

I DISPOSICIONES GENERALES

CONSEJERÍA DE EDUCACIÓN

DECRETO 210/2010, de 19 de noviembre, por el que se establece el currículo del ciclo formativo de Grado Superior de Técnico Superior en Administración de Sistemas Informáticos en Red en la Comunidad Autónoma de Extremadura. (2010040233)

El artículo 12.1 de la Ley Orgánica 1/1983, de 25 de febrero, de Estatuto de Autonomía de Extremadura, atribuye a la Comunidad Autónoma la competencia de desarrollo legislativo y ejecución de la enseñanza en toda su extensión, niveles y grados, modalidades y especialidades, de acuerdo con lo dispuesto en el artículo 27 de la Constitución y Leyes Orgánicas que, conforme al apartado 1 del artículo 81 de la misma, lo desarrollen.

Mediante Real Decreto 1801/1999, de 26 de noviembre, se traspasan a la Comunidad Autónoma de Extremadura funciones y servicios en materia de enseñanza no universitaria.

El artículo 6.1 de la Ley Orgánica 2/2006, de 3 de mayo, de Educación, define el currículo como el conjunto de objetivos, competencias básicas, contenidos, métodos pedagógicos y criterios de evaluación de cada una de las enseñanzas reguladas en la citada Ley. Por otra parte, su artículo 6.2 asigna al Gobierno la competencia para fijar los aspectos básicos del currículo que constituyen las enseñanzas mínimas, mientras corresponde a las Administraciones educativas competentes establecer el currículo del que formarán parte dichos aspectos básicos.

La Ley Orgánica 5/2002, de 19 de junio, de las Cualificaciones y de la Formación Profesional, establece en el artículo 10.1 que la Administración General del Estado, de conformidad con lo dispuesto en el artículo 149.1.30.^a y 7.^a de la Constitución y previa consulta al Consejo General de la Formación Profesional, determinará los títulos y los certificados de profesionalidad, que constituirán las ofertas de formación profesional referidas al Catálogo Nacional de Cualificaciones Profesionales.

El Real Decreto 1538/2006, de 15 de diciembre, ha establecido la ordenación general de la formación profesional del sistema educativo, y define en el artículo 6 la estructura de los títulos de formación profesional, tomando como base el Catálogo Nacional de Cualificaciones Profesionales, las directrices fijadas por la Unión Europea y otros aspectos de interés social.

Asimismo, el artículo 7 del citado real decreto establece que el perfil profesional de los títulos incluirá la competencia general, las competencias profesionales, personales y sociales, las cualificaciones y, en su caso, las unidades de competencia del Catálogo Nacional de Cualificaciones Profesionales incluidas en el título, de modo que cada título debe incorporar, al menos, una cualificación profesional completa, con el fin de lograr que los títulos de formación profesional respondan a las necesidades demandadas por el sistema productivo y a los valores personales y sociales para ejercer una ciudadanía democrática.

El Real Decreto 1629/2009, de 30 de octubre, establece el título de Técnico Superior en Administración de Sistemas Informáticos en Red y fija sus enseñanzas mínimas. La competencia general que se atribuye a este título consiste en configurar, administrar y mantener sistemas informáticos, garantizando la funcionalidad, la integridad de los recursos y servicios del sistema, con la calidad exigida y cumpliendo la reglamentación vigente.

El presente decreto tiene como objeto establecer el currículo del título de Técnico Superior en Administración de Sistemas Informáticos en Red que se imparta en el ámbito territorial de la Comunidad Autónoma de Extremadura, determinando los objetivos generales, los módulos profesionales, sus objetivos específicos y criterios de evaluación expresados en términos de resultados de aprendizajes y de procedimientos, contenidos y actividades respectivamente.

En virtud de todo lo cual, previo informe del Consejo Escolar de Extremadura y del Consejo de Formación Profesional de Extremadura, a propuesta de la Consejera de Educación, previa deliberación el Consejo de Gobierno en su sesión de 19 de noviembre de 2010,

D I S P O N G O :

Artículo 1. Objeto y ámbito de aplicación.

El presente decreto tiene como objeto establecer el currículo correspondiente al título de Técnico Superior en Administración de Sistemas Informáticos en Red, dentro de la Familia Profesional de Informática y Comunicaciones, de acuerdo con el Real Decreto 1629/2009, de 30 de octubre, por el que se establece el título de Técnico Superior en Administración de Sistemas Informáticos en Red y se fijan sus enseñanzas mínimas.

Artículo 2. Competencia general.

La competencia general de este título consiste en configurar, administrar y mantener sistemas informáticos, garantizando la funcionalidad, la integridad de los recursos y servicios del sistema, con la calidad exigida y cumpliendo la reglamentación vigente.

Artículo 3. Competencias profesionales, personales y sociales.

Las competencias profesionales, personales y sociales de este título son las que se relacionan a continuación:

- a) Administrar sistemas operativos de servidor, instalando y configurando el software, en condiciones de calidad para asegurar el funcionamiento del sistema.
- b) Administrar servicios de red (web, mensajería electrónica y transferencia de archivos, entre otros) instalando y configurando el software, en condiciones de calidad.
- c) Administrar aplicaciones instalando y configurando el software, en condiciones de calidad para responder a las necesidades de la organización.
- d) Implantar y gestionar bases de datos instalando y administrando el software de gestión en condiciones de calidad, según las características de la explotación.

- e) Optimizar el rendimiento del sistema configurando los dispositivos hardware de acuerdo a los requisitos de funcionamiento.
- f) Evaluar el rendimiento de los dispositivos hardware identificando posibilidades de mejoras según las necesidades de funcionamiento.
- g) Determinar la infraestructura de redes telemáticas elaborando esquemas y seleccionando equipos y elementos.
- h) Integrar equipos de comunicaciones en infraestructuras de redes telemáticas, determinando la configuración para asegurar su conectividad.
- i) Implementar soluciones de alta disponibilidad, analizando las distintas opciones del mercado, para proteger y recuperar el sistema ante situaciones imprevistas.
- j) Supervisar la seguridad física según especificaciones del fabricante y el plan de seguridad para evitar interrupciones en la prestación de servicios del sistema.
- k) Asegurar el sistema y los datos según las necesidades de uso y las condiciones de seguridad establecidas para prevenir fallos y ataques externos.
- l) Administrar usuarios de acuerdo a las especificaciones de explotación para garantizar los accesos y la disponibilidad de los recursos del sistema.
- m) Diagnosticar las disfunciones del sistema y adoptar las medidas correctivas para restablecer su funcionalidad.
- n) Gestionar y/o realizar el mantenimiento de los recursos de su área (programando y verificando su cumplimiento), en función de las cargas de trabajo y el plan de mantenimiento.
- ñ) Efectuar consultas, dirigiéndose a la persona adecuada y saber respetar la autonomía de los subordinados, informando cuando sea conveniente.
- o) Mantener el espíritu de innovación y actualización en el ámbito de su trabajo para adaptarse a los cambios tecnológicos y organizativos de su entorno profesional.
- p) Liderar situaciones colectivas que se puedan producir, mediando en conflictos personales y laborales, contribuyendo al establecimiento de un ambiente de trabajo agradable y actuando en todo momento de forma sincera, respetuosa y tolerante.
- q) Resolver problemas y tomar decisiones individuales, siguiendo las normas y procedimientos establecidos, definidos dentro del ámbito de su competencia.
- r) Gestionar su carrera profesional, analizando las oportunidades de empleo, autoempleo y de aprendizaje.
- s) Participar de forma activa en la vida económica, social y cultural con actitud crítica y responsable.
- t) Crear y gestionar una pequeña empresa, realizando un estudio de viabilidad de productos, de planificación de la producción y de comercialización.

Artículo 4. Relación de cualificaciones y unidades de competencia del Catálogo Nacional de Cualificaciones Profesionales.

1. Las cualificaciones profesionales completas que comprende el título son las siguientes:

a) Gestión de sistemas informáticos IFC152_3 (Real Decreto 1087/2005, de 16 de septiembre), que comprende las siguientes unidades de competencia:

UC0484_3. Administrar los dispositivos hardware del sistema.

UC0485_3. Instalar, configurar y administrar el software de base y de aplicación del sistema.

UC0486_3. Asegurar equipos informáticos.

b) Administración de servicios de Internet IFC156_3 (Real Decreto 1087/2005, de 16 de septiembre), que comprende las siguientes unidades de competencia:

UC0495_3. Instalar, configurar y administrar el software para gestionar un entorno Web.

UC0496_3. Instalar, configurar y administrar servicios de mensajería electrónica.

UC0497_3. Instalar, configurar y administrar servicios de transferencia de archivos y multimedia.

UC0490_3. Gestionar servicios en el sistema informático.

c) Administración de bases de datos IFC079_3 (Real Decreto 295/2004, de 20 de febrero), que comprende las siguientes unidades de competencia:

UC0223_3. Configurar y explotar sistemas informáticos.

UC0224_3. Configurar y gestionar un sistema gestor de bases de datos.

UC0225_3. Configurar y gestionar la base de datos.

2. Asimismo, las cualificaciones profesionales incompletas son:

Desarrollo de aplicaciones con tecnologías Web IFC154_3 (Real Decreto 1087/2005, de 16 de septiembre):

UC0493_3. Implementar, verificar y documentar aplicaciones Web en entornos Internet, intranet y extranet.

Artículo 5. Objetivos generales.

Los objetivos generales de este ciclo formativo son los siguientes:

a) Analizar la estructura del software de base, comparando las características y prestaciones de sistemas libres y propietarios, para administrar sistemas operativos de servidor.

b) Instalar y configurar el software de base, siguiendo documentación técnica y especificaciones dadas, para administrar sistemas operativos de servidor.

c) Instalar y configurar software de mensajería y transferencia de ficheros, entre otros, relacionándolos con su aplicación y siguiendo documentación y especificaciones dadas, para administrar servicios de red.

- d) Instalar y configurar software de gestión, siguiendo especificaciones y analizando entornos de aplicación, para administrar aplicaciones.
- e) Instalar y administrar software de gestión, relacionándolo con su explotación, para implantar y gestionar bases de datos.
- f) Configurar dispositivos hardware, analizando sus características funcionales, para optimizar el rendimiento del sistema.
- g) Configurar hardware de red, analizando sus características funcionales y relacionándolo con su campo de aplicación, para integrar equipos de comunicaciones.
- h) Analizar tecnologías de interconexión, describiendo sus características y posibilidades de aplicación, para configurar la estructura de la red telemática y evaluar su rendimiento.
- i) Elaborar esquemas de redes telemáticas utilizando software específico para configurar la estructura de la red telemática.
- j) Seleccionar sistemas de protección y recuperación, analizando sus características funcionales, para poner en marcha soluciones de alta disponibilidad.
- k) Identificar condiciones de equipos e instalaciones, interpretando planes de seguridad y especificaciones de fabricante, para supervisar la seguridad física.
- l) Aplicar técnicas de protección contra amenazas externas, tipificándolas y evaluándolas para asegurar el sistema.
- m) Aplicar técnicas de protección contra pérdidas de información, analizando planes de seguridad y necesidades de uso para asegurar los datos.
- n) Asignar los accesos y recursos del sistema, aplicando las especificaciones de la explotación, para administrar usuarios.
- ñ) Aplicar técnicas de monitorización interpretando los resultados y relacionándolos con las medidas correctoras para diagnosticar y corregir las disfunciones.
- o) Establecer la planificación de tareas, analizando actividades y cargas de trabajo del sistema para gestionar el mantenimiento.
- p) Identificar los cambios tecnológicos, organizativos, económicos y laborales en su actividad, analizando sus implicaciones en el ámbito de trabajo, para resolver problemas y mantener una cultura de actualización e innovación.
- q) Identificar formas de intervención en situaciones colectivas, analizando el proceso de toma de decisiones y efectuando consultas para liderar las mismas.
- r) Identificar y valorar las oportunidades de aprendizaje y su relación con el mundo laboral, analizando las ofertas y demandas del mercado para gestionar su carrera profesional.
- s) Reconocer las oportunidades de negocio, identificando y analizando demandas del mercado para crear y gestionar una pequeña empresa.

- t) Reconocer sus derechos y deberes como agente activo en la sociedad, analizando el marco legal que regula las condiciones sociales y laborales para participar como ciudadano democrático.

Artículo 6. Estructura del ciclo.

1. Los módulos profesionales de este ciclo formativo, que son los que a continuación se relacionan, quedan desarrollados en el Anexo I del presente decreto, de conformidad con lo previsto en el artículo 14 del Real Decreto 1538/2006, de 15 de diciembre:

0369 Implantación de sistemas operativos.

0370 Planificación y administración de redes.

0371 Fundamentos de hardware.

0372 Gestión de bases de datos.

0373 Lenguajes de marcas y sistemas de gestión de información.

0374 Administración de sistemas operativos.

0375 Servicios de red e Internet.

0376 Implantación de aplicaciones Web.

0377 Administración de sistemas gestores de bases de datos.

0378 Seguridad y alta disponibilidad.

0379 Proyecto de administración de sistemas informáticos en red.

0380 Formación y Orientación Laboral.

0381 Empresa e Iniciativa Emprendedora.

0382 Formación en Centros de Trabajo.

2. Los resultados de aprendizaje, los criterios de evaluación, los contenidos y las orientaciones pedagógicas de cada uno de los módulos profesionales, que constituyen el currículo del título de formación profesional de Técnico Superior en Administración de Sistemas Informáticos en Red, se prevén en el Anexo I del presente decreto.
3. La organización de los módulos profesionales correspondientes a este ciclo formativo se establece en el Anexo III de este decreto.
4. La distribución y duración por curso escolar, así como el horario semanal de cada uno de los módulos profesionales que componen las enseñanzas del título se determinan en el Anexo III de este decreto.

Artículo 7. Desarrollo curricular.

1. Los centros educativos, en virtud de su autonomía pedagógica, concretarán y desarrollarán las enseñanzas correspondientes al título mediante la elaboración de un proyecto curricular del ciclo formativo que responda a las necesidades del alumnado y a las características concretas del entorno socioeconómico, cultural y profesional, en el marco del proyecto educativo del centro.

2. El equipo docente responsable del desarrollo del ciclo formativo elaborará las programaciones para los distintos módulos profesionales. Estas programaciones didácticas deberán contener, al menos, la adecuación de las competencias profesionales, personales y sociales al contexto socioeconómico y cultural dentro del centro educativo y a las características del alumnado, la distribución y el desarrollo de los contenidos, la metodología de carácter general y los criterios sobre el proceso de evaluación, así como los materiales didácticos.

Artículo 8. Preferencias para el acceso.

Tendrá preferencia para acceder a este ciclo formativo aquel alumnado que haya cursado la modalidad de Bachillerato de Ciencias y Tecnología.

Artículo 9. Acceso a otros estudios.

1. El título de Técnico Superior en Administración de Sistemas Informáticos en Red permite el acceso directo para cursar cualquier otro ciclo formativo de grado superior, en las condiciones de admisión que se establezcan.
2. Asimismo, el título permite el acceso directo a las enseñanzas conducentes a los títulos universitarios de grado en las condiciones de admisión que se establezcan.

Artículo 10. Evaluación.

1. El profesorado evaluará los aprendizajes del alumnado, los procesos de enseñanza y su propia práctica docente.
2. La evaluación en el ciclo formativo se realizará teniendo en cuenta los resultados de aprendizaje y los criterios de evaluación establecidos en los módulos profesionales, así como los objetivos generales del ciclo formativo.
3. Dada la estructura modular de los ciclos formativos, la evaluación de los aprendizajes del alumnado se realizará por módulos profesionales.
4. El alumnado que obtenga una evaluación positiva en todos los módulos profesionales correspondientes al ciclo formativo obtendrá el título de Formación Profesional de Técnico Superior en Administración de Sistemas Informáticos en Red.

Artículo 11. Convalidaciones, exenciones y correspondencias.

1. Las convalidaciones de módulos profesionales de los títulos de formación profesional establecidos al amparo de la Ley Orgánica 1/1990, de 3 de octubre, de Ordenación General del Sistema Educativo, con los módulos profesionales de los títulos establecidos al amparo de la Ley Orgánica 2/2006, de 3 de mayo, de Educación, se establecen en el Anexo VI del presente decreto.
2. Serán objeto de convalidación los módulos profesionales, comunes a varios ciclos formativos, de igual denominación, duración, contenidos, objetivos expresados como resultados

de aprendizaje y criterios de evaluación, establecidos en los reales decretos por los que se fijan las enseñanzas mínimas de los títulos de Formación Profesional. No obstante lo anterior, y de acuerdo con el artículo 45.2 del Real Decreto 1538/2006, de 15 de diciembre, quienes hubieran superado el módulo profesional de Formación y Orientación Laboral o el módulo profesional de Empresa e Iniciativa Emprendedora en cualquiera de los ciclos formativos correspondientes a los títulos establecidos al amparo de la Ley Orgánica 2/2006, de 3 de mayo, de Educación, tendrán convalidados dichos módulos en cualquier otro ciclo formativo establecido al amparo de la misma ley.

3. El módulo profesional de Formación y Orientación Laboral de cualquier título de Formación Profesional podrá ser objeto de convalidación siempre que se cumplan los requisitos establecidos en el artículo 45.3 del Real Decreto 1538/2006, de 15 de diciembre, que se acredite, al menos, un año de experiencia laboral, y se posea el certificado de Técnico en Prevención de Riesgos Laborales, Nivel Básico, expedido de acuerdo con lo dispuesto en el Real Decreto 39/1997, de 17 de enero, por el que se aprueba el Reglamento de los Servicios de Prevención.
4. De acuerdo con lo establecido en el artículo 49 del Real Decreto 1538/2006, de 15 de diciembre, podrá determinarse la exención total o parcial del módulo profesional de Formación en Centros de Trabajo por su correspondencia con la experiencia laboral, siempre que se acredite una experiencia relacionada con este ciclo formativo en los términos previstos en dicho artículo.
5. La correspondencia de las unidades de competencia con los módulos profesionales que forman las enseñanzas del Técnico Superior en Administración de Sistemas Informáticos en Red para su convalidación o exención queda determinada en el Anexo IV A) de este decreto.
6. La correspondencia de los módulos profesionales que forman las enseñanzas del título de Técnico Superior en Administración de Sistemas Informáticos en Red con las unidades de competencia para su acreditación, queda determinada en el Anexo IV B) de este decreto.

Artículo 12. Metodología didáctica.

1. La metodología didáctica tiene que adaptarse a las peculiaridades colectivas del grupo, así como a las peculiaridades individuales.
2. La tutoría, la orientación profesional y la formación para la inserción laboral, forman parte de la función docente. Corresponde a los equipos educativos la programación de actividades encaminadas a conseguir la optimización de los procesos de formación del alumnado.
3. La orientación profesional y la formación para la inserción laboral serán desarrolladas de modo que al final del ciclo formativo el alumnado alcance la madurez académica y profesional para realizar las opciones más acordes con sus habilidades e intereses.
4. La función docente incorporará la formación en prevención de riesgos laborales dentro de cada módulo profesional y será considerada como área prioritaria.

Artículo 13. Profesorado.

1. La docencia de los módulos profesionales que constituyen las enseñanzas de este ciclo formativo corresponde al profesorado del Cuerpo de Catedráticos de Enseñanza Secundaria, del Cuerpo de Profesores de Enseñanza Secundaria y del Cuerpo de Profesores Técnicos de Formación Profesional, según proceda, de las especialidades establecidas en el Anexo V A) de este decreto.
2. Las titulaciones requeridas para acceder a los cuerpos docentes citados son, con carácter general, las establecidas en el artículo 13 del Real Decreto 276/2007, de 23 de febrero. Las titulaciones equivalentes, a efectos de docencia, a las anteriores para las distintas especialidades del profesorado son las recogidas en el Anexo V B) del presente decreto.
3. Las titulaciones requeridas y los requisitos necesarios para la impartición de los módulos profesionales que conforman el título, para el profesorado de los centros de titularidad privada o de titularidad pública de otras administraciones distintas de las educativas, son las incluidas en el Anexo V C) del presente decreto. En todo caso, se exigirá que las enseñanzas conducentes a las titulaciones citadas engloben los objetivos de los módulos profesionales o se acredite, mediante "certificación", una experiencia laboral de, al menos, tres años, en el sector vinculado a la familia profesional, realizando actividades productivas en empresas relacionadas implícitamente con los resultados de aprendizaje.

Artículo 14. Espacios y equipamientos.

1. Los espacios y equipamientos recomendados para el desarrollo de las enseñanzas de este ciclo formativo son los establecidos en el Anexo II de este decreto.
2. Los espacios formativos establecidos podrán ser ocupados por diferentes grupos que cursen el mismo u otros ciclos formativos, o etapas educativas.
3. Los diversos espacios formativos identificados no deben diferenciarse necesariamente mediante cerramientos.

Disposición adicional primera. Calendario de implantación.

De acuerdo con lo dispuesto en la disposición final segunda del Real Decreto 1629/2009, de 30 de octubre, el currículo establecido por este decreto se implantará en el curso escolar 2010/2011 para los módulos profesionales de primer curso y en el 2011/2012 para el resto de módulos.

Disposición adicional segunda. Oferta a distancia.

Los módulos profesionales que forman las enseñanzas de este ciclo formativo podrán ofertarse a distancia, siempre que se garantice que el alumnado pueda conseguir los resultados de aprendizaje de los mismos, de acuerdo con lo dispuesto en el presente decreto.

Disposición transitoria única. Vigencia por Real Decreto 1675/1994.

1. El alumnado que durante el curso 2009/2010 haya estado matriculado en módulos profesionales correspondientes al primer curso del anterior título y no promoció, se podrá incorporar al primer curso de las enseñanzas reguladas por el presente decreto sin perjuicio de las convalidaciones o reconocimientos de módulos a los que se pudieran tener derecho, según lo previsto en el Anexo VI.
2. Durante los cursos 2010/2011 y 2011/2012 se organizarán dos convocatorias extraordinarias anuales de módulos profesionales de primer curso, a los que podrá concurrir, con los límites establecidos en las normas de evaluación, aquel alumnado que pueda promocionar a segundo curso pero tenga pendientes módulos profesionales de primer curso.
3. Durante los cursos 2011/2012 y 2012/2013 se organizarán dos convocatorias extraordinarias de módulos profesionales de segundo curso, a las que podrá concurrir, con los límites establecidos en las normas de evaluación, el alumnado con estos módulos profesionales pendientes.

Disposición final primera. Desarrollo reglamentario.

Se autoriza al titular de la Consejería competente en materia de educación para el desarrollo y ejecución del presente decreto.

Disposición final segunda. Entrada en vigor.

El presente decreto entrará en vigor el día siguiente al de su publicación en el Diario Oficial de Extremadura.

Mérida, a 19 de noviembre de 2010.

El Presidente de la Junta de Extremadura,
GUILLERMO FERNÁNDEZ VARA

La Consejera de Educación,
EVA MARÍA PÉREZ LÓPEZ

A N E X O I**MÓDULOS PROFESIONALES****MÓDULO PROFESIONAL: IMPLANTACIÓN DE SISTEMAS OPERATIVOS**

Equivalencia en créditos ECTS: 15

Código: 0369

Resultados de aprendizaje y criterios de evaluación.

1. Instala sistemas operativos, analizando sus características e interpretando la documentación técnica.

Criterios de evaluación:

- a) Se han identificado los elementos funcionales de un sistema informático.
- b) Se han identificado las características, funciones y arquitectura de un sistema operativo.
- c) Se han comparado diferentes sistemas operativos, sus versiones y licencias de uso, en función de sus requisitos, características y campos de aplicación.
- d) Se han realizado instalaciones de diferentes sistemas operativos.
- e) Se han previsto y aplicado técnicas de actualización y recuperación del sistema.
- f) Se han solucionado incidencias del sistema y del proceso de inicio.
- g) Se han utilizado herramientas para conocer el software instalado en el sistema y su origen.
- h) Se ha elaborado documentación de soporte relativa a las instalaciones efectuadas y a las incidencias detectadas.

2. Configura el software de base, analizando las necesidades de explotación del sistema informático.

Criterios de evaluación:

- a) Se han planificado, creado y configurado cuentas de usuario, grupos, perfiles y políticas de contraseñas locales.
- b) Se ha asegurado el acceso al sistema mediante el uso de directivas de cuenta y directivas de contraseñas.
- c) Se ha actuado sobre los servicios y procesos en función de las necesidades del sistema.
- d) Se han instalado, configurado y verificado protocolos de red.
- e) Se han analizado y configurado los diferentes métodos de resolución de nombres.
- f) Se ha optimizado el uso de los sistemas operativos para sistemas portátiles.
- g) Se han utilizado máquinas virtuales para realizar tareas de configuración de sistemas operativos y analizar sus resultados.
- h) Se han documentado las tareas de configuración del software de base.

3. Asegura la información del sistema, describiendo los procedimientos y utilizando copias de seguridad y sistemas tolerantes a fallos.

Criterios de evaluación:

- a) Se han comparado diversos sistemas de archivos y analizado sus diferencias y ventajas de implementación.
- b) Se ha descrito la estructura de directorios del sistema operativo.
- c) Se han identificado los directorios contenedores de los archivos de configuración del sistema (binarios, órdenes y librerías).
- d) Se han utilizado herramientas de administración de discos para crear particiones, unidades lógicas, volúmenes simples y volúmenes distribuidos.
- e) Se han implantado sistemas de almacenamiento redundante (RAID).
- f) Se han implementado y automatizado planes de copias de seguridad.
- g) Se han administrado cuotas de disco.
- h) Se han documentado las operaciones realizadas y los métodos a seguir para la recuperación ante desastres.

4. Centraliza la información en servidores administrando estructuras de dominios y analizando sus ventajas.

Criterios de evaluación:

- a) Se han implementado dominios.
- b) Se han administrado cuentas de usuario y cuentas de equipo.
- c) Se ha centralizado la información personal de los usuarios del dominio mediante el uso de perfiles móviles y carpetas personales.
- d) Se han creado y administrado grupos de seguridad.
- e) Se han creado plantillas que faciliten la administración de usuarios con características similares.
- f) Se han organizado los objetos del dominio para facilitar su administración.
- g) Se han utilizado máquinas virtuales para administrar dominios y verificar su funcionamiento.
- h) Se ha documentado la estructura del dominio y las tareas realizadas.

5. Administra el acceso a dominios analizando y respetando requerimientos de seguridad.

Criterios de evaluación:

- a) Se han incorporado equipos al dominio.

- b) Se han previsto bloqueos de accesos no autorizados al dominio.
 - c) Se ha administrado el acceso a recursos locales y recursos de red.
 - d) Se han tenido en cuenta los requerimientos de seguridad.
 - e) Se han implementado y verificado directivas de grupo.
 - f) Se han asignado directivas de grupo.
 - g) Se han documentado las tareas y las incidencias.
6. Detecta problemas de rendimiento, monitorizando el sistema con las herramientas adecuadas y documentando el procedimiento.

Criterios de evaluación:

- a) Se han identificado los objetos monitorizables en un sistema informático.
 - b) Se han identificado los tipos de sucesos.
 - c) Se han utilizado herramientas de monitorización en tiempo real.
 - d) Se ha monitorizado el rendimiento mediante registros de contador y de seguimiento del sistema.
 - e) Se han planificado y configurado alertas de rendimiento.
 - f) Se han interpretado los registros de rendimiento almacenados.
 - g) Se ha analizado el sistema mediante técnicas de simulación para optimizar el rendimiento.
 - h) Se ha elaborado documentación de soporte y de incidencias.
7. Audita la utilización y acceso a recursos, identificando y respetando las necesidades de seguridad del sistema.

Criterios de evaluación:

- a) Se han administrado derechos de usuario y directivas de seguridad.
- b) Se han identificado los objetos y sucesos auditables.
- c) Se ha elaborado un plan de auditorías.
- d) Se han identificado las repercusiones de las auditorías en el rendimiento del sistema.
- e) Se han auditado sucesos correctos y erróneos.
- f) Se han auditado los intentos de acceso y los accesos a recursos del sistema.
- g) Se han gestionado los registros de auditoría.
- h) Se ha documentado el proceso de auditoría y sus resultados.

8. Instala software específico con estructura cliente/servidor dando respuesta a los requisitos funcionales.

Criterios de evaluación:

- a) Se ha instalado software específico según la documentación técnica.
- b) Se han realizado instalaciones desatendidas.
- c) Se ha configurado y utilizado un servidor de actualizaciones.
- d) Se han planificado protocolos de actuación para resolver incidencias.
- e) Se han seguido los protocolos de actuación para resolver incidencias.
- f) Se ha dado asistencia técnica a través de la red documentando las incidencias.
- g) Se han elaborado guías visuales y manuales para instruir en el uso de sistemas operativos o aplicaciones.
- h) Se han documentado las tareas realizadas.

9. Reconoce los lenguajes de guiones en sistemas operativos, analizando y utilizando los principios de la programación estructurada.

Criterios de evaluación:

- a) Se han elaborado programas sencillos en pseudocódigo.
- b) Se han representado programas sencillos mediante herramientas gráficas.
- c) Se han reconocido los elementos y herramientas que intervienen en el desarrollo de un programa.
- d) Se han identificado los elementos y estructuras básicas del lenguaje.
- e) Se han identificado y utilizado las principales estructuras de datos.
- f) Se han creado y depurado programas sencillos.
- g) Se han realizado y documentado módulos.
- h) Se han utilizado ficheros para almacenar y recuperar información.
- i) Se han interpretado script de sistemas operativos sencillos.

Duración: 224 horas.

Contenidos básicos.

1. Instalación de software libre y propietario:

- Estructura de un sistema informático.
- Arquitectura de un sistema operativo.

- Funciones de un sistema operativo.
- Tipos de sistemas operativos.
- Tipos de aplicaciones.
- Licencias y tipos de licencias.
- Gestores de arranque.
- Consideraciones previas a la instalación de sistemas operativos libres y propietarios.
- Instalación de sistemas operativos. Requisitos, versiones y licencias.
- Instalación/desinstalación de aplicaciones. Requisitos, versiones y licencias.
- Actualización de sistemas operativos y aplicaciones.
- Ficheros de inicio de sistemas operativos.
- Registro del sistema.
- Actualización y mantenimiento de controladores de dispositivos.

2. Administración de software de base:

- Administración de usuarios y grupos locales.
- Usuarios y grupos predeterminados.
- Seguridad de cuentas de usuario.
- Seguridad de contraseñas.
- Administración de perfiles locales y móviles de usuario.
- Configuración del protocolo TCP/IP en un cliente de red.
- Configuración de la resolución de nombres.
- Ficheros de configuración de red.
- Optimización de sistemas para ordenadores portátiles. Archivos de red sin conexión.
- Opciones de accesibilidad.
- Creación y utilización de máquinas virtuales. Asignación de recursos. Compartición de ficheros.

3. Administración y aseguramiento de la información:

- Sistemas de archivos.
- Gestión de sistemas de archivos mediante comandos y entornos gráficos.
- Gestión de enlaces.
- Estructura de directorios de sistemas operativos libres y propietarios.
- Búsqueda de información del sistema mediante comandos y herramientas gráficas.
- Identificación del software instalado mediante comandos y herramientas gráficas.
- Gestión de la información del sistema. Rendimiento. Estadísticas.
- Montaje y desmontaje de dispositivos en sistemas operativos. Automatización.
- Herramientas de administración de discos. Particiones y volúmenes. Desfragmentación y chequeo.
- Extensión de un volumen. Volúmenes distribuidos. RAID0 por software.
- Tolerancia a fallos de hardware. RAID1 y RAID5 por software.

- Tolerancia a fallos de software de los datos.
- Tipos de copias de seguridad.
- Planes de copias de seguridad. Programación de copias de seguridad.
- Recuperación en caso de fallo del sistema.
- Discos de arranque. Discos de recuperación.
- Copias de seguridad del sistema. Recuperación del sistema mediante consola. Puntos de recuperación.
- Creación y recuperación de imágenes de servidores.
- Cuotas de disco. Niveles de cuota y niveles de advertencia.
- Compresión y encriptación de archivos.

4. Administración de dominios:

- Estructura cliente-servidor.
- Protocolo LDAP.
- Concepto de dominio. Subdominios. Requisitos necesarios para montar un dominio. Replicación de dominios.
- Administración de cuentas. Cuentas predeterminadas.
- Contraseñas. Bloqueos de cuenta.
- Cuentas de usuarios y equipos.
- Perfiles móviles y obligatorios.
- Carpetas personales.
- Plantillas de usuario. Variables de entorno.
- Administración de grupos. Tipos. Estrategias de anidamiento. Grupos predeterminados.
- Administración de unidades organizativas.

5. Administración del acceso al dominio:

- Equipos del dominio.
- Permisos y derechos.
- Administración del acceso a recursos. SAMBA. NFS.
- Permisos de red. Permisos locales. Herencia. Permisos efectivos.
- Delegación de permisos.
- Listas de control de acceso.
- Directivas de grupo. Derechos de usuarios. Directivas de seguridad. Objetos de directiva. Ámbito de las directivas. Plantillas.

6. Supervisión del rendimiento del sistema:

- Herramientas de monitorización en tiempo real.
- Herramientas de monitorización continuada.
- Herramientas de análisis del rendimiento.
- Registros de sucesos.

- Monitorización de sucesos.
- Gestión de aplicaciones, procesos y subprocesos.
- Monitorización de aplicaciones y procesos.

7. Directivas de seguridad y auditorías:

- Requisitos de seguridad del sistema y de los datos.
- Derechos de usuario.
- Directivas de seguridad local.
- Registro del sistema operativo.
- Objetivos de la auditoría.
- Ámbito de la auditoría. Aspectos auditables.
- Mecanismos de auditoría. Alarmas y acciones correctivas.
- Información del registro de auditoría.
- Técnicas y herramientas de auditoría.
- Informes de auditoría.

8. Resolución de incidencias y asistencia técnica:

- Interpretación, análisis y elaboración de documentación técnica.
- Interpretación, análisis y elaboración de manuales de instalación y configuración de sistemas operativos y aplicaciones.
- Licencias de cliente y licencias de servidor.
- Instalaciones desatendidas.
- Implementación de ficheros de respuestas.
- Instalaciones y actualizaciones remotas vía red local
- Servidores de actualizaciones automáticas.
- Partes de incidencias.
- Protocolos de actuación.
- Administración remota.

9. Programación estructurada:

- Algoritmos y programas.
- Lenguajes de programación.
- Datos, tipos de datos y operaciones primitivas.
- Constantes y variables.
- Operaciones básicas.
- Estructuras en programación: secuenciales, repetitivas, selectivas.
- Modularidad de programas: procedimientos y funciones.
- Estructuras de datos.
- Utilización de ficheros.

Orientaciones pedagógicas.

Este módulo profesional contiene la formación necesaria para desempeñar las funciones de implantación de sistemas operativos y aplicaciones de un sistema informático y contribuye a alcanzar la formación necesaria en la administración y explotación de servidores.

La función de implantación de sistemas operativos y aplicaciones incluye aspectos como:

- La búsqueda de los sistemas operativos adecuados al entorno de explotación.
- La instalación, mantenimiento y administración de sistemas operativos clientes.
- La instalación, mantenimiento y administración de servidores.
- La planificación, automatización y restauración de copias de seguridad.
- La monitorización del rendimiento de sistemas informáticos.
- La auditoría de sucesos y recursos de un sistema informático.
- La simulación de sistemas informáticos mediante el uso de máquinas virtuales.
- La instalación y mantenimiento de software a partir de documentación técnica.
- La resolución de incidencias.
- La asistencia técnica.

Las actividades profesionales asociadas a estas funciones se aplican en:

- La instalación y mantenimiento de sistemas operativos domésticos.
- La instalación y mantenimiento de sistemas operativos clientes y servidores.
- La explotación de sistemas informáticos.
- La administración de sistemas informáticos.
- El mantenimiento de sistemas informáticos.
- La asistencia técnica informática a usuarios.
- La asistencia técnica informática a empresas.

La formación del módulo contribuye a alcanzar los objetivos generales a), b), j), l), m), n), ñ), o) y p) del ciclo formativo y las competencias profesionales, personales y sociales a), e), f), g), k) y ñ) del título.

Las líneas de actuación en el proceso de enseñanza-aprendizaje que permiten alcanzar los objetivos del módulo están relacionadas con:

- El análisis de los cambios y novedades que se producen en los sistemas operativos y aplicaciones.
- La utilización de máquinas virtuales para simular sistemas.
- La correcta interpretación de documentación técnica.
- La instalación y actualización de sistemas operativos clientes.
- La instalación y mantenimiento de servidores independientes.
- La administración de servidores.
- La administración de dominios.
- La verificación de la seguridad de acceso al sistema.

- La elaboración de documentación técnica, partes de incidencias, manuales de uso, guías visuales, etc.
- La asistencia y resolución de problemas en la administración de sistemas operativos.

MÓDULO PROFESIONAL: PLANIFICACIÓN Y ADMINISTRACIÓN DE REDES

Equivalencia en créditos ECTS: 12

Código: 0370

Resultados de aprendizaje y criterios de evaluación.

1. Reconoce la estructura de las redes de datos identificando sus elementos y principios de funcionamiento.

Criterios de evaluación:

- a) Se han identificado los factores que impulsan la continua expansión y evolución de las redes de datos.
- b) Se han diferenciado los distintos medios de transmisión utilizados en las redes.
- c) Se han reconocido los distintos tipos de red y sus topologías.
- d) Se han descrito las arquitecturas de red y los niveles que las componen.
- e) Se ha descrito el concepto de protocolo de comunicación.
- f) Se ha descrito el funcionamiento de las pilas de protocolos en las distintas arquitecturas de red.
- g) Se han presentado y descrito los elementos funcionales, físicos y lógicos, de las redes de datos.
- h) Se han diferenciado los dispositivos de interconexión de redes atendiendo al nivel funcional en el que se encuadran.

2. Integra ordenadores y periféricos en redes cableadas e inalámbricas, evaluando su funcionamiento y prestaciones.

Criterios de evaluación:

- a) Se han identificado los estándares para redes cableadas e inalámbricas.
- b) Se han montado cables directos, cruzados y de consola.
- c) Se han utilizado comprobadores para verificar la conectividad de distintos tipos de cables.
- d) Se ha utilizado el sistema de direccionamiento lógico IP para asignar direcciones de red y máscaras de subred.
- e) Se han configurado adaptadores de red cableados e inalámbricos bajo distintos sistemas operativos.

- f) Se han integrado dispositivos en redes cableadas e inalámbricas.
- g) Se ha comprobado la conectividad entre diversos dispositivos y adaptadores inalámbricos sobre distintas configuraciones.
- h) Se han utilizado aplicaciones para representar el mapa físico y lógico de una red.
- i) Se ha monitorizado la red mediante aplicaciones basadas en el protocolo SNMP.

3. Administra conmutadores estableciendo opciones de configuración para su integración en la red.

Criterios de evaluación:

- a) Se han conectado conmutadores entre sí y con las estaciones de trabajo.
- b) Se ha interpretado la información que proporcionan los "leds" del conmutador.
- c) Se han utilizado distintos métodos para acceder al modo de configuración del conmutador.
- d) Se han identificado los archivos que guardan la configuración del conmutador.
- e) Se ha administrado la tabla de direcciones MAC del conmutador.
- f) Se ha configurado la seguridad del puerto.
- g) Se ha actualizado el sistema operativo del conmutador.
- h) Se han utilizado los comandos proporcionados por el sistema operativo del conmutador que permiten hacer el seguimiento de posibles incidencias.
- i) Se ha verificado el funcionamiento del Spanning Tree Protocol en un conmutador.
- j) Se han modificado los parámetros que determinan el proceso de selección del puente raíz.

4. Administra las funciones básicas de un "router" estableciendo opciones de configuración para su integración en la red.

Criterios de evaluación:

- a) Se ha interpretado la información que proporcionan los "leds" del "router".
- b) Se han utilizado distintos métodos para acceder al modo de configuración del "router".
- c) Se han identificado las etapas de la secuencia de arranque del "router".
- d) Se han utilizado los comandos para la configuración y administración básica del "router".
- e) Se han identificado los archivos que guardan la configuración del "router" y se han gestionado mediante los comandos correspondientes.
- f) Se han configurado rutas estáticas.

- g) Se han utilizado los comandos proporcionados por el sistema operativo del "router" que permiten hacer el seguimiento de posibles incidencias.
- h) Se ha configurado el "router" como servidor de direcciones IP dinámicas.
- i) Se han descrito las capacidades de filtrado de tráfico del "router".
- j) Se han utilizado comandos para gestionar listas de control de acceso.

5. Configura redes locales virtuales identificando su campo de aplicación.

Criterios de evaluación:

- a) Se han descrito las ventajas que presenta la utilización de redes locales virtuales (VLANs).
- b) Se han implementado VLANs.
- c) Se ha realizado el diagnóstico de incidencias en VLANs.
- d) Se han configurado enlaces troncales.
- e) Se ha utilizado un router para interconectar diversas VLANs.
- f) Se han descrito las ventajas que aporta el uso de protocolos de administración centralizada de VLANs.
- g) Se han configurado los conmutadores para trabajar de acuerdo con los protocolos de administración centralizada.

6. Realiza tareas avanzadas de administración de red analizando y utilizando protocolos dinámicos de encaminamiento.

Criterios de evaluación:

- a) Se ha configurado el protocolo de enrutamiento RIPv1.
- b) Se han configurado redes con el protocolo RIPv2.
- c) Se ha realizado el diagnóstico de fallos en una red que utiliza RIP.
- d) Se ha valorado la necesidad de utilizar máscaras de longitud variable en IPv4.
- e) Se ha dividido una red principal en subredes de distintos tamaños con VLSM.
- f) Se han realizado agrupaciones de redes con CIDR.
- g) Se ha habilitado y configurado OSPF en un "router".
- h) Se ha establecido y propagado una ruta por defecto usando OSPF.

7. Conecta redes privadas a redes públicas identificando y aplicando diferentes tecnologías.

Criterios de evaluación:

- a) Se han descrito las ventajas e inconvenientes del uso de la traducción de direcciones de red (NAT).

- b) Se ha utilizado NAT para realizar la traducción estática de direcciones de red.
- c) Se ha utilizado NAT para realizar la traducción dinámica de direcciones de red.
- d) Se han descrito las características de las tecnologías "Frame Relay", RDSI y ADSL.
- e) Se han descrito las analogías y diferencias entre las tecnologías "Wifi" y "Wimax".
- f) Se han descrito las características de las tecnologías UMTS y HSDPA.

Duración: 224 horas.

Contenidos básicos.

1. Caracterización de redes:

- Terminología: redes LAN, MAN y WAN, topologías, arquitecturas, protocolos.
- Sistemas de numeración decimal, binario y hexadecimal. Conversión entre sistemas.
- Arquitectura de redes.
- Encapsulamiento de la información.
- El modelo OSI.
- El modelo TCP/IP.
- Las tecnologías "Ethernet". FDDI.
- El modelo OSI y "Ethernet".
- Acceso al medio CSMA/CD.
- Tipos de cableado "Ethernet". Cableado estructurado.

2. Integración de elementos en una red:

- Los medios físicos.
- Ancho de banda y tasa de transferencia.
- Los cables metálicos (coaxial, STP y UTP).
- Cables LSHZ/LSOH. Ventajas. Normativa.
- Factores físicos que afectan a la transmisión.
- La conexión inalámbrica. Los espectros de onda de microondas y radio. Topologías. Asociación y autenticación en la WLAN.
- Direccionamiento.
- Dominios de colisión y de "broadcast".
- Direcciones IPv4 y máscaras de red.
- Direccionamiento dinámico (DHCP).
- Adaptadores.
- Adaptadores alámbricos: instalación y configuración.
- Adaptadores inalámbricos: instalación y configuración.

3. Configuración y administración de conmutadores:

- Segmentación de la red. Ventajas que presenta.

- Conmutadores y dominios de colisión y "broadcast".
 - Segmentación de redes.
 - Formas de conexión al conmutador para su configuración.
 - Configuración del conmutador.
 - Configuración estática y dinámica de la tabla de direcciones MAC.
 - Protocolo Spanning tree.
4. Configuración y administración básica de "routers":
- Los "routers" en las LAN, WAN y WLAN.
 - Componentes del "router".
 - Formas de conexión al "router" para su configuración inicial.
 - Comandos para configuración del "router".
 - Comandos para administración del "router".
 - Configuración del enrutamiento estático.
 - Definición y ubicación de listas de control de acceso (ACLs).
5. Configuración de redes virtuales:
- El diseño de redes locales a tres capas (núcleo, distribución y acceso).
 - Implantación y configuración de redes virtuales.
 - Definición de enlaces troncales en los conmutadores y "routers". El protocolo IEEE802.1Q.
 - Diagnóstico de incidencias.
6. Configuración y administración de protocolos dinámicos:
- Protocolos enrutables y protocolos de enrutamiento.
 - Protocolos de enrutamiento interior y exterior.
 - El enrutamiento sin clase.
 - La subdivisión de redes y el uso de máscaras de longitud variable (VLMs).
 - El protocolo RIPv2; comparación con RIPv1.
 - Configuración y administración de RIPv1.
 - Configuración y administración de RIPv2.
 - Configuración OSPF.
7. Configuración del acceso a Internet desde una LAN:
- Direccionamiento interno y direccionamiento externo.
 - NAT origen y NAT destino.
 - NAT estático, dinámico, de sobrecarga (PAT) e inverso.
 - Configuración de NAT.
 - Diagnóstico de incidencias de NAT.
 - Configuración de PAT.
 - Tecnologías WIFI y WIMAX.

Orientaciones pedagógicas.

Este módulo profesional contiene la formación necesaria para desempeñar la función de conectar ordenadores, dispositivos y electrónica de red en una red de área local.

La definición de estas funciones incluye aspectos como:

- El diseño de la estructura de una red local, identificando los elementos que deben integrarla.
- El conexionado y configuración de los elementos de la red local.
- La monitorización de la red local.
- La resolución de incidencias físicas y lógicas de la red local.
- La creación de redes virtuales.
- La conexión de la red local a una red de área extensa.

Las actividades profesionales asociadas a esta función se aplican en:

- El diseño de redes de área local cableadas, inalámbricas y mixtas.
- La instalación y configuración de la electrónica de red, ordenadores y dispositivos en redes locales cableadas, inalámbricas y mixtas.
- La resolución de incidencias en redes locales cableadas, inalámbricas y mixtas.

La formación del módulo contribuye a alcanzar los objetivos generales f), g), h), i), k), ñ) y p) del ciclo formativo, y las competencias profesionales, personales y sociales b), e), f), g), h), m), n), ñ) y s) del título.

Las líneas de actuación en el proceso de enseñanza-aprendizaje que permiten alcanzar los objetivos del módulo versarán sobre:

- La elección adecuada de los elementos de la red local.
- La interpretación de la documentación técnica de los elementos de la red local.
- La instalación y configuración de los elementos de la red local.
- La elaboración e interpretación de la documentación relativa a la organización de la red local.
- La resolución de problemas surgidos en la explotación de la red local.

MÓDULO PROFESIONAL: FUNDAMENTOS DE HARDWARE

Equivalencia en créditos ECTS: 6

Código: 0371

Resultados de aprendizaje y criterios de evaluación.

1. Configura equipos microinformáticos, componentes y periféricos, analizando sus características y relación con el conjunto.

Criterios de evaluación:

- a) Se han identificado y caracterizado los dispositivos que constituyen los bloques funcionales de un equipo microinformático.

- b) Se ha descrito el papel de los elementos físicos y lógicos que intervienen en el proceso de puesta en marcha de un equipo.
 - c) Se ha analizado la arquitectura general de un equipo y los mecanismos de conexión entre dispositivos.
 - d) Se han establecido los parámetros de configuración (hardware y software) de un equipo microinformático con las utilidades específicas.
 - e) Se ha evaluado las prestaciones del equipo.
 - f) Se han ejecutado utilidades de chequeo y diagnóstico.
 - g) Se han identificado averías y sus causas.
 - h) Se han clasificado los dispositivos periféricos y sus mecanismos de comunicación.
 - i) Se han utilizado protocolos estándar de comunicación inalámbrica entre dispositivos.
2. Instala software de propósito general evaluando sus características y entornos de aplicación.
- Criterios de evaluación:
- a) Se han catalogado los tipos de software según su licencia, distribución y propósito.
 - b) Se han analizado las necesidades específicas de software asociadas al uso de sistemas informáticos en diferentes entornos productivos.
 - c) Se han instalado y evaluado utilidades para la gestión de archivos, recuperación de datos, mantenimiento y optimización del sistema.
 - d) Se han instalado y evaluado utilidades de seguridad básica.
 - e) Se ha instalado, utilizado y evaluado software ofimático y de utilidad general.
 - f) Se ha consultado la documentación y las ayudas interactivas.
 - g) Se ha verificado la repercusión de la eliminación, modificación y/o actualización de las utilidades instaladas en el sistema.
 - h) Se han probado y comparado aplicaciones portables y no portables.
 - i) Se han realizado inventarios del software instalado y las características de su licencia.
3. Ejecuta procedimientos para recuperar el software base de un equipo, analizándolos y utilizando imágenes almacenadas en memoria auxiliar.
- Criterios de evaluación:
- a) Se han identificado los soportes de memoria auxiliar adecuados para el almacenaje y restauración de imágenes de software.
 - b) Se ha reconocido la diferencia entre una instalación estándar y una preinstalación o imagen de software.

- c) Se han identificado y probado las distintas secuencias de arranque configurables en un equipo.
- d) Se han utilizado herramientas para el particionado de discos.
- e) Se han empleado distintas utilidades y soportes para realizar imágenes.
- f) Se han restaurado imágenes desde distintas ubicaciones.

4. Implanta hardware específico de centros de proceso de datos (CPD), analizando sus características y aplicaciones.

Criterios de evaluación:

- a) Se han reconocido las diferencias entre las configuraciones hardware de tipo personal y empresarial.
- b) Se han analizado entornos que requieren implantar soluciones hardware específicas.
- c) Se han detallado componentes hardware específicos para soluciones empresariales.
- d) Se han analizado los requerimientos básicos de seguridad física, organización y condiciones ambientales de un CPD.
- e) Se han implantado sistemas de alimentación ininterrumpida y estabilizadores de tensión.
- f) Se han manipulado correctamente dispositivos hardware para almacenamiento y alimentación con conexión en caliente.
- g) Se han documentado procedimientos, incidencias y parámetros utilizados en la instalación y configuración de dispositivos hardware.
- h) Se han utilizado herramientas de inventariado, registrando las características de los dispositivos hardware.
- i) Se ha clasificado y organizado la documentación técnica, controladores, utilidades y accesorios del hardware.

5. Diagnostica fallos de hardware y software, identificando los problemas y proponiendo soluciones.

Criterios de evaluación:

- a) Se ha reconocido la secuencia correcta para determinar fallos.
- b) Se han identificado los síntomas para tratar de identificar los problemas.
- c) Se han analizado los síntomas y hechos anteriores al fallo.
- d) Se ha consultado la documentación sobre este problema o similares.
- e) Se han determinado las posibles causas del fallo.
- f) Se han propuesto o solucionado los fallos.
- g) Se han documentado los hechos, resultados y soluciones.

6. Cumple las normas de prevención de riesgos laborales y de protección ambiental, identificando los riesgos asociados, las medidas y equipos para prevenirlos.

Criterios de evaluación:

- a) Se han identificado los riesgos y el nivel de peligrosidad que suponen la manipulación de los materiales, herramientas, útiles, máquinas y medios de transporte.
- b) Se han operado las máquinas respetando las normas de seguridad.
- c) Se han identificado las causas más frecuentes de accidentes en la manipulación de materiales y herramientas, entre otras.
- d) Se han descrito los elementos de seguridad (protecciones, alarmas, y pasos de emergencia, entre otros) de las máquinas y los equipos de protección individual (calzado, protección ocular e indumentaria, entre otros) que se deben emplear en las distintas operaciones de montaje y mantenimiento.
- e) Se ha relacionado la manipulación de materiales, herramientas y máquinas con las medidas de seguridad y protección personal requeridos.
- f) Se han identificado las posibles fuentes de contaminación del entorno ambiental.
- g) Se han clasificado los residuos generados para su retirada selectiva.
- h) Se ha valorado el orden y la limpieza de instalaciones y equipos como primer factor de prevención de riesgos.

Duración: 96 horas.

Contenidos básicos:

1. Configuración de equipos y periféricos: arquitectura de ordenadores:

- Esquema y estructura de un ordenador.
- Elementos funcionales y subsistemas.
- Composición de un sistema informático:
 - La unidad central de proceso.
 - La memoria.
 - El subsistema de E/S.
 - Tipos de arquitecturas de bus.
 - Interfaces.
- Componentes de integración para el ensamblaje de equipos informáticos:
 - Chasis, alimentación y refrigeración.
 - Placas base, procesadores y memorias.
 - Dispositivos de almacenamiento. Controladoras.
 - Periféricos. Adaptadores para la conexión de dispositivos.
 - Mecanismos y técnicas de interconexión.

- Secuencia de arranque de un equipo. Posibilidades.
 - Instalación y configuración de dispositivos.
 - Normas de seguridad.
 - Configuración y verificación de equipos.
 - Software empotrado de configuración de un equipo.
 - Chequeo y diagnóstico.
 - Técnicas de conexión y comunicación.
 - Comunicaciones entre sistemas informáticos.
 - Conexión a redes.
2. Instalación de software de utilidad y propósito general para un sistema informático:
- Entornos operativos.
 - Tipos de aplicaciones.
 - Instalación y prueba de aplicaciones.
 - Necesidades de los entornos de explotación.
 - Requerimiento de las aplicaciones.
 - Comparación de aplicaciones. Evaluación y rendimiento.
 - Software de propósito general:
 - Ofimática y documentación electrónica.
 - Imagen, diseño y multimedia.
 - Programación.
 - Clientes para servicios de Internet.
 - Software a medida.
 - Utilidades:
 - Compresores.
 - Monitorización y optimización del sistema.
 - Gestión de ficheros y recuperación de datos.
 - Gestión de discos. Fragmentación y particionado.
 - Seguridad.
 - Antivirus, antiespías y cortafuegos.
3. Creación de imágenes de software. Respaldo del software base de un sistema:
- Particionado de discos.
 - Imágenes de respaldo.
 - Opciones de arranque de un sistema.
 - Creación de imágenes.
 - Recuperación de imágenes.
4. Implantación de hardware en centros de proceso de datos (CPD):
- Arquitecturas de ordenadores personales, sistemas departamentales y grandes ordenadores.
 - Estructura de un CPD. Organización.

- Seguridad física.
- Componentes específicos en soluciones empresariales:
 - Bastidores o "racks".
 - Dispositivos de conexión en caliente.
 - Discos.
 - Fuentes de alimentación.
 - Control remoto.
- Arquitecturas de alta disponibilidad.
- Inventariado del hardware.

5. Identificación y diagnóstico de fallos hardware y software:

- Clasificación y origen de los fallos o problemas.
- Factores.
- Mecanismo y herramientas para diagnosticar los fallos.
- Mecanismo y herramientas de monitorización.
- Mecanismo y herramientas de rendimiento.
- Pruebas. Pruebas masivas.
- Utilitarios.

6. Cumplimiento de las normas de prevención de riesgos laborales y protección ambiental:

- Identificación de riesgos.
- Determinación de las medidas de prevención de riesgos laborales.
- Prevención de riesgos laborales en los procesos de montaje y mantenimiento.
- Equipos de protección individual.
- Cumplimiento de la normativa de prevención de riesgos laborales.
- Cumplimiento de la normativa de protección ambiental.

Orientaciones pedagógicas.

Este módulo profesional contiene la formación necesaria para desempeñar funciones de mantenimiento de sistemas en entornos personales y asociados a periféricos comunes. Además servirá para adquirir una visión global y actualizada del funcionamiento, la estructura, la organización, el hardware específico y el papel del administrador de sistemas de un centro de proceso de datos.

Las funciones de mantenimiento de sistemas incluyen aspectos como:

- El conocimiento y la correcta manipulación de los elementos que forman el componente físico y lógico de los equipos.
- El chequeo y monitorización de equipos, a nivel físico y lógico.
- La organización e inventariado de los recursos físicos y lógicos de un sistema.
- El diagnóstico y resolución de averías.
- La puesta en marcha y mantenimiento de periféricos.
- La constante adaptación a los cambios e innovaciones en este ámbito.

Las actividades profesionales asociadas a estas funciones se aplican en:

- Mantenimiento de equipos. Hardware y software.
- Puesta en marcha y mantenimiento de periféricos.
- Departamentos técnicos, comerciales y técnico-comerciales especializados en equipos informáticos y periféricos.
- Departamentos técnicos, comerciales y técnico-comerciales especializados en aplicaciones.
- Personal técnico en centros de proceso de datos.

La formación del módulo contribuye a alcanzar los objetivos generales f), k), m), ñ), p) y q) del ciclo formativo y las competencias profesionales, personales y sociales e), f), j), m), n), ñ), o), p), r) y s) del título.

Las líneas de actuación en el proceso de enseñanza-aprendizaje que permiten alcanzar los objetivos del módulo están relacionadas con:

- La identificación de los elementos que forman el componente físico de los equipos informáticos.
- La interpretación de la documentación técnica de estos elementos, para garantizar su correcta manipulación y uso.
- El chequeo, diagnóstico y monitorización de equipos.
- El diagnóstico planificado de equipos con problemas o averiados.
- La elaboración y/o interpretación de inventarios.
- El análisis comparativo de software de propósito general y utilidades.
- El análisis de la aplicación de las tecnologías de la información en diferentes entornos productivos, y la caracterización de dichos entornos.
- El fomento de pautas de comportamiento a nivel profesional y personal específicas de un centro de proceso de datos.
- El conocimiento de los roles y tareas en un centro de proceso de datos.
- La monitorización de dispositivos hardware con herramientas específicas.
- El cumplimiento de las normas de prevención de riesgos laborales y protección ambiental.
- El fomento de una visión global y actualizada del sector, así como el reconocimiento de nuevas tendencias y soluciones específicas en la administración de sistemas.

MÓDULO PROFESIONAL: GESTIÓN DE BASE DE DATOS

Equivalencia en créditos ECTS: 11

Código: 0372

Resultados de aprendizaje y criterios de evaluación.

1. Reconoce los elementos de las bases de datos analizando sus funciones y valorando la utilidad de sistemas gestores.

Criterios de evaluación:

- a) Se han analizado los distintos sistemas lógicos de almacenamiento y sus funciones.

- b) Se han diferenciado los conceptos de bases de datos, sistema de bases de datos y sistema gestor de base de datos.
 - c) Se han identificado los distintos tipos de bases de datos según el modelo de datos utilizado.
 - d) Se han identificado los distintos tipos de bases de datos en función de la ubicación de la información.
 - e) Se ha reconocido la utilidad de un sistema gestor de bases de datos.
 - f) Se ha descrito la función de cada uno de los elementos de un sistema gestor de bases de datos.
 - g) Se ha analizado la arquitectura de tres niveles de un sistema gestor de bases de datos.
 - h) Se han clasificado los sistemas gestores de bases de datos.
 - i) Se han analizado los tipos de usuarios de un sistema gestor de bases de datos.
2. Realiza diseños sencillos de bases de datos utilizando y aplicando técnicas y herramientas.
- Criterios de evaluación:
- a) Se han analizado, reconocido y clasificado los diferentes modelos de datos.
 - b) Se han identificado las distintas fases de modelado en el diseño de bases de datos y su situación en el ciclo de vida de una aplicación.
 - c) Se han presentado los diferentes aspectos del modelo conceptual.
 - d) Se han analizado representaciones del mundo real mediante modelos entidad/relación.
 - e) Se ha identificado el significado de la simbología propia de los diagramas entidad/relación.
 - f) Se han utilizado elementos del modelo entidad/relación extendido.
 - g) Se han utilizado herramientas gráficas para representar el diseño.
3. Diseña modelos lógicos normalizados interpretando diagramas entidad/relación.
- Criterios de evaluación:
- a) Se han identificado las tablas del diseño lógico.
 - b) Se han identificado los campos que forman parte de las tablas del diseño lógico.
 - c) Se han identificado las relaciones entre las tablas del diseño lógico.
 - d) Se han definido los campos clave.
 - e) Se han aplicado las reglas de integridad.
 - f) Se han aplicado las reglas de normalización hasta un nivel adecuado.
 - g) Se han identificado y documentado las restricciones que no pueden plasmarse en el diseño lógico.

4. Realiza el diseño físico de bases de datos utilizando asistentes, herramientas gráficas y el lenguaje de definición de datos.

Criterios de evaluación:

- a) Se han definido las estructuras físicas de almacenamiento.
- b) Se han creado tablas.
- c) Se han seleccionado los tipos de datos adecuados.
- d) Se han definido los campos clave en las tablas.
- e) Se han implantado todas las restricciones reflejadas en el diseño lógico.
- f) Se ha verificado mediante un conjunto de datos de prueba que la implementación se ajusta al modelo.
- g) Se han utilizado asistentes y herramientas gráficas.
- h) Se ha utilizado el lenguaje de definición de datos.
- i) Se ha definido y documentado el diccionario de datos.

5. Consulta la información almacenada manejando asistentes, herramientas gráficas y el lenguaje de manipulación de datos.

Criterios de evaluación:

- a) Se han identificado las herramientas y sentencias para realizar consultas.
- b) Se han realizado consultas simples sobre una tabla.
- c) Se han realizado consultas que generan valores de resumen.
- d) Se han realizado consultas sobre el contenido de varias tablas mediante composiciones internas.
- e) Se han realizado consultas sobre el contenido de varias tablas mediante composiciones externas.
- f) Se han realizado consultas con subconsultas.
- g) Se han valorado las ventajas e inconvenientes de las distintas opciones válidas para llevar a cabo una consulta determinada.

6. Modifica la información almacenada utilizando asistentes, herramientas gráficas y el lenguaje de manipulación de datos.

Criterios de evaluación:

- a) Se han identificado las herramientas y sentencias para modificar el contenido de la base de datos.

- b) Se han insertado, borrado y actualizado datos en las tablas.
 - c) Se ha incluido en una tabla la información resultante de la ejecución de una consulta.
 - d) Se han adoptado medidas para mantener la integridad y consistencia de la información.
 - e) Se han diseñado guiones de sentencias para llevar a cabo tareas complejas.
 - f) Se ha reconocido el funcionamiento de las transacciones.
 - g) Se han anulado parcial o totalmente los cambios producidos por una transacción.
 - h) Se han identificado los efectos de las distintas políticas de bloqueo de registros.
7. Ejecuta tareas de aseguramiento de la información, analizándolas y aplicando mecanismos de salvaguarda y transferencia.

Criterios de evaluación:

- a) Se han identificado herramientas gráficas y en línea de comandos para la administración de copias de seguridad.
- b) Se han realizado copias de seguridad.
- c) Se han restaurado copias de seguridad.
- d) Se han identificado las herramientas para importar y exportar datos.
- e) Se han exportado datos a diversos formatos.
- f) Se han importado datos con distintos formatos.
- g) Se ha interpretado correctamente la información suministrada por los mensajes de error y los ficheros de registro.
- h) Se ha transferido información entre sistemas gestores.

Duración: 192 horas.

Contenidos básicos:

1. Sistemas de almacenamiento de la información:

- Ficheros (planos, indexados y acceso directo, entre otros).
- Bases de datos. Conceptos, usos y tipos según el modelo de datos, la ubicación de la información.
- Sistemas gestores de base de datos: funciones, componentes y tipos.

2. Diseño conceptual de bases de datos:

- Diseño de bases de datos.
- Modelo de datos. Tipos.
- La representación del problema: los diagramas E/R entidades y relaciones. Cardinalidad. Debilidad.

- Restricciones.
- El modelo E/R ampliado.
- Herramientas gráficas.

3. Diseño lógico de bases de datos:

- El modelo relacional: terminología del modelo relacional.
- Características de una relación.
- Dominio.
- Claves primarias y claves ajenas.
- Paso del diagrama E/R al modelo relacional.
- Normalización.

4. Diseño físico de bases de datos:

- Herramientas gráficas proporcionadas por el sistema gestor para la implementación de la base de datos.
- El lenguaje de definición de datos.
- Creación, modificación y eliminación de bases de datos.
- Creación, modificación y eliminación de tablas. Tipos de datos.
- Implementación de restricciones.

5. Realización de consultas:

- Herramientas gráficas proporcionadas por el sistema gestor para la realización de consultas.
- La sentencia SELECT.
- Selección y ordenación de registros. Tratamiento de valores nulos.
- Consultas de resumen. Agrupamiento de registros.
- Unión de consultas.
- Composiciones internas y externas.
- Subconsultas.

6. Edición de los datos:

- Herramientas gráficas proporcionadas por el sistema gestor para la edición de la información.
- Las sentencias INSERT, DELETE y UPDATE.
- Subconsultas y combinaciones en órdenes de edición.
- Transacciones. Sentencias de procesamiento de transacciones.
- Acceso simultáneo a los datos: políticas de bloqueo.

7. Construcción de guiones:

- Introducción. Lenguaje de programación.

- Tipos de datos, identificadores, variables.
- Operadores. Estructuras de control.
- Estructuras funcionales. Implementación de procedimientos almacenados.
- Funciones de librería.

8. Gestión de la seguridad de los datos:

- Recuperación de fallos. Herramientas del sistema gestor.
- Copias de seguridad. Tipos. Planificación.
- Herramientas gráficas y utilidades proporcionadas por el sistema gestor para la realización y recuperación de copias de seguridad.
- Sentencias para la realización y recuperación de copias de seguridad.
- Herramientas gráficas y utilidades para importación y exportación de datos.
- Transferencia de datos entre sistemas gestores.
- Documentar las medidas y políticas de seguridad.

Orientaciones pedagógicas.

Este módulo profesional contiene la formación necesaria para desempeñar la función de gestor de bases de datos.

La gestión de bases de datos incluye aspectos como:

- La planificación y realización del diseño de una base de datos.
- La inserción y manipulación de datos.
- La planificación y realización de consultas.
- La planificación y ejecución de importaciones, exportaciones y migraciones de datos.
- La planificación y aplicación de medidas de aseguramiento de la información.

Las actividades profesionales asociadas a esta función se aplican en:

- La implantación de bases de datos.
- La gestión de la información almacenada en bases de datos.

La formación del módulo contribuye a alcanzar los objetivos generales d), e) y m) del ciclo formativo y las competencias profesionales, personales y sociales c), d) y m) del título.

Las líneas de actuación en el proceso de enseñanza-aprendizaje que permiten alcanzar los objetivos del módulo versarán sobre:

- La interpretación de diseños de bases de datos.
- La realización del diseño físico de una base de datos a partir de un diseño conceptual y/o lógico.
- La implementación de bases de datos.
- La realización de operaciones con datos almacenados.
- La importación y exportación de datos.
- El aseguramiento de la información.

MÓDULO PROFESIONAL: LENGUAJES DE MARCAS Y SISTEMAS DE
GESTIÓN DE INFORMACIÓN

Equivalencia en créditos ECTS: 7

Código: 0373

Resultados de aprendizaje y criterios de evaluación.

1. Reconoce las características de lenguajes de marcas analizando e interpretando fragmentos de código.

Criterios de evaluación:

- a) Se han identificado las características generales de los lenguajes de marcas.
- b) Se han reconocido las ventajas que proporcionan en el tratamiento de la información.
- c) Se han clasificado los lenguajes de marcas e identificado los más relevantes.
- d) Se han diferenciado sus ámbitos de aplicación.
- e) Se ha reconocido la necesidad y los ámbitos específicos de aplicación de un lenguaje de marcas de propósito general.
- f) Se han analizado las características propias del lenguaje XML.
- g) Se ha identificado la estructura de un documento XML y sus reglas sintácticas.
- h) Se ha contrastado la necesidad de crear documentos XML bien formados y la influencia en su procesamiento.
- i) Se han identificado las ventajas que aportan los espacios de nombres.

2. Utiliza lenguajes de marcas para la transmisión de información a través de la Web analizando la estructura de los documentos e identificando sus elementos.

Criterios de evaluación:

- a) Se han identificado y clasificado los lenguajes de marcas relacionados con la Web y sus diferentes versiones.
- b) Se ha analizado la estructura de un documento HTML e identificado las secciones que lo componen.
- c) Se ha reconocido la funcionalidad de las principales etiquetas y atributos del lenguaje HTML.
- d) Se han establecido las semejanzas y diferencias entre los lenguajes HTML y XHTML.
- e) Se ha reconocido la utilidad de XHTML en los sistemas de gestión de información.
- f) Se han utilizado herramientas en la creación documentos Web.
- g) Se han identificado las ventajas que aporta la utilización de hojas de estilo.

h) Se han creado hojas de estilo.

i) Se han aplicado hojas de estilo internas y externas.

3. Genera canales de contenidos analizando y utilizando tecnologías de sindicación.

Criterios de evaluación:

a) Se han identificado las ventajas que aporta la sindicación de contenidos en la gestión y transmisión de la información.

b) Se han definido sus ámbitos de aplicación.

c) Se han analizado las tecnologías en que se basa la sindicación de contenidos.

d) Se ha identificado la estructura y la sintaxis de un canal de contenidos.

e) Se han creado y validado canales de contenidos.

f) Se ha comprobado la funcionalidad y el acceso a los canales.

g) Se han utilizado herramientas específicas como agregadores y directorios de canales.

4. Establece mecanismos de validación para documentos XML utilizando métodos para definir su sintaxis y estructura.

Criterios de evaluación:

a) Se ha establecido la necesidad de describir la información transmitida en los documentos XML y sus reglas.

b) Se han identificado las tecnologías relacionadas con la definición de documentos XML.

c) Se ha analizado la estructura y sintaxis específica utilizada en la descripción.

d) Se han creado descripciones de documentos XML.

e) Se han utilizado descripciones en la elaboración y validación de documentos XML.

f) Se han asociado las descripciones con los documentos.

g) Se han utilizado herramientas específicas.

h) Se han documentado las descripciones.

5. Realiza conversiones sobre documentos XML utilizando técnicas y herramientas de procesamiento.

Criterios de evaluación:

a) Se ha identificado la necesidad de la conversión de documentos XML.

b) Se han establecido ámbitos de aplicación.

c) Se han analizado las tecnologías implicadas y su modo de funcionamiento.

- d) Se ha descrito la sintaxis específica utilizada en la conversión y adaptación de documentos XML.
 - e) Se han creado especificaciones de conversión.
 - f) Se han identificado y caracterizado herramientas específicas relacionadas con la conversión de documentos XML.
 - g) Se han realizado conversiones con distintos formatos de salida.
 - h) Se han documentado y depurado las especificaciones de conversión.
6. Gestiona información en formato XML analizando y utilizando tecnologías de almacenamiento y lenguajes de consulta.

Criterios de evaluación:

- a) Se han identificado los principales métodos de almacenamiento de la información usada en documentos XML.
 - b) Se han identificado los inconvenientes de almacenar información en formato XML.
 - c) Se han establecido tecnologías eficientes de almacenamiento de información en función de sus características.
 - d) Se han utilizado sistemas gestores de bases de datos relacionales en el almacenamiento de información en formato XML.
 - e) Se han utilizado técnicas específicas para crear documentos XML a partir de información almacenada en bases de datos relacionales.
 - f) Se han identificado las características de los sistemas gestores de bases de datos nativas XML.
 - g) Se han instalado y analizado sistemas gestores de bases de datos nativas XML.
 - h) Se han utilizado técnicas para gestionar la información almacenada en bases de datos nativas XML.
 - i) Se han identificado lenguajes y herramientas para el tratamiento y almacenamiento de información y su inclusión en documentos XML.
7. Trabaja con sistemas empresariales de gestión de información realizando tareas de importación, integración, aseguramiento y extracción de la información.
- Criterios de evaluación:
- a) Se han reconocido las ventajas de los sistemas de gestión y planificación de recursos empresariales.
 - b) Se han evaluado las características de las principales aplicaciones de gestión empresarial.
 - c) Se han instalado aplicaciones de gestión empresarial.

- d) Se han configurado y adaptado las aplicaciones.
- e) Se ha establecido y verificado el acceso seguro a la información.
- f) Se han generado informes.
- g) Se han realizado tareas de integración con aplicaciones ofimáticas.
- h) Se han realizado procedimientos de extracción de información para su tratamiento e incorporación a diversos sistemas.
- i) Se han realizado tareas de asistencia y resolución de incidencias.
- j) Se han elaborado documentos relativos a la explotación de la aplicación.

Duración: 128 horas.

Contenidos básicos:

1. Reconocimiento de las características de lenguajes de marcas:

- Identificación de los ámbitos de aplicación.
- Clasificación.
- XML: estructura y sintaxis.
- Etiquetas.
- Herramientas de edición.
- Elaboración de documentos XML bien formados.
- Utilización de espacios de nombres en XML.

2. Utilización de lenguajes de marcas en entornos Web:

- Estructura de una página Web.
- Identificación de etiquetas y atributos de HTML.
- XHTML: diferencias sintácticas y estructurales con HTML.
- Versiones de HTML y de XHTML.
- Transferencia de información mediante lenguajes de marcas.
- Herramientas de diseño Web.
- Hojas de estilo. Elementos y atributos.

3. Aplicación de los lenguajes de marcas a la sindicación de contenidos:

- Ventajas y ámbitos de aplicación.
- Estructura de los canales de contenidos.
- Tecnologías de creación de canales de contenidos.
- Validación.
- Directorios de canales de contenidos.
- Agregación.

4. Definición de esquemas y vocabularios en XML:

- Estructura y sintaxis de documentos XML.
- Utilización de métodos de definición de documentos XML.
- Creación de descripciones.
- Asociación con documentos XML.
- Validación.
- Herramientas de creación y validación.

5. Conversión y adaptación de documentos XML:

- Técnicas de transformación de documentos XML.
- Formatos de salida.
- Descripción de la estructura y de la sintaxis.
- Utilización de plantillas.
- Utilización de herramientas de procesamiento.
- Verificación del resultado. Depuración.
- Elaboración de documentación.

6. Almacenamiento de información:

- Ámbitos de aplicación.
- Sistemas de almacenamiento de información.
- Inserción y extracción de información en XML.
- Técnicas de búsqueda de información en documentos XML.
- Lenguajes de consulta y manipulación.
- Manipulación de información en formato XML.
- Almacenamiento XML nativo.
- Herramientas de tratamiento y almacenamiento de información en formato XML.

7. Sistemas de gestión empresarial:

- Instalación.
- Identificación de los flujos de información.
- Adaptación y configuración.
- Integración de módulos.
- Seguridad de acceso.
- Elaboración de informes.
- Integración con aplicaciones ofimáticas.
- Exportación de información.
- Asistencia y resolución de incidentes.

Orientaciones pedagógicas.

Este módulo profesional contiene la formación necesaria para desempeñar la función de gestión y explotación de sistemas de información.

La gestión y explotación de sistemas de información incluye aspectos como:

- La utilización de lenguajes de marcado en el tratamiento y transmisión de la información.
- La publicación y difusión de información mediante tecnologías de sindicación de contenidos.
- La caracterización de la información transmitida y almacenada.
- La adaptación de la información a las tecnologías utilizadas en su presentación, transmisión y almacenamiento.
- El almacenamiento y recuperación de la información.
- La implantación y adaptación de sistemas de gestión empresarial.

Las actividades profesionales asociadas a esta función se aplican en:

- El almacenamiento y transmisión de la información.
- La utilización de tecnologías Web para la publicación y difusión de información.
- La explotación de sistemas empresariales de gestión de información.

La formación del módulo contribuye a alcanzar los objetivos generales c), d), e) y r) del ciclo formativo y las competencias profesionales, personales y sociales b) y c) del título.

Las líneas de actuación en el proceso de enseñanza-aprendizaje que permiten alcanzar los objetivos del módulo versarán sobre:

- La caracterización y transmisión de la información utilizando lenguajes de marcado.
- La publicación y difusión de información en la Web.
- La utilización de técnicas de transformación y adaptación de la información.
- El almacenamiento de la información.
- La gestión de información en sistemas específicos orientados a entornos empresariales.

MÓDULO PROFESIONAL: ADMINISTRACIÓN DE SISTEMAS OPERATIVOS

Equivalencia en créditos ECTS: 8

Código: 0374

Resultados de aprendizaje y criterios de evaluación.

1. Administra el servicio de directorio interpretando especificaciones e integrándolo en una red.

Criterios de evaluación:

- a) Se han identificado la función, los elementos y las estructuras lógicas del servicio de directorio.
- b) Se ha determinado y creado el esquema del servicio de directorio.
- c) Se ha realizado la instalación del servicio de directorio en el servidor.
- d) Se ha realizado la configuración y personalización del servicio de directorio.
- e) Se ha integrado el servicio de directorio con otros servicios.

- f) Se han aplicado filtros de búsqueda en el servicio de directorio.
- g) Se ha utilizado el servicio de directorio como mecanismo de acreditación centralizada de los usuarios en una red.
- h) Se ha realizado la configuración del cliente para su integración en el servicio de directorio.
- i) Se han utilizado herramientas gráficas y comandos para la administración del servicio de directorio.
- j) Se han realizado y restaurado copias de seguridad del directorio activo.
- k) Se ha documentado la estructura e implantación del servicio de directorio.

2. Administra procesos del sistema describiéndolos y aplicando criterios de seguridad y eficiencia en sistemas operativos libres y propietarios.

Criterios de evaluación:

- a) Se han descrito el concepto de proceso del sistema, tipos, estados y ciclo de vida.
- b) Se han utilizado interrupciones y excepciones para describir los eventos internos del procesador.
- c) Se ha diferenciado entre proceso, hilo y trabajo.
- d) Se han realizado tareas de creación, manipulación y terminación de procesos.
- e) Se ha utilizado el sistema de archivos como medio lógico para el registro e identificación de los procesos del sistema.
- f) Se han utilizado herramientas gráficas y comandos para el control y seguimiento de los procesos del sistema.
- g) Se ha comprobado la secuencia de arranque del sistema, los procesos implicados y la relación entre ellos.
- h) Se han tomado medidas de seguridad ante la aparición de procesos no identificados.
- i) Se han documentado los procesos habituales del sistema, su función y relación entre ellos.

3. Gestiona la automatización de tareas del sistema, aplicando criterios de eficiencia y utilizando comandos y herramientas gráficas.

Criterios de evaluación:

- a) Se han descrito las ventajas de la automatización de las tareas repetitivas en el sistema.
- b) Se han utilizado los comandos del sistema para la planificación de tareas.
- c) Se han establecido restricciones de seguridad.
- d) Se han realizado planificaciones de tareas repetitivas o puntuales relacionadas con la administración del sistema.

- e) Se ha automatizado la administración de cuentas.
- f) Se han instalado y configurado herramientas gráficas para la planificación de tareas.
- g) Se han utilizado herramientas gráficas para la planificación de tareas.
- h) Se han documentado los procesos programados como tareas automáticas.

4. Administra de forma remota el sistema operativo en red valorando su importancia y aplicando criterios de seguridad.

Criterios de evaluación:

- a) Se han descrito métodos de acceso y administración remota de sistemas.
- b) Se ha diferenciado entre los servicios orientados a sesión y los no orientados a sesión.
- c) Se han utilizado herramientas de administración remota suministradas por el propio sistema operativo.
- d) Se han instalado servicios de acceso y administración remota.
- e) Se han utilizado comandos y herramientas gráficas para gestionar los servicios de acceso y administración remota.
- f) Se han creado cuentas de usuario para el acceso remoto.
- g) Se han realizado pruebas de acceso y administración remota entre sistemas heterogéneos.
- h) Se han utilizado mecanismos de encriptación de la información transferida.
- i) Se han empleado aplicaciones web para la administración remota.
- j) Se han documentado los procesos y servicios del sistema administrados de forma remota.

5. Administra servidores de impresión describiendo sus funciones e integrándolos en una red.

Criterios de evaluación:

- a) Se ha descrito la funcionalidad de los sistemas y servidores de impresión.
- b) Se han identificado los puertos y los protocolos utilizados.
- c) Se han utilizado las herramientas para la gestión de impresoras integradas en el sistema operativo.
- d) Se ha instalado y configurado un servidor de impresión en entorno Web.
- e) Se han creado y clasificado impresoras lógicas.
- f) Se han creado grupos de impresión.
- g) Se han gestionado impresoras y colas de trabajos mediante comandos y herramientas gráficas.

h) Se han compartido impresoras en red entre sistemas operativos diferentes.

i) Se ha documentado la configuración del servidor de impresión y de las impresoras creadas.

6. Integra sistemas operativos libres y propietarios, justificando y garantizando su interoperabilidad.

Criterios de evaluación:

a) Se ha identificado la necesidad de compartir recursos en red entre diferentes sistemas operativos.

b) Se han establecido niveles de seguridad para controlar el acceso del cliente a los recursos compartidos en red.

c) Se ha comprobado la conectividad de la red en un escenario heterogéneo.

d) Se ha descrito la funcionalidad de los servicios que permiten compartir recursos en red.

e) Se han instalado y configurado servicios para compartir recursos en red.

f) Se ha comprobado el funcionamiento de los servicios instalados.

g) Se ha trabajado en grupo para acceder a sistemas de archivos e impresoras en red desde equipos con diferentes sistemas operativos.

h) Se ha documentado la configuración de los servicios instalados.

7. Utiliza lenguajes de programación y de guiones en sistemas operativos, describiendo su aplicación y administrando servicios del sistema operativo tanto en sistemas operativos libres como propietarios.

Criterios de evaluación:

a) Se han utilizado y combinado las estructuras del lenguaje para crear guiones.

b) Se han utilizado herramientas para depurar errores sintácticos y de ejecución.

c) Se han interpretado guiones de configuración del sistema operativo.

d) Se han realizado cambios y adaptaciones de guiones del sistema.

e) Se han creado y probado guiones de administración de servicios.

f) Se han creado y probado guiones de automatización de tareas.

g) Se han implantado guiones en sistemas libres y propietarios.

h) Se han consultado y utilizado librerías de funciones.

i) Se han documentado los guiones creados.

Duración: 160 horas.

Contenidos básicos:

1. Administración de servicio de directorio:

- Servicio de directorio. Definición, elementos y nomenclatura. LDAP.
- Esquema del servicio de directorio.
- Controladores de dominio.
- Instalación, configuración y personalización del servicio de directorio.
- Creación de dominios.
- Objetos que administra un dominio: usuarios globales, grupos y equipos entre otros.
- Herramientas gráficas de administración del servicio de directorio.

2. Administración de procesos del sistema, en sistemas operativos libres y propietarios:

- Procesos. Tipos. Estados. Estructura.
- Hilos de ejecución.
- Transiciones de estados.
- Prioridades.
- Gestión de los procesos del sistema. Línea de orden. Entorno gráfico.
- Secuencia de arranque del sistema. Dominios.

3. Información del sistema:

- Sistema de archivo en sistemas libres y propietarios.
- Estructura de directorios.
- Búsqueda de información del sistema. Órdenes. Herramientas gráficas.
- Sistema de archivos virtual.

4. Instalación, configuración y uso de servicios de acceso y administración remota:

- Terminales en modo texto.
- Escritorio remoto.
- Protocolos de acceso remoto y puertos implicados.
- Servicios de acceso remoto del propio sistema operativo.
- Herramientas gráficas externas para la administración remota.

5. Administración de servidores de impresión, en sistemas operativos libres y propietarios:

- Puertos y protocolos de impresión.
- Sistemas de impresión.
- Órdenes para la gestión de impresoras y trabajos.

6. Integración de sistemas operativos en red libres y propietarios:

- Descripción de escenarios heterogéneos.
- Instalación, configuración y uso de servicios de red para compartir recursos.
- Configuración de recursos compartidos en red.
- Utilización de redes heterogéneas.

7. Aplicación de lenguajes de "scripting" en sistemas operativos libres y propietarios:

- Estructuras del lenguaje.
- Creación y depuración de "scripts".
- Interpretación de "scripts" del sistema. Adaptaciones.
- Utilización de extensiones de comandos para tareas de administración.
- "Scripts" para la administración de cuentas de usuario, procesos y servicios del sistema operativo.
- Estructuras dinámicas.
- Llamadas al sistema. Librerías del sistema operativo. Documentación y funciones.
- Programación Orientada a Objetos.

Orientaciones pedagógicas.

Este módulo profesional contiene la formación necesaria para desempeñar las tareas de administración de sistemas operativos.

La administración de sistemas operativos incluye aspectos como:

- La administración del servicio de directorio.
- El control y seguimiento de los procesos del sistema.
- La gestión de la automatización de tareas del sistema.
- La administración de forma remota del sistema operativo en red.
- La administración de servidores de impresión.
- La realización de tareas de integración de sistemas operativos libres y propietarios.
- La utilización de lenguajes de "scripting" en sistemas operativos libres y propietarios para la administración de servicios del sistema operativo.

Las actividades profesionales asociadas a esta función se aplican en:

- La gestión de servicios proporcionados por el sistema operativo.
- La gestión centralizada de usuarios y grupos en entornos cliente-servidor.
- La programación básica de sistemas, en sistemas operativos libres y propietarios.

La formación del módulo contribuye a alcanzar los objetivos generales a), b), n), ñ), o) y q) del ciclo formativo, y las competencias profesionales, personales y sociales a), l), m), n), ñ), o), q), r) y s) del título.

Las líneas de actuación en el proceso de enseñanza-aprendizaje que permiten alcanzar los objetivos del módulo versarán sobre:

- La instalación y administración del servicio de directorios.
- La automatización de tareas del sistema y el control de procesos del sistema.
- La administración remota del sistema.
- La utilización de escenarios heterogéneos compartiendo recursos.
- La programación básica de sistemas, en sistemas operativos libres y propietarios.

MÓDULO PROFESIONAL: SERVICIOS DE RED E INTERNET

Equivalencia en créditos ECTS: 8

Código: 0375

Resultados de aprendizaje y criterios de evaluación.

1. Administra servicios de resolución de nombres, analizándolos y garantizando la seguridad del servicio.

Criterios de evaluación:

- a) Se han identificado y descrito escenarios en los que surge la necesidad de un servicio de resolución de nombres.
- b) Se han clasificado los principales mecanismos de resolución de nombres.
- c) Se ha descrito la estructura, nomenclatura y funcionalidad de los sistemas de nombres jerárquicos.
- d) Se han instalado y configurado servicios jerárquicos de resolución de nombres.
- e) Se ha preparado el servicio para reenviar consultas de recursos externos a otro servidor de nombres.
- f) Se ha preparado el servicio para almacenar y distribuir las respuestas procedentes de otros servidores.
- g) Se han añadido registros de nombres correspondientes a una zona nueva, con opciones relativas a servidores de correo y alias.
- h) Se han implementado soluciones de servidores de nombres en direcciones "ip" dinámicas.
- i) Se han realizado transferencias de zona entre dos o más servidores.
- j) Se han documentado los procedimientos de instalación y configuración.

2. Administra servicios de configuración automática, identificándolos y verificando la correcta asignación de los parámetros.

Criterios de evaluación:

- a) Se han reconocido los mecanismos automatizados de configuración de los parámetros de red y las ventajas que proporcionan.
- b) Se han ilustrado los procedimientos y pautas que intervienen en una solicitud de configuración de los parámetros de red.
- c) Se han instalado servidores de configuración de los parámetros de red.
- d) Se ha preparado el servicio para asignar la configuración básica a los equipos de una red local.
- e) Se han configurado asignaciones estáticas y dinámicas.

f) Se han integrado en el servicio opciones adicionales de configuración.

g) Se han documentado los procedimientos realizados.

3. Administra servidores Web aplicando criterios de configuración y asegurando el funcionamiento del servicio.

Criterios de evaluación:

a) Se han descrito los fundamentos y protocolos en los que se basa el funcionamiento de un servidor Web.

b) Se han instalado y configurado servidores Web.

c) Se ha ampliado la funcionalidad del servidor mediante la activación y configuración de módulos.

d) Se han creado y configurado sitios virtuales.

e) Se han configurado los mecanismos de autenticación y control de acceso del servidor.

f) Se han obtenido e instalado certificados digitales.

g) Se han establecido mecanismos para asegurar las comunicaciones entre el cliente y el servidor.

h) Se han realizado pruebas de monitorización del servicio.

i) Se han analizado los registros del servicio para la elaboración de estadísticas y la resolución de incidencias.

j) Se ha elaborado documentación relativa a la instalación, configuración y recomendaciones de uso del servicio.

4. Administra servicios de transferencia de archivos asegurando y limitando el acceso a la información.

Criterios de evaluación:

a) Se ha establecido la utilidad y modo de operación del servicio de transferencia de archivos.

b) Se han instalado y configurado servidores de transferencia de archivos.

c) Se han creado usuarios y grupos para acceso remoto al servidor.

d) Se ha configurado el acceso anónimo.

e) Se han establecido límites en los distintos modos de acceso.

f) Se ha comprobado el acceso al servidor, tanto en modo activo como en modo pasivo.

g) Se han realizado pruebas con clientes en línea de comandos y con clientes en modo gráfico.

h) Se ha utilizado el navegador como cliente del servicio de transferencia de archivos.

i) Se ha elaborado documentación relativa a la instalación, configuración y recomendaciones de uso del servicio.

5. Administra servidores de correo electrónico, aplicando criterios de configuración y garantizando la seguridad del servicio.

Criterios de evaluación:

a) Se han descrito los diferentes protocolos que intervienen en el envío y recogida del correo electrónico.

b) Se ha instalado y configurado un servidor de correo electrónico.

c) Se han creado cuentas de usuario y verificado el acceso de las mismas.

d) Se han establecido y aplicado métodos para impedir usos indebidos del servidor de correo electrónico.

e) Se han instalado servicios para permitir la recogida remota del correo existente en los buzones de usuario.

f) Se han usado clientes de correo electrónico para enviar y recibir correo desde las cuentas creadas en el servidor.

g) Se han utilizado la firma digital y el correo cifrado.

h) Se ha configurado el servidor de correo como un servicio seguro.

i) Se ha elaborado documentación relativa a la instalación, configuración y recomendaciones de uso del servicio.

6. Administra servicios de mensajería instantánea, noticias y listas de distribución, verificando y asegurando el acceso de los usuarios.

Criterios de evaluación:

a) Se han descrito los servicios de mensajería instantánea, noticias y listas de distribución.

b) Se ha instalado y configurado el servicio de mensajería instantánea.

c) Se han utilizado clientes gráficos y de texto de mensajería instantánea.

d) Se ha instalado y configurado el servicio de noticias.

e) Se ha instalado y configurado el servicio de listas de distribución.

f) Se han determinado el tipo de lista y los modos de acceso permitidos.

g) Se han creado cuentas de usuario y verificado el acceso a los servicios de mensajería instantánea, noticias y listas de distribución.

h) Se ha elaborado documentación relativa a la instalación, configuración y recomendaciones de uso de los servicios de mensajería instantánea, noticias y listas de distribución.

7. Administra servicios de audio identificando las necesidades de distribución y adaptando los formatos.

Criterios de evaluación:

- a) Se ha descrito la funcionalidad del servicio de audio.
- b) Se ha instalado y configurado un servidor de distribución de audio.
- c) Se ha instalado y configurado el cliente para el acceso al servidor de audio.
- d) Se han reconocido y utilizado formatos de audio digital.
- e) Se han utilizado herramientas de reproducción de audio en el cliente.
- f) Se han utilizado servicios de audio a través del navegador.
- g) Se han utilizado técnicas de sindicación y suscripción de audio.
- h) Se ha elaborado documentación relativa a la instalación y administración del servidor de audio.

8. Administra servicios de vídeo identificando las necesidades de distribución y adaptando los formatos.

Criterios de evaluación:

- a) Se ha descrito la funcionalidad del servicio de vídeo.
- b) Se ha instalado y configurado un servidor de vídeo.
- c) Se ha configurado el cliente para el acceso al servidor de vídeo.
- d) Se han reconocido y utilizado formatos de compresión de vídeo digital.
- e) Se han utilizado técnicas de sindicación y suscripción de vídeo.
- f) Se han descrito las características y protocolos utilizados en el servicio de videoconferencia.
- g) Se han instalado y configurado herramientas gráficas para realizar videoconferencias.
- h) Se han utilizado herramientas gráficas y navegadores para realizar videoconferencias.
- i) Se ha elaborado documentación relativa a la instalación y administración del servidor de vídeo y del servicio de videoconferencia.

Duración: 120 horas.

Contenidos básicos:

1. Instalación y administración de servicios de nombres de dominio:

- Sistemas de nombres planos y jerárquicos.
- Resolutores de nombres. Proceso de resolución de un nombre de dominio.

- Servidores raíz y dominios de primer nivel y sucesivos.
 - Zonas primarias y secundarias. Transferencias de zona.
 - Tipos de registros.
 - Servidores de nombres en direcciones "ip" dinámicas.
 - Utilización de reenviadores.
2. Instalación y administración de servicios de configuración automática de red:
- Funcionamiento del servicio.
 - Asignaciones. Tipos.
 - Parámetros y declaraciones de configuración.
 - Comandos utilizados para el funcionamiento del servicio.
 - Herramientas gráficas de configuración.
3. Instalación y administración de servidores Web:
- Características generales de un servidor Web.
 - Configuración básica de un servidor Web.
 - Módulos: instalación, configuración y uso.
 - "Hosts" virtuales. Creación, configuración y utilización.
 - Autenticación y control de acceso. Protocolo HTTPS.
 - Certificados. Servidores de certificados.
 - Navegadores Web. Parámetros de apariencia y uso.
4. Instalación y administración de servicios de transferencia de archivos:
- Configuración del servicio de transferencia de archivos. Permisos y cuotas.
 - Tipos de usuarios y accesos al servicio.
 - Modos de conexión del cliente.
 - Tipos de transferencia de archivos.
5. Instalación y administración del servicio de correo electrónico:
- Protocolo de transferencia de mensajes.
 - Estructura de los mensajes.
 - Clientes de correo electrónico.
 - Cuentas de correo, alias y buzones de usuario.
 - Correo seguro: firma digital y cifrado de mensajes.
 - Protocolos y servicios de descarga de correo.
6. Instalación y administración de servicios de mensajería instantánea, noticias y listas de distribución:
- Características del servicio de mensajería instantánea. Protocolos.
 - Clientes gráficos de mensajería instantánea.
 - Clientes en modo texto de mensajería instantánea.

- Características del servicio de listas de distribución. Protocolos.
- Tipos de acceso a la lista de distribución.
- Tipos de listas de distribución.

7. Instalación y administración del servicio de audio:

- Formatos de audio.
- Servidores de "streaming".
- Sindicación y suscripción de audio. "Podcast".

8. Instalación y administración del servicio de vídeo:

- Formatos de imagen.
- Servidores de vídeo.
- Formatos de vídeo. "Códex" y reproductores.
- Sindicación y suscripción de vídeo.

Orientaciones pedagógicas.

Este módulo profesional contiene la formación necesaria para desempeñar las tareas de instalación y administración de servicios de red e Internet.

La instalación y administración de servicios de red e Internet incluye aspectos como:

- Los procesos de instalación y administración de servicios de red.
- Los procesos de instalación y administración de servicios de Internet básicos.
- Los procesos de instalación y administración de servicios de Internet relacionados con el acceso seguro y controlado a la información.
- Los procesos de instalación y administración de servicios multimedia.
- El control y seguimiento de la actividad de los servicios de red e Internet.
- La elaboración de documentación relativa a la administración de los servicios de red e Internet.
- La utilización de sistemas operativos libres y propietarios.

Las actividades profesionales asociadas a esta función se aplican en:

- La instalación y administración de los servicios de red e Internet.
- La instalación y administración de los servicios multimedia.

La formación del módulo contribuye a alcanzar los objetivos generales a), c), n), ñ), o), r) y s) del ciclo formativo, y las competencias profesionales, personales y sociales b), m), n), ñ), o) y q), del título.

Las líneas de actuación en el proceso de enseñanza-aprendizaje que permiten alcanzar los objetivos del módulo versarán sobre:

- La instalación y administración de servicios de red e Internet.
- La gestión de servidores y clientes.
- La instalación y administración de servicios multimedia.
- La monitorización y registro de actividad de los servicios de red e Internet.

MÓDULO PROFESIONAL: IMPLANTACIÓN DE APLICACIONES WEB

Equivalencia en créditos ECTS: 6

Código: 0376

Resultados de aprendizaje y criterios de evaluación.

1. Prepara el entorno de desarrollo y los servidores de aplicaciones Web instalando e integrando las funcionalidades necesarias.

Criterios de evaluación:

- a) Se ha identificado el software necesario para su funcionamiento.
- b) Se han identificado las diferentes tecnologías empleadas.
- c) Se han instalado y configurado servidores Web y de bases de datos.
- d) Se han reconocido las posibilidades de procesamiento en los entornos cliente y servidor.
- e) Se han añadido y configurado los componentes y módulos necesarios para el procesamiento de código en el servidor.
- f) Se ha instalado y configurado el acceso a bases de datos.
- g) Se ha establecido y verificado la seguridad en los accesos al servidor.
- h) Se han utilizado plataformas integradas orientadas a la prueba y desarrollo de aplicaciones Web.
- i) Se han documentado los procedimientos realizados.

2. Implanta gestores de contenidos seleccionándolos y estableciendo la configuración de sus parámetros.

Criterios de evaluación:

- a) Se ha valorado el uso y utilidad de los gestores de contenidos.
- b) Se han clasificado según la funcionalidad principal del sitio Web que permiten gestionar.
- c) Se han instalado diferentes tipos de gestores de contenidos.
- d) Se han diferenciado sus características (uso, licencia, entre otras).
- e) Se han personalizado y configurado los gestores de contenidos.
- f) Se han activado y configurado los mecanismos de seguridad proporcionados por los propios gestores de contenidos.
- g) Se han realizado pruebas de funcionamiento.
- h) Se han publicado los gestores de contenidos.

3. Administra gestores de contenidos adaptándolos a los requerimientos y garantizando la integridad de la información.

Criterios de evaluación:

- a) Se han adaptado y configurado los módulos del gestor de contenidos.
- b) Se han creado y gestionado usuarios con distintos perfiles.
- c) Se han integrado módulos atendiendo a requerimientos de funcionalidad.
- d) Se han realizado copias de seguridad de los contenidos.
- e) Se han importado y exportado contenidos en distintos formatos.
- f) Se han gestionado plantillas.
- g) Se han integrado funcionalidades de sindicación.
- h) Se han realizado actualizaciones.
- i) Se han obtenido informes de acceso.

4. Gestiona aplicaciones de ofimática Web integrando funcionalidades y asegurando el acceso a la información.

Criterios de evaluación:

- a) Se ha reconocido la utilidad de las aplicaciones de ofimática Web.
- b) Se han clasificado según su funcionalidad y prestaciones específicas.
- c) Se han instalado aplicaciones de ofimática Web.
- d) Se han configurado las aplicaciones para integrarlas en una intranet.
- e) Se han gestionado las cuentas de usuario.
- f) Se han aplicado criterios de seguridad en el acceso de los usuarios.
- g) Se han utilizado las aplicaciones de forma cooperativa.
- h) Se ha elaborado documentación relativa al uso y gestión de las aplicaciones.

5. Genera documentos Web utilizando lenguajes de guiones de servidor.

Criterios de evaluación:

- a) Se han identificado los lenguajes de guiones de servidor más relevantes.
- b) Se ha reconocido la relación entre los lenguajes de guiones de servidor y los lenguajes de marcas utilizados en los clientes.
- c) Se ha reconocido la sintaxis básica de un lenguaje de guiones concreto.

- d) Se han utilizado estructuras de control del lenguaje.
- e) Se han definido y utilizado funciones.
- f) Se han utilizado formularios para introducir información.
- g) Se han establecido y utilizado mecanismos para asegurar la persistencia de la información entre distintos documentos Web relacionados.
- h) Se ha identificado y asegurado a los usuarios que acceden al documento Web.
- i) Se ha verificado el aislamiento del entorno específico de cada usuario.

6. Genera documentos Web con acceso a bases de datos utilizando lenguajes de guiones de servidor.

Criterios de evaluación:

- a) Se han identificado los sistemas gestores de bases de datos más utilizados en entornos Web.
- b) Se ha verificado la integración de los sistemas gestores de bases de datos con el lenguaje de guiones de servidor.
- c) Se ha configurado en el lenguaje de guiones la conexión para el acceso al sistema gestor de base de datos.
- d) Se han creado bases de datos y tablas en el gestor utilizando el lenguaje de guiones.
- e) Se ha obtenido y actualizado la información almacenada en bases de datos.
- f) Se han aplicado criterios de seguridad en el acceso de los usuarios.
- g) Se ha verificado el funcionamiento y el rendimiento del sistema.

7. Realiza modificaciones en gestores de contenidos adaptando su apariencia y funcionalidades.

Criterios de evaluación:

- a) Se ha identificado la estructura de directorios del gestor de contenidos.
- b) Se ha reconocido la funcionalidad de los ficheros que utiliza y su naturaleza (código, imágenes, configuración, entre otros).
- c) Se han seleccionado las funcionalidades que hay que adaptar e incorporar.
- d) Se han identificado los recursos afectados por las modificaciones.
- e) Se ha modificado el código de la aplicación para incorporar nuevas funcionalidades y adaptar otras existentes.
- f) Se ha verificado el correcto funcionamiento de los cambios realizados.
- g) Se han documentado los cambios realizados.

8. Evalúa el rendimiento y estabilidad de las aplicaciones web realizando pruebas e interpretando los resultados.

Criterios de evaluación:

- a) Se han identificado la necesidad de evaluar el rendimiento de las aplicaciones Web.
- b) Se han establecido los pre-requisitos para la realización de pruebas.
- c) Se han descrito las tareas y objetivos de las pruebas.
- d) Se han realizado pruebas de carga, picos y estrés, entre otras.
- e) Se han analizado los resultados de las pruebas.
- f) Se han identificado problemas de rendimiento.
- g) Se han propuesto soluciones.

Duración: 100 horas.

Contenidos básicos:

1. Instalación de servidores de aplicaciones Web:

- Análisis de requerimientos.
- Servidor Web: instalación y configuración.
- Sistema gestor de base de datos: instalación y configuración.
- Procesamiento de código: lenguajes de "script" en cliente y servidor.
- Módulos y componentes necesarios.
- Utilidades de prueba e instalación integrada.
- Documentación de la instalación.

2. Instalación de gestores de contenidos:

- Tipos de gestores de contenidos.
- Licencias de uso.
- Requerimientos de funcionamiento.
- Instalación.
- Creación de la base de datos.
- Estructura.
- Creación de contenidos.
- Personalización de la interfaz.
- Mecanismos de seguridad integrados.
- Verificación del funcionamiento y rendimiento.
- Publicación.

3. Administración de gestores de contenidos:

- Usuarios y grupos.

- Perfiles.
- Control de accesos.
- Políticas de seguridad.
- Integración de módulos.
- Gestión de temas.
- Plantillas.
- Copias de seguridad.
- Sindicación de contenidos.
- Importación y exportación de la información.

4. Implantación de aplicaciones de ofimática Web:

- Tipos de aplicaciones.
- Instalación.
- Configuración.
- Integración de aplicaciones heterogéneas.
- Gestión de usuarios.
- Control de accesos.
- Aseguramiento de la información.

5. Programación de documentos Web utilizando lenguajes de "script" de servidor:

- Clasificación.
- Integración con los lenguajes de marcas.
- Sintaxis.
- Herramientas de edición de código.
- Elementos del lenguaje.
- Comentarios.
- Funciones integradas y de usuario.
- Gestión de errores.
- Mecanismos de introducción de información: formularios.
- Autenticación de usuarios.
- Control de accesos.
- Sesiones.
- Configuración del intérprete.

6. Acceso a bases de datos desde lenguajes de "script" de servidor:

- Integración de los lenguajes de "script" de servidor con los sistemas gestores de base de datos.
- Conexión a bases de datos.
- Creación de bases de datos y tablas.
- Recuperación de la información de la base de datos desde una página Web.

- Modificación de la información almacenada: inserciones, actualizaciones y borrados.
- Verificación de la información.
- Gestión de errores.
- Mecanismos de seguridad y control de accesos.
- Verificación del funcionamiento y pruebas de rendimiento.
- Documentación.

7. Adaptación de gestores de contenidos:

- Selección de modificaciones a realizar.
- Reconocimiento de elementos involucrados.
- Modificación de la apariencia.
- Incorporación y adaptación de funcionalidades.
- Verificación del funcionamiento.
- Documentación.

8. Pruebas para aplicaciones Web:

- Elaborar un plan de prueba.
- Herramientas para la realización de pruebas.
- Configuración de entornos para pruebas.
- Ejecución de pruebas.
- Análisis de resultados.
- Soluciones.

Orientaciones pedagógicas.

Este módulo profesional contiene la formación necesaria para desempeñar la función de administrador de aplicaciones Web.

La administración de aplicaciones Web incluye aspectos como:

- La instalación y configuración del sistema operativo y los servicios sobre los que se ejecutan las aplicaciones.
- La implantación de sistemas gestores de contenidos y su adaptación a las condiciones de explotación.
- La administración de sistemas gestores de contenidos, utilizando métodos para optimizar su funcionamiento y asegurar el acceso a la información.
- La instalación e integración de aplicaciones de ofimática Web.
- La creación de documentos Web utilizando lenguajes de "script" de servidor para acceder a la información almacenada en bases de datos.
- La modificación de las funcionalidades ofrecidas por los gestores de contenidos para su adaptación a los requerimientos de explotación.

Las actividades profesionales asociadas a esta función se aplican en:

- La utilización de tecnologías Web para la implantación y explotación de sistemas de publicación de información.

- La instalación, administración e integración de herramientas de ofimática Web.
- La adaptación de aplicaciones Web a las necesidades concretas de utilización.

La formación del módulo contribuye a alcanzar los objetivos generales c), e), l), m), o), p), r) y s) del ciclo formativo y las competencias profesionales, personales y sociales a), b), c), d), k), l), m), o), r) y s) del título.

Las líneas de actuación en el proceso de enseñanza-aprendizaje que permiten alcanzar los objetivos del módulo versarán sobre:

- La preparación de los sistemas para la ejecución de aplicaciones Web.
- La explotación de sistemas gestores de contenido.
- La integración de las funcionalidades ofrecidas por las aplicaciones de ofimática Web.
- La utilización de lenguajes de "script" de servidor para la adaptación de soluciones Web.

MÓDULO PROFESIONAL: ADMINISTRACIÓN DE SISTEMAS GESTORES DE BASES DE DATOS

Equivalencia en créditos ECTS: 5

Código: 0377

Resultados de aprendizaje y criterios de evaluación.

1. Instala sistemas gestores de bases de datos analizando sus características y ajustándose a los requerimientos del sistema.

Criterios de evaluación:

- a) Se ha reconocido la utilidad y función de cada uno de los elementos de un sistema gestor de bases de datos.
- b) Se han analizado las características de los principales sistemas gestores de bases de datos.
- c) Se ha seleccionado el sistema gestor de bases de datos.
- d) Se ha identificado el software necesario para llevar a cabo la instalación.
- e) Se ha verificado el cumplimiento de los requisitos hardware.
- f) Se han instalado sistemas gestores de bases de datos.
- g) Se ha documentado el proceso de instalación.
- h) Se ha interpretado la información suministrada por los mensajes de error y ficheros de registro.
- i) Se han resuelto las incidencias de la instalación.
- j) Se ha verificado el funcionamiento del sistema gestor de bases de datos.

2. Configura el sistema gestor de bases de datos interpretando las especificaciones técnicas y los requisitos de explotación.

Criterios de evaluación:

- a) Se han descrito las condiciones de inicio y parada del sistema gestor.
- b) Se ha seleccionado el motor de base de datos.
- c) Se han asegurado las cuentas de administración.
- d) Se han configurado las herramientas y software cliente del sistema gestor.
- e) Se ha configurado la conectividad en red del sistema gestor.
- f) Se han definido las características por defecto de las bases de datos.
- g) Se han definido los parámetros relativos a las conexiones (tiempos de espera, número máximo de conexiones, entre otros).
- h) Se ha documentado el proceso de configuración.

3. Implanta métodos de control de acceso utilizando asistentes, herramientas gráficas y comandos del lenguaje del sistema gestor.

Criterios de evaluación:

- a) Se han creado vistas personalizadas para cada tipo de usuario.
- b) Se han creado sinónimos de tablas y vistas.
- c) Se han definido y eliminado cuentas de usuario.
- d) Se han identificado los privilegios sobre las bases de datos y sus elementos.
- e) Se han agrupado y desagrupado privilegios.
- f) Se han asignado y eliminado privilegios a usuarios.
- g) Se han asignado y eliminado grupos de privilegios a usuarios.
- h) Se ha garantizando el cumplimiento de los requisitos de seguridad.

4. Automatiza tareas de administración del gestor describiéndolas y utilizando guiones de sentencias.

Criterios de evaluación:

- a) Se ha reconocido la importancia de automatizar tareas administrativas.
- b) Se han descrito los distintos métodos de ejecución de guiones.
- c) Se han identificado las herramientas disponibles para redactar guiones.
- d) Se han definido y utilizado guiones para automatizar tareas.
- e) Se han identificado los eventos susceptibles de activar disparadores.

- f) Se han definido disparadores.
- g) Se han utilizado estructuras de control de flujo.
- h) Se han adoptado medidas para mantener la integridad y consistencia de la información.

5. Optimiza el rendimiento del sistema aplicando técnicas de monitorización y realizando adaptaciones.

Criterios de evaluación:

- a) Se han identificado las herramientas de monitorización disponibles para el sistema gestor.
- b) Se han descrito las ventajas e inconvenientes de la creación de índices.
- c) Se han creado índices en tablas y vistas.
- d) Se ha optimizado la estructura de la base de datos.
- e) Se han optimizado los recursos del sistema gestor.
- f) Se ha obtenido información sobre el rendimiento de las consultas para su optimización.
- g) Se han programado alertas de rendimiento.
- h) Se han realizado modificaciones en la configuración del sistema operativo para mejorar el rendimiento del gestor.

6. Aplica criterios de disponibilidad analizándolos y ajustando la configuración del sistema gestor.

Criterios de evaluación:

- a) Se ha reconocido la utilidad de las bases de datos distribuidas.
- b) Se han descrito las distintas políticas de fragmentación de la información.
- c) Se ha implantado una base de datos distribuida homogénea.
- d) Se ha creado una base de datos distribuida mediante la integración de un conjunto de bases de datos preexistentes.
- e) Se ha configurado un "nodo" maestro y varios "esclavos" para llevar a cabo la replicación del primero.
- f) Se ha configurado un sistema de replicación en cadena.
- g) Se ha comprobado el efecto de la parada de determinados nodos sobre los sistemas distribuidos y replicados.

Duración: 80 horas.

Contenidos básicos:

1. Instalación y configuración de un sistema gestor de base de datos:

- Funciones del sistema gestor de base de datos (SGBD). Componentes. Tipos.

- Arquitectura del sistema gestor de base de datos. Arquitectura ANSI/SPARC.
- Sistemas gestores de base de datos comerciales y libres.
- Instalación y configuración de un SGBD. Parámetros relevantes.
- Instalación de un SGBD de dos capas.
- Configuración de los parámetros relevantes.
- Estructura del diccionario de datos.
- Ficheros LOG.
- SGBD de tres capas.
- Documentación.

2. Acceso a la información:

- Creación, modificación y eliminación de vistas.
- Creación y eliminación de usuarios.
- Asignación y desasignación de derechos a usuarios. Puntos de acceso al sistema.
- Definición de roles. Asignación y desasignación de roles a usuarios.
- Normativa legal vigente sobre protección de datos.

3. Automatización de tareas: construcción de guiones de administración:

- Herramientas para creación de guiones; procedimientos de ejecución.
- Planificación de tareas de administración mediante guiones.
- Herramientas de planificación del sistema gestor.
- Eventos.
- Disparadores.
- Excepciones.

4. Optimización del rendimiento: monitorización y optimización:

- Herramientas de monitorización disponibles en el sistema gestor.
- Elementos y parámetros susceptibles de ser monitorizados.
- Optimización.
- Herramientas y sentencias para la gestión de índices.
- Herramientas para la creación de alertas de rendimiento.

5. Aplicación de criterios de disponibilidad a bases de datos distribuidas y replicadas:

- Bases de datos distribuidas.
- Tipos de SGBD distribuidos.
- Componentes de un SGBD distribuido.
- Técnicas de fragmentación.
- Técnicas de asignación.
- Consulta distribuida.
- Transacciones distribuidas.

- Optimización de consultas sobre bases de datos distribuidas.
- Replicación.
- Configuración del "nodo maestro" y los "nodos esclavos".

Orientaciones pedagógicas.

Este módulo profesional contiene la formación necesaria para desempeñar la función de administrar sistemas gestores de bases de datos.

La administración de sistemas gestores de base de datos incluye aspectos como:

- La implantación de sistemas gestores de bases de datos.
- La manipulación de bases de datos.
- La aplicación de medidas de seguridad.
- La planificación y realización de tareas administrativas.
- La monitorización y optimización de la base de datos y del sistema gestor de base de datos.

Las actividades profesionales asociadas a esta función se aplican en:

- La implantación y administración de sistemas gestores de base de datos.
- La implantación y administración de bases de datos.

La formación del módulo contribuye a alcanzar los objetivos generales d), e), j), n) y ñ) del ciclo formativo y las competencias profesionales, personales y sociales b), d), k), l) y m) del título.

Las líneas de actuación en el proceso de enseñanza-aprendizaje que permiten alcanzar los objetivos del módulo versarán sobre:

- La instalación y configuración de sistemas gestores de base de datos.
- La manipulación de base de datos.
- La realización de operaciones con bases de datos.
- La administración de bases de datos.
- La planificación y automatización de tareas en un sistema gestor.

MÓDULO PROFESIONAL: SEGURIDAD Y ALTA DISPONIBILIDAD

Equivalencia en créditos ECTS: 6

Código: 0378

Resultados de aprendizaje y criterios de evaluación.

1. Adopta pautas y prácticas de tratamiento seguro de la información, reconociendo las vulnerabilidades de un sistema informático y la necesidad de asegurarlo.

Criterios de evaluación:

- a) Se ha valorado la importancia de asegurar la privacidad, coherencia y disponibilidad de la información en los sistemas informáticos.

- b) Se han descrito las diferencias entre seguridad física y lógica.
 - c) Se han clasificado las principales vulnerabilidades de un sistema informático, según su tipología y origen.
 - d) Se ha contrastado la incidencia de las técnicas de ingeniería social en los fraudes informáticos.
 - e) Se han adoptado políticas de contraseñas.
 - f) Se han valorado las ventajas que supone la utilización de sistemas biométricos.
 - g) Se han aplicado técnicas criptográficas en el almacenamiento y transmisión de la información.
 - h) Se ha reconocido la necesidad de establecer un plan integral de protección perimetral, especialmente en sistemas conectados a redes públicas.
 - i) Se han identificado las fases del análisis forense ante ataques a un sistema.
2. Implanta mecanismos de seguridad activa, seleccionando y ejecutando contramedidas ante amenazas o ataques al sistema.

Criterios de evaluación:

- a) Se han clasificado los principales tipos de amenazas lógicas contra un sistema informático.
 - b) Se ha verificado el origen y la autenticidad de las aplicaciones instaladas en un equipo, así como el estado de actualización del sistema operativo.
 - c) Se han identificado la anatomía de los ataques más habituales, así como las medidas preventivas y paliativas disponibles.
 - d) Se han analizado diversos tipos de amenazas, ataques y software malicioso, en entornos de ejecución controlados.
 - e) Se han implantado aplicaciones específicas para la detección de amenazas y la eliminación de software malicioso.
 - f) Se han utilizado técnicas de cifrado, firmas y certificados digitales en un entorno de trabajo basado en el uso de redes públicas.
 - g) Se han evaluado las medidas de seguridad de los protocolos usados en redes inalámbricas.
 - h) Se ha reconocido la necesidad de inventariar y controlar los servicios de red que se ejecutan en un sistema.
 - i) Se han descrito los tipos y características de los sistemas de detección de intrusiones.
3. Implanta técnicas seguras de acceso remoto a un sistema informático, interpretando y aplicando el plan de seguridad.

Criterios de evaluación:

- a) Se han descrito escenarios típicos de sistemas con conexión a redes públicas en los que se precisa fortificar la red interna.

- b) Se han clasificado las zonas de riesgo de un sistema, según criterios de seguridad perimetral.
 - c) Se han identificado los protocolos seguros de comunicación y sus ámbitos de utilización.
 - d) Se han configurado redes privadas virtuales mediante protocolos seguros a distintos niveles.
 - e) Se ha implantado un servidor como pasarela de acceso a la red interna desde ubicaciones remotas.
 - f) Se han identificado y configurado los posibles métodos de autenticación en el acceso de usuarios remotos a través de la pasarela.
 - g) Se ha instalado, configurado e integrado en la pasarela un servidor remoto de autenticación.
4. Implanta cortafuegos para asegurar un sistema informático, analizando sus prestaciones y controlando el tráfico hacia la red interna.

Criterios de evaluación:

- a) Se han descrito las características, tipos y funciones de los cortafuegos.
 - b) Se han clasificado los niveles en los que se realiza el filtrado de tráfico.
 - c) Se ha planificado la instalación de cortafuegos para limitar los accesos a determinadas zonas de la red.
 - d) Se han configurado filtros en un cortafuegos a partir de un listado de reglas de filtrado.
 - e) Se han revisado los registros de sucesos de cortafuegos, para verificar que las reglas se aplican correctamente.
 - f) Se han probado distintas opciones para implementar cortafuegos, tanto software como hardware.
 - g) Se han diagnosticado problemas de conectividad en los clientes provocados por los cortafuegos.
 - h) Se ha elaborado documentación relativa a la instalación, configuración y uso de cortafuegos.
5. Implanta servidores "proxy", aplicando criterios de configuración que garanticen el funcionamiento seguro del servicio.

Criterios de evaluación:

- a) Se han identificado los tipos de "proxy", sus características y funciones principales.
- b) Se ha instalado y configurado un servidor "proxy-caché".
- c) Se han configurado los métodos de autenticación en el "proxy".
- d) Se ha configurado un "proxy" en modo transparente.
- e) Se ha utilizado el servidor "proxy" para establecer restricciones de acceso Web.

- f) Se han solucionado problemas de acceso desde los clientes al "proxy".
 - g) Se han realizado pruebas de funcionamiento del "proxy", monitorizando su actividad con herramientas gráficas.
 - h) Se ha configurado un servidor "proxy" en modo inverso.
 - i) Se ha elaborado documentación relativa a la instalación, configuración y uso de servidores "proxy".
6. Implanta soluciones de alta disponibilidad empleando técnicas de virtualización y configurando los entornos de prueba.

Criterios de evaluación:

- a) Se han analizado supuestos y situaciones en las que se hace necesario implementar soluciones de alta disponibilidad.
 - b) Se han identificado soluciones hardware para asegurar la continuidad en el funcionamiento de un sistema.
 - c) Se han evaluado las posibilidades de la virtualización de sistemas para implementar soluciones de alta disponibilidad.
 - d) Se ha implantado un servidor redundante que garantice la continuidad de servicios en casos de caída del servidor principal.
 - e) Se ha implantado un balanceador de carga a la entrada de la red interna.
 - f) Se han implantado sistemas de almacenamiento redundante sobre servidores y dispositivos específicos.
 - g) Se ha evaluado la utilidad de los sistemas de "clusters" para aumentar la fiabilidad y productividad del sistema.
 - h) Se han analizado soluciones de futuro para un sistema con demanda creciente.
 - i) Se han esquematizado y documentado soluciones para diferentes supuestos con necesidades de alta disponibilidad.
7. Reconoce la legislación y normativa sobre seguridad y protección de datos valorando su importancia.

Criterios de evaluación:

- a) Se ha descrito la legislación sobre protección de datos de carácter personal.
- b) Se ha determinado la necesidad de controlar el acceso a la información personal almacenada.
- c) Se han identificado las figuras legales que intervienen en el tratamiento y mantenimiento de los ficheros de datos.
- d) Se ha contrastado el deber de poner a disposición de las personas los datos personales que les conciernen.

- e) Se ha descrito la legislación actual sobre los servicios de la sociedad de la información y comercio electrónico.
- f) Se han contrastado las normas sobre gestión de seguridad de la información.
- g) Se ha comprendido la necesidad de conocer y respetar la normativa legal aplicable.

Duración: 80 horas.

Contenidos:

1. Adopción de pautas de seguridad informática:

- Fiabilidad, confidencialidad, integridad y disponibilidad.
- Elementos vulnerables en el sistema informático: hardware, software y datos.
- Análisis de las principales vulnerabilidades de un sistema informático.
- Amenazas. Tipos:
 - Amenazas físicas.
 - Amenazas lógicas.
- Seguridad física y ambiental:
 - Ubicación y protección física de los equipos y servidores.
 - Sistemas de alimentación ininterrumpida.
- Seguridad lógica:
 - Criptografía.
 - Listas de control de acceso.
 - Establecimiento de políticas de contraseñas.
 - Políticas de almacenamiento.
 - Copias de seguridad e imágenes de respaldo.
 - Medios de almacenamiento.
- Análisis forense en sistemas informáticos.

2. Implantación de mecanismos de seguridad activa:

- Ataques y contramedidas en sistemas personales:
 - Clasificación de los ataques.
 - Anatomía de ataques y análisis de software malicioso.
 - Herramientas preventivas. Instalación y configuración.
 - Herramientas paliativas. Instalación y configuración.
 - Actualización de sistemas y aplicaciones.
 - Seguridad en la conexión con redes públicas.
 - Pautas y prácticas seguras.
- Seguridad en la red corporativa:
 - Monitorización del tráfico en redes.
 - Seguridad en los protocolos para comunicaciones inalámbricas.

- Riesgos potenciales de los servicios de red.
- Intentos de penetración.

3. Implantación de técnicas de acceso remoto. Seguridad perimetral:

- Elementos básicos de la seguridad perimetral.
- Perímetros de red. Zonas desmilitarizadas.
- Arquitectura débil de subred protegida.
- Arquitectura fuerte de subred protegida.
- Redes privadas virtuales. VPN.
- Beneficios y desventajas con respecto a las líneas dedicadas.
- Técnicas de cifrado. Clave pública y clave privada:
 - VPN a nivel de red. SSL, IPSec.
 - VPN a nivel de aplicación. SSH.
- Servidores de acceso remoto:
 - Protocolos de autenticación.
 - Configuración de parámetros de acceso.
 - Servidores de autenticación.

4. Instalación y configuración de cortafuegos:

- Utilización de cortafuegos.
- Filtrado de paquetes de datos.
- Tipos de cortafuegos. Características. Funciones principales.
- Instalación de cortafuegos. Ubicación.
- Reglas de filtrado de cortafuegos.
- Pruebas de funcionamiento. Sondeo.
- Registros de sucesos de un cortafuegos.

5. Instalación y configuración de servidores "proxy":

- Tipos de "proxy". Características y funciones.
- Instalación de servidores "proxy".
- Instalación y configuración de clientes "proxy".
- Configuración del almacenamiento en la caché de un "proxy".
- Configuración de filtros.
- Métodos de autenticación en un "proxy".

6. Implantación de soluciones de alta disponibilidad:

- Definición y objetivos.
- Análisis de configuraciones de alta disponibilidad.
 - Funcionamiento ininterrumpido.
 - Integridad de datos y recuperación de servicio.

- Servidores redundantes.
- Sistemas de "clusters".
- Balanceadores de carga.
- Instalación y configuración de soluciones de alta disponibilidad.
- Virtualización de sistemas.
- Posibilidades de la virtualización de sistemas.
- Herramientas para la virtualización.
- Configuración y utilización de máquinas virtuales.
- Alta disponibilidad y virtualización.
- Simulación de servicios con virtualización.

7. Legislación y normas sobre seguridad:

- Legislación sobre protección de datos.
- Legislación sobre los servicios de la sociedad de la información y correo electrónico.
- Normas ISO sobre gestión de seguridad de la información.
- Organismos de gestión de incidencias.

Orientaciones pedagógicas.

Este módulo profesional contiene la formación necesaria para seleccionar y utilizar técnicas y herramientas específicas de seguridad informática en el ámbito de la administración de sistemas. Además, servirá para conocer arquitecturas de alta disponibilidad y utilizar herramientas de virtualización en la implantación de servicios de alta disponibilidad.

Las funciones de la administración segura de sistemas incluyen aspectos como:

- El conocimiento y correcta manipulación de todos los elementos que forman el componente físico y lógico de los equipos.
- La adopción de prácticas seguras de acuerdo al plan de seguridad física del sistema.
- La adopción de prácticas seguras de acuerdo al plan de seguridad lógica del sistema.
- El conocimiento y uso de técnicas seguras de acceso remoto a un sistema, tanto en modo usuario como en modo administrativo.
- La selección y aplicación de técnicas y herramientas de seguridad activa que actúen como medidas preventivas y/o paliativas ante ataques a al sistema.
- La instalación y configuración de herramientas de protección perimetral, cortafuegos y servidores "proxy".
- La instalación y configuración de servicios de alta disponibilidad que garanticen la continuidad de servicios y la disponibilidad de datos.
- El conocimiento y aplicación de la legislación vigente en el ámbito del tratamiento digital de la información.

Las actividades profesionales asociadas a estas funciones se aplican en:

- Mantenimiento de equipos. Hardware y software.
- Administración de sistemas en pequeñas y medianas empresas.

- Personal técnico de administración de sistemas en centros de proceso de datos.
- Personal técnico de apoyo en empresas especializadas en seguridad informática.

La formación del módulo contribuye a alcanzar los objetivos generales j), k), l), m), o) y p) del ciclo formativo y las competencias profesionales, personales y sociales e), f), i), j), k), m), n), o), r) y s) del título.

Las líneas de actuación en el proceso de enseñanza-aprendizaje que permiten alcanzar los objetivos del módulo están relacionados con:

- El conocimiento de las prácticas y pautas adecuadas, relativas a la seguridad física y lógica en un sistema informático.
- El conocimiento y análisis de técnicas y herramientas de seguridad activa, que actúen como medidas preventivas y/o paliativas ante ataques al sistema.
- El análisis y aplicación de técnicas y herramientas de seguridad activa.
- El análisis y aplicación de técnicas seguras de acceso remoto a un sistema.
- El análisis de herramientas y técnicas de protección perimetral para un sistema.
- La instalación, configuración y prueba de cortafuegos y servidores "proxy" como herramientas básicas de protección perimetral.
- El análisis de los servicios de alta disponibilidad más comunes, que garanticen la continuidad de servicios y aseguren la disponibilidad de datos.
- El conocimiento y análisis de la legislación vigente en el ámbito del tratamiento digital de la información.

MÓDULO PROFESIONAL: PROYECTO DE ADMINISTRACIÓN DE SISTEMAS INFORMÁTICOS EN RED

Equivalencia en créditos ECTS: 5

Código: 0379

Resultados de aprendizaje y criterios de evaluación.

1. Identifica necesidades del sector productivo relacionándolas con proyectos tipo que las puedan satisfacer.

Criterios de evaluación:

- a) Se han clasificado las empresas del sector por sus características organizativas y el tipo de producto o servicio que ofrecen.
- b) Se han caracterizado las empresas tipo indicando la estructura organizativa y las funciones de cada departamento.
- c) Se han identificado las necesidades más demandadas a las empresas.
- d) Se han valorado las oportunidades de negocio previsibles en el sector.
- e) Se ha identificado el tipo de proyecto requerido para dar respuesta a las demandas previstas.

- f) Se han determinado las características específicas requeridas al proyecto.
 - g) Se han determinado las obligaciones fiscales, laborales y de prevención de riesgos y sus condiciones de aplicación.
 - h) Se han identificado posibles ayudas o subvenciones para la incorporación de nuevas tecnologías de producción o de servicio que se proponen.
 - i) Se ha elaborado el guión de trabajo que se va a seguir para la elaboración del proyecto.
2. Diseña proyectos relacionados con las competencias expresadas en el título, incluyendo y desarrollando las fases que lo componen.

Criterios de evaluación:

- a) Se ha recopilado información relativa a los aspectos que van a ser tratados en el proyecto.
 - b) Se ha realizado el estudio de viabilidad técnica del mismo.
 - c) Se han identificado las fases o partes que componen el proyecto y su contenido.
 - d) Se han establecido los objetivos que se pretenden conseguir identificando su alcance.
 - e) Se han previsto los recursos materiales y personales necesarios para realizar el proyecto.
 - f) Se ha realizado el presupuesto económico correspondiente.
 - g) Se han identificado las necesidades de financiación para la puesta en marcha del mismo.
 - h) Se ha definido y elaborado la documentación necesaria para su diseño.
 - i) Se han identificado los aspectos que se deben controlar para garantizar la calidad del proyecto.
3. Planifica la puesta en funcionamiento o ejecución del proyecto, determinando el plan de intervención y la documentación asociada.

Criterios de evaluación:

- a) Se han secuenciado las actividades, ordenándolas en función de las necesidades de implementación.
- b) Se han determinado los recursos y la logística necesaria para cada actividad.
- c) Se han identificado las necesidades de permisos y autorizaciones para llevar a cabo las actividades.
- d) Se han determinado los procedimientos de actuación o ejecución de las actividades.
- e) Se han identificado los riesgos inherentes a la ejecución, definiendo el plan de prevención de riesgos y los medios y equipos necesarios.
- f) Se han planificado la asignación de recursos materiales y humanos y los tiempos de ejecución.

g) Se ha hecho la valoración económica que da respuesta a las condiciones de la ejecución.

h) Se ha definido y elaborado la documentación necesaria para la ejecución.

4. Define los procedimientos para el seguimiento y control en la ejecución del proyecto, justificando la selección de variables e instrumentos empleados.

Criterios de evaluación:

a) Se ha definido el procedimiento de evaluación de las actividades o intervenciones.

b) Se han definido los indicadores de calidad para realizar la evaluación.

c) Se ha definido el procedimiento para la evaluación de las incidencias que puedan presentarse durante la realización de las actividades, su posible solución y registro.

d) Se ha definido el procedimiento para gestionar los posibles cambios en los recursos y en las actividades, incluyendo el sistema de registro de los mismos.

e) Se ha definido y elaborado la documentación necesaria para la evaluación de las actividades y del proyecto.

f) Se ha establecido el procedimiento para la participación en la evaluación de los usuarios o clientes y se han elaborado los documentos específicos.

g) Se ha establecido un sistema para garantizar el cumplimiento del pliego de condiciones del proyecto cuando este existe.

Duración: 40 horas.

Orientaciones pedagógicas.

Este módulo profesional complementa la formación establecida para el resto de los módulos profesionales que integran el título en las funciones de análisis del contexto, diseño del proyecto y organización de la ejecución.

La función de análisis del contexto incluye las subfunciones de:

- Recopilación de información.
- Identificación y priorización de necesidades.
- Identificación de los aspectos que facilitan o dificultan el desarrollo de la posible intervención.

La función de diseño del proyecto tiene como objetivo establecer las líneas generales para dar respuesta a las necesidades planteadas concretando los aspectos relevantes para su realización. Incluye las subfunciones de:

- Definición o adaptación de la intervención.
- Priorización y secuenciación de las acciones.
- Planificación de la intervención.
- Determinación de recursos.
- Planificación de la evaluación.

- Diseño de documentación.
- Plan de atención al cliente.

La función de organización de la ejecución incluye las subfunciones de:

- Detección de demandas y necesidades.
- Programación.
- Gestión.
- Coordinación y supervisión de la intervención.
- Elaboración de informes.

Las actividades profesionales asociadas a estas funciones se desarrollan en:

- Áreas de sistemas y departamentos de informática en cualquier sector de actividad.
- Sector de servicios tecnológicos y comunicaciones.
- Área comercial con gestión de transacciones por Internet.

La formación del módulo se relaciona con todos los objetivos generales del ciclo y las competencias profesionales, personales y sociales del título.

Las líneas de actuación en el proceso de enseñanza-aprendizaje que permiten alcanzar los objetivos del módulo están relacionadas con:

- La ejecución de trabajos en equipo.
- La responsabilidad y la autoevaluación del trabajo realizado.
- La autonomía y la iniciativa personal.
- El uso de las Tecnologías de la Información y de la Comunicación.

MÓDULO PROFESIONAL: FORMACIÓN Y ORIENTACIÓN LABORAL

Equivalencia en créditos ECTS: 5

Código: 0380

Resultados de aprendizaje y criterios de evaluación.

1. Selecciona oportunidades de empleo, identificando las diferentes posibilidades de inserción, y las alternativas de aprendizaje a lo largo de la vida.

Criterios de evaluación:

- a) Se han determinado las aptitudes y actitudes requeridas para la actividad profesional relacionada con el perfil del título.
- b) Se han identificado los itinerarios formativos-profesionales relacionados con el perfil profesional del Técnico Superior en Administración de Sistemas Informáticos en Red.
- c) Se ha valorado la importancia de la formación permanente como factor clave para la empleabilidad y la adaptación a las exigencias del proceso productivo.
- d) Se han determinado las técnicas utilizadas en el proceso de búsqueda de empleo.

- e) Se han identificado los principales yacimientos de empleo y de inserción laboral para el Técnico Superior en Administración de Sistemas Informáticos en Red.
 - f) Se han previsto las alternativas de autoempleo en los sectores profesionales relacionados con el título.
 - g) Se ha realizado la valoración de la personalidad, aspiraciones, actitudes, y formación propia para la toma de decisiones.
2. Aplica las estrategias del trabajo en equipo, valorando su eficacia y eficiencia para la consecución de los objetivos de la organización.

Criterios de evaluación:

- a) Se han identificado los equipos de trabajo que pueden constituirse en una situación real de trabajo.
 - b) Se han determinado las características del equipo de trabajo eficaz frente a los equipos ineficaces.
 - c) Se han valorado las ventajas de trabajo en equipo en situaciones de trabajo relacionadas con el perfil del Técnico Superior en Administración de Sistemas Informáticos en Red.
 - d) Se ha valorado positivamente la necesaria existencia de diversidad de roles y opiniones asumidos por los miembros de un equipo.
 - e) Se ha reconocido la posible existencia de conflicto entre los miembros de un grupo como un aspecto característico de las organizaciones.
 - f) Se han identificado los tipos de conflictos y sus fuentes.
 - g) Se han determinado procedimientos para la resolución del conflicto.
3. Ejerce los derechos y cumple las obligaciones que se derivan de las relaciones laborales, reconociéndolas en los diferentes contratos de trabajo.

Criterios de evaluación:

- a) Se han identificado los conceptos básicos del derecho del trabajo.
- b) Se han distinguido los principales organismos que intervienen en las relaciones entre empresarios y trabajadores.
- c) Se han determinado los derechos y obligaciones derivados de la relación laboral.
- d) Se ha analizado el recibo de salarios, identificando los principales elementos que lo integran.
- e) Se han clasificado las principales modalidades de contratación, identificando las medidas de fomento de la contratación para determinados colectivos.
- f) Se han valorado las medidas establecidas por la legislación vigente para la conciliación de la vida laboral y familiar.

- g) Se han identificado las causas y efectos de la modificación, suspensión y extinción de la relación laboral.
- h) Se han determinado las condiciones de trabajo pactadas en un convenio colectivo aplicable a un sector profesional relacionado con el título de Técnico Superior en Administración de Sistemas Informáticos en Red.
- i) Se han analizado las diferentes medidas de conflicto colectivo y los procedimientos de solución de conflictos.
- j) Se han identificado las características definitorias de los nuevos entornos de organización del trabajo.

4. Determina la acción protectora del sistema de la Seguridad Social ante las distintas contingencias cubiertas, identificando las distintas clases de prestaciones.

Criterios de evaluación:

- a) Se ha valorado el papel de la Seguridad Social como pilar esencial para la mejora de la calidad de vida de los ciudadanos.
- b) Se han identificado los regímenes existentes en el sistema de la Seguridad Social.
- c) Se han identificado las obligaciones de empresario y trabajador dentro del sistema de la Seguridad Social.
- d) Se han identificado en un supuesto sencillo las bases de cotización de un trabajador y las cuotas correspondientes a trabajador y empresario.
- e) Se han enumerado las diversas contingencias que cubre el sistema de la Seguridad Social.
- f) Se han clasificado las prestaciones del sistema de la Seguridad Social, identificando los requisitos.
- g) Se han determinado las posibles situaciones legales de desempleo en supuestos prácticos sencillos.
- h) Se ha realizado el cálculo de la duración y cuantía de una prestación por desempleo de nivel contributivo básico.

5. Evalúa los riesgos derivados de su actividad, analizando las condiciones de trabajo y los factores de riesgo presentes en su entorno laboral.

Criterios de evaluación:

- a) Se ha valorado la importancia de la cultura preventiva en todos los ámbitos y actividades de la empresa.
- b) Se han relacionado las condiciones laborales con la salud del trabajador.
- c) Se han determinado las condiciones de trabajo con significación para la prevención en los entornos de trabajo relacionados con el perfil profesional del Técnico Superior en Administración de Sistemas Informáticos en Red.

- d) Se han clasificado los factores de riesgo en la actividad y los daños derivados de los mismos.
 - e) Se han identificado las situaciones de riesgo más habituales en los entornos de trabajo del Técnico Superior en Administración de Sistemas Informáticos en Red.
 - f) Se ha determinado la evaluación de riesgos en la empresa.
 - g) Se han clasificado y descrito los tipos de daños profesionales, con especial referencia a accidentes de trabajo y enfermedades profesionales, relacionados con el perfil profesional del Técnico Superior en Administración de Sistemas Informáticos en Red.
6. Aplica las medidas de prevención y protección, analizando las situaciones de riesgo en el entorno laboral del Técnico Superior en Administración de Sistemas Informáticos en Red.

Criterios de evaluación:

- a) Se han definido las técnicas de prevención y de protección que deben aplicarse para evitar los daños en su origen y minimizar sus consecuencias en caso de que sean inevitables.
 - b) Se ha analizado el significado y alcance de los distintos tipos de señalización de seguridad.
 - c) Se han analizado los protocolos de actuación en caso de emergencia.
 - d) Se han identificado las técnicas de clasificación de heridos en caso de emergencia donde existan víctimas de diversa gravedad.
 - e) Se han identificado las técnicas básicas de primeros auxilios que han de ser aplicadas en el lugar del accidente ante distintos tipos de daños, y la composición y uso del botiquín.
 - f) Se han determinado los requisitos y condiciones para la vigilancia de la salud del trabajador y su importancia como medida de prevención.
7. Participa en la elaboración de un plan de prevención de riesgos en la empresa, identificando las responsabilidades de todos los agentes implicados.

Criterios de evaluación:

- a) Se han determinado los principales derechos y deberes en materia de prevención de riesgos laborales.
- b) Se han determinado las formas de representación de los trabajadores en la empresa en materia de prevención de riesgos.
- c) Se han identificado los organismos públicos relacionados con la prevención de riesgos laborales.
- d) Se han clasificado las distintas formas de gestión de la prevención en la empresa, en función de los distintos criterios establecidos en la normativa sobre prevención de riesgos laborales.
- e) Se ha valorado la importancia de la existencia de un plan preventivo en la empresa, que incluya la secuenciación de actuaciones a realizar en caso de emergencia.

- f) Se ha definido el contenido del plan de prevención en un centro de trabajo relacionado con el sector profesional del Técnico Superior en Administración de Sistemas Informáticos en Red.
- g) Se ha proyectado un plan de emergencia y evacuación en una pequeña y mediana empresa (pyme).

Duración: 96 horas.

Contenidos básicos:

1. Búsqueda activa de empleo:

- Definición y análisis del sector profesional del título de Técnico Superior en Administración de Sistemas Informáticos en Red.
- Análisis de los intereses, aptitudes y motivaciones personales para la carrera profesional.
- Identificación de itinerarios formativos-profesionales relacionados con el Técnico Superior en Administración de Sistemas Informáticos en Red.
- Oportunidades de aprendizaje y empleo en Europa.
- Valoración de la importancia de la formación permanente para la trayectoria laboral y profesional de Técnico Superior en Administración de Sistemas Informáticos en Red. La adaptación a la evolución de las exigencias del mercado de trabajo.
- Técnicas e instrumentos de búsqueda de empleo. La preparación para la entrevista de trabajo.
- Proceso de búsqueda de empleo en pequeñas, medianas y grandes empresas del sector.
Nuevos yacimientos de empleo y de inserción laboral del Técnico Superior en Administración de Sistemas Informáticos en Red. Intraemprendedores y autoempleo.
Valoración del acceso al empleo en condiciones de no discriminación.
El proceso de toma de decisiones.

2. Gestión del conflicto y equipos de trabajo:

- La comunicación eficaz como instrumento fundamental en la relación con los miembros del equipo. Barreras en la comunicación. Comunicación asertiva. Comunicación no verbal.
- Trabajo en equipo. Concepto. Valoración de las ventajas e inconvenientes del trabajo de equipo para la eficacia de la organización.
- Tipos de equipos de trabajo. Características.
- Equipos en el sector de administración de sistemas informáticos en red, según las funciones que desempeñan.
- La participación en el equipo de trabajo. Diversidad de roles. Tipología de los miembros de un equipo. Técnicas para dinamizar la participación en el equipo. Herramientas para trabajar en equipo.
- Conflictos interpersonales: características, fuentes y etapas.
- Métodos para la resolución o supresión del conflicto.
- La negociación: concepto, elementos, proceso y cualidades del negociador.

3. Contrato de trabajo:

- El derecho del trabajo. Concepto. Fuentes. Jerarquía. Normativa.
- La Administración Laboral. La Jurisdicción Social.
- Derechos y deberes derivados de la relación laboral.
- Análisis de un convenio colectivo aplicable al ámbito profesional del Técnico Superior en Administración de Sistemas Informáticos en Red.
- El tiempo de trabajo y su retribución. Jornada laboral. Análisis de la jornada determinada en Convenios Colectivos aplicables en sectores en los que pueden ser contratados. El salario: elementos que lo integran. La nómina: análisis de nóminas de acuerdo con las percepciones salariales determinadas en convenios colectivos que les sean de aplicación.
- Análisis de la relación laboral individual. Sujetos del contrato de trabajo. Forma. Duración. Periodo de prueba.
- Modalidades de contrato de trabajo y medidas de fomento de la contratación. Medidas establecidas para la conciliación de la vida laboral y familiar. Normativa autonómica. Modificación, suspensión y extinción del contrato de trabajo. Consecuencias económicas derivadas: el finiquito y la indemnización.
El procedimiento para reclamar contra el despido: órganos competentes, plazos, resoluciones y consecuencias económicas, indemnización y salarios de tramitación.
Representación de los trabajadores. Participación de los trabajadores en la empresa.
- La Negociación Colectiva. Sindicatos y Asociaciones Empresariales. Conflictos colectivos. La huelga y el cierre patronal. Procedimientos legales de solución de conflictos colectivos.
- Nuevos entornos de organización del trabajo. Beneficios para los trabajadores: flexibilidad y beneficios sociales entre otros. Posibilidades de aplicación en los puestos de trabajo correspondientes al perfil del título.
- Uso de una terminología adecuada.

4. Seguridad Social, Empleo y Desempleo:

- Estructura del Sistema de la Seguridad Social. Acción protectora y regímenes. El Servicio Extremeño de Salud.
- Determinación de las principales obligaciones de empresarios y trabajadores en materia de Seguridad Social: afiliación, altas, bajas y cotización.
- La cotización a la Seguridad Social: bases de cotización y cuotas, empresarial y del trabajador, resultantes según el tipo de contrato.
- Contingencias cubiertas por la Seguridad Social. Prestaciones asociadas a dichas contingencias.
- Las prestaciones económicas de la Seguridad Social: requisitos y cuantía.
- Situaciones protegibles en la prestación por desempleo. Modalidades. Cálculo de la duración y cuantía.

5. Evaluación de riesgos profesionales:

- Valoración de la relación entre trabajo y salud. Importancia de la cultura preventiva en todas las fases de la actividad. Sensibilización de la necesidad de hábitos y actuaciones seguras a través de las estadísticas de siniestralidad laboral nacional y en Extremadura.

- Condiciones de Trabajo y Salud. Riesgo y daños sobre la salud: accidente laboral y enfermedad profesional.
- Análisis de los factores de riesgo laboral y de sus efectos.
- Análisis de riesgos ligados a las condiciones de seguridad.
- Análisis de riesgos ligados a las condiciones ambientales.
- Análisis de riesgos ligados a las condiciones ergonómicas.
- Análisis de riesgos ligados a la organización del trabajo: carga de trabajo y factores psico-sociales.
- Riesgos específicos en el ámbito de la Informática. Principal normativa de aplicación directa en entornos de trabajo relacionados con el perfil profesional del Técnico Superior en Administración de Sistemas Informáticos en Red.
- La prevención: significado y consecuencias.
- La evaluación de riesgos en la empresa como elemento básico de la actividad preventiva. Técnicas de evaluación de riesgos. Aplicación en entornos de trabajo relacionados con el perfil profesional del Técnico Superior en Administración de Sistemas Informáticos en Red.
- Determinación de los posibles daños a la salud del trabajador que pueden derivarse de las situaciones de riesgo detectadas en dichos entornos.

6. Aplicación de medidas de prevención y protección en la empresa:

- Determinación de las medidas de prevención y protección individual y colectiva para los diferentes tipos de riesgos.
- Señalización de Seguridad.
- Protocolo de actuación ante una situación de emergencia. Clasificación de emergencias y diferentes situaciones que las pueden provocar. Los equipos de emergencias.
- Técnicas de clasificación de heridos.
- Técnicas básicas de primeros auxilios.
- Composición y uso del botiquín.
- Vigilancia de la salud del trabajador. Los controles del estado de salud del trabajador: obligatoriedad y contenido. La protección de la maternidad. Valoración del respeto a la intimidad. La vigilancia del estado de salud del Técnico Superior en Administración de Sistemas Informáticos en Red.

7. Planificación de la prevención de riesgos en la empresa:

- El marco normativo en materia de prevención de riesgos laborales.
- Derechos y deberes en materia de prevención de riesgos laborales. Responsabilidades en materia de prevención de riesgos laborales.
- Representación de los trabajadores en la empresa en materia de prevención de riesgos laborales.
- Organismos públicos relacionados con la prevención de riesgos laborales. El Centro Extremeño de Seguridad y Salud Laboral.
- Gestión de la prevención en la empresa. Documentación.
- Planificación de la prevención en la empresa. El contenido del Plan de Prevención.

- Análisis de un Plan de Prevención de una “pyme” relacionada con el sector de la administración de sistemas informáticos en red.
- Planes de emergencia y de evacuación en entornos de trabajo. Elaboración de un plan de emergencia en una “pyme” relacionada con el ámbito profesional del Técnico Superior en Administración de Sistemas Informáticos en Red.

Orientaciones pedagógicas.

Este módulo profesional contiene la formación necesaria para que el alumnado pueda insertarse laboralmente y desarrollar su carrera profesional en el sector de la administración de sistemas informáticos en red.

La formación del módulo contribuye a alcanzar los objetivos generales p), q), r) y t) del ciclo formativo y las competencias profesionales, personales y sociales p), q), r) y t) del título.

Las líneas de actuación en el proceso enseñanza-aprendizaje que permiten alcanzar los objetivos del módulo versarán sobre:

- El manejo de las fuentes de información sobre el sistema educativo y laboral, en especial en lo referente al sector informático.
- La realización de pruebas de orientación y dinámicas sobre la propia personalidad y el desarrollo de las habilidades sociales.
- La preparación y realización de currículos (CVs) y entrevistas de trabajo.
- Identificación de la normativa laboral que afecta a los trabajadores del sector informático, manejo de los contratos más comúnmente utilizados, lectura comprensiva de los convenios colectivos de aplicación.
- La cumplimentación de recibos de salario de diferentes características y otros documentos relacionados.

El análisis de la Ley de Prevención de Riesgos Laborales que le permita la evaluación de los riesgos derivados de las actividades desarrolladas en su sector productivo, y colaborar en la definición de un plan de prevención para la empresa, así como las medidas necesarias que deban adoptarse para su implementación.

MÓDULO PROFESIONAL: EMPRESA E INICIATIVA EMPRENDEDORA

Equivalencia en créditos ECTS: 4

Código: 0381

Resultados de aprendizaje y criterios de evaluación.

1. Reconoce las capacidades asociadas a la iniciativa emprendedora, analizando los requerimientos derivados de los puestos de trabajo y de las actividades empresariales.

Criterios de evaluación:

- a) Se ha identificado el concepto de innovación y su relación con el progreso de la sociedad y el aumento en el bienestar de los individuos.

- b) Se ha analizado el concepto de cultura emprendedora y su importancia como fuente de creación de empleo y bienestar social.
 - c) Se ha valorado la importancia de la iniciativa individual, la creatividad, la formación y la colaboración como requisitos indispensables para tener éxito en la actividad emprendedora.
 - d) Se ha analizado la capacidad de iniciativa en el trabajo de una persona empleada en una empresa del sector de la administración de sistemas informáticos en red.
 - e) Se ha analizado el desarrollo de la actividad emprendedora de un empresario que se inicie en el sector de la informática.
 - f) Se ha analizado el concepto de riesgo como elemento inevitable de toda actividad emprendedora.
 - g) Se ha analizado el concepto de empresario y los requisitos y actitudes necesarios para desarrollar la actividad empresarial.
 - h) Se ha descrito la estrategia empresarial relacionándola con los objetivos de la empresa.
 - i) Se ha definido una determinada idea de negocio del ámbito de la administración de sistemas informáticos en red, que servirá de punto de partida para la elaboración de un plan de empresa.
2. Define la oportunidad de creación de una pequeña empresa, valorando el impacto sobre el entorno de actuación e incorporando valores éticos.

Criterios de evaluación:

- a) Se han descrito las funciones básicas que se realizan en una empresa y se ha analizado el concepto de sistema aplicado a la empresa.
- b) Se han identificado los principales componentes del entorno general que rodea a la empresa; en especial el entorno económico, social, demográfico y cultural.
- c) Se ha analizado la influencia en la actividad empresarial de las relaciones con los clientes, con los proveedores y con la competencia como principales integrantes del entorno específico.
- d) Se han analizado las estrategias y técnicas comerciales en una empresa del sector de la administración de sistemas informáticos en red.
- e) Se han identificado los elementos del entorno de una empresa del ámbito de la administración de sistemas informáticos en red.
- f) Se han analizado los conceptos de cultura empresarial e imagen corporativa y su relación con los objetivos empresariales.
- g) Se ha analizado el fenómeno de la responsabilidad social de las empresas y su importancia como un elemento de la estrategia empresarial.
- h) Se ha elaborado el balance social de una empresa del ámbito de la informática, y se han descrito los principales costes sociales en que incurren estas empresas, así como los beneficios sociales que producen.

- i) Se han identificado en empresas del ámbito de la administración de sistemas informáticos en red, prácticas que incorporan valores éticos y sociales.
- j) Se ha llevado a cabo un estudio de viabilidad económica y financiera de una empresa del sector de la informática.

3. Realiza las actividades para la constitución y puesta en marcha de una empresa, seleccionando la forma jurídica e identificando las obligaciones legales asociadas.

Criterios de evaluación:

- a) Se han analizado las diferentes formas jurídicas de la empresa.
- b) Se ha especificado el grado de responsabilidad legal de los propietarios de la empresa en función de la forma jurídica elegida.
- c) Se ha diferenciado el tratamiento fiscal establecido para las diferentes formas jurídicas de la empresa.
- d) Se han analizado los trámites exigidos por la legislación vigente para la constitución de una empresa.
- e) Se ha realizado una búsqueda exhaustiva de las diferentes ayudas para la creación de empresas del ámbito de la administración de sistemas informáticos en red en la localidad de referencia.
- f) Se ha incluido en el plan de empresa todo lo relativo a la elección de la forma jurídica, estudio de viabilidad económico-financiera, trámites administrativos, ayudas y subvenciones.
- g) Se han identificado las vías de asesoramiento y gestión administrativa externas existentes a la hora de poner en marcha una empresa.

4. Realiza actividades de gestión administrativa y financiera básica de una empresa, identificando las principales obligaciones contables y fiscales y cumplimentando la documentación.

Criterios de evaluación:

- a) Se han analizado los conceptos básicos de contabilidad, así como las técnicas de registro de la información contable.
- b) Se han descrito las técnicas básicas de análisis de la información contable, en especial en lo referente a la solvencia, liquidez y rentabilidad de la empresa.
- c) Se han definido las obligaciones fiscales de una empresa del sector de la administración de sistemas informáticos en red.
- d) Se han diferenciado los tipos de impuestos en el calendario fiscal.
- e) Se han definido y diferenciado los principales instrumentos de financiación bancaria.
- f) Se ha cumplimentado la documentación básica de carácter comercial y contable (facturas, albaranes, notas de pedido, letras de cambio, cheques y otros) para una empresa

del sector de la informática, y se han descrito los circuitos que dicha documentación recorre en la empresa.

g) Se ha incluido la anterior documentación en el plan de empresa.

Duración: 60 horas.

Contenidos básicos:

1. Iniciativa emprendedora:

- Innovación y desarrollo económico. Principales características de la innovación en la actividad de la administración de sistemas informáticos en red (materiales, tecnología, organización, etc.). Procesos de innovación sectorial en marcha en Extremadura.
- La cultura emprendedora.
- Factores claves de los emprendedores: iniciativa, creatividad, formación y colaboración.
- Desarrollo del espíritu emprendedor a través del fomento de las actitudes de creatividad, iniciativa, autonomía y responsabilidad.
- La actuación de los emprendedores como empleados de una empresa del sector de la administración de sistemas informáticos en red. Concepto de intraemprendedor.
- La actuación de los emprendedores como empresarios de una pequeña empresa del sector.
- El riesgo como elemento inevitable de toda actividad emprendedora.
- La empresa como fuente de creación de empleo y bienestar social.
- El empresario. Requisitos y actitudes para el ejercicio de la actividad empresarial.
- La estrategia empresarial como medio para conseguir los objetivos de la empresa.
- Búsqueda de ideas de negocio. Análisis y viabilidad de las oportunidades de negocio en el sector de la administración de sistemas informáticos en red.
- Plan de empresa: la idea de negocio en el sector de la administración de sistemas informáticos en red. Definición de una determinada idea de negocio.

2. La empresa y su entorno:

- La empresa. Concepto.
- Funciones básicas de la empresa.
- La empresa como sistema. La estructura organizativa de la empresa.
- Análisis del entorno general de una empresa del sector de la administración de sistemas informáticos en red. Entorno económico, social, demográfico y cultural.
- Análisis del entorno específico de una empresa del ámbito de la informática: los clientes, los proveedores y la competencia. Variables del marketing mix: precio, producto, comunicación y distribución.
- Relaciones de una empresa del sector con su entorno.
- Relaciones de una empresa del sector de la informática con el conjunto de la sociedad.
- Responsabilidad social de la empresa. Elaboración del balance social de la empresa: descripción de los principales costes y beneficios sociales que produce. Viabilidad medioambiental.

- La cultura empresarial y la imagen corporativa como instrumentos para alcanzar los objetivos empresariales.
- La ética empresarial. Identificación de prácticas que incorporan valores éticos y sociales. Aplicación a empresas del sector de la informática en Extremadura.
- Estudio y análisis de la viabilidad económica y financiera de una PYME del sector de la administración de sistemas informáticos en red.

3. Creación y puesta en marcha de una empresa:

- Tipos de empresa. Empresario individual y empresario social. La franquicia.
- Ventajas e inconvenientes de los distintos tipos de empresa. La responsabilidad de los propietarios de la empresa en función de la forma jurídica.
- La fiscalidad en las empresas. Impuesto de Sociedades e Impuesto sobre la Renta de las Personas Físicas.
- Elección de la forma jurídica.
- Trámites administrativos para la constitución de una empresa. Oficinas virtuales: Seguridad Social, INEM, NNCC en Extremadura, etc.
- Subvenciones y ayudas para la creación de empresas en Extremadura.
- Asesoramiento y gestión administrativa externos. La ventanilla única.
- Viabilidad económica y viabilidad financiera de una empresa del sector de la administración de sistemas informáticos en red.
- Plan de empresa: elección de la forma jurídica, estudio de viabilidad económica y financiera, trámites administrativos y gestión de ayudas y subvenciones.

4. Función administrativa:

- Concepto de contabilidad y nociones básicas. El registro de la información contable. Los libros contables.
- Análisis de la información contable. Cálculo e interpretación de las ratios de solvencia, liquidez y rentabilidad. Umbral de rentabilidad.
- Obligaciones fiscales de las empresas. Tipos de impuestos. Calendario fiscal.
- Principales instrumentos de financiación bancaria.
- Gestión administrativa de una empresa sector de la administración de sistemas informáticos en red: cumplimentación de la documentación básica de carácter comercial y contable (facturas, albaranes, notas de pedido, letras de cambio, cheques y otros). Descripción de los circuitos que dicha documentación recorre en la empresa.
- Plan de empresa: documentación básica de las operaciones realizadas.

Orientaciones pedagógicas.

Este módulo profesional contiene la formación necesaria para desarrollar la propia iniciativa en el ámbito empresarial, tanto hacia el autoempleo como hacia la asunción de responsabilidades y funciones en el empleo por cuenta ajena.

La formación del módulo permite alcanzar los objetivos generales p), r), s) y t) del ciclo formativo y las competencias profesionales, personales y sociales p), r), s) y t) del título.

Las líneas de actuación en el proceso enseñanza-aprendizaje que permiten alcanzar los objetivos del módulo versarán sobre:

- Manejo de las fuentes de información sobre el sector, incluyendo el análisis de los procesos de innovación sectorial en marcha.
- La realización de casos y dinámicas de grupo que permitan comprender y valorar las actitudes de los emprendedores y ajustar la necesidad de los mismos al sector de la administración de sistemas informáticos en red.
- La utilización de programas de gestión administrativa para empresas del sector.
- La realización de un proyecto de plan de empresa relacionada con la actividad de la informática y que incluya todas las facetas de puesta en marcha de un negocio: viabilidad, organización de la producción y los recursos humanos, acción comercial, control administrativo y financiero, así como justificación de su responsabilidad social.

MÓDULO PROFESIONAL: FORMACIÓN EN CENTROS DE TRABAJO

Equivalencia en créditos ECTS: 22

Código: 0382

Resultados de aprendizaje y criterios de evaluación.

1. Identifica la estructura y organización de la empresa relacionándolas con el tipo de servicio que presta.

Criterios de evaluación.

- a) Se han identificado la estructura organizativa de la empresa y las funciones de cada área de la misma.
- b) Se ha comparado la estructura de la empresa con las organizaciones empresariales tipo existentes en el sector.
- c) Se han relacionado las características del servicio y el tipo de clientes con el desarrollo de la actividad empresarial.
- d) Se han identificado los procedimientos de trabajo en el desarrollo de la prestación de servicio.
- e) Se han valorado las competencias necesarias de los recursos humanos para el desarrollo óptimo de la actividad.
- f) Se ha valorado la idoneidad de los canales de difusión más frecuentes en esta actividad.

2. Aplica hábitos éticos y laborales en el desarrollo de su actividad profesional de acuerdo con las características del puesto de trabajo y con los procedimientos establecidos en la empresa.

Criterios de evaluación:

- a) Se han reconocido y justificado:
 - La disponibilidad personal y la disponibilidad temporal necesarias en el puesto de trabajo.

- Las actitudes personales (puntualidad y empatía, entre otras) y profesionales (orden, limpieza y responsabilidad, entre otras) necesarias para el puesto de trabajo.
 - Los requerimientos actitudinales ante la prevención de riesgos en la actividad profesional.
 - Los requerimientos actitudinales referidos a la calidad en la actividad profesional.
 - Las actitudes relacionales con el propio equipo de trabajo y con las jerarquías establecidas en la empresa.
 - Las actitudes relacionadas con la documentación de las actividades realizadas en el ámbito laboral.
 - Las necesidades formativas para la inserción y reinserción laboral en el ámbito científico y técnico del buen hacer del profesional.
- b) Se han identificado las normas de prevención de riesgos laborales y los aspectos fundamentales de la Ley de Prevención de Riesgos Laborales de aplicación en la actividad profesional.
- c) Se han aplicado los equipos de protección individual según los riesgos de la actividad profesional y las normas de la empresa.
- d) Se ha mantenido una actitud de respeto al medio ambiente en las actividades desarrolladas.
- e) Se ha mantenido organizado, limpio y libre de obstáculos el puesto de trabajo o el área correspondiente al desarrollo de la actividad.
- f) Se ha responsabilizado del trabajo asignado interpretando y cumpliendo las instrucciones recibidas.
- g) Se ha establecido una comunicación eficaz con la persona responsable en cada situación y con los miembros del equipo.
- h) Se ha coordinado con el resto del equipo comunicando las incidencias relevantes que se presenten.
- i) Se ha valorado la importancia de su actividad y la necesidad de adaptación a los cambios de tareas.
- j) Se ha responsabilizado de la aplicación de las normas y procedimientos en el desarrollo de su trabajo.
3. Organiza el procedimiento de trabajo que debe desarrollar, interpretando la documentación específica.
- Criterios de evaluación:
- a) Se ha interpretado la normativa o bibliografía adecuada al tipo de tarea que se va a desarrollar.
 - b) Se han definido las fases del proceso o tarea que se va a realizar.
 - c) Se ha planificado el trabajo secuenciando y priorizando las distintas fases.
 - d) Se han identificado los equipos y servicios auxiliares necesarios para el desarrollo de la tarea encomendada.
 - e) Se ha organizado el aprovisionamiento y almacenaje de los recursos materiales.

f) Se ha valorado el orden y el método en la realización de las fases y/o tareas.

g) Se ha identificado la normativa que es preciso observar según la tarea.

4. Determina las características técnicas de la instalación a partir de las funcionalidades y necesidades establecidas.

Criterios de evaluación:

a) Se han identificado los principales procesos.

b) Se han especificado las características de los equipos y accesorios relacionándolos con su función.

c) Se han dimensionado los equipos y elementos que configuran la instalación.

d) Se ha realizado el inventario de programas y componentes de la instalación según las especificaciones establecidas.

e) Se han descrito las principales medidas de seguridad a adoptar.

f) Se ha identificado la normativa aplicable a la instalación.

5. Participa en el diseño, la puesta en marcha y el mantenimiento de instalaciones con servicios de red local e Internet, documentando la intervención realizada.

Criterios de evaluación:

a) Se ha adecuado el plan de trabajo a las normas de calidad establecidas.

b) Se han desarrollado planes de instalación definiendo etapas, relación de tareas y tiempos previstos.

c) Se ha realizado la instalación y/o configuración del sistema operativo.

d) Se han desarrollado tareas de automatización del sistema.

e) Se ha comprobado la funcionalidad del sistema según los requisitos establecidos.

f) Se han desarrollado planes de aprovisionamiento y condiciones de almacenamiento de los equipos y materiales.

g) Se ha interpretado la documentación técnica de la instalación.

h) Se han realizado las copias de seguridad de los datos según el plan de seguridad establecido.

i) Se ha documentado la intervención realizada anotando las incidencias producidas durante la intervención.

6. Asiste a los usuarios resolviendo problemas de la explotación del sistema, según las normas y tiempos establecidos.

Criterios de evaluación:

a) Se han identificado las necesidades de los usuarios.

- b) Se han descrito los procesos que realiza el sistema con indicaciones comprensibles para los usuarios.
- c) Se han resuelto las incidencias en los tiempos previstos.
- d) Se han realizado intervenciones sobre los procesos de los usuarios con arreglo al procedimiento establecido.
- e) Se han asignado los recursos del sistema de forma adecuada a las necesidades de los usuarios.
- f) Se ha concienciado a los usuarios de la importancia de la seguridad y el uso de buenas prácticas para salvaguardar la información.
- g) Se han documentado las incidencias producidas durante la asistencia a los usuarios.
- h) Se han elaborado manuales de instrucciones de servicio y mantenimiento de las instalaciones.

Duración: 400 horas.

Este módulo profesional contribuye a completar las competencias, propias de este título, que se han alcanzado en el centro educativo o a desarrollar competencias características difíciles de conseguir en el mismo.

ANEXO II

ESPACIOS Y EQUIPAMIENTOS RECOMENDADOS

Espacios:

Espacio formativo*	Superficie en m ²	
	30 alumnos	20 alumnos
Aula polivalente	60	40
Aula técnica	60	40
Laboratorio	60	40

* Los diversos espacios formativos identificados no deben diferenciarse necesariamente mediante cerramientos.

Equipamiento:

Espacio formativo	Equipamiento
Aula polivalente	<ul style="list-style-type: none">- Mobiliario informático.- Equipamiento informático.- Conexión a Internet.- Medios audiovisuales y dispositivos multimedia.- Software.

Aula técnica	<ul style="list-style-type: none"> - Mobiliario informático. - Equipamiento informático. - Medios audiovisuales. - Conexión a Internet. - Software.
Laboratorio	<ul style="list-style-type: none"> - Mobiliario. - Equipamiento informático. - Software. - Servidores: de red, impresión y almacenamiento de la información. - Herramientas. - Equipos, mecanismos, herramientas, materiales y software para realizar instalaciones, comprobaciones y reparaciones de equipos informáticos, redes de comunicación y elementos de un CPD. - Equipos para la prevención de riesgos laborales y de protección medio ambiental.

ANEXO III

RELACIÓN DE MÓDULOS DEL CICLO DE GRADO SUPERIOR DE ADMINISTRACIÓN DE
SISTEMAS INFORMÁTICOS EN RED
DURACIÓN Y DISTRIBUCIÓN POR CURSO ESCOLAR

MÓDULO PROFESIONAL	Primer Curso		Segundo Curso	
	Horas Totales	Horas Semanales	Horas Totales	Horas Semanales
0369 Implantación de sistemas operativos	224	7		
0370 Planificación y administración de redes	224	7		
0371 Fundamentos de hardware	96	3		
0372 Gestión de bases de datos	192	6		
0373 Lenguajes de marca y sistemas de gestión de información.	128	4		
0374 Administración de sistemas operativos			160	8
0375 Servicios de red e Internet			120	6
0376 Implantación de aplicaciones Web			100	5
0377 Administración de sistemas gestores de bases de datos.			80	4
0378 Seguridad y alta disponibilidad			80	4
0379 Proyecto de administración de sistemas informáticos en red			40	
0380 Formación y orientación Laboral.	96	3		
0381 Empresa e iniciativa emprendedora.			60	3
0382 Formación en centros de trabajo.			400	
Totales	960	30	1040	30

ANEXO IV A)

CORRESPONDENCIA DE LAS UNIDADES DE COMPETENCIA ACREDITADAS DE ACUERDO A LO ESTABLECIDO EN EL ARTÍCULO 8 DE LA LEY ORGÁNICA 5/2002, DE 19 DE JUNIO, CON LOS MÓDULOS PROFESIONALES PARA SU CONVALIDACIÓN

Unidades de competencia acreditadas	Módulos profesionales convalidables
UC0485_3: Instalar, configurar y administrar el software de base y de aplicación del sistema.	0369. Implantación de sistemas operativos.
UC0484_3: Administrar los dispositivos hardware del sistema.	0371. Fundamentos de hardware.
UC0223_3: Configurar y explotar sistemas informáticos.	0371. Fundamentos de hardware.
UC0225_3: Configurar y gestionar la base de datos.	0372. Gestión de bases de datos.
UC0490_3: Gestionar servicios en el sistema informático. UC0485_3: Instalar, configurar y administrar el software de base y de aplicación del sistema.	0374. Administración de sistemas operativos.
UC0495_3: Instalar, configurar y administrar el software para gestionar un entorno Web. UC0496_3: Instalar, configurar y administrar servicios de mensajería electrónica. UC0497_3: Instalar, configurar y administrar servicios de transferencia de archivos y multimedia.	0375. Servicios de red e Internet.
UC0493_3: Implementar, verificar y documentar aplicaciones Web en entornos Internet, intranet y extranet.	0376. Implantación de aplicaciones Web.
UC0224_3: Configurar y gestionar un sistema gestor de bases de datos.	0377. Administración de sistemas gestores de bases de datos.
UC0486_3: Asegurar equipos informáticos.	0378. Seguridad y alta disponibilidad.

ANEXO IV B)**CORRESPONDENCIA DE LOS MÓDULOS PROFESIONALES CON LAS UNIDADES DE
COMPETENCIA PARA SU ACREDITACIÓN**

Módulos profesionales superados	Unidades de competencia acreditables
0369. Implantación de sistemas operativos.	UC0485_3: Instalar, configurar y administrar el software de base y de aplicación del sistema.
0369. Implantación de sistemas operativos. 0371. Fundamentos de hardware.	UC0223_3: Configurar y explotar sistemas informáticos.
0371. Fundamentos de hardware. 0378. Seguridad y alta disponibilidad.	UC0484_3: Administrar los dispositivos hardware del sistema.
0372. Gestión de bases de datos.	UC0225_3: Configurar y gestionar la base de datos.
0374. Administración de sistemas operativos.	UC0490_3: Gestionar servicios en el sistema informático. UC0485_3: Instalar, configurar y administrar el software de base y de aplicación del sistema.
0375. Servicios de red e Internet.	UC0495_3: Instalar, configurar y administrar el software para gestionar un entorno Web. UC0496_3: Instalar, configurar y administrar servicios de mensajería electrónica. UC0497_3: Instalar, configurar y administrar servicios de transferencia de archivos y multimedia.
0376. Implantación de aplicaciones Web.	UC0493_3: Implementar, verificar y documentar aplicaciones Web en entornos Internet, intranet y extranet.
0377. Administración de sistemas gestores de bases de datos.	UC0224_3: Configurar y gestionar un sistema gestor de bases de datos.
0378. Seguridad y alta disponibilidad.	UC0486_3: Asegurar equipos informáticos.

ANEXO V A)**ESPECIALIDADES DEL PROFESORADO CON ATRIBUCIÓN DOCENTE EN LOS
MÓDULOS PROFESIONALES DEL CICLO FORMATIVO DE ADMINISTRACIÓN DE
SISTEMAS INFORMÁTICOS EN RED**

Módulo Profesional	Especialidad	Cuerpo
0369. Implantación de sistemas operativos.	Sistemas y aplicaciones informáticas.	Profesor Técnico de Formación Profesional.
0370. Planificación y Administración de redes.	Informática.	Catedrático de Enseñanza Secundaria. Profesor de Enseñanza Secundaria.
0371. Fundamentos de hardware.	Sistemas y aplicaciones informáticas.	Profesor Técnico de Formación Profesional.
0372. Gestión de bases de datos.	Informática.	Catedrático de Enseñanza Secundaria. Profesor de Enseñanza Secundaria.
0373. Lenguajes de marcas y sistemas de gestión de información.	Informática.	Catedrático de Enseñanza Secundaria. Profesor de Enseñanza Secundaria.
0374. Administración de sistemas operativos.	Sistemas y aplicaciones informáticas.	Profesor Técnico de Formación Profesional.
0375. Servicios de red en Internet.	Informática.	Catedrático de Enseñanza Secundaria. Profesor de Enseñanza Secundaria.
0376. Implantación de aplicaciones Web.	Informática.	Catedrático de Enseñanza Secundaria. Profesor de Enseñanza Secundaria.
0377. Administración de sistemas gestores de bases de datos	Informática.	Catedrático de Enseñanza Secundaria. Profesor de Enseñanza Secundaria.
0378. Seguridad y alta disponibilidad.	Informática.	Catedrático de Enseñanza Secundaria. Profesor de Enseñanza Secundaria.
0379. Proyecto de administración de sistemas informáticos en red.	Informática.	Catedrático de Enseñanza Secundaria. Profesor de Enseñanza Secundaria.
	Sistemas y aplicaciones informáticas.	Profesor Técnico de Formación Profesional.
0380. Formación y orientación laboral	Formación y orientación laboral	Catedrático de Enseñanza Secundaria. Profesor de Enseñanza Secundaria.
0381. Empresa e Iniciativa Emprendedora.	Formación y orientación laboral.	Catedrático de Enseñanza Secundaria. Profesor de Enseñanza Secundaria.

ANEXO V B)**TITULACIONES EQUIVALENTES A EFECTOS DE DOCENCIA**

Cuerpos	Especialidades	Titulaciones
Profesores de Enseñanza Secundaria.	Formación y orientación laboral.	<ul style="list-style-type: none"> - Diplomado en Ciencias Empresariales. - Diplomado en Relaciones Laborales. - Diplomado en Trabajo Social. - Diplomado en Educación Social. - Diplomado en Gestión y Administración Pública.
	Informática.	<ul style="list-style-type: none"> - Diplomado en Estadística. - Ingeniero Técnico en Informática de Gestión. - Ingeniero Técnico en Informática de Sistemas. - Ingeniero Técnico de Telecomunicación, especialidad en Telemática.

ANEXO V C)

TITULACIONES REQUERIDAS PARA LA IMPARTICIÓN DE LOS MÓDULOS PROFESIONALES QUE CONFORMAN EL TÍTULO PARA LOS CENTROS DE TITULARIDAD PRIVADA O PÚBLICA Y DE OTRAS ADMINISTRACIONES DISTINTAS A LA EDUCATIVA, Y ORIENTACIONES PARA LA ADMINISTRACIÓN EDUCATIVA

Módulos profesionales	Titulaciones
0370. Planificación y administración de redes. 0372. Gestión de bases de datos. 0373. Lenguajes de marcas y sistemas de gestión de información. 0375. Servicios de red e Internet. 0376. Implantación de aplicaciones Web. 0377. Administración de sistemas gestores de bases de datos. 0378. Seguridad y alta disponibilidad. 0380. Formación y orientación laboral. 0381. Empresa e iniciativa emprendedora.	<ul style="list-style-type: none"> - Licenciado, Ingeniero, Arquitecto o el título de grado correspondiente u otros títulos equivalentes a efectos de docencia.
0369. Implantación de sistemas operativos. 0371. Fundamentos de hardware. 0374. Administración de sistemas operativos. 0379. Proyecto de administración de sistemas informáticos en red.	<ul style="list-style-type: none"> - Licenciado, Ingeniero, Arquitecto o el título de grado correspondiente u otros títulos equivalentes. - Diplomado, Ingeniero Técnico o Arquitecto Técnico o el título de grado correspondiente u otros títulos equivalentes.

ANEXO VI

CONVALIDACIONES ENTRE MÓDULOS PROFESIONALES ESTABLECIDOS EN EL TÍTULO DE TÉCNICO SUPERIOR EN ADMINISTRACIÓN DE SISTEMAS INFORMÁTICOS, AL AMPARO DE LA LEY ORGÁNICA 1/1990, DE 3 DE OCTUBRE, Y LO ESTABLECIDO EN EL TÍTULO DE TÉCNICO SUPERIOR EN ADMINISTRACIÓN DE SISTEMAS INFORMÁTICOS EN RED AL AMPARO DE LA LEY ORGÁNICA 2/2006, DE 3 DE MAYO

Módulos profesionales del Ciclo Formativo (LOGSE 1/1990): Administración de Sistemas Informáticos	Módulos profesionales del Ciclo Formativo (LOE 2/2006): Administración de Sistemas Informáticos en Red
Sistemas informáticos monousuario y multiusuario.	0369. Implantación de sistemas operativos.
Redes de área local.	0370. Planificación y administración de redes.
Sistemas gestores de bases de datos.	0372. Gestión de bases de datos. 0377. Administración de sistemas gestores de bases de datos.
Fundamentos de programación.	0373. Lenguajes de marcas y sistemas de gestión de información.
Desarrollo de funciones en el sistema informático.	0374. Administración de sistemas operativos.
Implantación de aplicaciones informáticas de gestión.	0376. Implantación de aplicaciones Web.
Formación en centro de trabajo.	0382. Formación en centros de trabajo.

• • •