
 

   
 

VERVANGINGSVRAAG 
NOORD-HOLLAND NOORD 
  


 

  

 


 

 
 
 

VERVANGINGSVRAAG  
NOORD-HOLLAND NOORD 

      
 
 
 
 
     - eindrapport - 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
      
     Eva van Cooten 
     Joris Brekelmans 
     Francien Berndsen 
 
 
     Amsterdam, juni 2011 
     Regioplan publicatienr. 2138 
 
 
     Regioplan Beleidsonderzoek 
     Nieuwezijds Voorburgwal 35 
     1012 RD  Amsterdam 
     Tel.: +31 (0)20 - 5315315 
     Fax : +31 (0)20 - 6265199 
 
 
 
 
     Onderzoek, uitgevoerd door Regioplan 

Beleidsonderzoek in opdracht van het Regionaal 
Platform Onderwijsarbeidsmarkt VO Noord-
Holland Noord. 


 

 


 

INHOUDSOPGAVE 
 
 
Conclusies  ...........................................................................................  I 
 
1 Inleiding en onderzoeksopzet .........................................................  1 
 1.1 Onderzoeksverantwoording en respons ............................  1 
 
2 Toekomstige leerlingen en docenten .............................................  5 
 
3 De vervangingsvraag .......................................................................  11 
 3.1 Leeftijdsopbouw van het docentenkorps ...........................  11 
 3.2 Vervangingsvraag per vak .................................................  14 
 3.3 Aantal te vervangen eerste- en tweedegraads uren  
   per vak ...............................................................................  19 
 3.4 Vervangingsvraag per onderwijstype .................................  28 
 3.5 Vervangingsvraag per subregio .........................................  29 
 
 
Bijlage 1 Vervangingsvraag per subregio .........................................  31 
  


 

 


 
 

  I 
 

CONCLUSIES 

 
De regio Noord-Holland Noord krijgt de komende jaren te maken met een 
bevolkingskrimp. Dit betekent onder meer dat het aantal toekomstige leerlingen in het 
voortgezet onderwijs af zal nemen. In Noord-Holland Noord daalt tot 2020 naar 
verwachting het aantal leerlingen met zeven procent. Tegelijkertijd kent het voortgezet 
onderwijs een vergrijsd personeelsbestand. De vraag is hoe deze twee zaken zich tot 
elkaar verhouden: leidt de krimp er toe dat er in de toekomst een overschot aan 
docenten is, of juist een tekort?  
 
Het blijkt dat de vervangingsvraag de komende tien jaar veel groter is dan de 
leerlingenkrimp. In de regio Noord-Holland Noord gaat dertig procent van de docenten 
binnen tien jaar met pensioen, een hoger percentage dan landelijk. Dit betekent dat de 
bevolkingskrimp de toekomstige vraag naar nieuwe docenten niet zal opvangen. 
Hierdoor kunnen tekorten ontstaan.  
Binnen nu en tien jaar speelt dit met name bij de vakken wiskunde en Nederlands (in 
absolute zin) en bij techniek (vmbo) en scheikunde (in relatieve zin); in de bovenbouw 
havo/vwo in de Kop van Noord-Holland.  
 
 

In dit onderzoek bekijken we de vervangingsvraag als gevolg van vergrijzing 
bij scholen die aan het Regionaal Platform Onderwijsarbeidsmarkt VO Noord-
Holland Noord deelnemen. Hiervoor zijn data uit de IPTO 2009 geanalyseerd. 
Bovenstaande conclusies zijn gebaseerd op de volgende resultaten: 
• Binnen vijf jaar gaat twaalf procent van de formatie met pensioen; dit 

betreft 336 personen met 292 fte. 
• Binnen tien jaar gaat dertig procent van alle docenten met pensioen; dit 

staat gelijk aan 864 personen met 756 fte. 
• De vervangingsvraag in de regio Noord-Holland Noord ligt met dertig 

procent aanzienlijk hoger dan het landelijke gemiddelde van 22 procent.  
• De subregio Kop van Noord-Holland ligt hier met gemiddeld 31 procent nog 

verder boven. Maar ook in Noord-Kennemerland en West-Friesland ligt het 
gemiddelde hoger dan landelijk met respectievelijk 28 en 26 procent.  

• Noord-Holland Noord krijgt de komende jaren te maken met een 
leerlingkrimp. Dit vangt de vervangingsvraag echter niet op. Het aantal 
toekomstige leerlingen in het voortgezet onderwijs daalt in Noord-Holland 
Noord tot 2020 naar verwachting met zeven procent.  

• In de Kop van Noord-Holland is de krimp iets sterker met negen procent 
ten opzichte van 2011. Dit is echter de regio met de grootste vervangings-
vraag. De leerlingprognoses in Noord-Kennemerland en West-Friesland 
lopen ongeveer gelijk met de totale gemiddelde prognose. 

• Het feit dat oudere docenten minder lesuren draaien dan jongere docenten, 
vangt de vervangingsvraag niet op. Docenten van 55 jaar en ouder geven 
ongeveer negen procent minder uren les dan docenten onder de 55. 

• Het grootste aantal lesuren moet binnen tien jaar worden opgevangen bij 
wiskunde (1273 klokuren) en Nederlands (1212 klokuren). Bij gemiddeld 
13,2 klokuren les per docent komt dit overeen met bijna honderd docenten 
wiskunde en ruim negentig docenten Nederlands. Voor Engels moeten 


 
 

II   
 

bijna duizend klokuren worden vervangen. Dit komt overeen met ongeveer 
75 docenten. 

• Er zijn ook vakken waar het absolute aantal te vervangen lesuren relatief 
klein is, maar waar wel een groot percentage van het docentenkorps de 
komende jaren uitstroomt. Binnen vijf jaar gaat met name bij techniek vmbo 
een groot deel van de docenten (26%) met pensioen. Maar ook bij 
techniek, zorg en welzijn, economie, scheikunde en muziek gaat binnen vijf 
jaar ongeveer een zesde van de docenten met pensioen.1  

• Op de langere termijn, binnen tien jaar, moet minstens veertig procent van 
de uren voor techniek vmbo, scheikunde en informatiekunde worden 
vervangen. 

• In sommige subregio's geldt voor een aantal vakken dat binnen tien jaar 
een groot deel van de uren vervangen moet worden. In Noord-Kennemer-
land zien we dat binnen tien jaar ongeveer de helft van de uren voor 
techniek vmbo en scheikunde moet worden vervangen. In de Kop van 
Noord-Holland en West-Friesland geldt dit voor techniek en informatie-
kunde. 

• Bij de meeste vakken is het aantal binnen vijf of tien jaar te vervangen 
tweedegraads uren veel groter dan het aantal te vervangen eerstegraads 
uren (in absolute zin). Bij economie, natuurkunde, scheikunde, maat-
schappijleer, klassieke talen en informatiekunde blijkt de vervangingsvraag 
juist wel vooral in het eerstegraadsgebied te spelen. 

• In relatieve zin zien we in het eerstegraadsgebied op de korte termijn 
vooral een gat ontstaan bij economie en op de langere termijn bij 
scheikunde, informatiekunde en aardrijkskunde.  

• In het tweedegraadsgebied ontstaat er op korte termijn een gat van een 
kwart van de docenten in de bezetting van techniek vmbo. Op de langere 
termijn zien we daarnaast gaten in de bezetting bij techniek en 
informatiekunde. 

• In Noord-Kennemerland vallen in het eerstegraadsgebied binnen nu en tien 
jaar grote gaten in de bezetting van de uren bij scheikunde en aardrijks-
kunde. In het tweedegraadsgebied geldt dit voor techniek vmbo en 
scheikunde. In de Kop van Noord-Holland zien we in het eerstegraads-
gebied grote gaten in de bezetting bij maatschappijleer, scheikunde, 
natuurkunde, Engels, aardrijkskunde en informatiekunde. In het tweede-
graadsgebied moeten binnen nu en tien jaar in deze subregio de meeste 
uren vervangen worden bij informatiekunde, techniek en Nederlands. In 
West-Friesland vallen in het eerstegraadsgebied de grootste gaten in de 
bezetting bij informatiekunde, Nederlands en godsdienst. In het tweede-
graadsgebied zien we de grootste gaten bij techniek vmbo, biologie en 
informatiekunde. 

                                                      
1 De categorie 'techniek vmbo' is een verzameling van diverse techniekvakken die in het 
vmbo worden gegeven: bouwbreed, consumptieve techniek, elektrotechniek, grafische 
techniek, instalektro, mechanische techniek, (motor)voertuigentechniek, metalektro, mens 
en techniek, technologie, installatietechniek, metaaltechniek en bouwtechniek. De categorie 
'techniek' verwijst naar het vak dat in de eerste twee klassen van het vo wordt gegeven (in 
de voormalige basisvorming). 


 
 

  III 
 

• Het aantal ingeschreven en afstuderende studenten aan lerarenopleidingen 
aan hogescholen en universiteiten in de omgeving van de regio Noord-
Holland Noord sluit niet voor alle vakken aan bij de vervangingsvraag. In 
het eerstegraadsgebied worden relatief veel docenten voor geschiedenis 
en maatschappijleer opgeleid, terwijl de vervangingsvraag bij dit vak 
beperkt is. Aan de andere kant volgen weinig studenten de opleiding voor 
eerstegraads docent natuurkunde, aardrijkskunde, scheikunde of wiskunde 
terwijl er daar een tamelijk grote vervangingsvraag in het eerstegraads-
gebied te zien is.  

• In het tweedegraadsgebied worden relatief veel docenten opgeleid voor 
lichamelijke opvoeding, geschiedenis en kunstvakken. De vervangings-
vraag voor deze vakken is echter beperkt. Voor techniek, muziek en 
scheikunde worden daarentegen weinig docenten opgeleid. Juist bij deze 
vakken ontstaan binnen nu en tien jaar gaten in de bezetting, omdat een 
groot deel van de eerstegraads uren vervangen moet worden. 

• Bovendien zullen niet alle studenten van deze opleidingen in Noord-
Holland Noord gaan werken, omdat er enkele risicoregio’s in de buurt 
liggen (Almere, Amsterdam en de Rijnstreek). 

• Vooral docenten in de bovenbouw van havo en vwo zullen op korte en 
langere termijn vervangen moeten worden. Binnen vijf jaar moet vijftien 
procent van de uren van deze docenten worden vervangen; binnen tien 
jaar 36 procent.  

 
  


 
 

IV   
 

 


 
 

  1 
 

1 INLEIDING EN ONDERZOEKSOPZET 

In dit rapport laten we zien hoe groot de vervangingsvraag als gevolg van 
vergrijzing de komende jaren zal zijn in het voortgezet onderwijs in de regio 
Noord-Holland Noord.1 We kijken daarbij naar het algemene beeld (hoeveel 
docenten stromen uit?), maar splitsen dit ook uit naar specifieke groepen 
docenten. Het gaan dan om kenmerken van docenten uitgesplitst naar 
gegeven vakken, graad, onderwijstypen en subregio's. Op deze wijze krijgt het 
Regionaal Platform Onderwijsarbeidsmarkt VO Noord-Holland Noord een 
gedetailleerd inzicht in de vervangingsvraag. 
 
In dit hoofdstuk gaan we in op de onderzoeksopzet. In hoofdstuk 2 schetsen 
we de achtergrond waartegen de vervangingsvraag zich afspeelt: hoe groot is 
het toekomstige aantal leerlingen en hoeveel nieuwe docenten treden tot de 
arbeidsmarkt toe? In hoofdstuk 3 presenteren we de resultaten van dit 
onderzoek. In bijlage 1 zijn de resultaten nog verder uitgesplitst voor de 
verschillende subregio's die onder de regio Noord-Holland Noord vallen.  
 
 

1.1 Onderzoeksverantwoording en respons 

Om de vervangingsvraag te onderzoeken, is het personeelsbestand van de 
aan het platform deelnemende scholen geïnventariseerd. De gegevens zijn 
grotendeels via de IPTO verzameld. Het overgrote deel van de scholen is 
verplicht deze gegevens aan te leveren. Enkele scholen, zelfstandige 
praktijkscholen en vmbo’s onder mbo-bestuur, hoeven niet deel te nemen aan 
de IPTO en zijn in dit onderzoek niet meegenomen. 
 
Peildatum 
De peildatum van de meest recente beschikbare jaargang van de IPTO is 1 
oktober 2009. Gegevens over de docenten die in dienst zijn bij scholen, hun 
contractgrootte en gegeven vakken stammen dus uit week 40 van 2009.  
 
Leeftijd 
De leeftijd in deze rapportage is de leeftijd van docenten op 1 oktober 2010, 
dus bij aanvang van schooljaar 2010/2011.  
 
  

                                                      
1 Het onderzoek richt zich uitsluitend op de vervangingsvraag die het gevolg is van 
vergrijzing. Dit is uiteraard niet de volledige uitstroom: er zijn ook docenten die vervangen 
moeten worden omdat ze een baan bij een school in een andere regio accepteren of omdat 
ze buiten het onderwijs gaan werken. Deze uitstroom is niet in dit onderzoek betrokken. 
Deze uitstroom is overigens beperkt: in 2008 stroomde vijf procent van de docenten uit naar 
een baan in een andere regio of buiten het onderwijs. De meesten van hen blijven in het 
onderwijs: één procent stroomde door naar een baan buiten het onderwijs (Bron: SBO, 
www.stamos.nl). 


 
 

2   
 

Respons 
In tabel 1.1 staat een overzicht van de scholen die deelgenomen hebben en 
waarop de resultaten van dit onderzoek dan ook betrekking hebben. Het gaat 
om twintig brinnummers die betrekking hebben op 33 scholen/vestigingen. 
 

Tabel 1.1 Overzicht van deelnemende scholen 
Brin Naam  Plaats 
00MV/21VB Scholen aan Zee 2              Den Helder 
00XA Trinitas College - Han Fortmann             Heerhugowaard 
00XA Trinitas College - Johannes Bosco Heerhugowaard 
00ZD Bonhoeffer College             Castricum 
01XF Willem Blaeu OSG           Alkmaar 
02ME RK SGM Tabor - d'Ampte                   Hoorn  
02ME RK SGM Tabor - Oscar Romero                 Hoorn  
02ME RK SGM Tabor - Werenfridus                Hoorn  
02QX Petrus Canisius College - Het Lyceum     Alkmaar 
02QX Petrus Canisius College - Fabritius    Alkmaar 
02QX Petrus Canisius College - Oosterhout        Alkmaar 
02QX Petrus Canisius College - Bergen Bergen 
02QX Petrus Canisius College - Heiloo Heiloo 
02TD Jan Arentsz Chr SGM - Mandemakerstraat           Alkmaar 
02TD Jan Arentsz Chr SGM - Langedijk            Langedijk 
13EE Regionale SGM Enkhuizen  Enkhuizen 
16CX Gem SGM Schagen - Wilhelminalaan/Oranjelaan  Schagen 
16CX Gem SGM Schagen - Hofstraat/Emmalaan             Schagen 
16TS Adriaan Roland Holst (Vrije School Bergen)* Bergen 
16KP OSG de Hogeberg                Den Burg 
16ST Berger SGM                     Bergen  
17DD OSG Wiringherlant          Wieringerwerf 
18CV Martinus College               Grootebroek 
19ZQ Stedelijk Dalton College Alkmaar Alkmaar 
19ZX Huygens College                Heerhugowaard 
20AA Murmellius Gymnasium          Alkmaar 
20MH Jac. P. Thijsse College          Castricum 
25DA Atlas College - Copernicus                 Hoorn  
25DA Atlas College - De Dijk                 Medemblik 
25DA Atlas College - OSG West-Friesland                  Hoorn  
25DA Atlas College - De Titaan                  Hoorn  
25DA Atlas College - De Triade             Edam 
02TD/01XF Van der Meij College Alkmaar 

* Allleen de locatie Bergen valt onder de regio Noord-Holland Noord. 
 

  


 
 

  3 
 

Keuzes 
Bij de analyse zijn de volgende keuzes gemaakt: 
• Mentoruren en counselinguren zijn buiten beschouwing gelaten. 
• Gedetacheerde docenten, uitzendkrachten en stagiaires zijn buiten 

beschouwing gelaten, omdat dit tijdelijk personeel betreft. 
• Bij analyses over vakken is het aantal klokuren de analyse-eenheid. Deze 

resultaten zijn uitgedrukt in het aantal gegeven klokuren. Een resultaat is 
dan bijvoorbeeld: van alle uren scheikunde die per week gegeven worden, 
wordt vijf procent door docenten jonger dan dertig gegeven. Door deze 
weging worden verschillen tussen docenten in contractgrootte en 
onderwijsbelasting opgeheven. 

• We gaan uit van pensionering op 65-jarige leeftijd. 
 
 
  


 
 

4   
 

 


 

  5 
  

2 TOEKOMSTIGE LEERLINGEN EN DOCENTEN 

In figuur 2.1a presenteren we een prognose van het aantal leerlingen in het 
voortgezet onderwijs voor de regio Noord-Holland Noord en de subregio’s 
daarbinnen.1  
De figuren 2.1b en 2.1c schetsen de bevolkingsprognoses voor respectievelijk 
het aantal 10-14-jarigen en 15-19-jarigen. 
 

Figuur 2.1a Prognose aantal leerlingen vo (12-18 jaar) in de regio Noord-Holland 
Noord (RPA-regio) en subregio's, geïndexeerd op 2011 

 
 
Bron: ResearchNed (op basis van PEARL-gegevens) 
 

                                                            
1 Voor de subregio's is de volgende indeling gehanteerd:  
1) Noord-Kennemerland (Castricum, Alkmaar, Heerhugowaard, Langedijk, Bergen en 
Heiloo);  
2) Kop van Noord-Holland (Schagen, Den Helder, Texel en Wieringermeer);  
3) West-Friesland (Hoorn, Enkhuizen, Grotebroek, Edam en Medemblik).  
 

85
86
87
88
89
90
91
92
93
94
95
96
97
98
99

100
101
102
103
104
105

2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

Noord‐Kennemerland Kop van Noord‐Holland
West‐Friesland Totaal


 

6   
 

Figuur 2.1b Prognose aantal 10- 14-jarigen in de regio Noord-Holland Noord en 
subregio's, geïndexeerd op 2011  

 
 

Bron: CBS Statline (PEARL-gegevens) 

 
Figuur 2.1c Prognose aantal 15-19-jarigen in de regio Noord-Holland Noord en 

subregio's, geïndexeerd op 2011 

 
 
Bron: CBS Statline (PEARL-gegevens)  

85
86
87
88
89
90
91
92
93
94
95
96
97
98
99

100
101
102
103
104
105

2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

Noord‐Kennemerland Kop van Noord‐Holland

West‐Friesland Totaal

85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105

2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

Noord‐Kennemerland Kop van Noord‐Holland
West‐Friesland Totaal


 

  7 
  

Uit de leerling- en bevolkingsprognoses blijkt het volgende: 
• In de regio Noord-Holland Noord neemt het aantal leerlingen tot 2015 nog 

licht toe ten opzichte van 2011. Daarna neemt het aantal leerlingen tot 
2020 echter af. In 2020 is de prognose van het aantal leerlingen in het 
voortgezet onderwijs zeven procent lager dan in 2011.  

• Als we onderscheid maken naar subregio's, zien we kleine verschillen. De 
leerlingprognoses in Noord-Kennemerland en West-Friesland lopen 
ongeveer gelijk met de totale gemiddelde prognose. 

• In de kop van Noord-Holland is de krimp iets sterker. Hier zet de krimp al 
na 2013 in. In 2020 is het aantal leerlingen afgenomen met negen procent 
ten opzichte van 2011. 
 

• De krimp van het aantal leerlingen in het voortgezet onderwijs lijkt  te 
worden veroorzaakt door een afname van het aantal 10-14-jarigen. Tot 
2013 stijgt het aantal leerlingen in deze leeftijdsgroep nog licht, maar 
daarna zet een daling in. Tot 2020 neemt het aantal 10-14-jarigen af met 
elf procent (ten opzichte van 2011).  

• Tussen de subregio's zien we in deze leeftijdsgroep kleine verschillen. In 
West-Friesland loopt de prognose gelijk aan het gemiddelde en in Noord-
Kennemerland is de daling iets minder sterk.  

• Het aantal 10-14-jarigen daalt het sterkst in de Kop van Noord-Holland. 
Hier zet de daling al na 2012 in en daalt het aantal tot 2020 met twaalf 
procent ten opzichte van 2011.  

• Het aantal 15-19-jarigen neemt na een lichte daling vanaf 2015 weer iets 
toe en begint vanaf 2019 weer iets te dalen. In 2020 is het aantal leerlingen 
in deze leeftijdsgroep ongeveer gelijk als in 2011. 

• Ook bij deze leeftijdsgroep zien we kleine verschillen tussen de subregio's. 
In Noord-Kennemerland en West-Friesland schommelt de prognose rond 
het startpunt en komt deze in 2020 uiteindelijk op een procent hoger uit dan 
in 2011.  

• In de Kop van Noord-Holland blijft het aantal 15-19-jarigen tot 2018 
ongeveer gelijk en is dit in 2020 twee procent gedaald ten opzichte van 
2011.  
 

In het volgende hoofdstuk zullen we zien dat de krimp in het aantal leerlingen 
de vervangingsvraag die de komende jaren zal ontstaan, niet kan opvangen. 
De vervangingsvraag is veel groter dan de leerlingkrimp.  
 
  


 

8   
 

In tabel 2.1 staat een overzicht van het aantal ingeschreven studenten en 
diploma’s van lerarenopleidingen in de omgeving van de regio Noord-Holland 
Noord.2 Dit betreft het aantal studenten en gediplomeerden in een brede regio: 
niet alle studenten zullen dus in de regio gaan werken. In het volgende 
hoofdstuk zien we dat het aanbod aan toekomstige docenten niet helemaal 
goed aansluit bij de vervangingsvraag: 
• Bij een aantal vakken is het aantal eerstegraads docenten dat wordt 

opgeleid relatief klein, terwijl er daar een tamelijk grote vervangingsvraag in 
het eerstegraadsgebied te zien is. Dit betreft met name scheikunde, 
aardrijkskunde en wiskunde.   

• Voor geschiedenis en maatschappijleer worden daarentegen relatief veel 
eerstegraads docenten opgeleid, terwijl de vervangingsvraag bij deze 
vakken beperkt is.   

• In het tweedegraadsgebied worden relatief weinig docenten opgeleid voor 
techniek vmbo en zorg en welzijn, terwijl bij deze vakken binnen nu en tien 
jaar relatief grote gaten vallen.3  

• Voor lichamelijke opvoeding, geschiedenis en kunstvakken worden relatief 
veel tweedegraads docenten opgeleid. De vervangingsvraag voor deze 
vakken is echter beperkt.    

 
 
  

                                                            
2 Dit betreft het aantal studenten aan de lerarenopleidingen van de Universiteit van 
Amsterdam en de Vrije Universiteit. De hogescholen zijn: Hogeschool van Amsterdam, 
Amsterdamse Hogeschool voor de Kunsten en Hogeschool InHolland. 
 
3 De categorie 'techniek vmbo' is een verzameling van diverse techniekvakken die in het 
vmbo worden gegeven: bouwbreed, consumptieve techniek, elektrotechniek, grafische 
techniek, instalektro, mechanische techniek, (motor)voertuigentechniek, metalektro, mens 
en techniek, technologie, installatietechniek, metaaltechniek en bouwtechniek. De categorie 
'techniek' verwijst naar het vak dat in de eerste twee klassen van het vo wordt gegeven (in 
de voormalige basisvorming). 


 

  9 
  

Tabel 2.1 Aantal ingeschreven studenten en aantal diploma’s aan 
universitaire en hbo-lerarenopleidingen in de omgeving van de 
regio Noord-Holland Noord  

Vak Ingeschreven 
studenten (2010) 

Aantal diploma’s 
(2009) 

1e graad 2e graad 1e graad 2e graad
Aardrijkskunde 21 56 4 13 
Biologie 36 52 12 21 
Duits 14 23 4 7 
Economie 34 108 12 77 
Engels 44 252 15 57 
Filosofie 12 -  3 -  
Frans 24 38 11 16 
Geschiedenis 68 153 34 42 
Godsdienst 9 21 4 4 
Klassieke talen 20 -  10 -  
Kunstvakken, beeldende vorming 16 134 6 76 
Lichamelijke opvoeding  - 253 -  171 
Maatschappijleer 56 74 20 19 
Management en organisatie 29 -  14  - 
Muziek -  19  - 12 
Natuurkunde 17 25 1 9 
Nederlands 41 132 16 52 
Scheikunde 23 26 6 4 
Pedagogiek  - 32 -  29 
Techniek -  14 -  9 
Wiskunde 34 87 9 30 
Zorg en welzijn  -  63  - 27 
Overige talen 12 -  2 -  
Overige technische vakken  - 40 -  49 
Totaal 510 1602 183 724 

Eerstegraads studenten volgen een universitaire lerarenopleiding of hbo-opleiding voor eerste-
graads leraar. Tweedegraads studenten volgen een hbo-opleiding voor tweedegraads leraar.  
 
Bron: HBO-Raad en VSNU, bewerking SBO 

   


 

10   
 

 


 
 

  11 
 

3 DE VERVANGINGSVRAAG 

3.1 Leeftijdsopbouw van het docentenkorps 

In figuur 3.1a geven we de leeftijdsverdeling van docenten weer. In figuur 3.1b 
is een gedetailleerde leeftijdsverdeling van docenten van 55 jaar en ouder 
weergegeven (leeftijd op 1 oktober 2010). De volledige verdeling van alle 
leeftijden is te zien in tabel 3.1a. De belangrijkste conclusies zijn: 
• Dertig procent van alle docenten is 55 jaar of ouder; dit betekent dat binnen 

tien jaar minimaal 864 personen met 756 fte met pensioen gaan. Het 
landelijk gemiddelde van de docenten in het voortgezet onderwijs van 55 
jaar of ouder is 22 procent.1 Het aandeel in Noord-Holland Noord ligt dus 
aanzienlijk hoger.  

• Ongeveer twaalf procent van de formatie, oftewel 292 fte, gaat binnen vijf 
jaar met pensioen.  

• Op 1 oktober 2010 blijkt dat dertien fte van de formatie van 2009 inmiddels 
met pensioen is gegaan.2  

 
 
Figuur 3.1a Leeftijdsverdeling van docenten: aantal personen en aantal fte; 

personeelsbestand 1 oktober 2009, leeftijd op 1 oktober 2010 

  

                                                      
1 Cijfer voor 2008. SBO (2010). Arbeidsmarktanalyse Voortgezet Onderwijs 2009. Den 
Haag. 
 
2 Dit betreft het personeel op 1 oktober 2009, peildatum van de IPTO. We gaan daarbij uit 
van een pensioenleeftijd van 65 jaar. Dit is een conservatief uitgangspunt: op dit moment ligt 
de gemiddelde pensioenleeftijd van docenten in het vo op circa 62 jaar (zie ook: Nota 
‘Werken in het onderwijs’, ministerie van OCW).  

0

100

200

300

400

500

600

700

800

900

1000

1100

1200

Jonger dan 30 30-39 jaar 40-54 jaar 55 en ouder Gepensioneerd

Aantal personen Aantal fte


 
 

12   
 

Figuur 3.1b Leeftijdsverdeling van docenten van 55 jaar en ouder: aantal 
personen en aantal fte; personeelsbestand 1 oktober 2009, leeftijd 
op 1 oktober 2010 

 
Tabel 3.1a  Aantal personen, fte en gemiddelde deeltijdfactor naar leeftijd; 

personeelsbestand 1 oktober 2009, leeftijd op 1 oktober 2010 
Leeftijdsklasse Aantal lesgevenden Kalenderjaar 

pensionering* 

 Aantal 
personen 

Aantal 
fte 

Deeltijd-
factor 

 

 N % N % Gemid
-delde  

Jonger dan 30 331 11% 247 10% 0,79  
30-39 jaar 522 18% 424 18% 0,84  
40-54 jaar 1150 40% 956 40% 0,85  
55 en ouder 864 30% 756 32% 0,89 t/m 2020 
- 55 jaar 118 4% 101 4% 0,86 2020 
- 56 jaar 108 4% 100 4% 0,92 2019 
- 57 jaar 107 4% 95 4% 0,91 2018 
- 58 jaar 112 4% 97 4% 0,87 2017 
- 59 jaar 83 3% 72 3% 0,90 2016 
- 60 jaar 103 4% 92 4% 0,90 2015 
- 61 jaar 90 3% 78 3% 0,90 2014 
- 62 jaar 79 3% 69 3% 0,87 2013 
- 63 jaar 43 1% 36 2% 0,84 2012 
- 64 jaar 21 1% 17 1% 0,79 2011 
Gepensioneerd 19 1% 13 1% 0,71 2010 
Totaal 2886 100% 2397 100% 0,85  

* Als de pensioenleeftijd 65 jaar is. 

0

10

20

30

40

50

60

70

80

90

100

110

120

130

140

Aantal personen Aantal fte


 
 

  13 
 

De uitstroom van oudere docenten zal echter mogelijk een minder grote 
impact hebben dan in eerste instantie gedacht wordt. Het blijkt namelijk dat 
oudere docenten minder uren lesgeven dan jongere (figuur 3.1c en tabel 
3.1b). 55-plussers geven gemiddeld 12,5 uur les, andere leeftijdsgroepen 
ongeveer 13,5 uur. Dit betekent dat docenten van 55 jaar en ouder ongeveer 
negen procent minder uren lesgeven dan docenten onder de 55. 
Het feit dat oudere docenten minder uren lesgeven, wordt mogelijk verklaard 
doordat zij meer overige activiteiten (niet-lesgebonden activiteiten) doen, zoals 
coördinatie of doordat ze gebruikmaken van de BAPO-regeling. 
 

Figuur 3.1c Gemiddeld aantal klokuren naar leeftijdsgroep, voor alle docenten 
en uitgesplitst naar geslacht; personeelsbestand 1 oktober 2009, 
leeftijd op 1 oktober 2010 

 

8

9

10

11

12

13

14

15

16

17

18

Jonger dan 30 30-39 jaar 40-54 jaar 55 en ouder

Man Vrouw Totaal


 
 

14   
 

Tabel 3.1b Gemiddeld aantal lesuren naar geslacht en leeftijd. Lesuren in 
klokuren; personeelsbestand 1 oktober 2009, leeftijd op 1 oktober 
2010 

Leeftijdsklasse Gemiddeld aantal klokuren 
 Man Vrouw Totaal 
Jonger dan 30 14,7 13,1 13,7 
30-39 jaar 15,7 12,4 13,9 
40-54 jaar 15,0 11,9 13,4 
55 jaar en ouder 13,3 10,7 12,5 
- 55 jaar 14,0 11,2 12,8 
- 56 jaar 14,9 11,4 13,7 
- 57 jaar 13,9 10,7 12,7 
- 58 jaar 13,3 9,7 11,9 
- 59 jaar 13,1 9,1 12,3 
- 60 jaar 12,8 12,1 12,6 
- 61 jaar 13,5 10,7 12,7 
- 62 jaar 12,4 10,6 11,9 
- 63 jaar 11,4 10,3 11,3 
- 64 jaar 11,7 9,8 10,9 
Gepensioneerd 10,4 7,3 9,8 
Totaal 14,4 11,9 13,2 

 
 

3.2 Vervangingsvraag per vak 

Bij welke vakken moeten de meeste uren worden vervangen? In deze 
paragraaf komen de absolute en de relatieve vervangingsvraag per vak aan 
bod. De absolute vervangingsvraag is het aantal te vervangen uren. De 
relatieve vervangingsvraag verwijst naar het aandeel van de uren dat per vak 
vervangen moet worden. 
 
Figuur 3.2a geeft een beeld van het aantal klokuren per vak (van de 25 meest 
gegeven vakken) dat op korte termijn (tot 2015) en langere termijn (tussen 
2015 en 2020) vervangen moet worden.3 Dit is de absolute vervangingsvraag. 
De vakken zijn gesorteerd op het totaal aantal uur dat dit vak wordt gegeven 
(van hoog naar laag). In tabel 3.2a is de leeftijdsverdeling per vak 
weergegeven. 
 
In figuur 3.2b is van de 25 meest gegeven vakken de leeftijdsverdeling van de 
docenten weergegeven. Dit is de relatieve vervangingsvraag. De resultaten 
zijn uitgedrukt in het aantal gegeven klokuren. Bijvoorbeeld: van alle klokuren 
techniek vmbo die per week worden gegeven, wordt twee procent door 
docenten jonger dan dertig jaar gegeven. Door deze weging worden 
verschillen tussen docenten in contractgrootte en onderwijsbelasting 
opgeheven. De vakken zijn gesorteerd op het aandeel 60-plussers (van hoog 
naar laag).  
 
  

                                                      
3 Lesuren zijn omgerekend naar klokuren. 


 
 

  15 
 

De belangrijkste conclusies die hieruit naar voren komen zijn: 
• Het grootste aantal uren dat op korte termijn (binnen 5 jaar) vervangen 

moet worden, zien we bij wiskunde (meer dan 500 klokuren) en Nederlands 
(ruim 400 klokuren). Op langere termijn (tussen 2015 en 2020) moeten 
daarnaast bij wiskunde nog meer dan 750 uren worden vervangen en bij 
Nederlands nog bijna achthonderd. 

• Na wiskunde en Nederlands kent Engels de grootste absolute 
vervangingsvraag. Binnen tien jaar moeten bijna duizend uren Engels 
worden vervangen. 

• Op korte termijn zien we daarnaast dat een groot aantal klokuren van 
techniek vmbo vervangen moet worden (ruim 300 uur). 

 
• Ook als we kijken naar het aandeel van de uren dat op korte termijn 

vervangen moet worden (de relatieve vervangingsvraag), zien we een 
groot gat bij techniek vmbo. Meer dan een kwart van deze uren wordt 
gegeven door docenten tussen 60 en 64 jaar.  

• Binnen vijf jaar gaat daarnaast bij techniek en zorg en welzijn een groot 
deel van de docenten (17%) met pensioen. Maar ook bij economie, 
scheikunde en muziek gaat binnen vijf jaar ruim vijftien procent van de 
docenten met pensioen.  

• Op de langere termijn, binnen tien jaar, zien we bij meerdere vakken een 
relatief groot gat in de bezetting. Bij techniek vmbo, scheikunde en 
informatiekunde moet binnen tien jaar minstens veertig procent van de 
uren worden vervangen.  

• Bij enkele vakken is het percentage uren dat vervangen moet worden 
binnen vijf jaar beperkt, maar veel groter binnen tien jaar. Bij deze vakken 
geven dus veel docenten in de leeftijd van 55 tot 59 jaar les. Naast 
bovengenoemde vakken betreft dit aardrijkskunde, natuurkunde, 
Nederlands, Engels en godsdienst.  
 

  


 
 

16   
 

Figuur 3.2a Aantal te vervangen klokuren binnen vijf en tien jaar4; 
personeelsbestand 1 oktober 2009, leeftijd op 1 oktober 2010 

 
  

                                                      
4 Kunstvakken zijn: CKV1 (culturele kunstzinnige vorming), CKV2 (vakken beeldende 
vorming), CKV3 (beeldende vorming), kunstvakken I vmbo (gemeenschappelijk deel), 
kunstvakken II vmbo, kunst en cultuur vmbo, kunst- en cultuurgeschiedenis. 
 

518

422

316

157

108

200

91

189

220

130

329

135

82

119

81

75

103

98

58

14

30

71

28

33

51

755

790

662

344

335

225

252

241

211

332

185

213

208

175

132

71

166

69

70

85

55

81

55

78

126

0 200 400 600 800 1000 1200 1400

Wiskunde

Nederlands

Engels

Lichamelijke opvoeding

Duits

Geschiedenis

Frans

Biologie

Economie

Aardrijkskunde 

Techniek vmbo

Kunstvakken

Natuurkunde

Scheikunde

Maatschappijleer

Tekenen

Techniek

Muziek

Natuurkunde/scheikunde (NASK)

Klassieke talen

Handvaardigheid

Zorg en welzijn vmbo

Mens en maatschappij

Godsdienst

Informatiekunde

Tot 2015 Tussen 2015 en 2020


 
 

  17 
 

Tabel 3.2a Gegeven aantal klokuren per vak, naar leeftijd; personeelsbestand  
 1 oktober 2009, leeftijd op 1 oktober 2010 

Vak Aantal klokuren
 Jonger 

dan 30 
30-54 
jaar 

55-59 
jaar 

60-64 
jaar 

Met pen-
sioen 

Totaal

Wiskunde 329 2429 755 518 27 4058 
Nederlands 429 2253 790 422 58 3952 
Engels 453 1889 662 316 18 3338 
Lichamelijke opvoeding 877 1520 344 157 23 2921 
Duits 75 1232 335 108 3 1753 
Geschiedenis 269 999 225 200 0 1693 
Frans 116 1098 252 91 15 1572 
Biologie 175 936 241 189 0 1541 
Economie 140 920 211 220 7 1498 
Aardrijkskunde  158 790 332 130 8 1418 
Techniek vmbo 28 706 185 329 0 1248 
Kunstvakken 149 640 213 135 0 1137 
Natuurkunde 111 601 208 82 5 1007 
Scheikunde 38 399 175 119 0 731 
Maatschappijleer 131 374 132 81 0 718 
Tekenen 89 391 71 75 2 628 
Techniek 13 331 166 103 0 613 
Muziek 78 355 69 98 0 600 
NASK 46 311 70 58 2 487 
Klassieke talen 62 297 85 14 13 471 
Handvaardigheid 47 296 55 30 0 428 
Zorg en welzijn vmbo 25 246 81 71 0 423 
Mens en maatschappij 81 253 55 28 0 417 
Godsdienst 57 229 78 33 0 397 
Informatiekunde 19 181 126 51 0 377 

 
 


 
 

18   
 

Figuur 3.2b Leeftijdsverdeling van docenten per vak, gemeten in aantal gegeven uren; personeelsbestand 1 oktober 2009, leeftijd op 1 oktober 2010 

 

2%
2%

6%
13%

5%
9%

5%
8%

11%
14%

9%
13%

16%
18%

11%
14%

11%
14%

11%
11%

19%
4%

7%
30%

13%

57%
54%

58%
59%

55%
61%

48%
60%

61%
62%

64%
56%

59%
52%

57%
57%

56%
58%

60%
69%

61%
70%

70%
52%

63%

15%
27%

19%
12%

24%
14%

33%
19%

16%
11%

14%
19%

13%
18%

20%
20%

23%
20%

21%
13%
13%

19%
16%

12%
18%

26%
17%
17%
16%
16%
15%

14%
13%

12%
12%
12%
12%
12%
11%

11%
9%
9%

8%
8%

7%
7%
6%

6%
5%

3%

0%
0%
0%
0%
0%
0%
0%
1%
0%
0%
0%
0%
0%
0%

1%
1%
1%
0%
0%
0%
0%
0%

1%
1%

3%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Techniek vmbo
Techniek

Zorg en welzijn vmbo
Muziek

Scheikunde
Economie

Informatiekunde
Wiskunde

Biologie
Tekenen

Natuurkunde/scheikunde (NASK)
Kunstvakken

Geschiedenis
Maatschappijleer

Nederlands
Engels

Aardrijkskunde 
Godsdienst

Natuurkunde
Handvaardigheid

Mens en maatschappij
Duits

Frans
Lichamelijke opvoeding

Klassieke talen

Jonger dan 30 30-54 jaar 55-59  jaar 60-64 jaar Met pensioen


 
 

  19 
 

In de bijlage zijn bovenstaande gegevens uitgesplitst voor de drie subregio's 
binnen de regio Noord-Holland Noord: Noord-Kennemerland, de Kop van 
Noord-Holland en West-Friesland. We presenteren steeds de 25 meest 
gegeven vakken binnen de betreffende subregio (gesorteerd op het totaal 
aantal uur dat dit vak wordt gegeven, van hoog naar laag). De belangrijkste 
conclusies die hieruit naar voren komen zijn:  
• Voor Noord-Kennemerland en de kop van Noord-Holland geldt dat 

wiskunde, Nederlands en Engels de vakken zijn waar de meeste uren (in 
absolute aantallen) vervangen moeten worden. In West-Friesland geldt dit 
voor Nederlands, Engels en techniek vmbo. 

• De relatieve vervangingsvraag laat zien dat er in Noord-Kennemerland 
binnen vijf jaar een gat van meer dan een kwart in de bezetting valt bij 
techniek vmbo en scheikunde.  

• Als we kijken naar de langere termijn zien we dat in Noord-Kennemerland 
naast bovenstaande vakken een relatief groot gat in de bezetting valt bij 
techniek, muziek, wiskunde en aardrijkskunde.  

• Bij een aantal vakken in Noord-Kennemerland is het aandeel te vervangen 
uren op de korte termijn relatief klein, maar geven veel docenten van 55 tot 
59 jaar les. Dit geldt vooral voor Engels, informatiekunde en aardrijks-
kunde. 

• In de Kop van Noord-Holland moet binnen vijf jaar dertig procent van de 
uren techniek vmbo worden vervangen. Op de langere termijn komt daar 
voor techniek (onderbouw havo/vwo) nog eens bijna een kwart bovenop.  

• Op de langere termijn zien we daarnaast grote gaten in de bezetting van 
Nederlands, informatiekunde, maatschappijleer, natuurkunde, en 
aardrijkskunde.  

• In West-Friesland zien we binnen nu en vijf jaar vooral bij techniek vmbo 
een gat in de bezetting (23%).  

• Daarnaast moet in West-Friesland binnen nu en tien jaar meer dan dertig 
procent van de uren van informatiekunde, biologie, techniek, Nederlands 
en godsdienst worden vervangen.  

 
 

3.3 Aantal te vervangen eerste- en tweedegraads uren per vak 

Hierboven zagen we dat de grootste toekomstige tekorten voorkomen bij 
Nederlands, wiskunde en Engels (in absolute zin) en bij techniek vmbo en 
zorg en welzijn (in relatieve zin). Om welke lesniveaus gaat het dan? In de 
figuren 3.3a tot en met 3.3d en de tabellen 3.3a en 3.3b is per vak een 
onderscheid gemaakt tussen eerstegraads en tweedegraads uren. 
Eerstegraads uren worden gegeven in de bovenbouw van havo/vwo en 
tweedegraads uren de onderbouw havo/vwo en alle jaren van het vmbo. 
 
  


 
 

20   
 

Uit de hierna volgende gegevens blijkt het volgende: 
• Zowel in het eerste- als het tweedegraadsgebied moeten binnen vijf of tien 

jaar de meeste uren vervangen worden bij wiskunde, Nederlands en 
Engels.  

• Bij de meeste vakken is het aantal binnen vijf of tien jaar te vervangen 
tweedegraads uren veel groter dan het aantal te vervangen eerstegraads 
uren. Dit is niet verrassend, aangezien er veel meer tweedegraads dan 
eerstegraads uren worden gegeven.  

• Bij enkele vakken worden echter meer uren in het eerstegraadsgebied 
gegeven door docenten die binnen vijf of tien jaar met pensioen gaan. Dit 
geldt voor economie, natuurkunde, scheikunde, maatschappijleer, 
klassieke talen en informatiekunde.  

• Als we kijken naar de relatieve vervangingsvraag zien we dat op de korte 
termijn (binnen 5 jaar) 22 procent van de eerstegraads uren economie 
vervangen moet worden. Bij kunstvakken valt er binnen vijf jaar een gat 
van twintig procent van alle eerstegraads uren.  

• De relatieve vervangingsvraag op de langere termijn (aandeel te vervangen 
uren binnen 10 jaar) ligt bij de eerstegraads uren het hoogst bij 
informatiekunde: meer dan de helft van de eerstegraads uren moet binnen 
tien jaar worden vervangen. Maar ook bij scheikunde en aardrijkskunde valt 
er binnen tien jaar een gat van ongeveer de helft van de uren in de 
bezetting.  

• In het tweedegraadsgebied speelt de relatieve vervangingsvraag binnen vijf 
jaar vooral bij techniek vmbo. Binnen vijf jaar moet bijna een kwart van 
deze uren worden vervangen. Maar ook bij zorg en welzijn, muziek en 
techniek (onderbouw havo/vwo) moet binnen vijf jaar een zesde van de 
uren worden vervangen.  

• Op de langere termijn (binnen tien jaar) zien we in het tweedegraadsgebied 
daarnaast een gat van meer dan dertig procent in de bezetting van 
informatiekunde en Nederlands.  

 
 
  


 
 

  21 
 

Figuur 3.3a Aantal te vervangen eerstegraads klokuren binnen vijf en tien jaar; 
personeelsbestand 1 oktober 2009, leeftijd op 1 oktober 2010 

 

  

205

141

90

56

47

91

38

81

137

39

83

44

76

53

15

13

9

8

0

27

267

152

260

62

92

110

61

73

109

128

81

118

138

82

15

8

55

5

17

77

0 100 200 300 400 500 600 700 800 900 1000

Wiskunde

Nederlands

Engels

Lichamelijke opvoeding

Duits

Geschiedenis

Frans

Biologie

Economie

Aardrijkskunde 

Kunstvakken

Natuurkunde

Scheikunde

Maatschappijleer

Tekenen

Muziek

Klassieke talen

Handvaardigheid

Godsdienst

Informatiekunde

Tot 2015 Tussen 2015 en 2020


 
 

22   
 

Tabel 3.3a Gegeven aantal eerstegraads klokuren per vak, naar leeftijd; 
personeelsbestand 1 oktober 2009, leeftijd op 1 oktober 2010 

Vak Aantal klokuren
 Jonger 

dan 30 
30-54 
jaar 

55-59 
jaar 

60-64 
jaar 

Met pen-
sioen 

Totaal

Wiskunde 37 629 267 205 22 1160 
Nederlands 67 525 152 141 28 913 
Engels 16 485 260 90 0 851 
Lichamelijke 
opvoeding 159 281 62 56 5 563 

Duits 0 316 92 47 0 455 
Geschiedenis 31 301 110 91 0 533 
Frans 4 239 61 38 5 347 
Biologie 24 289 73 81 0 467 
Economie 16 344 109 137 7 613 
Aardrijkskunde  6 164 128 39 3 340 
Kunstvakken 32 217 81 83 0 413 
Natuurkunde 47 220 118 44 5 434 
Scheikunde 21 197 138 76 0 432 
Maatschappijleer 55 161 82 53 0 351 
Tekenen 6 44 15 15 0 80 
Muziek 6 53 8 13 0 80 
Klassieke talen 20 168 55 9 3 255 
Handvaardigheid 10 21 5 8 0 44 
Godsdienst 2 38 17 0 0 57 
Informatiekunde 2 80 77 27 0 186 


 
 

  23 
 

Figuur 3.3b Leeftijdsverdeling van docenten per vak voor eerstegraads lessen, gemeten in aantal gegeven uren, personeelsbestand 1 oktober 2009, 
leeftijd op 1 oktober 2010 

3%

8%

8%

23%

3%

5%

5%

6%

8%

7%

16%

1%

2%

1%

2%

0%

11%

28%

8%

4%

56%

53%

55%

48%

54%

46%

62%

56%

66%

58%

46%

43%

48%

69%

57%

69%

51%

50%

66%

67%

18%

20%

19%

11%

23%

32%

16%

21%

10%

17%

23%

41%

38%

18%

31%

20%

27%

11%

22%

30%

22%

20%

19%

18%

18%

18%

17%

17%

16%

15%

15%

15%

11%

11%

11%

10%

10%

10%

4%

0%

1%

0%

0%

0%

2%

0%

0%

0%

0%

3%

0%

0%

1%

1%

0%

0%

1%

1%

1%

0%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Economie

Kunstvakken

Tekenen

Handvaardigheid

Wiskunde

Scheikunde

Biologie

Geschiedenis

Muziek

Nederlands

Maatschappijleer

Informatiekunde

Aardrijkskunde 

Frans

Engels

Duits

Natuurkunde

Lichamelijke opvoeding

Klassieke talen

Godsdienst

Jonger dan 30 30-54 jaar 55-59  jaar 60-64 jaar Met pensioen


 
 

24   
 

Figuur 3.3c Aantal te vervangen tweedegraads klokuren binnen vijf en tien jaar, 
personeelsbestand 1 oktober 2009, leeftijd op 1 oktober 2010 

 

312

281

226

100

61

109

53

108

83

91

281

52

32

43

28

61

96

86

53

5

22

71

28

33

25

486

638

402

283

243

114

189

168

102

201

173

132

87

36

50

56

166

62

70

30

50

74

55

62

48

0 100 200 300 400 500 600 700 800 900 1000

Wiskunde

Nederlands

Engels

Lichamelijke opvoeding

Duits

Geschiedenis

Frans

Biologie

Economie

Aardrijkskunde 

Techniek vmbo

Kunstvakken

Natuurkunde

Scheikunde

Maatschappijleer

Tekenen

Techniek

Muziek

Natuurkunde/scheikunde (NASK)

Klassieke talen

Handvaardigheid

Zorg en welzijn vmbo

Mens en maatschappij vmbo

Godsdienst

Informatiekunde

Tot 2015 Tussen 2015 en 2020


 
 

  25 
 

Tabel 3.3b Gegeven aantal tweedegraads klokuren per vak, naar leeftijd, 25 
meest gegeven vakken; personeelsbestand 1 oktober 2009, leeftijd 
op 1 oktober 2010 

Vak Aantal klokuren  
 Jonger 

dan 30 
30-54 
jaar 

55-59 
jaar 

60-64 
jaar 

Met pen-
sioen 

Totaal

Wiskunde 290 1793 486 312 5 2886 
Nederlands 362 1728 638 281 30 3039 
Engels 434 1399 402 226 18 2479 
Lichamelijke opvoeding 718 1239 283 100 18 2358 
Duits 75 915 243 61 3 1297 
Geschiedenis 238 698 114 109 0 1159 
Frans 110 859 189 53 10 1221 
Biologie 151 648 168 108 0 1075 
Economie 124 573 102 83 0 882 
Aardrijkskunde  152 625 201 91 5 1074 
Techniek vmbo 19 681 173 281 0 1154 
Kunstvakken 118 422 132 52 0 724 
Natuurkunde 64 379 87 32 0 562 
Scheikunde 17 202 36 43 0 298 
Maatschappijleer 76 213 50 28 0 367 
Tekenen 83 348 56 61 2 550 
Techniek 13 331 166 96 0 606 
Muziek 73 301 62 86 0 522 
NASK 46 311 70 53 2 482 
Klassieke talen 42 129 30 5 10 216 
Handvaardigheid 37 275 50 22 0 384 
Zorg en welzijn vmbo 25 246 74 71 0 416 
Mens en maatschappij 
vmbo 

81 253 55 28 0 417 

Godsdienst 55 190 62 33 0 340 
Informatiekunde 18 101 48 25 0 192 

 
 


 
 

26   
 

Figuur 3.3d Leeftijdsverdeling van docenten per vak voor tweedegraads lessen, gemeten in aantal gegeven uren; personeelsbestand 1 oktober 2009, 
leeftijd op 1 oktober 2010 

 

2%

6%

14%

2%

6%

9%

15%

10%

10%

14%

16%

14%

21%

12%

18%

14%

21%

16%

19%

10%

11%

6%

9%

30%

19%

59%

59%

58%

55%

68%

53%

63%

65%

62%

60%

56%

65%

60%

57%

56%

58%

58%

58%

61%

72%

67%

71%

70%

53%

60%

15%

18%

12%

27%

12%

25%

10%

15%

17%

16%

18%

12%

10%

21%

16%

19%

14%

18%

13%

13%

15%

19%

15%

12%

14%

24%

17%

16%

16%

14%

13%

11%

11%

11%

10%

10%

9%

9%

9%

9%

8%

8%

7%

7%

6%

6%

5%

4%

4%

2%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

1%

1%

0%

0%

0%

0%

0%

0%

0%

1%

1%

5%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Techniek vmbo

Zorg en welzijn vmbo

Muziek

Techniek

Scheikunde

Informatiekunde

Tekenen

Natuurkunde/scheikunde (NASK)

Wiskunde

Biologie

Godsdienst

Economie

Geschiedenis

Nederlands

Engels

Aardrijkskunde 

Maatschappijleer

Kunstvakken

Mens en maatschappij vmbo

Handvaardigheid

Natuurkunde

Duits

Frans

Lichamelijke opvoeding

Klassieke talen

Jonger dan 30 30-54 jaar 55-59  jaar 60-64 jaar Met pensioen


 
 

  27 
 

In de bijlage zijn de resultaten voor eerste- en tweedegraads uren per 
subregio apart weergegeven (gesorteerd op het totaal aantal uur dat dit vak in 
de betreffende subregio’s wordt gegeven). De belangrijkste punten die hieruit 
naar voren komen, zijn: 
• Bij een aantal vakken is het aantal eerstegraads (absolute) uren dat binnen 

vijf á tien jaar vervangen moet worden groter dan het aantal tweedegraads 
uren: dit geldt in alle subregio's voor natuurkunde, scheikunde en  
economie. Voor informatiekunde geldt dit in de Kop van Noord-Holland en 
West-Friesland.  

• In Noord-Kennemerland valt op dat er in het eerstegraadsgebied meer dan 
de helft van de uren scheikunde en aardrijkskunde binnen tien jaar 
vervangen moet worden. Maar ook bij economie, wiskunde, kunstvakken, 
natuurkunde en Engels valt er binnen nu en tien jaar een gat van meer dan 
veertig procent in de bezetting van het eerstegraadsbied. 

• In het tweedegraadsgebied springen in deze subregio techniek vmbo en 
scheikunde eruit: hier moet binnen tien jaar meer dan veertig procent van 
de uren worden vervangen. 

• In de Kop van Noord-Holland zien we in het eerstegraadsgebied grote 
gaten in de bezetting bij veel vakken. De grootste problemen ontstaan bij 
tekenen, maatschappijleer, scheikunde, natuurkunde, Engels, 
aardrijkskunde en informatiekunde. In het tweedegraadsgebied moeten 
binnen nu en tien jaar in deze subregio de meeste uren vervangen worden 
bij informatiekunde, techniek en Nederlands.  

• In West-Friesland valt er in het eerstegraadsgebied binnen nu en tien jaar 
een gat van veertig procent of meer in de bezetting bij de vakken 
informatiekunde, economie, Nederlands en godsdienst. In het 
tweedegraadsgebied zien we de grootste gaten bij techniek vmbo, biologie 
en informatiekunde. 

  


 
 

28   
 

3.4 Vervangingsvraag per onderwijstype 

In figuur 3.4 en tabel 3.4 is de vervangingsvraag per onderwijstype 
weergegeven. Hieruit blijkt het volgende: 
• Op korte termijn is de vervangingsvraag het grootst in de bovenbouw van 

havo en vwo. Binnen vijf jaar moet vijftien procent van de uren worden 
vervangen. Dit komt overeen met bijna veertienhonderd klokuren. 

• Ook op de langere termijn is de vervangingsvraag het grootst in de 
bovenbouw van havo/vwo. Binnen nu en tien jaar moet 37 procent van de 
uren worden vervangen (bijna 3500 klokuren). 

• In het vmbo en de onderbouw van havo en vwo is de vervangingsvraag 
kleiner, maar ook hier moet meer dan een kwart van de uren binnen nu en 
tien jaar vervangen worden. 

 

Figuur 3.4 Leeftijdsverdeling van docenten naar onderwijstype, gemeten in 
aantal gegeven klokuren; personeelsbestand 1 oktober 2009, 
leeftijd op 1 oktober 2010 

 

  

14%

11%

6%

15%

58%

60%

57%

62%

17%

17%

22%

15%

11%

10%

15%

8%

0%

1%

1%

0%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Vmbo

Havo/vwo onderbouw

Havo/vwo bovenbouw

Combinaties 

Jonger dan 30 30-54 jaar 55-59  jaar 60-64 jaar Met pensioen


 
 

  29 
 

Tabel 3.4 Gegeven aantal klokuren naar leeftijd en onderwijstype; 
personeelsbestand 1 oktober 2009, leeftijd op 1 oktober 2010 

Onderwijstype Aantal klokuren 
  Jonger 

dan 30 
30-54 
jaar 

55-59 
jaar 

60-64 
jaar 

Met 
pensioen 

Totaal

Vmbo 1705 7255 2107 1314 23 12404 
Havo/vwo onderbouw 576 3087 887 507 46 5103 
Havo/vwo bovenbouw 608 5445 2063 1398 77 9591 
Combinaties  1650 6839 1633 880 40 11042 

* Een voorbeeld van een combinatie van onderwijstype is een gezamenlijke les gymnastiek van 
een brugklas vmbo en een brugklas havo. 

 
 

3.5 Vervangingsvraag per subregio 

In figuur 3.5 presenteren we de leeftijdsverdeling uitgesplitst naar de drie 
subregio's binnen de regio Noord-Holland Noord: Noord-Kennemerland, de 
kop van Noord-Holland en West-Friesland. Hieruit blijkt het volgende: 
• De vervangingsvraag in de kop van Noord-Holland is in relatieve zin het 

grootst. 31 procent van alle klokuren in deze subregio moet binnen tien jaar 
worden vervangen. Dit betreft ruim 2600 klokuren. In hoofdstuk 2 zagen we 
echter dat het aantal leerlingen hier tegelijkertijd sterkst daalt.  

• In Noord-Kennemerland moet binnen tien jaar 28 procent van de klokuren 
worden vervangen. Het gaat hier wel om het grootste aantal uren in 
absolute zin: ruim 4800 klokuren.  

• In de subregio West-Friesland is de vervangingsvraag binnen tien jaar 
relatief gezien het minst groot: 26 procent. Uit hoofdstuk 2 bleek dat hier 
het aantal leerlingen de komende jaren het minst sterk daalt. 

 
 
  


 
 

30   
 

Figuur 3.5 Leeftijdsverdeling van docenten naar subregio, gemeten in aantal 
gegeven klokuren, personeelsbestand 1 oktober 2009, leeftijd op  

 1 oktober 2010 

 
 
 
Tabel 3.5 Gegeven aantal klokuren naar leeftijd en subregio, personeels-

bestand 1 oktober 2009, leeftijd op 1 oktober 2010 
Subregio Aantal klokuren
  Jonger 

dan 30 
30-54 
jaar 

55-59 
jaar 

60-64 
jaar 

Met 
pensioen Totaal

Noord-Kennemerland 1904 10156 2800 2030 125 17015 
Kop van Noord-Holland 1029 4683 1631 972 47 8362 
West-Friesland 1606 7788 2258 1097 14 12763 

 
 
 

11%

12%

13%

60%

56%

61%

16%

20%

18%

12%

12%

9%

1%

1%

0%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Noord-Kennemerland

Kop van Noord-Holland

West-Friesland

Jonger dan 30 30-54 jaar 55-59  jaar 60-64 jaar Met pensioen


 
 

  31 
 

BIJLAGE 1 

Vervangingsvraag per subregio 

B1.1 Noord-Kennemerland 

Figuur NK1.1a Aantal te vervangen klokuren binnen vijf en tien jaar, subregio 
Noord-Kennemerland  (n=18 scholen/vestigingen) 

 

  

286

144

179

94

137

72

43

106

55

99

64

45

43

99

61

40

55

2

74

21

9

30

17

18

3

297

307

292

124

84

128

158

99

200

107

98

78

43

107

66

38

75

28

53

38

26

20

33

20

20

0 100 200 300 400 500 600

Wiskunde

Nederlands

Engels

Lichamelijke opvoeding

Geschiedenis

Duits

Frans

Biologie

Aardrijkskunde 

Economie

Natuurkunde

Kunstvakken

Tekenen

Scheikunde

Muziek

Maatschappijleer

Techniek

Klassieke talen

Techniek vmbo

Handvaardigheid

Godsdienst

Natuurkunde/scheikunde (NASK)

Informatiekunde

Management en organisatie

Sport, dienstverlening en veiligheid 

Tot 2015 Tussen 2015 en 2020


 
 

32   
 

Tabel NK1.1a Gegeven aantal klokuren per vak, naar leeftijd, subregio Noord-
Kennemerland  (n=18 scholen/vestigingen) 

Vak Aantal klokuren 
 Jonger 

dan 30 
30-54 
jaar 

55-59
jaar 

60-64 
jaar 

Met pen-
sioen 

Totaal

Wiskunde 162 1065 297 286 27 1837 
Nederlands 209 1040 307 144 35 1735 
Engels 175 830 292 179 0 1476 
Lichamelijke opvoeding 331 614 124 94 23 1186 
Geschiedenis 128 541 84 137 0 890 
Duits 28 613 128 72 3 844 
Frans 71 546 158 43 10 828 
Biologie 101 481 99 106 0 787 
Aardrijkskunde  56 430 200 55 8 749 
Economie 23 457 107 99 7 693 
Natuurkunde 38 358 98 64 0 558 
Kunstvakken 55 253 78 45 0 431 
Tekenen 48 241 43 43 0 375 
Scheikunde 17 148 107 99 0 371 
Muziek 58 173 66 61 0 358 
Maatschappijleer 53 188 38 40 0 319 
Techniek 5 184 75 55 0 319 
Klassieke talen 56 198 28 2 13 297 
Techniek vmbo 2 128 53 74 0 257 
Handvaardigheid 38 141 38 21 0 238 
Godsdienst 40 136 26 9 0 211 
NASK 0 113 20 30 0 163 
Informatiekunde 9 88 33 17 0 147 
Management en 
organisatie 0 100 20 18 0 138 

Sport, dienstverlening 
en veiligheid  14 53 20 3 0 90 

 


 
 

  33 
 

Figuur NK1.1b Leeftijdsverdeling van docenten per vak, gemeten in aantal gegeven klokuren, subregio Noord-Kennemerland (n=18 scholen/vestigingen) 
 

1%
5%

0%
2%

16%
9%

14%
3%

13%
0%

17%
12%

6%
7%

13%
13%

16%
3%

12%
28%

7%
9%

19%
16%

19%

50%
40%

69%
58%

48%
58%

61%
66%

61%
72%

59%
56%

60%
64%

64%
59%

59%
73%

60%
52%

57%
66%

64%
59%

67%

21%
29%

12%
24%

18%
16%

9%
15%

13%
14%

12%
20%

22%
18%

11%
18%

16%
15%

18%
10%

27%
19%

12%
22%

9%

29%
27%

18%
17%
17%

16%
15%

14%
13%
13%
13%
12%
12%
11%
11%
10%

9%
9%

8%
8%

7%
5%

4%
3%

1%

0%
0%
0%
0%
0%

1%
0%

1%
0%
0%
0%
0%

0%
0%
0%
0%
0%
0%

2%
2%
1%
1%
0%
0%

4%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Techniek vmbo
Scheikunde

Natuurkunde/scheikunde (NASK)
Techniek

Muziek
Wiskunde

Geschiedenis
Economie

Biologie
Management en organisatie

Maatschappijleer
Engels

Informatiekunde
Natuurkunde

Tekenen
Kunstvakken

Handvaardigheid
Duits

Nederlands
Lichamelijke opvoeding

Aardrijkskunde 
Frans

Godsdienst
Sport, dienstverlening en veiligheid 

Klassieke talen

Jonger dan 30 30-54 jaar 55-59  jaar 60-64 jaar Met pensioen


 
 

34   
 

Figuur NK1.1c Aantal te vervangen eerstegraads klokuren binnen vijf en tien jaar, 
subregio Noord-Kennemerland (n=18 scholen/vestigingen) 

  

119

54

49

22

59

20

23

43

19

70

32

31

8

56

11

30

2

3

0

3

18

125

53

153

17

40

33

21

40

68

57

57

45

15

74

8

38

20

5

6

18

20

0 100 200 300 400 500 600

Wiskunde

Nederlands

Engels

Lichamelijke opvoeding

Geschiedenis

Duits

Frans

Biologie

Aardrijkskunde 

Economie

Natuurkunde

Kunstvakken

Tekenen

Scheikunde

Muziek

Maatschappijleer

Klassieke talen

Handvaardigheid

Godsdienst

Informatiekunde

Management en organisatie

Tot 2015 Tussen 2015 en 2020


 
 

  35 
 

Tabel NK1.1b Gegeven aantal eerstegraads klokuren per vak, naar leeftijd,  
subregio Noord-Kennemerland (n=18 scholen/vestigingen) 

Vak Aantal klokuren 
 Jonger 

dan 30 
30-54 
jaar 

55-59 
jaar 

60-64 
jaar 

Met pen-
sioen 

Totaal

Wiskunde 37 281 125 119 22 584 
Nederlands 45 263 53 54 28 443 
Engels 0 209 153 49 0 411 
Lichamelijke opvoeding 81 150 17 22 5 275 
Geschiedenis 18 151 40 59 0 268 
Duits 0 166 33 20 0 219 
Frans 4 141 21 23 5 194 
Biologie 13 136 40 43 0 232 
Aardrijkskunde  0 79 68 19 3 169 
Economie 0 157 57 70 7 291 
Natuurkunde 8 110 57 32 0 207 
Kunstvakken 12 93 45 31 0 181 
Tekenen 4 38 15 8 0 65 
Scheikunde 5 73 74 56 0 208 
Muziek 6 39 8 11 0 64 
Maatschappijleer 45 98 38 30 0 211 
Klassieke talen 20 110 20 2 3 155 
Handvaardigheid 10 15 5 3 0 33 
Godsdienst 2 31 6 0 0 39 
Informatiekunde 2 49 18 3 0 72 
Management en 
organisatie 0 98 20 18 0 136 

 


 
 

36   
 

Figuur NK1.1d Leeftijdsverdeling van docenten per vak, gemeten in aantal gegeven eerstegraads klokuren, subregio Noord-Kennemerland  
(n=18 scholen/vestigingen) 

 

 

2%

0%

7%

6%

6%

9%

7%

4%

21%

0%

6%

10%

0%

2%

0%

0%

30%

29%

3%

13%

5%

35%

54%

56%

48%

59%

61%

51%

53%

46%

72%

58%

59%

51%

73%

47%

76%

45%

55%

68%

71%

79%

36%

20%

15%

21%

17%

13%

25%

28%

18%

15%

23%

12%

37%

11%

40%

15%

15%

6%

25%

13%

15%

27%

24%

22%

20%

19%

17%

17%

15%

14%

13%

12%

12%

12%

12%

11%

9%

9%

8%

4%

1%

0%

0%

2%

0%

4%

0%

0%

0%

0%

0%

0%

0%

6%

0%

3%

2%

0%

0%

2%

0%

2%

0%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Scheikunde

Economie

Geschiedenis

Wiskunde

Biologie

Muziek

Kunstvakken

Natuurkunde

Maatschappijleer

Management en organisatie

Tekenen

Nederlands

Engels

Frans

Aardrijkskunde 

Duits

Handvaardigheid

Lichamelijke opvoeding

Informatiekunde

Klassieke talen

Godsdienst

Jonger dan 30 30-54 jaar 55-59  jaar 60-64 jaar Met pensioen


 
 

  37 
 

Figuur NK1.1e Aantal te vervangen tweedegraads klokuren binnen vijf en tien 
jaar, subregio Noord-Kennemerland  (n=18 scholen/vestigingen) 

 

166

90

130

73

78

52

19

63

36

28

26

14

36

43

50

10

55

0

74

18

9

30

14

3

171

255

139

108

44

95

135

59

129

50

38

33

28

32

58

0

75

8

53

33

20

20

14

20

0 100 200 300 400 500 600

Wiskunde

Nederlands

Engels

Lichamelijke opvoeding

Geschiedenis

Duits

Frans

Biologie

Aardrijkskunde 

Economie

Natuurkunde

Kunstvakken

Tekenen

Scheikunde

Muziek

Maatschappijleer

Techniek

Klassieke talen

Techniek vmbo

Handvaardigheid

Godsdienst

Natuurkunde/scheikunde (NASK)

Informatiekunde

Sport, dienstverlening en 
veiligheid (SDV)

Tot 2015 Tussen 2015 en 2020


 
 

38   
 

Tabel NK1.1c  Gegeven aantal tweedegraads klokuren per vak, naar leeftijd,      
subregio Noord-Kennemerland  (n=18 scholen/vestigingen) 

Vak Aantal klokuren  
 Jonger 

dan 30 
30-54 
jaar 

55-59
jaar 

60-64 
jaar 

Met pen-
sioen 

Totaal

Wiskunde 124 777 171 166 5 1243 
Nederlands 164 776 255 90 8 1293 
Engels 172 616 139 130 0 1057 
Lichamelijke opvoeding 250 464 108 73 18 913 
Geschiedenis 111 390 44 78 0 623 
Duits 28 445 95 52 3 623 
Frans 65 405 135 19 5 629 
Biologie 88 345 59 63 0 555 
Aardrijkskunde  56 350 129 36 5 576 
Economie 23 297 50 28 0 398 
Natuurkunde 30 245 38 26 0 339 
Kunstvakken 43 160 33 14 0 250 
Tekenen 43 203 28 36 0 310 
Scheikunde 12 76 32 43 0 163 
Muziek 52 134 58 50 0 294 
Maatschappijleer 8 90 0 10 0 108 
Techniek 5 184 75 55 0 319 
Klassieke talen 36 88 8 0 10 142 
Techniek vmbo 2 125 53 74 0 254 
Handvaardigheid 28 126 33 18 0 205 
Godsdienst 38 105 20 9 0 172 
NASK 0 113 20 30 0 163 
Informatiekunde 8 39 14 14 0 75 
Sport, dienstverlening 
en veiligheid  14 53 20 3 0 90 

 


 
 

  39 
 

Figuur NK1.1f Leeftijdsverdeling van docenten per vak, gemeten in aantal gegeven tweedegraads klokuren, subregio Noord-Kennemerland  (n=18 
scholen/vestigingen) 

 

1%

7%

11%

0%

2%

18%

10%

18%

16%

14%

16%

7%

14%

4%

27%

9%

6%

13%

10%

17%

22%

16%

10%

25%

49%

47%

52%

69%

58%

46%

63%

63%

58%

65%

62%

83%

61%

71%

51%

72%

75%

60%

61%

64%

61%

59%

64%

62%

21%

20%

19%

12%

24%

20%

14%

7%

13%

9%

11%

0%

16%

15%

12%

11%

13%

20%

22%

13%

12%

22%

21%

6%

29%

26%

19%

18%

17%

17%

13%

13%

12%

12%

11%

9%

9%

8%

8%

8%

7%

7%

6%

6%

5%

3%

3%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

2%

0%

0%

1%

1%

0%

0%

0%

1%

7%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Techniek vmbo

Scheikunde

Informatiekunde

Natuurkunde/scheikunde (NASK)

Techniek

Muziek

Wiskunde

Geschiedenis

Engels

Tekenen

Biologie

Maatschappijleer

Handvaardigheid

Duits

Lichamelijke opvoeding

Natuurkunde

Economie

Nederlands

Aardrijkskunde 

Kunstvakken

Godsdienst

Sport, dienstverlening en veiligheid (SDV)

Frans

Klassieke talen

Jonger dan 30 30-54 jaar 55-59  jaar 60-64 jaar Met pensioen


 
 

40   
 

B1.2 De kop van Noord-Holland 

Figuur KNH1.2a Aantal te vervangen klokuren binnen vijf en tien jaar, subregio 
Kop van Noord-Holland (n=5 scholen/vestigingen) 

 

  

121

155

64

30

125

21

52

36

26

57

24

7

29

17

15

12

3

2

1

6

29

14

11

0

5

186

169

216

104

24

70

51

38

33

49

30

92

45

55

56

35

21

3

20

18

23

0

26

11

17

0 50 100 150 200 250 300 350

Wiskunde

Nederlands

Engels

Lichamelijke opvoeding

Techniek vmbo

Duits

Geschiedenis

Economie

Frans

Kunstvakken

Biologie

Aardrijkskunde 

Zorg en welzijn 

Maatschappijleer

Natuurkunde

Scheikunde

Mens en maatschappij vmbo

Muziek

Handel en administratie

Verzorging

Techniek

Tekenen

Informatiekunde

Handvaardigheid

Natuurkunde/scheikunde (NASK)

Tot 2015 Tussen 2015 en 2020


 
 

  41 
 

Tabel KNH1.2a Gegeven aantal klokuren per vak, naar leeftijd, subregio Kop van 
Noord-Holland (n=5 scholen/vestigingen) 

Vak Aantal klokuren 
 Jonger 

dan 30 
30-54 
jaar 

55-59
jaar 

60-64 
jaar 

Met pen-
sioen 

Totaal

Wiskunde 116 482 186 121 0 905 
Nederlands 98 454 169 155 23 899 
Engels 91 394 216 64 11 776 
Lichamelijke opvoeding 209 347 104 30 0 690 
Techniek vmbo 19 248 24 125 0 416 
Duits 22 256 70 21 0 369 
Geschiedenis 71 125 51 52 0 299 
Economie 59 164 38 36 0 297 
Frans 11 226 33 26 0 296 
Kunstvakken 20 168 49 57 0 294 
Biologie 33 194 30 24 0 281 
Aardrijkskunde  40 114 92 7 0 253 
Zorg en welzijn  25 104 45 29 0 203 
Maatschappijleer 25 82 55 17 0 179 
Natuurkunde 0 94 56 15 5 170 
Scheikunde 0 95 35 12 0 142 
Mens en maatschappij 
vmbo 38 78 21 3 0 140 

Muziek 21 91 3 2 0 117 
Handel en administratie 8 78 20 1 0 107 
Verzorging 0 76 18 6 0 100 
Techniek 0 45 23 29 0 97 
Tekenen 10 55 0 14 2 81 
Informatiekunde 0 33 26 11 0 70 
Handvaardigheid 2 56 11 0 0 69 
NASK 5 37 17 5 2 66 

 
 
 


 
 

42   
 

Figuur KNH 1.2b  Leeftijdsverdeling van docenten per vak, gemeten in aantal gegeven uren, subregio Kop van Noord-Holland (n=5 scholen/vestigingen) 
 

5%
0%

7%
24%

12%
11%

0%
12%
13%

20%
14%

0%
4%

12%
0%

12%
8%

0%
6%

30%
16%

27%
18%

7%
3%

60%
46%

57%
42%

68%
51%

47%
51%

53%
55%

46%
55%

76%
69%

67%
51%

56%
76%

69%
50%

45%
56%

78%
73%

81%

6%
24%

17%
17%

0%
19%

37%
22%

21%
13%

31%
33%

11%
11%

25%
28%
26%

18%
19%

15%
36%

15%
3%

19%
16%

30%
30%

19%
17%

17%
17%

16%
14%
13%
12%

9%
9%

9%
9%
8%

8%
8%

6%
6%
4%

3%
2%
2%
1%
0%

0%
0%
0%
0%

2%
3%

0%
0%
0%
0%
0%

3%
0%
0%
0%

1%
3%

0%
0%
0%
0%
0%
0%
0%
0%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Techniek vmbo
Techniek

Kunstvakken
Geschiedenis

Tekenen
Nederlands

Informatiekunde
Zorg en welzijn 

Wiskunde
Economie

Maatschappijleer
Natuurkunde

Frans
Biologie

Scheikunde
Engels

Natuurkunde/scheikunde (NASK)
Verzorging

Duits
Lichamelijke opvoeding

Aardrijkskunde 
Mens en maatschappij vmbo

Muziek
Handel en administratie

Handvaardigheid

Jonger dan 30 30-54 jaar 55-59  jaar 60-64 jaar Met pensioen


 
 

  43 
 

Figuur KNH1.2c  Aantal te vervangen eerstegraads klokuren binnen vijf en tien   
jaar, subregio Kop van Noord-Holland (n=5 scholen/vestigingen) 

 

 

 

  

37

52

6

8

12

28

11

5

29

11

0

11

9

12

2

7

0

0

0

53

7

82

19

21

21

26

18

12

8

45

24

28

31

0

0

0

24

0 50 100 150 200 250 300 350

Wiskunde

Nederlands

Engels

Lichamelijke opvoeding

Duits

Geschiedenis

Economie

Frans

Kunstvakken

Biologie

Aardrijkskunde 

Maatschappijleer

Natuurkunde

Scheikunde

Muziek

Tekenen

Handvaardigheid

Informatiekunde

Tot 2015 Tussen 2015 en 2020


 
 

44   
 

Tabel KNH1.2b Gegeven aantal eerstegraads klokuren per vak, naar leeftijd, 
subregio Kop van Noord-Holland (n=5 scholen/vestigingen) 

Vak Aantal klokuren 
 Jonger 

dan 30 
30-54 
jaar 

55-59
jaar 

60-64 
jaar 

Met pen-
sioen 

Totaal

Wiskunde 0 120 53 37 0 210 
Nederlands 0 119 7 52 0 178 
Engels 14 59 82 6 0 161 
Lichamelijke opvoeding 35 38 19 8 0 100 
Duits 0 48 21 12 0 81 
Geschiedenis 14 36 21 28 0 99 
Economie 3 76 26 11 0 116 
Frans 0 28 18 5 0 51 
Kunstvakken 0 52 12 29 0 93 
Biologie 9 59 8 11 0 87 
Aardrijkskunde  0 20 45 0 0 65 
Maatschappijleer 0 12 24 11 0 47 
Natuurkunde 0 34 28 9 5 76 
Scheikunde 0 42 31 12 0 85 
Muziek 0 7 0 2 0 9 
Tekenen 0 0 0 7 0 7 
Handvaardigheid 0 6 0 0 0 6 
Informatiekunde 0 20 24 0 0 44 

 


 
 

  45 
 

Figuur KNH1.2d Leeftijdsverdeling van docenten per vak, gemeten in aantal gegeven eerstegraads uren, subregio Kop van Noord-Holland (n=5 
scholen/vestigingen) 

 

0%

0%

0%

14%

0%

0%

0%

0%

0%

10%

0%

0%

3%

35%

9%

0%

0%

0%

0%

56%

67%

36%

26%

78%

57%

59%

49%

68%

45%

55%

66%

38%

37%

31%

100%

45%

0%

13%

4%

21%

51%

0%

25%

26%

36%

9%

37%

35%

22%

19%

51%

69%

0%

55%

100%

31%

29%

28%

23%

22%

18%

15%

14%

13%

12%

10%

9%

8%

4%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

7%

0%

0%

0%

0%

0%

0%

0%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Tekenen

Kunstvakken

Nederlands

Geschiedenis

Maatschappijleer

Muziek

Wiskunde

Duits

Scheikunde

Biologie

Natuurkunde

Frans

Economie

Lichamelijke opvoeding

Engels

Aardrijkskunde 

Handvaardigheid

Informatiekunde

Jonger dan 30 30-54 jaar 55-59  jaar 60-64 jaar Met pensioen


 
 

46   
 

Figuur KNH 1.2e  Aantal te vervangen tweedegraads klokuren binnen vijf en tien 
jaar, subregio Kop van Noord-Holland (n=5 scholen/vestigingen) 

 

 

84

104

58

22

78

9

24

25

21

28

14

7

29

6

6

0

3

0

1

6

22

7

0

11

5

133

163

135

84

12

49

30

12

15

37

22

47

38

30

28

4

21

3

20

18

23

0

11

2

17

0 50 100 150 200 250 300 350

Wiskunde

Nederlands

Engels

Lichamelijke opvoeding

Techniek vmbo

Duits

Geschiedenis

Economie

Frans

Kunstvakken

Biologie

Aardrijkskunde 

Zorg en welzijn vmbo

Maatschappijleer

Natuurkunde

Scheikunde

Mens en maatschappij vmbo

Muziek

Handel en administratie

Verzorging

Techniek

Tekenen

Handvaardigheid

Informatiekunde

Natuurkunde/scheikunde (NASK)

Tot 2015 Tussen 2015 en 2020


 
 

  47 
 

Tabel KNH1.2c Gegeven aantal tweedegraads klokuren per vak, naar leeftijd, 
subregio Kop van Noord-Holland (n=5 scholen/vestigingen) 

Vak Aantal klokuren 
 Jonger 

dan 30 
30-54 
jaar 

55-59
jaar 

60-64 
jaar 

Met pen-
sioen 

Totaal

Wiskunde 116 362 133 84 0 695 
Nederlands 98 335 163 104 23 723 
Engels 77 335 135 58 11 616 
Lichamelijke 
opvoeding 174 310 84 22 0 590 

Techniek vmbo 10 226 12 78 0 326 
Duits 22 208 49 9 0 288 
Geschiedenis 57 89 30 24 0 200 
Economie 56 88 12 25 0 181 
Frans 11 198 15 21 0 245 
Kunstvakken 20 116 37 28 0 201 
Biologie 23 135 22 14 0 194 
Aardrijkskunde  40 93 47 7 0 187 
Zorg en welzijn vmbo 25 104 38 29 0 196 
Maatschappijleer 25 70 30 6 0 131 
Natuurkunde 0 61 28 6 0 95 
Scheikunde 0 53 4 0 0 57 
Mens en maatschappij 
vmbo 38 78 21 3 0 140 

Muziek 21 84 3 0 0 108 
Handel en 
administratie 0 73 20 1 0 94 

Verzorging 0 76 18 6 0 100 
Techniek 0 45 23 22 0 90 
Tekenen 10 55 0 7 2 74 
Handvaardigheid 2 50 11 0 0 63 
Informatiekunde 0 13 2 11 0 26 
NASK 5 37 17 5 2 66 

 
 
 
 


 
 

48   
 

Figuur KNH1.2f Leeftijdsverdeling van docenten per vak, gemeten in aantal gegeven tweedegraads uren, subregio Kop van Noord-Holland (n=5 
scholen/vestigingen) 

 

0%
0%

3%
13%
14%

10%
31%

17%
29%

14%
13%

4%
8%

12%
0%
0%

19%
21%

29%
8%

27%
0%
0%

19%
3%

50%
50%

69%
53%

46%
58%

49%
52%

45%
74%

54%
81%

56%
70%

64%
76%

53%
50%

53%
72%

56%
78%

93%
78%

79%

8%
26%

4%
19%

23%
18%

7%
19%

15%
0%

22%
6%

26%
11%

29%
18%

23%
25%

14%
17%

15%
21%

7%
3%

17%

42%
24%
24%

15%
14%

14%
14%

12%
12%

9%
9%

9%
8%

7%
6%
6%
5%
4%
4%
3%
2%
1%
0%
0%
0%

0%
0%
0%
0%

3%
0%
0%
0%
0%

3%
2%

0%
3%

0%
0%
0%
0%
0%
0%
0%
0%
0%
0%
0%
0%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Informatiekunde
Techniek

Techniek vmbo
Zorg en welzijn vmbo

Nederlands
Kunstvakken

Economie
Wiskunde

Geschiedenis
Tekenen

Engels
Frans

Natuurkunde/scheikunde (NASK)
Biologie

Natuurkunde
Verzorging

Maatschappijleer
Aardrijkskunde 

Lichamelijke opvoeding
Duits

Mens en maatschappij vmbo
Handel en administratie

Scheikunde
Muziek

Handvaardigheid

Jonger dan 30 30-54 jaar 55-59  jaar 60-64 jaar Met pensioen


 
 

  49 
 

B1.3 West-Friesland 

Figuur WF1.3a  Aantal te vervangen klokuren binnen vijf en tien jaar, subregio 
West-Friesland (n=10 scholen/vestigingen) 

 

  

123

111

73

32

130

15

86

11

59

23

68

33

3

24

24

8

19

0

12

14

18

24

11

8

21

313

271

154

117

107

137

66

89

112

62

40

87

54

32

39

34

68

29

34

41

28

67

43

11

14

0 50 100 150 200 250 300 350 400 450 500

Nederlands

Wiskunde

Engels

Lichamelijke opvoeding

Techniek vmbo

Duits

Economie

Geschiedenis

Biologie

Frans

Aardrijkskunde 

Kunstvakken

Natuurkunde

Natuurkunde/scheikunde (NASK)

Maatschappijleer

Scheikunde

Techniek

Mens en natuur vmbo 

Mens en maatschappij vmbo

Handel en administratie

Tekenen

Informatiekunde

Godsdienst

Drama

Zorg en welzijn

Tot 2015 Tussen 2015 en 2020


 
 

50   
 

Tabel WF1.3a Gegeven aantal klokuren per vak, naar leeftijd, subregio West-
Friesland (n=10 scholen/vestigingen) 

Vak Aantal klokuren  
 Jonger 

dan 30 
30-54 
jaar 

55-59
jaar 

60-64 
jaar 

Met pen-
sioen 

Totaal

Nederlands 122 759 313 123 0 1317 
Wiskunde 51 883 271 111 0 1316 
Engels 187 665 154 73 7 1086 
Lichamelijke opvoeding 338 559 117 32 0 1046 
Techniek vmbo 8 330 107 130 0 575 
Duits 26 363 137 15 0 541 
Economie 59 299 66 86 0 510 
Geschiedenis 70 333 89 11 0 503 
Biologie 41 262 112 59 0 474 
Frans 34 326 62 23 5 450 
Aardrijkskunde  62 246 40 68 0 416 
Kunstvakken 75 219 87 33 0 414 
Natuurkunde 73 149 54 3 0 279 
NASK 42 160 32 24 0 258 
Maatschappijleer 54 104 39 24 0 221 
Scheikunde 21 156 34 8 0 219 
Techniek 8 103 68 19 0 198 
Mens en natuur vmbo  32 132 29 0 0 193 
Mens en maatschappij 
vmbo 42 102 34 12 0 190 

Handel en administratie 17 110 41 14 0 182 
Tekenen 32 95 28 18 0 173 
Informatiekunde 10 61 67 24 0 162 
Godsdienst 17 80 43 11 0 151 
Drama 37 94 11 8 0 150 
Zorg en welzijn 0 110 14 21 0 145 

 
 
 


 
 

  51 
 

Figuur WF 1.3b Leeftijdsverdeling van docenten per vak, gemeten in aantal gegeven uren, subregio West-Friesland (n=10 scholen/vestigingen) 
 

1%
12%

15%
6%

0%
9%

24%
18%

4%
9%

16%
4%

18%
9%
11%

17%
22%

25%
8%
10%

32%
5%

14%
26%

17%

57%
59%

59%
38%

76%
55%

47%
55%

52%
58%

62%
67%

53%
60%

53%
61%

54%
63%

72%
71%

53%
67%

66%
53%

68%

19%
13%

10%
41%

10%
24%

18%
16%

34%
24%

12%
21%
21%

23%
28%

14%
18%

7%
14%

16%
11%

25%
18%
19%

15%

23%
17%
16%

15%
14%

12%
11%
10%
10%
9%
9%
8%
8%
8%
7%
7%

6%
5%

5%
4%
3%
3%
2%
1%
0%

0%
0%
0%
0%
0%
0%
0%
0%
0%
0%
0%
0%
0%
0%
0%
1%
0%
0%

1%
0%
0%
0%
0%
0%
0%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Techniek vmbo
Economie

Aardrijkskunde 
Informatiekunde
Zorg en welzijn

Biologie
Maatschappijleer

Tekenen
Techniek

Nederlands
Natuurkunde/scheikunde (NASK)

Wiskunde
Kunstvakken

Handel en administratie
Godsdienst

Engels
Mens en maatschappij vmbo

Drama
Frans

Scheikunde
Lichamelijke opvoeding

Duits
Geschiedenis
Natuurkunde

Mens en natuur vmbo 

Jonger dan 30 30-54 jaar 55-59  jaar 60-64 jaar Met pensioen


 
 

52   
 

Figuur WF1.3c Aantal te vervangen eerstegraads klokuren binnen vijf en tien jaar, 
subregio West-Friesland (n=10 scholen/vestigingen) 

  

36

49

35

26

15

56

4

28

10

20

23

3

13

8

0

24

0

0

93

89

25

26

38

26

49

25

22

15

24

34

19

34

0

35

11

2

0 50 100 150 200 250 300 350 400 450 500

Nederlands

Wiskunde

Engels

Lichamelijke opvoeding

Duits

Economie

Geschiedenis

Biologie

Frans

Aardrijkskunde 

Kunstvakken

Natuurkunde

Maatschappijleer

Scheikunde

Tekenen

Informatiekunde

Godsdienst

Drama

Tot 2015 Tussen 2015 en 2020


 
 

  53 
 

Tabel WF1.3b Gegeven aantal eerstegraads klokuren per vak, naar leeftijd, 
subregio West-Friesland (n=10 scholen/vestigingen) 

Vak Aantal klokuren 
 Jonger 

dan 30 
30-54 
jaar 

55-59
jaar 

60-64 
jaar 

Met pen-
sioen 

Totaal

Nederlands 23 143 93 36 0 295 
Wiskunde 0 228 89 49 0 366 
Engels 2 216 25 35 0 278 
Lichamelijke opvoeding 44 93 26 26 0 189 
Duits 0 102 38 15 0 155 
Economie 13 111 26 56 0 206 
Geschiedenis 0 114 49 4 0 167 
Biologie 1 94 25 28 0 148 
Frans 0 71 22 10 0 103 
Aardrijkskunde  6 64 15 20 0 105 
Kunstvakken 20 73 24 23 0 140 
Natuurkunde 38 76 34 3 0 151 
Maatschappijleer 10 52 19 13 0 94 
Scheikunde 16 83 34 8 0 141 
Tekenen 2 6 0 0 0 8 
Informatiekunde 0 12 35 24 0 71 
Godsdienst 0 8 11 0 0 19 
Drama 3 14 2 0 0 19 

 
 


 
 

54   
 

Figuur WF1.3d  Leeftijdsverdeling van docenten per vak, gemeten in aantal gegeven eerstegraads uren, subregio West-Friesland (n=10 
scholen/vestigingen) 

0%

6%

6%

1%

14%

11%

23%

0%

1%

8%

0%

0%

11%

0%

25%

25%

0%

16%

17%

54%

61%

64%

52%

55%

49%

62%

78%

48%

69%

66%

59%

68%

50%

75%

42%

74%

49%

13%

14%

17%

17%

20%

14%

24%

9%

32%

21%

25%

24%

29%

23%

0%

58%

11%

34%

27%

19%

19%

16%

14%

14%

13%

13%

12%

10%

10%

6%

2%

2%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Informatiekunde

Economie

Aardrijkskunde 

Biologie

Kunstvakken

Maatschappijleer

Lichamelijke opvoeding

Wiskunde

Engels

Nederlands

Frans

Duits

Scheikunde

Geschiedenis

Natuurkunde

Tekenen

Godsdienst

Drama

Jonger dan 30 30-54 jaar 55-59  jaar 60-64 jaar Met pensioen


 
 

  55 
 

Figuur WF1.3e Aantal te vervangen tweedegraads klokuren binnen vijf en tien 
jaar, subregio West-Friesland (n=10 scholen/vestigingen) 

 

 

  

87

61

38

6

129

0

30

7

31

13

48

10

0

19

12

0

19

0

12

14

18

0

11

8

21

221

182

129

91

107

100

40

40

87

39

25

63

20

32

20

0

68

29

34

41

28

32

32

9

14

0 50 100 150 200 250 300 350 400 450 500

Nederlands

Wiskunde

Engels

Lichamelijke opvoeding

Techniek vmbo

Duits

Economie

Geschiedenis

Biologie

Frans

Aardrijkskunde 

Kunstvakken

Natuurkunde

Natuurkunde/scheikunde (NASK)

Maatschappijleer

Scheikunde

Techniek

Mens en natuur vmbo 

Mens en maatschappij vmbo

Handel en administratie

Tekenen

Informatiekunde

Godsdienst

Drama

Zorg en welzijn vmbo

Tot 2015 Tussen 2015 en 2020


 
 

56   
 

Tabel WF1.3c Gegeven aantal tweedegraads klokuren per vak, naar leeftijd. 25 
meest gegeven vakken, subregio West-Friesland (n=10 
scholen/vestigingen) 

Vak Aantal klokuren 
 Jonger 

dan 30 
30-54 
jaar 

55-59
jaar 

60-64 
jaar 

Met pen-
sioen 

Totaal

Nederlands 100 616 221 87 0 1024 
Wiskunde 51 655 182 61 0 949 
Engels 185 449 129 38 7 808 
Lichamelijke opvoeding 294 466 91 6 0 857 
Techniek vmbo 8 330 107 129 0 574 
Duits 26 261 100 0 0 387 
Economie 46 188 40 30 0 304 
Geschiedenis 70 219 40 7 0 336 
Biologie 41 168 87 31 0 327 
Frans 34 255 39 13 5 346 
Aardrijkskunde  56 182 25 48 0 311 
Kunstvakken 55 146 63 10 0 274 
Natuurkunde 34 73 20 0 0 127 
NASK 42 160 32 19 0 253 
Maatschappijleer 44 53 20 12 0 129 
Scheikunde 5 73 0 0 0 78 
Techniek 8 103 68 19 0 198 
Mens en natuur vmbo  32 132 29 0 0 193 
Mens en maatschappij 
vmbo 42 102 34 12 0 190 

Handel en administratie 17 110 41 14 0 182 
Tekenen 30 89 28 18 0 165 
Informatiekunde 10 50 32 0 0 92 
Godsdienst 17 73 32 11 0 133 
Drama 33 80 9 8 0 130 
Zorg en welzijn vmbo 0 110 14 21 0 145 

 
 
 


 
 

  57 
 

Figuur WF1.3f Leeftijdsverdeling van docenten per vak, gemeten in aantal gegeven tweedegraads uren, subregio West-Friesland (n=10 
scholen/vestigingen) 

 

1%
18%

0%
18%

15%
4%

13%
34%

10%
13%

9%
17%

5%
22%

25%
23%

10%
20%
21%

34%
7%

27%
6%

17%
11%

57%
59%

76%
54%

62%
52%

51%
41%

60%
55%

60%
63%

69%
54%

62%
56%

74%
53%

65%
54%

67%
57%

94%
68%

54%

19%
8%
10%
17%

13%
34%

27%
16%

22%
24%

23%
13%

19%
18%

7%
16%

11%
23%

12%
11%

26%
16%

0%
15%

35%

22%
15%
14%

11%
10%
10%
9%
9%
8%
8%
8%
8%
6%
6%
6%
5%
4%

4%
2%
1%
0%
0%
0%
0%
0%

0%
0%
0%
0%
0%
0%
0%
0%
0%
0%
0%
0%
0%
0%
0%

1%
1%
0%
0%
0%
0%
0%
0%
0%
0%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Techniek vmbo
Aardrijkskunde 

Zorg en welzijn vmbo
Tekenen

Economie
Techniek
Biologie

Maatschappijleer
Nederlands
Godsdienst

Handel en administratie
Natuurkunde/scheikunde (NASK)

Wiskunde
Mens en maatschappij vmbo

Drama
Engels
Frans

Kunstvakken
Geschiedenis

Lichamelijke opvoeding
Duits

Natuurkunde
Scheikunde

Mens en natuur vmbo 
Informatiekunde

Jonger dan 30 30-54 jaar 55-59  jaar 60-64 jaar Met pensioen


 
 

58   
 

 


Regioplan Beleidsonderzoek

Nieuwezijds Voorburgwal 35

1012 RD  Amsterdam

T	 020 531 531 5

F	 020 626 519 9

E	 info@regioplan.nl

I	 www.regioplan.nl


