten maken van de sanitaire ruimten. Een 
oplossing hiervoor zou zijn om vrouwen gebruik te laten maken van de sanitaire ruimte van 
de onderofficieren, die afgesloten kan worden. Echter, daar deze voorziening geen toilet bevat 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 77 

en de vrouwen dus gebruik zouden moeten maken van de toiletten in de andere sanitaire 
ruimte, is het niet mogelijk om de privacy van mannen te garanderen. Gebruik van het toilet 
van de officieren door vrouwen is ook onwenselijk, aangezien dit toilet zich in de longroom 
bevindt waar besprekingen plaatsvinden en de officieren recreëren. Zowel bij 
werkbesprekingen als bij het recreëren moet ook aan de officieren privacy gegarandeerd 
kunnen worden. Het is dus onontkoombaar een extra losstaand toilet te genereren. Er moet 
rekening mee gehouden worden dat dit in de praktijk niet haalbaar is.  
 
De attitude van de mannen van de groep onderzeeboten 
 
Het is duidelijk dat de mannen van de groep onderzeeboten over het algemeen een negatieve 
attitude hebben ten opzichte van het varen met vrouwen aan boord van een onderzeeboot. 
Deze negatieve attitude kan zijn weerslag hebben op zowel de werkzaamheden als de sfeer 
aan boord van een onderzeeboot met gemengde bemanning. Bij de interviews met mensen 
van de oppervlakteschepen bleek er geregeld een negatieve attitude te bestaan ten opzichte 
van het varen met een gemengde bemanning. Een behoorlijk aantal van deze mannen geeft de 
voorkeur aan het varen met een ‘mannenboot’ boven het varen met een ‘gemengde boot’. Het 
lijkt er daarom op dat de negatieve attitude van de mannen van de groep onderzeeboten niet 
vanzelf zal weggaan. 
 
Gerichte communicatie over dit onderwerp kan deze negatieve attitudes mogelijk enigszins 
wegnemen. Op deze mogelijkheid wordt nader ingegaan op pagina 17. 
 
Is het mogelijk om met gemengde bemanning te varen op onderzeeboten van de 
Nederlandse Koninklijk Marine? 

 
Uit het huidige onderzoek kan geconcludeerd worden dat de nadelen van integratie van 
vrouwen bij de groep onderzeeboten hoog zijn. Omdat sommige mogelijke voordelen van het 
varen met een gemengde bemanning (e.g., het vergroten van het aantal potentiële 
bemanningsleden en het maatschappelijk belang van seksegelijkheid) en sommige mogelijke 
nadelen (e.g. aanpassing van de sanitaire voorzieningen) buiten het bestek van dit onderzoek 
vallen, is het niet mogelijk om binnen de grenzen van dit onderzoek een volledige analyse van 
de voor- en nadelen  te maken. Wel is het duidelijk dat de nadelen aanzienlijk zullen zijn. De 
conclusie dat de voordelen van het varen met een gemengde bemanning op de huidige 
Nederlandse onderzeeboot niet opwegen tegen de grote bezwaren lijkt gerechtvaardigd.  
 
 
Het advies luidt dan ook om onder de huidige omstandigheden en met de huidige 
Nederlandse onderzeeboten van de Walrusklasse, niet te gaan varen met een gemengde 
bemanning.  


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 78 

Mogelijk vervolgonderzoek 
 
Het advies luidt om niet te gaan varen met gemengde bemanningen op de huidige 
Nederlandse onderzeeboten van de Walrusklasse. Mocht er desondanks toch besloten worden 
met gemengde bemanningen te gaan varen, dan lijkt het zaak veel aandacht te besteden aan de 
eerder genoemde knelpunten. Daarnaast lijkt het van groot belang om de gevolgen van varen 
met een gemengde bemanning zorgvuldig te analyseren. Hieronder volgen enige 
aanbevelingen betreffende een mogelijk vervolgonderzoek, wanneer hiertoe besloten zou 
worden.  
 
Een eerste overweging betreft het tijdstip wanneer er begonnen zou worden met de integratie 
van vrouwelijke bemanningsleden. Omdat de bemanning van een onderzeeboot een hecht 
team dient te zijn en de teambuilding begint tijdens de opwerkperiode, zouden vrouwen het 
beste geïntegreerd kunnen worden aan het begin van een opwerkperiode samen met de rest 
van de bemanning. Op deze manier maken vrouwen vanaf het begin deel uit van het team en 
zullen zij eerder gezien worden als volwaardige teamleden. Wanneer vrouwen pas na afloop 
van een opwerkperiode zouden worden geïntegreerd zou het verschil in voorgeschiedenis 
tussen vrouwen en mannen het sekseverschil extra benadrukken, waardoor de vrouwen eerder 
als vrouw en minder snel als lid van de bemanning gezien zouden worden. Daarnaast zou het 
gehele team bestaande uit zowel mannen en vrouwen niet optimaal gebruik kunnen maken 
van teambuildingsactiviteiten. 
 
Bij een eventueel vervolgonderzoek is het verstandig om vrouwen aan het begin van de 
opwerkperiode bij de rest van de bemanning te plaatsen. 
 
Een tweede overweging betreft wanneer in hun carrière vrouwen het best geïntegreerd zouden 
kunnen worden. Er kan onderscheid gemaakt worden tussen vrouwen die hun opleiding aan 
het Koninklijk Instituut voor de Marine of hun matrozenopleiding net hebben afgerond of 
vrouwen die al enige tijd werkzaam zijn bij de KM. Een voordeel van het kiezen voor 
vrouwen die hun opleiding net hebben afgerond is dat zij wellicht makkelijker geaccepteerd 
worden. Doordat ze dezelfde weg af moeten leggen als mannen die aan boord komen, bestaan 
er meer overeenkomsten tussen de seksen en wordt het sekseverschil minder benadrukt. 
Echter, een voordeel van vrouwen die al enige tijd werkzaam zijn bij de KM en horizontaal 
instromen is dat zij reeds gewend zijn aan de mannenwereld, beter lijken te weten wat ze 
willen en kunnen, en over het algemeen sterker in hun schoenen staan. Gezien de voor- en 
nadelen van horizontale instromers en jonge beginnende matrozen/officieren zou het 
raadzaam zijn om in eventueel vervolgonderzoek beide groepen deel te laten nemen en mee te 
laten varen op de onderzeeboot. Op deze manier kunnen de twee groepen met elkaar 
vergeleken worden en kan er vastgesteld worden wat het beste lijkt te werken.  
 
Bij een eventueel vervolgonderzoek is het van belang om zowel vrouwelijke horizontale 
instromers als jonge vrouwelijke matrozen en/of officieren op een onderzeeboot te 
plaatsen. Daarnaast lijkt het logisch het aantal vrouwen te baseren op het daadwerkelijk 
te verwachten aantal vrouwen dat in de toekomst mee zou varen, zodat de resultaten 
van een vervolgonderzoek representatief zijn voor een eventueel toekomstige integratie 
van vrouwen.  
 
Een derde overweging betreft de communicatie met betrokkenen (mannelijke en vrouwelijke 
bemanningsleden en het thuisfront). Dit is van belang voor een optimaal verloop van 
eventueel vervolgonderzoek. Om een zo positief mogelijke attitude te generen bij de 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 79 

betrokkenen is een tijdige en open communicatie van groot belang. Uit de wetenschappelijke 
literatuur blijkt dat de manier van communicatie deels bepalend is voor reacties op 
voorgenomen veranderingen binnen een organisatie (zoals het varen met een gemengde 
bemanning). Ten eerste is het van belang betrokkenen zo tijdig mogelijk in te lichten over het 
project en de gevolgen voor hen persoonlijk. Omdat de mogelijkheid om te reageren en 
gehoord te worden mede bepalend is voor de acceptatie van veranderingen is het belangrijk 
dat betrokkenen de gelegenheid krijgen vragen te stellen en meningen te geven. Daarnaast is 
het van belang betrokkenen een zo eerlijk en volledig mogelijk beeld te geven van de 
veranderingen. Bij volledige en eerlijke communicatie (d.w.z. ook aandacht besteden aan 
mogelijke negatieve consequenties) is er minder kans op teleurstelling en onvrede achteraf, 
wat kan leiden tot een negatieve attitude ten opzichte van de verandering. Wanneer potentiële 
bemanningsleden een duidelijk beeld hebben van de situatie aan boord, zullen zij eventuele 
ervaren ongemakken waarschijnlijk beter accepteren. Ook leidt eerlijke en volledige 
communicatie ertoe dat betrokkenen een weloverwogen beslissing kunnen nemen om wel of 
geen carrière bij de GO te starten. Dit zou gevolgen kunnen hebben voor de capaciteiten en 
motivatie van de bemanning. 
   
Bij een eventueel vervolgonderzoek is open en eerlijke communicatie naar iedereen, van 
groot belang. 
 
Ten slotte lijkt het noodzakelijk om voor een zorgvuldige evaluatie bij eventueel 
vervolgonderzoek te kiezen voor een onderzoeksopzet waarbij er een vergelijking gemaakt 
kan worden tussen onderzeeboten met een gemengde bemanning en onderzeeboten met een 
volledig mannelijke bemanning. Door zowel boten met een gemengde bemanning als boten 
met een geheel mannelijke bemanning in het onderzoek op te nemen, kunnen de prestaties en 
attitudes van beide vergeleken worden. Daarnaast is het belangrijk een vergelijking te kunnen 
maken tussen verschillende tijdstippen in het integratie proces aan boord van een 
onderzeeboot met een gemengde bemanning (e.g., voor de training, na de training, aan het 
einde van het project). Door te kiezen voor een longitudinaal onderzoek is het mogelijk te 
achterhalen welke factoren ertoe leiden dat bemanningsleden meer of minder succesvol 
functioneren aan boord met een gemengde bemanning. Hier kan dan later gebruik van worden 
gemaakt in selectie en training. Ook maakt longitudinaal onderzoek het mogelijk om te zien 
of factoren zoals het opwerktraject of ervaring met een gemengde bemanning van belang zijn 
voor het functioneren. Ten slotte is het aan te raden om een dergelijk onderzoek een 
kwantitatief karakter te geven. Zeker aangezien het huidige onderzoek kwalitatief van aard is, 
lijkt het verstandig om in vervolgonderzoek met ‘harde’ cijfers te kunnen werken, zodat er 
meer verfijnde vergelijkingen gemaakt kunnen worden.  
 
Een eventueel vervolgonderzoek zou longitudinaal van aard moeten zijn en een 
kwantitatief karakter moeten hebben. Daarnaast zouden de resultaten van 
onderzeeboten waarop vrouwen meevaren vergeleken moeten worden met de resultaten 
van onderzeeboten waarop alleen mannen varen. 
 
 
 
 


Onderzoek naar gemengd varen aan boord van onderzeeboten 

Werkgroep Gender Onderzeeboten 
31 maart 2006 80 

Geraadpleegde literatuur 
 

• Afdeling Sociaal Wetenschappelijk Onderzoek., Varen de vrouwen er wel bij? Juni 
2004 

• Arts-Moens, W., Praten met Vrouwen. Maart 1982 
• Arts-Moens, W., The Zuiderkruis Project. Juni 1982 
• Bradley, L., Mixed gender crewing of Victoria Class Submarines. September 1999. 
• Colquitt, J. A. Conlon, D. E., Wesson, M. J., Porter, C. O. L. H., & Ng, K. Y. (2001). Justice 

at the millenium: A meta-analytic review of 25 years of organizational justice research. 
Journal of Applied Psychology, 86, 425-445. 

• Guns, N., Women on Board. Augustus 1985 
• Guns, N., Begeleiding van het Zuiderkruisproject. Januari 1981 
• Guns, N., Vrouwen aan Boord. Februari 1982 
• Guns, N., Begeleiding van het Zuiderkruisproject. Maart 1982 
• Van Knippenberg, D., & Schippers, M. (in press). Work group diversity. Annual Review of 

Psychology. 
• Kozlowski, S. W. J., & Bell, B. S. (2003). Work groups and teams in organizations. In 

Handbook of Psychology: Industrial and Organizational Psychology (eds.) W. C. Borman, D. 
R.  Ilgen, R. J. Klimoski, (pp. 333-375). London: Wiley. 

• Lau D. C., Murnighan J. K. (1998). Demographic diversity and faultlines: The compositional 
dynamics of organizational groups. Academy of  Management Review, 23, 325-340. 

• Mullen, B., & Copper, C. (1994). The relation between group cohesiveness and performance: 
An integration. Psychological Bulletin, 11, 210-227. 

• Prinsen, Gemengd Varen. Juni 1982 
• Projectgroep Vrouw in de Koninklijke Marine. Vervolgrapportage Vrouw in de KM. Oktober 

1983 
• Schweiger, D. M., & Denisi, A. S. (1991). Communication with employees following a 

merger: A longitudinal field experiment. Academy of Management Journal, 34, 110- 135. 
• Watson, C. B., Chemers, M. M., & Preiser, N. (2001). Collective efficacy: A multilevel 

analysis. Personality and Social Psychology Bulletin, 27, 1057-1068. 
 
 

 
 

 


