
PROPUESTA DE
SEGUIMIENTO DEL
PROGRAMA:
EL CUADERNO DE
AGENDA 21 ESCOLAR

2 · PROPUESTA DE SEGUIMIENTO DEL PROGRAMA

E n este apartado se muestra un conjunto de fichas
útiles para diseñar y desarrollar el programa de
Agenda 21 Escolar. Además de reflejar lo que se
quiere hacer en cada momento o lo que ya se
ha realizado, nos pueden ofrecer una fotografía
significativa del proceso en su conjunto.

Tal como muestra el cuadro de la página siguiente,
las fichas se han ordenado según las fases de la
Agenda para que ayuden a concretar y esclarecer el
recorrido del programa desde su inicio hasta el final.

En el citado cuadro aparecen las diez fichas-
modelo cuya intención es reflejar el hilo conductor
del programa y que se consideran útiles como
instrumentos para la planificación y el desarrollo de
la A21E. De ellas, las números 9 y 10 conforman

la memoria requerida en el momento final. Por otra
parte, además de las fichas-modelo, se presentan
también una serie de fichas complementarias que
contribuyen a encauzar el proyecto.

En esta guía se presentan las diez fichas-modelo
sin rellenar y en el CD adjunto aparecen también,
a modo de ejemplo, ya rellenadas. En el CD se
incluyen igualmente las fichas complementarias
antes mencionadas. Por lo tanto, y de cara a
facilitar su utilización, se presentan todas las fichas
disponibles en soporte digital. Las diez fichas-
modelo son de aplicación en todos los centros,
mientras que las complementarias se deben
adaptar y adecuar en función de las necesidades
de cada uno.

EL CUADERNO DE AGENDA 21 ESCOLAR · �

 3. Plan de Sensibilización y Motivación

ORGANIZACIÓN Y
PLANIFICACIÓN

Fichas para la planificación y el desarrollo de la Agenda 21 Escolar

SENSIBILIZACION Y
MOTIVACIÓN

DIAGNÓSTICO

PLAN DE ACCIÓN

COMUNICACIÓN Y
EVALUACIÓN

 1. Acuerdo del centro en relación con la
sostenibilidad y la Agenda 21 Escolar

 7. Plan de Comunicación

 8. Foros Escolares Municipales: compromisos
y propuestas

 9. Evaluación inicial de programa de A21E

10. Evaluación final del programa de A21E

C
O

M
U

N
IC

A
C

IÓ
N

 Y
 E

VA
LU

A
C

IÓ
N

PUNTO DE PARTIDA PARA EL SIGUIENTE CURSO

 2. Organización de la Agenda 21 Escolar

 6. Plan de Acción

 4. Plan para el diagnóstico

 5. Conclusiones del diagnóstico y prioridades

FASES FICHAS

� · PROPUESTA DE SEGUIMIENTO DEL PROGRAMA

1 Acuerdo del centro en relación con la sostenibilidad y la Agenda 21 Escolar

El día_________________el Órgano Máximo de Representación del centro____________________

_____ ha acordado su participación en el programa Agenda 21 Escolar.

Planteamiento o
enfoque del centro
escolar en relación a la
sostenibilidad*.

El Equipo Directivo
del centro adopta los
siguientes compromisos
para desarrollar la
Agenda 21 Escolar.

El centro educativo
asume los siguientes
compromisos para el
desarrollo de la Agenda
21 Escolar.

* La visión debiera responder a las siguientes cuestiones: ¿A dónde se quiere llegar?, ¿Hacia
dónde se quiere ir?, ¿Qué tipo de centro educativo se quiere conseguir?

EL CUADERNO DE AGENDA 21 ESCOLAR · �

Organización de la Agenda 21 Escolar

2Fase: Organización y planificación Fecha: Responsable:

Composición
(Expresar el número de componentes)

N
úm

er
o

de
 re

un
io

ne
s

Fr
ec

ue
nc

ia

H
or

ar
io

Funciones

P
ro

fe
so

ra
do

A
lu

m
na

do

Fa
m

ilia
s

P
er

so
na

l n
o

do
ce

nt
e

E
qu

ip
o

di
re

ct
iv

o

O
tr

os
 (r

ep
re

se
nt

an
te

 m
un

ic
ip

al
…

)

E
st

ru
ct

ur
as

 p
ar

a
el

 d
es

ar
ro

llo
 d

e
la

A

ge
nd

a
21

 E
sc

ol
ar

Coordinador/a

Grupo dinamizador

Comité Ambiental

Eco-representantes
de aula

O
tr

as
 c

om
is

io
ne

s
(1

)

E
st

ru
ct

ur
as

de

l c
en

tr
o

(2
)

(1) Patrulla Verde, Comité Txiki…

(2) Comisión pedagógica, reuniones de ciclo…

� · PROPUESTA DE SEGUIMIENTO DEL PROGRAMA

3
Plan de Sensibilización y Motivación
Fase: Sensibilización y motivación Fecha: Responsable:

TEMA:

Destinatarios:

Acciones Cómo Cuándo Responsable

Profesorado

Alumnado

Familias

Personal no

docente

Toda la comunidad

escolar

EL CUADERNO DE AGENDA 21 ESCOLAR · �

Plan para el Diagnóstico

4Fase: Diagnóstico Fecha: Responsable:

TEMA:

Aspecto Actividades para el desarrollo del diagnóstico Recursos

Currículo

Gestión

Participación

� · PROPUESTA DE SEGUIMIENTO DEL PROGRAMA

5
Conclusiones del diagnóstico y prioridades
Fase: Diagnóstico Fecha: Responsable:

Aspecto Conclusiones Prioridades
Objetivos de mejora

para el Plan de Acción

Currículo

Gestión

Participación

EL CUADERNO DE AGENDA 21 ESCOLAR · �

Plan de Acción

6Fase: Plan de Acción Fecha: Responsable:

TEMA:

Aspecto Objetivos de mejora Indicadores Actividades

Currículo

Gestión

Participación

10 · PROPUESTA DE SEGUIMIENTO DEL PROGRAMA

7
Plan de Comunicación
Fase: Comunicación Fecha: Responsable:

Destinatarios:
Qué Cómo Cuándo Responsable

Profesorado

Alumnado

Familias

Personal no
docente

Representantes
municipales

EL CUADERNO DE AGENDA 21 ESCOLAR · 11

Foros Escolares Municipales: compromisos y propuestas

8Fase: Comunicación Fecha: Responsable:

Compromisos adquiridos por el centro Propuestas presentadas al ayuntamiento

12 · PROPUESTA DE SEGUIMIENTO DEL PROGRAMA

9
Evaluación inicial del programa A21E
Fase: Evaluación Fecha: Responsable:

Datos generales

Centro escolar
Municipio
zona/ grupo

Tema
Técnico/a de
Ingurugela

Coordinador/a Horas del coordinador/a para
el programa

ORGANIZACIÓN Y PLANIFICACIÓN

1. Organización general:

Composición
(Indicar el número de componentes)

N
úm

er
o

de
 re

un
io

ne
s

Fr
ec

ue
nc

ia

H
or

ar
io

Funciones

P
ro

fe
so

ra
do

A
lu

m
na

do

Fa
m

ilia
s

P
er

so
na

l n
o

do
ce

nt
e

E
qu

ip
o

di
re

ct
iv

o

O
tr

os

(re
pr

es
en

ta
nt

e
m

un
ic

ip
al

…
)

E
st

ru
ct

ur
as

 p
ar

a
el

 d
es

ar
ro

llo
 d

e
la

A

ge
nd

a
21

 E
sc

ol
ar

Coordinador

Grupo dinamizador

Comité Ambiental

Eco-representantes
de aula

O
tr

as
 c

om
is

io
ne

s
(1

)

E
st

ru
ct

ur
as

 d
el

ce

nt
ro

 (2
)

(1) Patrulla Verde, Comité Txikia…

(2) Comisión pedagógica, reuniones de ciclo…

EL CUADERNO DE AGENDA 21 ESCOLAR · 1�

2. Miembros del grupo dinamizador del proyecto:

Participantes
(Nombres o número)

Niveles Áreas

3. Comité Ambiental:

A) Metodología empleada para elegir a los miembros del Comité Ambiental:

Metodología

Con el alumnado

Con el profesorado

Con los padres/madres

Con el personal no docente

B) Representantes del Comité Ambiental:

Participantes
(Nombres o número)

Nivel/ cargo Área

Profesorado

Alumnado

Equipo directivo

Padres/madres

Personal no docente

1� · PROPUESTA DE SEGUIMIENTO DEL PROGRAMA

4. Formación:

Actividad de formación Número de profesores/as Número de horas

SENSIBILIZACIÓN Y MOTIVACIÓN

5. Acciones de información, sensibilización y/o difusión:

Dirigidas a:
Acción

Valoración

MB B S D MD Comentario

Profesorado

Alumnado

Padres/madres

Personal no docente

Indicar con una X.: MB: Muy Buena; B: Buena; S: Suficiente; D: Deficiente; MD: Muy Deficiente.

DIAGNÓSTICO

6. Resultados del diagnóstico:

Acciones para la realización del
diagnóstico

Resumen de los resultados del
diagnóstico Prioridades

Currículo

Gestión

Participación

Notas y aportaciones

FIRMA DEL COORDINADOR/COORDINADORA FIRMA DEL DIRECTOR O DIRECTORA DEL CENTRO ESCOLAR

EL CUADERNO DE AGENDA 21 ESCOLAR · 1�

Evaluación final del programa Agenda 21 Escolar

10Fase: Evaluación Fecha: Responsable:

Datos generales:

Centro escolar Municipio
Zona/grupo

Tema Asesor/a de Ingurugela

Coordinador/a Horas del coordinador/a para
el programa

ORGANIZACIÓN

1. ¿Se ha realizado algún cambio en la organización? (Explicar brevemente):

2. Organización general:

Número
de

reuniones

Valoración de la organización

MB B S D MD Comentario

E
st

ru
ct

ur
as

 p
ar

a
el

 d
es

ar
ro

llo
 d

e
la

A

ge
nd

a
21

 E
sc

ol
ar

Coordinador/a

Grupo dinamizador

Comité Ambiental

Eco-representantes
de aula

O
tr

as

co
m

is
io

ne
s

(1
)

E
st

ru
ct

ur
as

de

l c
en

tr
o

(2
)

Coordinación con otros proyec-
tos del centro (3)

Indicar con una X.: MB: Muy Buena; B: Buena; S: Suficiente; D: Deficiente; MD: Muy Deficiente.

(1) Patrulla Verde, Comité Txikia…
(2) Comisión pedagógica, reuniones de ciclo....
(3) Convivencia, PREMIA, normalización lingüística…

1� · PROPUESTA DE SEGUIMIENTO DEL PROGRAMA

3. Reuniones de coordinación realizadas en el municipio/zona:

4. Del Diagnóstico al Plan de Acción:

Prioridades derivadas del
diagnóstico Objetivos de mejora Indicadores

Currículo

Gestión

Participación

5. Conclusiones del diagnóstico en el ámbito del barrio o del municipio:

6. Acciones realizadas para la consecución de los objetivos de mejora y compromisos adquiridos:

A) Ámbito de la innovación curricular: compromisos adquiridos, actividades realizadas y su relación con las competencias
básicas del currículo:

 Competencias básicas del currículo vasco:
1. Competencia en cultura científica, tecnológica y de la salud.
2. Competencia para aprender a aprender.
3. Competencia matemática.
4. Competencia en comunicación lingüística.
5. Competencia en el tratamiento de la información y competencia en el uso de la tecnología digital.
6. Competencia social y ciudadana.
7. Competencia en cultura humanística y artística.
8. Competencia para la autonomía e iniciativa personal.

Objetivos de mejora Actividades Competencia (nº) Ciclo/Nivel/Área

Inserción curricular

Lo que se ha insertado Ciclo/Nivel/Área

PLAN DE ACCIÓNPLAN DE ACCIÓN

EL CUADERNO DE AGENDA 21 ESCOLAR · 1�

Compromisos

B) Ámbito de la gestión sostenible: compromisos adquiridos, actividades realizadas y su relación con las metas de la
Estrategia Ambiental Vasca de Desarrollo Sostenible (EAVDS 2002-2020):

 Metas de la Estrategia Ambiental Vasca de Desarrollo Sostenible:
1. Garantizar un aire, agua, y suelos limpios y saludables.
2. Gestión responsable de los recursos naturales y de los residuos.
3. Protección de la naturaleza y la biodiversidad.
4. Equilibrio territorial y movilidad.
5. Limitar la influencia del cambio climático.

Objetivos de mejora Actividades Meta (nº) Ciclo/Nivel/Área

Compromisos

C) Ámbito de la participación: compromisos adquiridos, actividades realizadas y nivel de participación (escalera de Hart
adaptada):

Instrumento para medir el nivel de participación (escalera de Hart):
4. Decisiones tomadas por los adultos pero donde se informa al alumnado.
5. Alumnado consultado e informado.
6. Decisiones que son iniciativa de los adultos, compartidas con el alumnado.
7. Decisiones iniciadas y dirigidas por el alumnado.
8. Decisiones que son iniciativa del alumnado y compartidas por los adultos.

Objetivos de mejora Actividades Nivel de
participación (nº) Ciclo/Nivel/Área

Compromisos

1� · PROPUESTA DE SEGUIMIENTO DEL PROGRAMA

7. Actividades que el centro escolar ha realizado en el municipio para la mejora del medio ambiente (limpieza del río,
plantación de árboles, representaciones teatrales en residencias de tercera edad…):

COMUNICACIÓN Y EVALUACIÓN
8. Acciones realizadas en la fase de Comunicación y su valoración:

Destinatarios:
Acciones

Valoración

MB B S D MD Comentario

Profesorado

Alumnado

Padres/madres

Personal no docente

Representantes municipales

Indicar con una X.: MB: Muy Buena; B: Buena; S: Suficiente; D: Deficiente; MD: Muy Deficiente.

9. Foros Interescolares:

Foro Fecha
Valoración del coordinador

MB B S D MD Comentario

Foro Fecha
Valoración del alumnado

MB B S D MD Comentario

Indicar con una X.: MB: Muy buena; B: Buena; S: Suficiente; D: Deficiente; MD: Muy Deficiente.

EL CUADERNO DE AGENDA 21 ESCOLAR · 1�

10. Foros Escolares Municipales:

Foro Fecha Participantes Compromisos
del alumnado

Peticiones y
propuestas del

alumnado

11. Valoración de los Foros Escolares Municipales:

Foro Fecha
Valoración del coordinador

MB B S D MD Comentario

Foro Fecha
Valoración del alumnado

MB B S D MD Comentario

Indicar con una X.: MB: Muy buena; B: Buena; S: Suficiente; D: Deficiente; MD: Muy Deficiente.

12. Objetivos de mejora, indicadores y resultados obtenidos en el desarrollo del Plan de Acción:

Objetivos de mejora Indicadores Evaluación (resultados de los indicadores)

C
ur

ríc
ul

o
G

es
tió

n
P

ar
tic

ip
ac

ió
n

20 · PROPUESTA DE SEGUIMIENTO DEL PROGRAMA

13. ¿Se han percibido cambios o mejoras durante el presente curso? ¿Cuáles?

Cambios y mejoras

Currículo

Gestión

Participación

14. Tras analizar los resultados de la evaluación ¿qué medidas correctoras se plantean?

SEGUIMIENTO DE LOS COMPROMISOS

15. Durante el presente curso ¿qué compromisos y/o decisiones se han tomado en los ámbitos de la gestión, del currículo y
de la participación? ¿Qué mecanismos se han utilizado para realizar el seguimiento?

Decisiones/compromisos Mecanismos para el seguimiento

16. En el curso anterior se han adquirido compromisos o tomado decisiones en los ámbitos de la gestión, el currículo y la par-
ticipación. ¿Qué mecanismos se han establecido para el seguimiento de estos compromisos?

Decisiones/compromisos Mecanismos para el seguimiento

EL CUADERNO DE AGENDA 21 ESCOLAR · 21

17. ¿Cuál es el grado de cumplimiento de los compromisos adquiridos?

Decisiones y compromisos adquiridos
Grado de cumplimiento

MB B S D MD Explicación

Indicar con una X.: MB: Muy buena; B: Buena; S: Suficiente; D: Deficiente; MD: Muy Deficiente.

18. Ponencias y publicaciones (libros, informes, artículos en revistas especializadas, etc.) realizadas por el centro y menciones
especiales recibidas.

GRADO DE SATISFACCIÓN

19. Grado de satisfacción del coordinador/a con la implicación de los siguientes agentes:

MB B S D MD Comentario

Asesor/a de Ingurugela

Técnico/a municipal

Educador/a ambiental de
la empresa

Dirección del centro

Indicar con una X.: MB: Muy buena; B: Buena; S: Suficiente; D: Deficiente; MD: Muy Deficiente.

22 · PROPUESTA DE SEGUIMIENTO DEL PROGRAMA

20. Grado de satisfacción con el programa Agenda 21 Escolar:

MB B S D MD Comentario

Coordinador/a

Comité Ambiental

Profesorado

Alumnado

Padres/madres

Personal no docente

Indicar con una X.: MB: Muy buena; B: Buena; S: Suficiente; D: Deficiente; MD: Muy Deficiente.

FIRMA DEL COORDINADOR/COORDINADORA FIRMA DEL DIRECTOR/DIRECTORA

