
BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135688

V.	 REQUISITOS MÍNIMOS DE ESPACIOS, INSTALACIONES Y EQUIPAMIENTO

Espacio Formativo Superficie m2

15 alumnos
Superficie m2

25 alumnos

Aula taller de informática . 60 75

Espacio Formativo M1 M2 M3

Aula taller de informática . X X X

Espacio Formativo Equipamiento

Aula taller de informática

–  Equipos audiovisuales
–  PCs instalados en red, cañón de proyección e internet
–  Pizarras para escribir con rotulador
–  Rotafolios
–  Material de aula
–  Mesa y silla para formador
–  Mesas y sillas para alumnos
–  Aplicaciones de ofimática
–  Software de simulación de redes
– � Equipos y dispositivos de red: conmutadores, routers, puntos de

acceso inalámbrico, �
–  Medios de transmisión.
–  Testers, certificadores, …
–  Armarios de enracado de equipos
–  Equipos tipo PC con sistemas operativos windows y linux
–  Software de servicios de red

No debe interpretarse que los diversos espacios formativos identificados deban
diferenciarse necesariamente mediante cerramientos.

Las instalaciones y equipamientos deberán cumplir con la normativa industrial e
higiénico sanitaria correspondiente y responderán a medidas de accesibilidad universal
y seguridad de los participantes.

El número de unidades que se deben disponer de los utensilios, máquinas y
herramientas que se especifican en el equipamiento de los espacios formativos, será
el suficiente para un mínimo de 15 alumnos y deberá incrementarse, en su caso, para
atender a número superior.

En el caso de que la formación se dirija a personas con discapacidad se realizarán las
adaptaciones y los ajustes razonables para asegurar su participación en condiciones
de igualdad.

ANEXO XI

I.	 IDENTIFICACIÓN DEL CERTIFICADO DE PROFESIONALIDAD

Denominación: Gestión de Sistemas Informáticos
		

Código: IFCT0510

Familia profesional: Informática y Comunicaciones

Área profesional: Sistemas y Telemática

cv
e:

 B
O

E
-A

-2
01

1-
19

50
3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135689

Nivel de cualificación profesional: 3

Cualificación profesional de referencia:

IFC152_3 Gestión de sistemas informáticos (RD 1087/2005, de 16 de septiembre)

Relación de unidades de competencia que configuran el certificado de
profesionalidad:

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

Competencia general:

Configurar, administrar y mantener un sistema informático a nivel de hardware y
software, garantizando la disponibilidad, óptimo rendimiento, funcionalidad e integridad
de los servicios y recursos del sistema.

Entorno Profesional:

Ámbito profesional:

Desarrolla su actividad profesional en empresas o entidades de naturaleza pública o
privada de cualquier tamaño en el área de sistemas del departamento de informática.

	
Sectores productivos:

Se sitúa en todos los sectores del tejido empresarial dada su característica de
transectorialidad que sobreviene de la necesidad de las organizaciones de tratar y
administrar su información estén en el sector que estén. También está presente en los
siguientes tipos de empresas:
Empresas o entidades de cualquier tamaño que utilizan sistemas informáticos para su
gestión y que pueden estar enmarcadas en cualquier sector productivo.
Empresas dedicadas a la comercialización de equipos informáticos.
Empresas que prestan servicios de asistencia técnica informática.

Ocupaciones o puestos de trabajo relacionados:

2721.1018 Administrador de sistemas de redes
Administrador de sistemas.
Responsable de informática.

	
Duración de la formación asociada: 500 horas.

Relación de módulos formativos y de unidades formativas:	

MF0484_3: Administración hardware de un sistema informático (120 horas).
●  UF1891: Dimensionar, instalar, y optimizar el hardware (70 horas)
●  UF1892: Gestionar el crecimiento y las condiciones ambientales (50 horas)
MF0485_3: Administración software de un sistema informático (210 horas)
●  UF1893: Instalación y parametrización del software (90 horas)
●  UF1894: Mantenimiento del software (70 horas)
●  UF1895: Auditorías y Continuidad de negocio (50 horas)
MF0486_3: (Transversal) Seguridad en equipos informáticos (90 horas).

cv
e:

 B
O

E
-A

-2
01

1-
19

50
3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135690

MP0398: Módulo de prácticas profesionales no laborales de Gestión de Sistemas
Informáticos (80 horas)

II.	 PERFIL PROFESIONAL DEL CERTIFICADO DE PROFESIONALIDAD

Unidad de competencia 1

Denominación: ADMINISTRAR LOS DISPOSITIVOS HARDWARE DEL SISTEMA.

	 Nivel: 3

	 Código: UC0484_3

	 Realizaciones profesionales y criterios de realización

RP1: Elaborar y mantener inventarios de los componentes físicos del sistema para
asegurar su localización y disponibilidad según las normas de la organización.

CR1.1  El hardware y los componentes físicos del sistema se identifican
correctamente y enumeran exhaustivamente para conocer su disponibilidad
actual.
CR1.2  El inventario hardware se describe detalladamente para informar de
las características, configuración actual, situación exacta y estado de cada
dispositivo según las normas de la organización.
CR1.3  Las nuevas adquisiciones, cambios producidos en el hardware o en su
configuración se modifican en el inventario para mantenerlo actualizado.
CR1.4  La documentación para la instalación del hardware se detalla y
referencia en la documentación generada y se guardan convenientemente para
su uso posterior.
CR1.5  La documentación técnica se interpreta correctamente tanto si está
editada en castellano o en las lenguas oficiales de las Comunidades Autónomas
como si lo está en el idioma extranjero de uso más frecuente en el sector.

RP2: Analizar y parametrizar los dispositivos hardware, monitorizando y evaluando
su rendimiento para optimizar el funcionamiento del sistema y proponer, en su caso,
modificaciones o mejoras según las necesidades funcionales existentes.

CR2.1  Las técnicas o herramientas de monitorización a utilizar se seleccionan
en función de las características del sistema para optimizar su funcionamiento.
CR2.2  las técnicas o herramientas de monitorización seleccionadas se emplean
con destreza preparando el sistema para su monitorización, obteniéndose las
estadísticas de rendimiento, programaciones de alertas y otros elementos de
monitorización.
CR2.3  Los criterios de rendimiento del sistema se establecen según las
disposiciones generales establecidas por el fabricante, y los particulares
establecidos por la organización para obtener una monitorización adecuada.
CR2.4  Los datos producidos de la monitorización se recogen y presentan de
forma clara y concisa mediante la utilización de técnicas de representación.
CR2.5  La representación del rendimiento del sistema generada por la
monitorización, se analiza para localizar posibles pérdidas o degradaciones de
rendimiento y proponer las modificaciones necesarias.
CR2.6  Los dispositivos físicos se parametrizan para mejorar el rendimiento y
corregir las anomalías de funcionamiento detectadas en el sistema.
CR2.7  La documentación técnica se interpreta correctamente tanto si está
editada en castellano o en las lenguas oficiales de las Comunidades Autónomas
como si lo está en el idioma extranjero de uso más frecuente en el sector.

cv
e:

 B
O

E
-A

-2
01

1-
19

50
3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135691

RP3: Implementar y optimizar soluciones hardware de alta disponibilidad para
garantizar y asegurar la protección y recuperación del sistema ante situaciones
imprevistas según el plan de contingencias previsto.

CR3.1  Las incidencias de instalación y configuración del hardware se resuelven
consultando la documentación técnica y los servicios de asistencia técnica.
CR3.2  La verificación de la instalación y configuración de los dispositivos físicos
y sus controladores para el almacenamiento masivo y copias de seguridad. Se
realiza de modo que se pueda comprobar según los estándares y las normas de
calidad y seguridad establecidas por la organización.
CR3.3  La gestión de la reparación o sustitución de los componentes hardware
averiados se efectúa de acuerdo con las especificaciones técnicas del sistema
y siguiendo el procedimiento de instalación establecido en la documentación
técnica facilitada por el fabricante y los planes de implantación de la organización.
CR3.4  Las verificaciones de los componentes sustituidos se realizan para
asegurar su correcto funcionamiento según los estándares y las normas de
seguridad establecidas por la organización.
CR3.5  La integridad de la información y la continuidad en el funcionamiento del
sistema quedan garantizadas durante la resolución de problemas o desajustes,
tomando las medidas preventivas de seguridad necesarias y activando los
posibles procedimientos de explotación alternativos.
CR3.6  La información original y copias de seguridad se restauran y actualizan
para que el sistema vuelva a entrar en explotación siguiendo el protocolo de
seguridad establecido.
CR3.7  El almacenamiento de las copias se supervisa, comprobando que se
cumplen los estándares de seguridad establecidos por la organización.
CR3.8  Los servidores redundantes y otros sistemas de alta disponibilidad se
implementan correctamente según especificaciones del fabricante y normas de
la organización.
CR3.9  La documentación técnica se interpreta correctamente tanto si está
editada en castellano o en las lenguas oficiales de las Comunidades Autónomas
como si lo está en el idioma extranjero de uso más frecuente en el sector.

RP4: Planificar las ampliaciones y crecimiento del sistema proponiendo nuevas
configuraciones para asumir incrementos futuros en la carga de trabajo o usuarios
según las necesidades de explotación.

CR4.1  El hardware se analiza y valora para realizar informes de posibles
necesidades futuras, así como la viabilidad de posibles mejoras y actualizaciones.
CR4.2  Los informes de la organización acerca de futuros incrementos en la
carga de trabajo o número de usuarios se analizan adecuadamente utilizando
técnicas ajustadas a la situación.
CR4.3  El sistema se representa mediante herramientas matemáticas y de
modelado analítico para analizar las nuevas cargas añadidas.
CR4.4  Los datos obtenidos a través del modelado matemático y simulación
del sistema se analizan para determinar si las nuevas cargas son asumibles.
CR4.5  Los dispositivos físicos disponibles en el mercado se evalúan para
proponer los más adecuados al sistema y que garanticen la absorción de la
carga de trabajo planteada.
CR4.6  La implantación de nuevos dispositivos se planifica y ejecuta minimizando
sus efectos sobre la explotación del sistema, optimizando los rendimientos del
mismo y adecuando la tecnología según la evolución del mercado.

RP5: Definir las condiciones ambientales y de seguridad apropiadas para evitar
interrupciones en la prestación de servicios del sistema según especificaciones del
fabricante y el plan de seguridad de la organización.

cv
e:

 B
O

E
-A

-2
01

1-
19

50
3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135692

CR5.1  Las especificaciones técnicas de los dispositivos y el plan general de
seguridad de la organización se conocen e interpretan adecuadamente para la
adecuación del sistema.
CR5.2  Los requerimientos ambientales y condiciones de alimentación eléctrica
de los dispositivos físicos se establecen y contrastan con las posibilidades de la
instalación para evitar incidencias e interrupciones en el servicio.
CR5.3  Las condiciones de ergonomía, seguridad, y aprovechamiento del
espacio disponible se establecen para la correcta ubicación de los equipos y
dispositivos físicos.

	
Contexto profesional
	
Medios de producción
Equipos informáticos y periféricos. Sistemas operativos y parámetros de configuración.
Herramientas software para control de inventarios. Herramientas software de
diagnósticos. Dispositivos físicos para almacenamiento masivo y copias de seguridad
(RAID, SAN y NAS). Soportes para copias de seguridad. Herramientas de gestión
de archivos de registro (log). Software de diagnóstico, seguridad y restauración.
Documentación técnica. Herramientas de backup. Herramientas de gestión de cambios,
incidencias y configuración. Monitores de rendimiento, Sistemas de alimentación
ininterrumpidas. Herramientas de modelado analítico. Herramientas de análisis del
rendimiento del sistema.

Productos y resultados
Inventario y registro descriptivo de los dispositivos físicos del sistema y de su
configuración. Sistema informático en funcionamiento con un rendimiento óptimo y
una utilización adecuada de sus recursos. Conexión adecuada del sistema a una red
dentro de una organización. Informes de ampliaciones y crecimiento del sistema.

	 Información utilizada o generada

Inventario de hardware. Especificaciones técnicas para la instalación de dispositivos.
Información técnica de los equipos. Documentación o manuales de uso y funcionamiento
del sistema. Documentación sobre la configuración normas de seguridad para la
instalación. Plan de mantenimiento. Relación de incidencias. Recomendaciones de
mantenimiento de los fabricantes y soportes técnicos de asistencia. Catálogos de
productos hardware, proveedores, precios. Legislación sobre protección de datos
y propiedad intelectual, normativa empresarial sobre confidencialidad de datos.
Normativas de seguridad e higiene.

	 Unidad de competencia 2

Denominación: INSTALAR, CONFIGURAR Y ADMINISTRAR EL SOFTWARE DE
BASE Y DE APLICACIÓN DEL SISTEMA.

	 Nivel: 3

	 Código: UC0485_3

	 Realizaciones profesionales y criterios de realización

RP1: Instalar y configurar el sistema operativo de servidor para asegurar la funcionalidad
del sistema según las necesidades de la organización.

CR1.1  El sistema operativo del servidor se instala siguiendo los procedimientos
y lo indicado en la documentación técnica.

cv
e:

 B
O

E
-A

-2
01

1-
19

50
3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135693

CR1.2  La verificación de los componentes del sistema operativo y controladores
de dispositivos se realiza mediante pruebas de arranque y parada, y la utilización
de herramientas software de verificación y diagnóstico, de modo que se pueda
comprobar que los componentes son reconocidos y habilitados y no aparecen
conflictos según lo dispuesto por la organización.
CR1.3  Los parámetros del sistema operativo se configuran para garantizar la
integridad y fiabilidad del sistema según el plan de seguridad de la organización.
CR1.4  La configuración de los parámetros de red se establece para conectar
el servidor según el diseño de red del sistema y los estándares y normas de
seguridad y calidad de la organización.
CR1.5  Los diferentes grupos y usuarios se crean para permitir la utilización
del sistema según las necesidades de la organización y el plan de seguridad
del sistema.
CR1.6  Las actualizaciones necesarias del sistema operativo del servidor se
llevan a cabo con eficacia, asegurando la integridad del sistema, la idoneidad de
las mismas y siguiendo las normas de seguridad de la organización.
CR1.7  Los detalles relevantes de la instalación, así como las incidencias
durante el proceso, se reflejan en la documentación, según el procedimiento
establecido por la organización.
CR1.8  La documentación técnica se interpreta correctamente tanto si está
editada en castellano o en las lenguas oficiales de las Comunidades Autónomas
como si lo está en el idioma extranjero de uso más frecuente en el sector.

RP2: Elaborar y mantener inventarios del software del sistema para garantizar su
localización y disponibilidad según las normas de la organización.

CR2.1  El software y sus versiones se enumeran de forma exhaustiva para
mantener un inventario de las aplicaciones y sistemas operativos disponibles
en el sistema.
CR2.2  La configuración actual del software de base y aplicación se registra y
documenta de forma clara y completa para facilitar las labores de recuperación
en caso de fallos.
CR2.3  La información del software instalado se enumera en relación con cada
usuario para permitir el control de instalaciones de aplicaciones no permitidas.
CR2.4  El número de instalaciones, su situación e identificación se controlan
por cada producto software para llevar a cabo un control exhaustivo de licencias
cumpliendo la legislación vigente sobre propiedad intelectual.
CR2.5  Los privilegios de acceso de los usuarios del sistema a recursos
software se registran para el control de acceso, según el plan de seguridad del
sistema y las leyes de datos vigentes.
CR2.6  Las aplicaciones de inventariado automático se utilizan para mantener
actualizada la información acerca del software del sistema.

RP3: Instalar y configurar aplicaciones corporativas para atender funcionalidades de
usuarios según el plan de implantación de la organización.

CR3.1  La instalación del software corporativo se lleva a cabo con eficacia
asegurando la integridad del sistema, cumpliendo los requisitos establecidos
por la organización y siguiendo lo indicado en la documentación técnica.
CR3.2  La verificación del funcionamiento del software en el conjunto del
sistema se realiza según los procedimientos de seguridad y calidad establecidos
por la organización y el propio fabricante.
CR3.3  El software corporativo se configura con parámetros adecuados según
el plan de seguridad del sistema y las necesidades de la organización.
CR3.4  Las actualizaciones necesarias del software corporativo se llevan a
cabo con eficacia, asegurando la integridad del sistema, la idoneidad de las
mismas y siguiendo las normas de seguridad de la organización.

cv
e:

 B
O

E
-A

-2
01

1-
19

50
3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135694

CR3.5  Los detalles relevantes de la instalación, así como las incidencias
durante el proceso, se reflejan en la documentación, según el procedimiento
establecido por la organización.
CR3.6  La documentación técnica se interpreta correctamente tanto si está
editada en castellano o en las lenguas oficiales de las Comunidades Autónomas
como si lo está en el idioma extranjero de uso más frecuente en el sector.

RP4: Elaborar el plan de soporte a los usuarios, coordinando al personal técnico de
apoyo y mantenimiento para asegurar el uso de las funciones del sistema informático.

CR4.1  Las pautas para la instalación, configuración y mantenimiento de
software de base y de aplicación en puestos de usuario se documenta de forma
exhaustiva.
CR4.2  La resolución de problemas comunes referidos a dispositivos hardware
y de red en puestos de usuario se documentan de forma exhaustiva.
CR4.3  La asistencia al usuario se planifica aplicando las técnicas de
comunicación, los protocolos de actuación establecidos por la organización y
siguiendo las políticas de seguridad y protección de datos vigentes y calidad del
servicio.
CR4.4  El entrenamiento de los usuarios en las diferentes herramientas y
equipos a manejar se planifica para ser realizado de forma asistida y gradual,
asegurando su completa adaptación al entorno.
CR4.5  Los procedimientos de asistencia se organizan para asegurar su
máxima disponibilidad al requerimiento de asesoramiento y atención por parte
de los usuarios.

RP5: Configurar y administrar los recursos del sistema para optimizar el rendimiento
según los parámetros de explotación de las aplicaciones.

CR5.1  Las métricas de rendimiento a utilizar se establecen para especificar los
atributos de rendimiento a considerar.
CR5.2  Las técnicas de análisis del rendimiento a utilizar se establecen para
obtener parámetros del rendimiento del sistema.
CR5.3  Los programas de comprobación a utilizar se establecen para obtener
parámetros del rendimiento del sistema.
CR5.4  Los modelos que representan al sistema se realizan para obtener
parámetros de rendimiento del mismo.
CR5.5  Los sistemas de simulación del sistema se configuran para obtener
parámetros del rendimiento del mismo.
CR5.6  Los parámetros de rendimiento del sistema obtenidos se analizan para
localizar posibles conflictos y determinar los dispositivos hardware susceptibles
de ser reconfigurados, eliminados o añadidos.
CR5.7  Los componentes hardware se reconfiguran, eliminan o añaden de
acuerdo al análisis realizado para la mejora del rendimiento de las aplicaciones.

RP6: Planificar la realización de copias de seguridad así como la recuperación de
las mismas para mantener niveles adecuados de seguridad en los datos según las
necesidades de uso y dentro de las directivas de la organización.

CR6.1  La arquitectura del sistema de copias de respaldo se diseña teniendo
en cuenta los requisitos del sistema informático.
CR6.2  Los procedimientos de realización de copias de respaldo y los niveles
de dichas copias se planifican en función de las necesidades del servidor, de
los tiempos de realización de copias, de los tiempos de recuperación, de los
espacios de almacenamiento requeridos y de la validez del histórico de copias.
CR6.3  Las pruebas de verificación de las copias de respaldo se realizan y
se verifica su funcionalidad atendiendo a las especificaciones de calidad de la
organización. cv

e:
 B

O
E

-A
-2

01
1-

19
50

3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135695

CR6.4  La planificación del sistema de identificación y almacenamiento de
los soportes se realiza en función de las especificaciones de calidad de la
organización.
CR6.5  La documentación de los procedimientos de obtención y verificación de
copias de respaldo así como la de los planes de contingencias y resolución de
incidencias se confecciona según la normativa de la organización.

RP7: Auditar la utilización de recursos del sistema para asegurar un rendimiento
óptimo según los parámetros del plan de explotación.

CR7.1  El plan de auditoría con las pruebas funcionales necesarias y periodos
de realización se implementa, de forma que garantice el óptimo rendimiento del
sistema.
CR7.2  La comprobación de incidencias se realiza para verificar, precisar y
minimizar efectos negativos sobre el sistema.
CR7.3  El diagnostico y localización de funcionamientos indeseados se
realiza utilizando los equipos y las herramientas necesarias, y se aplica el
correspondiente procedimiento correctivo en un tiempo adecuado.
CR7.4  El informe de auditoría se realiza en el formato normalizado que permita
recoger la información requerida para la actuación del repositorio de incidencias.
CR7.5  La documentación técnica se interpreta correctamente tanto si está
editada en castellano o en las lenguas oficiales de las Comunidades Autónomas
como si lo está en el idioma extranjero de uso más frecuente en el sector.

		
	 Contexto profesional

	
Medios de producción
Equipos informáticos y periféricos. Software del sistema operativo del servidor.
Software de aplicación corporativo. Actualizaciones y parches de software base
y aplicación. Controladores de dispositivos. Herramientas de seguridad y antivirus.
Monitores de rendimiento. Herramientas de modelado y simulación de sistemas.
Herramientas de inventariado automático. Herramientas ofimáticas. Herramientas de
gestión y realización de copias de seguridad.

Productos y resultados
Sistema operativo y aplicaciones configurados y parametrizados de acuerdo a las
necesidades. Inventarios software y de configuración de aplicaciones del sistema.
Copias de seguridad. Documentación de instalación, configuración y parte de incidencias
del software de base del sistema. Documentación de instalación, configuración y
parte de incidencias del software de aplicación corporativo. Guías de instalación y
configuración de aplicaciones y software de base para el personal de apoyo. Plan de
asistencia y entrenamiento de usuarios. Copias de seguridad realizadas, archivadas
y documentadas.

	 Información utilizada o generada
Manuales de instalación del sistema operativo. Manual de operación del sistema
operativo. Manuales de instalación de aplicaciones. Manuales de operación de
realización de copias de seguridad. Normas de seguridad (plan de seguridad) y
calidad de la organización. Manuales de herramientas administrativas. Manuales de
ayuda en línea. Asistencia técnica en línea. Planes de explotación e implantación de la
organización. Legislación sobre protección de datos y propiedad intelectual, normativa
empresarial sobre la confidencialidad de datos.

Unidad de competencia 3

Denominación: ASEGURAR EQUIPOS INFORMÁTICOS. cv
e:

 B
O

E
-A

-2
01

1-
19

50
3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135696

	 Nivel: 3

	 Código: UC0486_3

Realizaciones profesionales y criterios de realización

RP1: Aplicar políticas de seguridad para la mejora de la protección de servidores y
equipos de usuario final según las necesidades de uso y condiciones de seguridad.

CR1.1  El plan de implantación del sistema informático de la organización
se analiza comprobando que incorpora la información necesaria referida a
procedimientos de instalación y actualización de equipos, copias de respaldo y
detección de intrusiones entre otros, así como referencias de posibilidades de
utilización de los equipos y restricciones de los mismos y protecciones contra
agresiones de virus y otros elementos no deseados.
CR1.2  Los permisos de acceso, por parte de los usuarios, a los distintos recursos
del sistema son determinados por medio de las herramientas correspondientes
según el Plan de Implantación y el de seguridad del sistema informático.
CR1.3  EL acceso a los servidores se realiza garantizando la confidencialidad
e integridad de la conexión según las normas de seguridad de la organización.
CR1.4  Las políticas de usuario se analizan verificando que quedan reflejadas
circunstancias tales como usos y restricciones asignadas a equipos y usuarios,
servicios de red permitidos y restringidos y ámbitos de responsabilidades debidas
a la utilización de los equipos informáticos.
CR1.5  La política de seguridad es transmitida a los usuarios, asegurándose de
su correcta y completa comprensión.
CR1.6  Las tareas realizadas se documentan convenientemente según los
procedimientos de la organización.
CR1.7  Las informaciones afectadas por la legislación de protección de datos
se tratan verificando que los usuarios autorizados cumplan los requisitos
indicados por la normativa y los cauces de distribución de dicha información
están documentados y autorizados según el plan de seguridad.

RP2: Configurar servidores para protegerlos de accesos no deseados según las
necesidades de uso y dentro de las directivas de la organización.

CR2.1  La ubicación del servidor en la red se realiza en una zona protegida
y aislada según la normativa de seguridad y el plan de implantación de la
organización.
CR2.2  Los servicios que ofrece el servidor se activan y configuran desactivando
los innecesarios según la normativa de seguridad y plan de implantación de la
organización.
CR2.3  Los accesos y permisos a los recursos del servidor por parte de los
usuarios son configurados en función del propósito del propio servidor y de la
normativa de seguridad de la organización.
CR2.4  Los mecanismos de registro de actividad e incidencias del sistema se
activan y se habilitan los procedimientos de análisis de dichas informaciones.
CR2.5  Los módulos adicionales del servidor son analizados en base a sus
funcionalidades y riesgos de seguridad que implican su utilización, llegando a
una solución de compromiso.
CR2.6  Los mecanismos de autenticación se configuran para que ofrezcan
niveles de seguridad e integridad en la conexión de usuarios de acuerdo con la
normativa de seguridad de la organización.
CR2.7  Los roles y privilegios de los usuarios se definen y asignan siguiendo las
instrucciones que figuren en la normativa de seguridad y el plan de explotación
de la organización.

cv
e:

 B
O

E
-A

-2
01

1-
19

50
3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135697

RP3: Instalar y configurar cortafuegos en equipos y servidores para garantizar la
seguridad ante los ataques externos según las necesidades de uso y dentro de las
directivas de la organización.

CR3.1  La topología del cortafuegos es seleccionada en función del entorno de
implantación.
CR3.2  Los elementos hardware y software del cortafuegos son elegidos
teniendo en cuenta factores económicos y de rendimiento.
CR3.3  Los cortafuegos son instalados y configurados según el nivel definido en
la política de seguridad.
CR3.4  Las reglas de filtrado y los niveles de registro y alarmas se determinan,
configuran y administran según las necesidades dictaminadas por la normativa
de seguridad de la organización.
CR3.5  Los cortafuegos son verificados con juegos de pruebas y se comprueba
que superan las especificaciones de la normativa de seguridad de la organización.
CR3.6  La instalación y actualización del cortafuegos y los procedimientos de
actuación con el mismo quedan documentados según las especificaciones de la
organización.
CR3.7  Los sistemas de registro son definidos y configurados para la revisión y
estudio de los posibles ataques, intrusiones y vulnerabilidades.

Contexto profesional

Medios de producción
Aplicaciones ofimáticas corporativas. Verificadores de fortaleza de contraseñas.
Analizadores de puertos. Analizadores de ficheros de registro del sistema. Cortafuegos.
Equipos específicos y/o de propósito general. Cortafuegos personales o de servidor.
Sistemas de autenticación: débiles: basados en usuario y contraseña y robustos:
basados en dispositivos físicos y medidas biométricas. Programas de comunicación
con capacidades criptográficas. Herramientas de administración remota segura.

Productos y resultados
Planes de implantación revisados según directivas de la organización. Informes de
auditoría de servicios de red de sistemas informáticos. Mapa y diseño de la topología
de cortafuegos corporativo. Guía de instalación y configuración de cortafuegos.
Informe de actividad detectada en el cortafuegos. Mapa y diseño del sistema de
copias de respaldo. Planificación de la realización de las copias de respaldo. Informe
de realización de copias de respaldo. Normativa para la elaboración del diseño de
cortafuegos. Elaboración de una operativa de seguridad acorde con la política de
seguridad.

Información utilizada o generada
Política de seguridad de infraestructuras telemáticas. Manuales de instalación,
referencia y uso de cortafuegos. Información sobre redes locales y de área extensa y
sistemas de comunicación públicos y privados. Información sobre equipos y software
de comunicaciones.
Normativa, reglamentación y estándares (ISO, EIA, UIT-T, RFC-IETF). Registro
inventariado del hardware. Registro de comprobación con las medidas de seguridad
aplicadas a cada sistema informático. Topología del sistema informático a proteger.

III.	 FORMACIÓN DEL CERTIFICADO DE PROFESIONALIDAD

MÓDULO FORMATIVO 1

Denominación: ADMINISTRACIÓN HARDWARE DE UN SISTEMA INFORMÁTICO.

	 Código: MF0484_3 cv
e:

 B
O

E
-A

-2
01

1-
19

50
3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135698

	 Nivel de cualificación profesional: 3
		
	 Asociado a la Unidad de Competencia:
	

UC0484_3: Administrar los dispositivos hardware del sistema.
		
	 Duración: 120 horas

UNIDAD FORMATIVA 1

Denominación: DIMENSIONAR, INSTALAR Y OPTIMIZAR EL HARDWARE

Código: UF1891

Duración:	 70 horas

Referente de competencia: Esta unidad formativa se corresponde con la RP1, RP2
y RP3

Capacidades y criterios de evaluación

C1:	Identificar los componentes hardware del sistema distinguiendo sus características
y detallando parámetros y procedimientos de instalación.
CE1.1  Analizar y explicar los fundamentos de la arquitectura física de un sistema
informático precisando las distintas partes que lo componen.
CE1.2  Enumerar y definir las funciones que realizan cada uno de los componentes
hardware de un sistema informático explicando sus características.
CE1.3  Clasificar según su tipología cada uno de los componentes hardware de
un sistema informático atendiendo a sus características, utilidad y propósitos.
CE1.4  Detallar las características técnicas y procedimientos de instalación y
configuración de los componentes hardware de un sistema informático según
especificaciones de funcionalidades dadas.
CE1.5  Distinguir y explicar los tipos de dispositivos físicos y técnicas de
comunicación posibles entre los diferentes componentes hardware de un sistema
informático, describiendo sus principales características y tipología.
CE1.6  Definir y clasificar los diferentes tipos de dispositivos periféricos atendiendo
a su propósito, describiendo las diferentes técnicas utilizadas para realizar la
comunicación con los mismos y las tecnologías disponibles en controladores de
entrada/salida.
CE1.7  Identificar y clasificar los diferentes dispositivos físicos disponibles para
conectar el sistema a través de una red de comunicaciones.
CE1.8  A partir de un supuesto práctico de identificación y registro de dispositivos
hardware:

–  Clasificar una colección de dispositivos hardware atendiendo a diferentes
criterios: propósito, idoneidad para un sistema y compatibilidad entre
otros.

–  Operar con herramientas de inventariado registrando de forma exhaustiva
las características de los dispositivos hardware en estudio.

–  Documentar la instalación de los dispositivos físicos detallando los
procedimientos, incidencias más frecuentes y parámetros utilizados.

C2:	Seleccionar y aplicar los procedimientos y técnicas de monitorización del
rendimiento de los dispositivos para ajustar los parámetros de configuración y
asegurar la ausencia de conflictos.
CE2.1  Enumerar y definir las métricas de rendimiento comúnmente utilizadas
para medir el rendimiento de un sistema.

cv
e:

 B
O

E
-A

-2
01

1-
19

50
3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135699

CE2.2  Caracterizar y analizar los principales procedimientos y técnicas de
monitorización utilizados para medir las prestaciones de un sistema.
CE2.3  Aplicar las técnicas y herramientas seleccionadas para conseguir un
rendimiento óptimo y determinar el estado del sistema analizando los resultados
de las mediciones del rendimiento e indicando si este se encuentra saturado,
equilibrado o infrautilizado.
CE2.4  Representar gráficamente el rendimiento del sistema según los datos
obtenidos de la monitorización.
CE2.5  Analizar las alarmas obtenidas en la monitorización y describir los
principales problemas de configuración relativos a dispositivos hardware conocidos
explicando las soluciones más comunes.
CE2.6  En una serie de supuestos prácticos de monitorización y ajuste de
sistemas:

–  Seleccionar las métricas del rendimiento a utilizar según las necesidades
del sistema.

–  Obtener mediciones del rendimiento del sistema utilizando con destreza
las herramientas necesarias para llevarlo a cabo.

–  Analizar las mediciones obtenidas, documentándolas y presentándolas
para facilitar la toma de decisiones acerca del sistema.

–  Configurar los parámetros del sistema necesarios para que se cumplan los
requisitos de rendimiento.

–  Reconfigurar el sistema dependiendo de las alarmas obtenidas en las
mediciones.

–  Indicar y documentar las limitaciones que existen en el intento de mejorar
las prestaciones de un sistema.

C3:	Integrar e implantar en el sistema informático dispositivos hardware que garanticen
la continuidad en la prestación de servicios y la seguridad de los datos.
CE3.1  Identificar las diferentes soluciones hardware disponibles para asegurar
la continuidad del funcionamiento del sistema, describiendo sus principales
características y configuraciones
CE3.2  Definir las diferentes soluciones hardware disponibles para asegurar
la recuperación del sistema ante situaciones imprevistas, describiendo sus
principales características y configuraciones.
CE3.3  Identificar las políticas de seguridad y protección de datos y su relación
en la recuperación y continuidad de servicios y aplicaciones según la normativa
de seguridad informática.
CE3.4  En un supuesto práctico, implementar y configurar soluciones para
asegurar la continuidad del funcionamiento del sistema, dados unos requisitos
previos:

–  Analizar el sistema para determinar las necesidades y disposición de
sistemas de alimentación ininterrumpida.

–  Instalar adecuadamente las unidades de alimentación y los estabilizadores
de tensión respetando las características técnicas de los aparatos y
cumpliendo las normas relativas a seguridad en el puesto de trabajo.

–  Parametrizar y monitorizar los dispositivos instalados, adecuándolos al
sistema para garantizar su total compatibilidad, óptimo funcionamiento,
control y gestión de los mismos.

–  Realizar un plan de intervención y activación de posibles mecanismos
alternativos

–  Documentar la instalación de los dispositivos físicos detallando los
procedimientos, incidencias más frecuentes y parámetros utilizados.

CE3.5  En varios supuestos prácticos de implementación y configuración de
soluciones para la recuperación del sistema ante situaciones imprevistas, dados
unos requisitos de seguridad a cumplir:

cv
e:

 B
O

E
-A

-2
01

1-
19

50
3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135700

–  Instalar y configurar un servidor local de respaldo que garantice la
recuperación inmediata del funcionamiento en casos de caída del servidor
principal.

–  Instalar y configurar soluciones de arrays de discos para aumentar la
tolerancia a fallos del sistema.

–  Instalar y configurar un sistema de clusters atendiendo a su tipología para
aumentar la fiabilidad y productividad del sistema.

–  Realizar un plan de intervención y activación de posibles mecanismos
alternativos.

–  Ante una posible avería localizar los dispositivos hardware responsables de
la misma, y establecer los procedimientos necesarios para su reparación
o sustitución.

–  Configurar adecuadamente los dispositivos sustituidos siguiendo los pasos
establecidos en el plan de intervención definido.

–  Documentar la instalación de los dispositivos físicos detallando los
procedimientos, incidencias más frecuentes y parámetros utilizados.

–  Documentar de forma exhaustiva los pasos a seguir para la recuperación
del sistema una vez que se ha producido una situación imprevista.

–  Planificar y realizar pruebas para verificar la idoneidad de las soluciones
implementadas, realizando las mejoras y ajustes necesarios hasta
conseguir un óptimo funcionamiento.

Contenidos

	 1.	 Clasificar e inventariar el hardware
		 –  Identificar y clasificar el hardware:
			 –  Conocer los distintos tipos de hardware según finalidad.

–  Conocer la arquitectura de servidores y PCs.
–  Diferenciar los componentes identificando sus funciones.
–  Clasificar los componentes según características, utilidad, y propósito.
–  Instalar y sustituir componentes en un sistema informáticos, atendiendo a

la documentación del fabricante y a las normas de la organización.
–  Establecer la conectividad del hardware:

–  Diferenciar los diferentes buses de comunicación en un sistema
informático.

–  Distinguir los distintos tipos de conectividad con los dispositivos
periféricos.

–  Identificar los distintos tipos de conectividad y tecnologías de conectividad
entre los elementos hardware que componen la arquitectura de una
plataforma para la prestación de un servicio.

–  Establecer la conectividad entre PCs y/o servidores.
–  Conectar los servidores con equipos de almacenamiento externo.
–  Diseñar la conexión con equipos de copia de seguridad.
–  Establecer la conexión con Internet.
–  Elegir e instalar el controlador de entrada/salida más adecuado según la

finalidad perseguida.
		 –  Documentar e inventariar el hardware:
			 –  Enumerar los equipos detallando componentes, estado, y ubicación.
			 –  Documentar las configuraciones y parametrizaciones.
			 –  Documentar las conectividades.

–  Etiquetar el hardware.
		 –  Mantener el inventario:
			 –  Actualizarlo con las altas, bajas, y modificaciones.
			 –  Auditar el inventario.
	

cv
e:

 B
O

E
-A

-2
01

1-
19

50
3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135701

	 2.	 Monitorizar el rendimiento
		 –  Diseñar la monitorización:

–  Distinguir los distintos tipos de monitorizaciones según su finalidad. Diseñar
la monitorización externa para garantizar la disponibilidad del sistema y
diseñar la monitorización para la gestión de capacidad del sistema.

–  Seleccionar técnicas o herramientas en función de las características del
hardware.

–  Definir parámetros a monitorizar. Conocer los parámetros habituales a
monitorizar.

–  Monitorizar la CPU, RAM, y discos del sistema.
–  Monitorizar la conectividad.
–  Monitorizar los servicios.
–  Seleccionar los elementos a monitorizar y los umbrales de aviso según los

procedimientos definidos por la organización.
–  Establecer las alertas: Configurar alertas ante la indisponibilidad de servicio

y configurar alertas para garantizar la correcta gestión de capacidad según
los procedimientos definidos en la organización.

		 –  Monitorizar el sistema:
			 –  Obtener estadísticas de rendimiento.
			 –  Interpretar correctamente los informes gráficos de uso.
		 –  Diagnosticar el estado del sistema:

–  Analizar el rendimiento: Comparar los valores obtenidos con el histórico de
uso del sistema y localizar los cuellos de botella del sistema.

			 –  Proponer mejoras.
–  Evaluar la viabilidad de sustitución o ampliación de los elementos hardware

que causan los cuellos de botella, por otros de superior rendimiento que
cumplan la misma función.

–  Evaluar alternativas de diseño a la arquitectura que se adecuen mejor a
las necesidades de rendimiento del sistema.

		 – 	 Optimizar la parametrización para implementar un mejor rendimiento:
–  Revisar la configuración de la BIOS del sistema.
–  Revisar la documentación del fabricante en busca de nuevas versiones de

firmware que obtengan mejor rendimiento.
		
	 3.	 Diseñar e implementar arquitecturas tolerantes a fallos

–  Instalar los elementos hardware del sistema atendiendo a las especificaciones
del fabricante y a las normas de la organización.

–  Verificar el correcto funcionamiento del sistema tras su instalación.
–  Diseñar los puntos de tolerancia a fallos del sistema:

			 –  Definir e implementar la tolerancia a fallos eléctricos.
			 –  Definir e implementar la tolerancia a fallos de disco, y de conectividad.

–  Conocer los procedimientos de respaldo y de recuperación de fallos definidos
en la empresa:
–  Externalizar y salvaguardar las copias según los procedimientos vigentes

en la organización.
–  Facilitar a los técnicos de copias de seguridad los soportes que contiene

las copias necesarias para la restauración del servicio.
–  Instalar y configurar la arquitectura hardware necesaria para la instalación

del sistema de copias de seguridad.
		 –  Conocer arquitecturas que permiten mayor tolerancia a fallos:
			 –  Conocer el concepto de sistemas en cluster.

–  Diseñar e implementar la arquitectura hardware necesaria para la
instalación de un cluster. Implementar la arquitectura hardware necesaria
para la instalación de un cluster de base de datos.

			 –  Conocer el concepto de sistemas balanceados por red.

cv
e:

 B
O

E
-A

-2
01

1-
19

50
3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135702

	 4.	 Diagnosticar y resolver las averías
–  Consultar la documentación del fabricante y la documentación interna de la

organización, así como al servicio de asistencia técnica del fabricante, o de
terceros con los que la organización tenga contrato de mantenimiento, en
busca del origen y resolución de incidentes.

–  Utilizar las herramientas de diagnóstico y documentación facilitadas por el
fabricante.

–  Planificar y ejecutar la reparación acorde a la documentación del fabricante y
a los procedimientos internos.

–  Planificar y ejecutar la reparación garantizando la integridad de la información,
y minimizando el impacto sobre la disponibilidad de servicio:
–  Poner en marcha los mecanismos definidos en la organización para

mantener el servicio mientras se procede la sustitución o reparación.
–  Sustituir o reparar el componente averiado atendiendo a las especificaciones

del fabricante.
–  Verificar el correcto funcionamiento del sistema tras la sustitución de los

componentes averiados.
–  Restablecer la normal explotación del servicio.

–  Conocer e interpretar adecuadamente los planes de recuperación de servicio
existentes en la empresa.		

UNIDAD FORMATIVA 2

Denominación: GESTIONAR EL CRECIMIENTO Y LAS CONDICIONES
AMBIENTALES

Código: UF1892

Duración:	 50 horas

Referente de competencia: Esta unidad formativa se corresponde con la RP4 y la
RP5.

Capacidades y criterios de evaluación

C1:	Analizar y evaluar los dispositivos disponibles en el mercado para proponer
implantaciones hardware que mejoren el rendimiento y las prestaciones del
sistema informático.
CE1.1  Identificar, evaluar y clasificar los dispositivos hardware existentes en el
mercado, según evolución y tipología, utilizando para ello catálogos comerciales,
documentación técnica, revistas especializadas o cualquier otro método o soporte.
CE1.2  Identificar las partes de un sistema informático, típicamente susceptibles
de provocar cuellos de botella y degradaciones de la productividad.
CE1.3  Explicar las tendencias de evolución tecnológica en los dispositivos físicos
comunes de un sistema informático con objeto de proponer mejoras en el mismo.
CE1.4  En un supuesto práctico de planificación de crecimiento de un sistema
correctamente caracterizado, dadas unas estimaciones de posibles aumentos de
la carga de trabajo o de usuarios:

–  Analizar las cargas de trabajo esperadas y futuras, caracterizando las
mismas de forma adecuada.

–  Implementar las nuevas cargas de trabajo, integrándolas en el sistema
para observar posibles efectos en el rendimiento del mismo.

–  Analizar los parámetros de rendimiento obtenidos tras someter al sistema
a las nuevas cargas de trabajo.

–  Planificar y ejecutar la implantación de nuevos dispositivos hardware
necesarios para soportar las nuevas cargas de trabajo y minimizando sus
efectos sobre el sistema.

cv
e:

 B
O

E
-A

-2
01

1-
19

50
3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135703

– 	 Documentar exhaustivamente los resultados de la evaluación del sistema
sometido a nuevas cargas y proponer, de forma razonada, cambios en la
configuración actual o nuevas implantaciones hardware.

C2:	Aplicar procedimientos de seguridad y de acondicionamiento ambiental con el fin de
garantizar la integridad del sistema y el entorno adecuado según especificaciones
y requisitos de los sistemas a instalar.
CE2.1  Enumerar y describir los principales factores ambientales y del entorno
a tener en cuenta en la instalación adecuada de equipos informáticos, para
establecer las precauciones que puedan evitarnos o aminorar su efecto.
CE2.2  Enumerar y describir los principales factores ambientales y del entorno
que pueden degradar el funcionamiento de una red de comunicaciones, para
establecer las precauciones que puedan evitarlos o aminorar su efecto.
CE2.3  Interpretar las especificaciones técnicas de los dispositivos y el plan de
seguridad para adecuar su instalación y ubicación física consiguiendo un óptimo
rendimiento de los mismos.
CE2.4  Evaluar la instalación de la red eléctrica asegurándose que su capacidad
y los equipos disponibles son los adecuados para conectar todos los dispositivos
hardware y que el funcionamiento de estos sea óptimo.
CE2.5  En un supuesto práctico de instalación de equipamiento informático:

–  Ubicar los equipos informáticos respetando las condiciones ambientales
de temperatura y humedad recomendadas por los fabricantes.

–  Ubicar los equipos informáticos respetando las condiciones ergonómicas y
de seguridad laboral recomendadas.

–  Comprobar que el entorno de instalación de los equipos informáticos se
encuentre libre de humo, polvo o cualquier otra perturbación ambiental.

–  Documentar las características de ubicación de los equipos informáticos,
detallando los procedimientos, incidencias más frecuentes y parámetros
utilizados.

CE2.6  En un supuesto práctico de comprobación de la seguridad del sistema
informático:

–  Asegurar la manipulación de los equipos por parte de los usuarios para
que no se varíen las condiciones iniciales de temperatura y humedad.

–  Asegurar la manipulación de los equipos por parte de los usuarios
comprobando que se respeta la normativa en cuanto a seguridad.

–  Comprobar la realización de las copias de respaldo, asegurando la
idoneidad de la frecuencia, el soporte y la información salvaguardada.

–  Documentar las incidencias de seguridad encontradas para su posterior
corrección.

–  Interpretar el plan de seguridad del sistema, extrayendo los procedimientos
de seguridad a aplicar.

	 	 Contenidos
	 1.	 Gestionar el crecimiento
		 –  Planificar las ampliaciones. Dimensionar los crecimientos futuros:
			 –  Extrapolar de las mediciones de la plataforma en producción.
			 –  Simular con modelos matemáticos las nuevas cargas previstas.

–  Evaluar si las nuevas cargas previstas son asumibles en la plataforma
actual.

		 –  Analizar el mercado en busca de las soluciones hardware que ofrece:
			 –  Conocer el catálogo de productos de los principales fabricantes.
			 –  Seleccionar el producto más adecuado.
			 –  Identificar correctamente los distintos tipos de hardware.
			 –  Conocer las orientaciones de precios.

	–  Razonar la propuesta equilibrando la componente técnica y la
económica. cv

e:
 B

O
E

-A
-2

01
1-

19
50

3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135704

		 –  Localizar a los prescriptores de mercado:
	–  Utilizar los informes comparativos como apoyo a la elección de

hardware.
			 –  Utilizar los informes de tendencias como apoyo a la elección de hardware.

–  Ejecutar las ampliaciones garantizando la mayor disponibilidad del servicio.

	 2.	 Establecer las condiciones ambientales adecuadas
–  Conocer los factores ambientales que pueden afectar al funcionamiento de la

instalación:
–  Identificar los factores que afectan a los equipos informáticos.
–  Identificar los factores que afectan a las comunicaciones.

–  Interpretar adecuadamente las necesidades ambientales del hardware.
–  Identificar los parámetros críticos ambientales para el correcto

funcionamiento del hardware: 	 Establecer mediciones de temperatura,
humedad, y presión, y establecer mediciones de ruidos, vibraciones, y
campos electromagnéticos.

			 –  Revisar especificaciones de los fabricantes del hardware.
			 –  Establecer rangos de uso de los parámetros para el equipamiento.
		 –  Comprobar la calidad del suministro industrial:

–  Comprobar la instalación eléctrica: Comprobar que la capacidad de la
instalación eléctrica cumplen con los valores esperados de consumo y
comprobar conexión del equipamiento a circuitos filtrados por SAIs.

 –  Comprobar la instalación de refrigeración: Revisar las especificaciones del
acondicionamiento de frío y comprobar que cumple con los requerimientos
de refrigeración esperados en base a las especificaciones técnicas del
equipamiento hardware.

		 –  Diseñar la ubicación de los equipos en la sala:
			 –  Diseñar de la distribución.
			 –  Elegir el emplazamiento de los diferentes equipos hardware.
	

Orientaciones metodológicas

	 Formación a distancia:

Unidades formativas Duración total en horas de las
unidades formativas

N.º de horas máximas susceptibles
 de formación a distancia

Unidad formativa 1 –  UF1891 70 35
Unidad formativa 2 –  UF1892 50 25

Secuencia:

Para acceder a la unidad formativa 2 debe haberse superado la unidad formativa 1

	 Criterios de acceso para los alumnos

	 Serán los establecidos en el artículo 4 del Real Decreto que regula el certificado de
profesionalidad de la familia profesional al que acompaña este anexo.

	 MÓDULO FORMATIVO 2
	

Denominación: ADMINISTRACIÓN SOFTWARE DE UN SISTEMA INFORMÁTICO.

	 Código: MF0485_3
		
	 Nivel de cualificación profesional: 3 cv

e:
 B

O
E

-A
-2

01
1-

19
50

3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135705

	 Asociado a la Unidad de Competencia:
	

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

		
	 Duración: 210 horas

	 UNIDAD FORMATIVA 1
Denominación: INSTALACIÓN Y PARAMETRIZACIÓN DEL SOFTWARE

Código: UF1893

Duración:	 90 horas

Referente de competencia: Esta unidad formativa se corresponde con la RP1 y la
RP3.

Capacidades y criterios de evaluación

C1:	Especificar y aplicar procedimientos de instalación y configuración del software
base y de aplicación según necesidades de explotación del sistema informático.
CE1.1  Explicar la idoneidad de los diferentes tipos de sistemas operativos para
diferentes tipos de sistemas y propósitos.
CE1.2  Identificar y describir las distintas fases a seguir en la instalación de
software en un sistema informático.
CE1.3  Identificar y explicar los principales parámetros de configuración del
sistema operativo para la administración de dispositivos, gestión de memoria,
gestión de procesos y gestión de sistemas de ficheros.
CE1.4  Reconocer y describir los principales parámetros de configuración del
software de aplicación para la correcta utilización de los recursos del sistema.
CE1.5  Automatizar y planificar tareas en el sistema mediante la elaboración de
scripts.
CE1.6  En varios supuestos prácticos de instalación y configuración de un
sistema operativo en un sistema informático:

–  Instalar el software del sistema operativo documentando exhaustivamente el
proceso, las incidencias ocurridas y los parámetros utilizados.

–  Configurar adecuadamente los parámetros del sistema operativo referidos
al sistema de memoria, indicando la organización a seguir y la utilización de
técnicas avanzadas de gestión.

–  Configurar adecuadamente los parámetros del sistema operativo relativos
a la ejecución de tareas: planificación de trabajos, mecanismos de
sincronización y asignación de recursos.

–  Parametrizar adecuadamente el sistema de entrada / salida comprobando el
funcionamiento óptimo de los dispositivos periféricos.

–  Organizar los sistemas de ficheros creando las estructuras necesarias para
el correcto funcionamiento del sistema.

–  Configurar los parámetros del sistema operativo de forma que se cumplan
las especificaciones del plan de seguridad del sistema.

–  Verificar el funcionamiento del sistema operativo y dispositivos intervinientes
en el sistema, asegurando configuración de sus controladores y la ausencia
de conflictos utilizando el software de diagnóstico que fuere necesario.

–  Establecer y configurar los parámetros de red del sistema operativo de
forma que se aseguren y garanticen la integridad de los datos y fiabilidad
del sistema siguiendo en todo momento el plan de seguridad y calidad de
la organización.

–  Habilitar la organización y configuración de usuarios según las necesidades
y plan de seguridad de la organización. cv

e:
 B

O
E

-A
-2

01
1-

19
50

3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135706

–  Actualizar el sistema operativo del servidor asegurando la integridad del
sistema, de los datos y según el plan de seguridad de la organización.

–  Documentar la configuración del sistema operativo detallando los parámetros
utilizados.

–  Interpretar adecuadamente el plan de seguridad de la organización para
implementar las medidas especificadas en el mismo según normativa de
seguridad informática.

CE1.7  En varios supuestos prácticos de instalación y configuración de software
de aplicación en un sistema informático:

–  Instalar el software de aplicación documentando exhaustivamente el proceso,
las incidencias ocurridas y los parámetros utilizados.

–  Configurar los parámetros del software de aplicación referidos a la utilización
de recursos del sistema de forma que se minimice el impacto sobre el
rendimiento del mismo.

–  Configurar los parámetros del software de aplicación de forma que se cumpla
las especificaciones del plan de seguridad del sistema.

–  Verificar el funcionamiento del software de aplicación y dispositivos que
componen el sistema, asegurando la configuración de sus controladores
y la ausencia de conflictos utilizando el software de diagnóstico que fuere
necesario.

–  Actualizar el software de aplicación asegurando la integridad del sistema, de
los datos y según el plan de seguridad de la organización.

–  Documentar la configuración del software de aplicación detallando los
parámetros utilizados.

–  Interpretar adecuadamente el plan de seguridad de la organización para
implementar las medidas especificadas en el mismo según normativa de
seguridad informática.

C2:	Identificar los componentes software del sistema distinguiendo sus características
y detallando parámetros.
CE2.1  Analizar y enumerar los diferentes tipos de sistemas operativos precisando
sus características más importantes.
CE2.2  Clasificar y describir los diferentes tipos de aplicaciones y componentes
software explicando sus principales características, funciones y propósito.
CE2.3  Identificar las funciones que realiza un sistema operativo instalado en un
sistema informático.
CE2.4  Explicar los requisitos legales relativos a propiedad intelectual a tener en
cuenta en la instalación de software en el sistema.
CE2.5  A partir de un supuesto práctico de identificación y registro de software de
un sistema informático:

–  Clasificar una colección de software instalado atendiendo a diferentes
criterios: propósito, idoneidad para un sistema y compatibilidad entre otros.

–  Operar con herramientas de inventariado registrando de forma exhaustiva
las características del software instalado.

–  Comprobar el número y ubicación de licencias instaladas de aplicaciones
protegidas por las leyes de propiedad intelectual para su correcto
cumplimiento.

–  Comprobar las aplicaciones instaladas para comprobar la no existencia de
software no permitido.

–  Registrar y controlar los privilegios de acceso a las aplicaciones de los
usuarios según el plan de seguridad y las leyes de protección de datos
vigentes.

–  Documentar la instalación del software detallando los procedimientos,
incidencias más frecuentes y parámetros utilizados.

cv
e:

 B
O

E
-A

-2
01

1-
19

50
3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135707

	 Contenidos

	 1. Software
		 –  Conocer y comprender qué es el software, y para qué sirve.
		 –  Distinguir software, de firmware, y de hardware.
		 –  Identificar los diferentes tipos de software.

	 2. Sistemas Operativos
–  Comprender la definición y utilidad de los sistemas operativos:

–  Enumerar las funciones de un sistema operativo.
–  Conocer la evolución histórica de los sistemas operativos.
–  Distinguir los diferentes componentes de un sistema operativo.
–  Comprender la gestión de procesos.
–  Distinguir los diferentes tipos de sistemas de archivos.
–  Conocer los sistemas de entrada/salida.
–  Conocer el uso de controladores para la gestión de hardware.
–  Distinguir los parámetros habituales a configurar y sus valores típicos.
–  Conocer los servicios habituales y su finalidad.
–  Conocer la utilidad de usuarios y grupos de usuarios, así como los de uso

habitual.
–  Identificar los distintos tipos de sistemas operativos, describiendo sus funciones

y estructura.
–  Clasificar los sistemas operativos:
	 –  Clasificar los sistemas operativos según propósito.
	 –  Clasificar los sistemas operativos según su grado de implantación.

–  Sistemas operativos monousuario y multiusuario.
–  Sistemas operativos monotarea y multitarea.
–  Sistemas operativos distribuidos.
–  Sistemas operativos en tiempo real.

–  Conocer las políticas definidas en la organización, de aplicación en la
instalación del sistema operativo.

–  Instalar y parametrizar los sistemas operativos:
–  Realizar los preparativos previos a la instalación.
–  Recolectar los controladores necesarios.
–  Definir el tipo de sistema de archivo a utilizar, seleccionándolo de entre las

posibles alternativas, en base a las necesidades del uso previsto.
–  Definir los valores de los parámetros habituales a configurar.
–  Instalar el sistema operativo, configurando el hardware con los controladores

adecuados, que garanticen el correcto funcionamiento del sistema:
–  Instalar manualmente el sistema operativo.
–  Instalar desatendidamente el sistema operativo.
–  Instalar automáticamente el sistema operativo.
–  Clonar servidores.
–  Configurar la red.
–  Comprobar la correcta instalación del sistema operativo mediante

pruebas de arranque y parada, y herramientas de diagnóstico.
–  Actualizar el sistema operativo.

–  Conocer y utilizar adecuadamente las herramientas de gestión del sistema
operativo, de uso habitual:
–  Conocer y utilizar las herramientas de gestión de grupos y usuarios.
–  Conocer y utilizar correctamente las herramientas de gestión de permisos

del sistema de archivos.
–  Conocer y utilizar correctamente las herramientas de configuración y

diagnóstico de red.

cv
e:

 B
O

E
-A

-2
01

1-
19

50
3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135708

–  Conocer y utilizar correctamente las herramientas de gestión de
servicios.

–  Conocer y utilizar correctamente las herramientas de monitorización del
sistemas facilitadas por el fabricante del sistema.

–  Securizar el sistema atendiendo a las normas definidas:
–  Establecer la configuración inicial de usuarios y grupos.
–  Configurar los permisos en el sistema de archivos.
–  Configurar los permisos en el registro de configuraciones.
–  Establecer los permisos en la configuración de red.
–  Revisar y desinstalar o deshabilitar los servicios innecesarios.

–  Documentar la instalación:
–  Registrar el proceso y las incidencias habidas, así como las medidas

adoptadas para su resolución.
–  Detallar los valores de los parámetros establecidos.

	 3. Software de aplicación
–  Distinguir entre los distintos tipos de software de aplicación atendiendo a su

uso:
	 –  Conocer los distintos paquetes ofimáticos de uso habitual.

–  Distinguir las distintas funcionalidades que son capaces de prestar las
herramientas colaborativas.

–  Conocer la necesidad de servicio que cubre el software ERP.
–  Conocer la necesidad de servicio que cubre el software CRM.

–  Conocer las políticas definidas en la organización, de aplicación en la elección
e instalación del software de aplicación:
–  Comprobar la autorización de la instalación.
–  Utilizar adecuadamente las listas de aplicaciones permitidas.
–  Registrar la instalación realizada.

–  Instalar el software de aplicación, atendiendo a las recomendaciones del
fabricante, y a las normas de seguridad de la organización:
–  Comprobar los requisitos del software de manera previa a la instalación.
–  Seguir las instrucciones de instalación dadas por el fabricante.
–  Actualizar el software de aplicación.

–  Comprobar el correcto funcionamiento del software de aplicación.
–  Desplegar masiva y desatendidamente software de aplicación.

	 4. Automatizaciones
–  Conocer los diferentes lenguajes de programación de uso habitual para la

automatización de tareas:
–  Distinguir el entorno nativo de cada lenguaje de programación.

–  Utilizar un editor adecuado para el desarrollo del código.
–  Desarrollar pequeños scripts para la ejecución de tareas de mantenimiento:

–  Conocer los diferentes lenguajes de programación de uso más común
utilizables en cada sistema operativo.

–  Conocer los comandos y estructuras de los lenguajes de scripting.
–  Utilizar adecuadamente la documentación de consulta de los lenguajes de

scripting, para facilitar la correcta escritura del código.
–  Programar scripts para la ejecución de tareas de mantenimiento.

– 	 Seleccionar el lenguaje de programación más adecuado en función de los
requisitos de la tarea a automatizar y del sistema operativo sobre el que se
deba ejecutar.

–  Configurar la ejecución automática de la tarea en el sistema operativo:
–  Establecer el horario y frecuencia más adecuados.
–  Configurar la ejecución en el sistema comprobando su correcta ejecución,

y resultados.
–  Utilizar herramientas de automatización. cv

e:
 B

O
E

-A
-2

01
1-

19
50

3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135709

	 5. Inventario de sw
–  Identificar los motivos de la necesidad de inventariar.
–  Seleccionar adecuadamente los parámetros a inventariar en un sistema.
–  Gestionar las licencias:

–  Inventariar las licencias compradas.
–  Inventariar las licencias instaladas.
–  Realizar un plan de compra de licencias en base al crecimiento estimado y

los modelos de licenciamiento del software utilizado.
–  Gestionar herramientas de inventariado:

–  Utilizar adecuadamente herramientas de inventario para extraer informes
de licencias en uso, y de licencias compradas.

–  Mantener al día el inventario.
–  Utilizar herramientas de inventariado automático.

–  Inventariar la configuración base y de aplicación.
	 –  Actualizar la lista de aplicaciones permitidas por usuario.

UNIDAD FORMATIVA 2

Denominación: MANTENIMIENTO DEL SOFTWARE

Código: UF1894

Duración:	 70 horas

Referente de competencia: Esta unidad formativa se corresponde con la RP2, RP4
y la RP5.

Capacidades y criterios de evaluación
C1:	Planificar el soporte a los usuarios asegurando la máxima disponibilidad y la

documentación de las tareas correspondientes.
CE1.1  Definir los objetivos de un plan de asistencia técnica y de soporte a
usuarios.
CE1.2  Explicar las ventajas y características principales de las técnicas
de asistencia remota a los usuarios a través de los servicios y herramientas
disponibles en el sistema.
CE1.3  Enumerar y describir los problemas más comunes relativos a la
implantación de software en puestos de usuario.
CE1.4  Enumerar y describir los problemas más comunes relativos a dispositivos
hardware y de red en puestos de usuario.
CE1.5  Establecer procedimientos de instalación, configuración y mantenimiento
de software de base y aplicación en puestos de usuario.
CE1.6  En varios supuestos prácticos de planificación de soporte a los usuarios
en un sistema debidamente caracterizado:

–  Fijar procedimientos de asistencia basados en la anotación sistemática de
los problemas detectados al personal de apoyo.

–  Documentar exhaustivamente los problemas más comunes relativos a los
recursos software del sistema.

–  Documentar exhaustivamente los problemas más comunes relativos a los
recursos hardware del sistema.

–  Planificar el entrenamiento para la adaptación del personal a las
herramientas de trabajo.

–  Configurar y operar adecuadamente con herramientas de asistencia
remota de usuarios.

C2:	Analizar el sistema mediante técnicas de simulación y modelado para optimizar el
rendimiento.
CE2.1  Definir el concepto de simulación explicando las ventajas de utilización de
esta técnica así como sus posibles aplicaciones en diferentes ámbitos. cv

e:
 B

O
E

-A
-2

01
1-

19
50

3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135710

CE2.2  Explicar la necesidad de representación de sistemas a través de modelos
para su posterior estudio.
CE2.3  Identificar y caracterizar adecuadamente los pasos a seguir para realizar
la simulación de un sistema.
CE2.4  En un supuesto práctico de simulación de un sistema informático
debidamente caracterizado:

–  Formular los objetivos a alcanzar a través de la simulación del sistema.
–  Analizar las características del sistema y construir un modelo del mismo

utilizando herramientas de modelado disponibles.
–  Construir un modelo de simulación según los objetivos definidos y el

modelo obtenido, utilizando las herramientas de simulación disponibles.
–  Ejecutar el modelo de simulación documentando exhaustivamente los

datos obtenidos.
–  Analizar los resultados de la simulación extrayendo los puntos de mal

funcionamiento o problemáticos del sistema.
–  Ajustar la configuración del sistema para solucionar los problemas

detectados y optimizar el rendimiento.
– 	 Documentar los procesos de simulación detallando los objetivos, modelos

y resultados obtenidos.

	 Contenidos

	 1. 	 Planes de mantenimiento
–  Conocer la utilidad y funciones de los planes de mantenimiento:

–  Mantener actualizado el software.
–  Gestionar el antivirus.
–  Formar a los usuarios en las labores de mantenimiento que deben realizar.
–  Optimizar el sistema de archivos.

–  Diseñar, desarrollar y documentar el plan de mantenimiento:
–  Diseñar los mantenimientos proactivos.
–  Documentar los mantenimientos reactivos.

–  Gestionar los problemas frecuentes:
–  Localizar y documentar los problemas frecuentes.
–  Resolver los casos de problemas frecuentes.
–  Dotar a los usuarios de medios para solucionar por sus propios medios los

problemas frecuentes.
–  Atajar la causa raíz de los problemas frecuentes.

–  Utilizar el conocimiento adquirido con la experiencia:
–  Consultar las bases de datos de conocimiento acorde con las normas

establecidas en la organización.
–  Actualizar las base de datos de conocimiento con nueva información

derivada de las actividades de mantenimiento.
–  Atender al usuario:

–  Registrar las solicitudes de los usuarios, estableciendo una correcta
priorización en su resolución.

–  Informar al usuario del estado de resolución de su solicitud y del tiempo
estimado de resolución de la misma.

–  Formar al usuario en los procedimientos y canales adecuados para la
solicitud de servicio y notificación de incidente, así como en las posibles
soluciones a aplicar ante la aparición de problemas frecuentes.

–  Actualizar el sistema, manteniéndolo al día en las versiones adecuadas a
las funcionalidades requeridas por las necesidades, y a los requisitos de
seguridad del sistema:

	 –  Actualizar el sistema operativo.
	 –  Actualizar las aplicaciones.

cv
e:

 B
O

E
-A

-2
01

1-
19

50
3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135711

	 –  Parchear el sistema operativo.
	 –  Parchear las aplicaciones.

	 2. 	 Optimización del uso de los recursos
–  Comprobar la adecuación del rendimiento del sistema a las necesidades de la

organización:
–  Seleccionar los parámetros a medir para comprobar el rendimiento del

sistema.
–  Establecer la monitorización necesaria para medir el rendimiento del

sistema.
–  Representar gráficamente el rendimiento del sistema, interpretándolo, y

estableciendo la adecuación o no a las necesidades de la organización.
–  Proponer las mejoras necesarias para el incremento del rendimiento.

–  Utilizar las herramientas de modelado para predecir el rendimiento del sistema
en base a las previsiones de incremento de carga del sistema.

–  Realizar pruebas de carga para comprobar la escalabilidad del sistema y su
adecuación a las necesidades presentes y futuras de la organización:
–  Seleccionar las herramientas adecuadas para la realización de las pruebas

de carga en función de los servicios a prestar.
–  Diseñar e implementar el plan de pruebas de carga.
–  Realizar las pruebas de carga sin provocar problemas de disponibilidad de

servicio en el sistema en producción.
–  Representar e interpretar el resultado de las pruebas de carga.

UNIDAD FORMATIVA 3

Denominación: AUDITORÍAS Y CONTINUIDAD DE NEGOCIO

Código: UF1895

Duración: 50 horas

Referente de competencia: Esta unidad formativa se corresponde con la RP6 y la
RP7.

Capacidades y criterios de evaluación

C1:	Analizar y definir las políticas de realización de copias de respaldo y de recuperación
de datos en función de las especificaciones de seguridad.
CE1.1  Clasificar los diferentes tipos de sistemas de copias de respaldo,
basándose en el soporte empleado, en la topología o arquitectura y sistemas
soportados (fichero, partición de disco y base de datos entre otros).
CE1.2  Describir los niveles de copias de respaldo explicando las diferencias
entre ellos.
CE1.3	 Asociar la política de realización de copias a los sistemas implicados,
justificando las decisiones y cumpliendo la normativa vigente en materia de
protección de datos de carácter personal.
CE1.4  A partir de un supuesto práctico en el que se da un escenario de sistemas
de almacenamiento de información en el plan de explotación de una organización:

–  Estimar el volumen de información a copiar por unidad de tiempo.
–  Identificar áreas de almacenamiento de los soportes utilizados para las

copias de respaldo.
–  Planificar el acceso autorizado a los soportes.
–  Mantener el registro de información respecto al contenido, versiones y

ubicación de los archivos de datos.
–  Organizar el inventario de medios de almacenamiento y archivos

almacenados. cv
e:

 B
O

E
-A

-2
01

1-
19

50
3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135712

–  Verificar que las copias de respaldo reciben el mismo nivel de seguridad
que los archivos originales.

C2:	Aplicar procedimientos de auditoría utilizando técnicas y herramientas adecuadas
para garantizar los parámetros de funcionamiento del sistema informático.
CE2.1  Enumerar y explicar los objetivos a cumplir con la habilitación de auditorías
del sistema.
CE2.2  Clasificar según prioridad, los eventos del sistema y de las aplicaciones
susceptibles de ser auditados para el mantenimiento del óptimo funcionamiento
del sistema.
CE2.3  Determinar, para cada evento detectado, la necesidad de llevar a cabo
acciones correctivas, estableciendo las mismas en caso afirmativo.
CE2.4  En un supuesto práctico de aplicación de procedimientos de auditoría en
un sistema debidamente caracterizado:

–  Establecer las políticas de auditoría de forma adecuada para no sobrecargar
el funcionamiento del sistema y afectar a su rendimiento.

– 	 Seleccionar una lista de eventos a auditar que proporcionen información
útil: inicio y detección de servicios, accesos a recursos, conexión y
desconexión de usuarios, eventos de aplicaciones y eventos del sistema.

–  Fijar las acciones correctivas necesarias asociadas a los eventos
detectados.
–  Aplicar e integrar las herramientas disponibles al sistema según el plan de

auditoría establecido.
–  Establecer alarmas para resaltar la detección de eventos prioritarios o

críticos.
–  Operar con las herramientas disponibles para la planificación, definición e

implementación de auditorías.
–  Analizar los registros de auditoría extrayendo información acerca del

funcionamiento y estado del sistema para la realización del informe de
auditoría.

–  Interpretar documentación técnica del sistema y herramientas de auditoría.

Contenidos

	 1. Copias de respaldo
–  Tipificar los datos según sus necesidades de copia.
–  Diferenciar los distintos tipos de copias, distinguiendo las diferencias entre

copias completas, incrementales, y diferenciales, así como las ventajas e
inconvenientes de cada una de ellas, y las combinaciones más habituales de
las mismas.

–  Establecer correctamente los periodos de retención acordes con las normas
de seguridad de la empresa, con las necesidades según el tipo de datos, y con
la legislación vigente.

–  Dimensionar las copias de seguridad:
–  Establecer el tamaño de copia completa acorde con los datos a copiar y la

ocupación estimada en el dispositivo de copias.
–  Establecer el tamaño de las copias en función del tiempo, acorde con la

política de copias a utilizar.
–  Establecer la política de copias de la organización:

–  Definir el plan de copias indicando cada tipo de copia a realizar, la hora de
programación, la ventana de copia, el periodo de retención.

–  Revisar la adecuación de la política de copias a las normas de la
organización, así como a la legalidad vigente.

–  Proponer los dispositivos de copia y soportes más adecuados en base a las
necesidades de la organización:
–  Conocer las distintas alternativas posibles para los dispositivos de copia.

cv
e:

 B
O

E
-A

-2
01

1-
19

50
3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135713

–  Razonar la mejor adecuación de cada alternativa a las necesidades de la
organización.

–  Realizar las copias de seguridad según los procedimientos y políticas vigentes
en la organización:
–  Implementar y configurar las copias de seguridad.
–  Programar y ejecutar las copias de seguridad.
–  Verificar las copias de seguridad mediante restauraciones, documentando

los tiempos de restauración y el resultado obtenido.
–  Gestionar el ciclo de vida de los soportes:

–  Salvaguardar los soportes de copia, manteniéndolos en condiciones
óptimas para su conservación.

–  Externalizar las copias.
–  Destruir los soportes tras su ciclo de vida útil de manera acorde con las

normas de seguridad de la empresa, garantizando la imposibilidad de
extracción de información de los mismos.

–  Documentación de planes de recuperación:
–  Diseñar los pasos a seguir para la completa restauración de un sistema

en producción.
–  Documentar las restauraciones a realizar para el restablecimiento de un

sistema en producción, tras un problema mayor.

	 2. Legislación vigente
–  Conocer las Leyes vigentes relacionadas con el tratamiento de datos:

–  Legislación vigente en materia de protección de datos de carácter personal.
–  Legislación vigente en materia de comercio electrónico.
–  Legislación vigente en materia de protección de la propiedad intelectual.

–  Enumerar los puntos principales a tener en cuenta.

	 3. Alternativas a las copias
–  Distinguir entre salvaguarda de datos, y disponibilidad del servicio.
–  Enumerar las alternativas para garantizar la disponibilidad del servicio:

–  Diseñar alternativas en cluster.
–  Diseñar alternativas basadas en almacenamiento externo.
–  Diseñar alternativas basadas en copias de imágenes.

–  Indicar ventajas e inconvenientes de las alternativas para garantizar la
disponibilidad del servicio sobre las copias de seguridad.

	 4. Planes de auditoría
–  Describir los objetivos de los planes de auditoría:

–  Distinguir entre las auditorías por su tipo y aplicación (de rendimiento, de
seguridad, de mejora continua, de optimización de uso)

–  Describir el perfil del auditor.
–  Auditar el sistema:

–  Diseñar el plan de auditoría.
–  Utilizar herramientas de auditoría.
–  Documentar el resultado de la auditoría.

Orientaciones metodológicas

	 Formación a distancia:

Unidades formativas Duración total en horas de las
unidades formativas

N.º de horas máximas susceptibles
de formación a distancia

Unidad formativa 1 –  UF1893 90 45
Unidad formativa 2 –  UF1894 70 35
Unidad formativa 3 –  UF1895 50 30

cv
e:

 B
O

E
-A

-2
01

1-
19

50
3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135714

Secuencia:

Para acceder a las unidades formativas 2 y 3 debe haberse superado la unidad
formativa 1.

Las unidades formativas 2 y 3 se pueden programar de manera independiente.

	 Criterios de acceso para los alumnos

	 Serán los establecidos en el artículo 4 del Real Decreto que regula el certificado de
profesionalidad de la familia profesional al que acompaña este anexo.

MÓDULO FORMATIVO 3

Denominación: SEGURIDAD EN EQUIPOS INFORMÁTICOS

Código: MF0486_3

Nivel de cualificación profesional: 3

Asociado a la Unidad de Competencia:

UC0486_3: Asegurar equipos informáticos

Duración: 90 horas

Capacidades y criterios de evaluación

C1: Analizar los planes de implantación de la organización para identificar los elementos
del sistema implicados y los niveles de seguridad a implementar.

CE1.1  Identificar la estructura de un plan de implantación, explicando los
contenidos que figuran en cada sección.
CE1.2  Distinguir los sistemas que pueden aparecer en el plan de implantación,
describiendo las funcionalidades de seguridad que implementan.
CE1.3  Describir los niveles de seguridad que figuran en el plan de implantación,
asociándolos a los permisos de acceso para su implantación.
CE1.4  En un supuesto práctico en el que se pide analizar el plan de implantación
y sus repercusiones en el sistema:
–  Determinar los sistemas implicados en el plan de implantación.
–  Analizar los requisitos de seguridad de cada sistema.
–  Describir las medidas de seguridad a aplicar a cada sistema.
–  Cumplimentar los formularios para la declaración de ficheros de datos de

carácter personal.

C2: Analizar e implementar los mecanismos de acceso físicos y lógicos a los servidores
según especificaciones de seguridad.

CE2.1  Describir las características de los mecanismos de control de acceso
físico, explicando sus principales funciones.
CE2.2  Exponer los mecanismos de traza, asociándolos al sistema operativo
del servidor.
CE2.3  Identificar los mecanismos de control de acceso lógico, explicando sus
principales características (contraseñas, filtrado de puertos IP entre otros).
CE2.4  En un supuesto práctico de implantación de un servidor según
especificaciones dadas:

–  Determinar la ubicación física del servidor para asegurar su funcionalidad.
–  Describir y justificar las medidas de seguridad física a implementar que

garanticen la integridad del sistema.

cv
e:

 B
O

E
-A

-2
01

1-
19

50
3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135715

–  Identificar los módulos o aplicaciones adicionales para implementar el nivel
de seguridad requerido por el servidor.

–  Determinar las amenazas a las que se expone el servidor, evaluando el
riesgo que suponen, dado el contexto del servidor.

–  Determinar los permisos asignados a los usuarios y grupos de usuarios para
la utilización del sistema.

C3: Evaluar la función y necesidad de cada servicio en ejecución en el servidor según
las especificaciones de seguridad.

CE3.1  Identificar los servicios habituales en el sistema informático de una
organización, describiendo su misión dentro de la infraestructura informática y
de comunicaciones.
CE3.2  Identificar y describir los servicios necesarios para el funcionamiento
de un servidor, en función de su misión dentro del sistema informático de la
organización.
CE3.3  Describir las amenazas de los servicios en ejecución, aplicando los
permisos más restrictivos, que garantizan su ejecución y minimizan el riesgo.
CE3.4  En un supuesto práctico de implantación de un servidor con un conjunto
de servicios en ejecución con correspondencias a un plan de explotación dado:
–  Indicar las relaciones existentes entre dicho servidor y el resto del sistema

informático de la organización.
–  Extraer del plan de implantación los requisitos de seguridad aplicables al

servidor.
–  Determinar los servicios mínimos necesarios para el funcionamiento del

sistema.

C4: Instalar, configurar y administrar un cortafuegos de servidor con las características
necesarias según especificaciones de seguridad.

CE4.1  Clasificar los tipos de cortafuegos, de red y locales, hardware y software,
de paquetes y aplicación, describiendo sus características y funcionalidades
principales.
CE4.2  Describir las reglas de filtrado de un cortafuegos de servidor, explicando
los parámetros principales.
CE4.3  Explicar el formato de traza de un cortafuegos de servidor, reflejando la
información de seguridad relevante.
CE4.4  A partir de un supuesto práctico de instalación de un cortafuegos de
servidor en un escenario de accesos locales y remotos:
–  Determinar los requisitos de seguridad del servidor.
–  Establecer las relaciones del servidor con el resto de equipos del sistema

informático.
–  Elaborar el listado de reglas de acceso a implementar en el servidor.
–  Componer un plan de pruebas del cortafuegos implementado.
–  Ejecutar el plan de pruebas, redactando las correcciones necesarias para

corregir las deficiencias detectadas.

Contenidos

1.	 Criterios generales comúnmente aceptados sobre seguridad de los equipos
informáticos
–  Modelo de seguridad orientada a la gestión del riesgo relacionado con el uso

de los sistemas de información
–  Relación de las amenazas más frecuentes, los riesgos que implican y las

salvaguardas más frecuentes
–  Salvaguardas y tecnologías de seguridad más habituales

cv
e:

 B
O

E
-A

-2
01

1-
19

50
3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135716

–  La gestión de la seguridad informática como complemento a salvaguardas y
medidas tecnológicas

2.	 Análisis de impacto de negocio
–  Identificación de procesos de negocio soportados por sistemas de información.
–  Valoración de los requerimientos de confidencialidad, integridad y disponibilidad

de los procesos de negocio
–  Determinación de los sistemas de información que soportan los procesos de

negocio y sus requerimientos de seguridad

3.	 Gestión de riesgos
–  Aplicación del proceso de gestión de riesgos y exposición de las alternativas

más frecuentes
–  Metodologías comúnmente aceptadas de identificación y análisis de riesgos
–  Aplicación de controles y medidas de salvaguarda para obtener una reducción

del riesgo

4.	 Plan de implantación de seguridad
–  Determinación del nivel de seguridad existente de los sistemas frente a la

necesaria en base a los requerimientos de seguridad de los procesos de
negocio

–  Selección de medidas de salvaguarda para cubrir los requerimientos de
seguridad de los sistemas de información.

–  Guía para la elaboración del plan de implantación de las salvaguardas
seleccionadas

5.	 Protección de datos de carácter personal
–  Principios generales de protección de datos de carácter personal
–  Infracciones y sanciones contempladas en la legislación vigente en materia de

protección de datos de carácter personal
–  Identificación y registro de los ficheros con datos de carácter personal utilizados

por la organización.
–  Elaboración del documento de seguridad requerido por la legislación vigente

en materia de protección de datos de carácter personal

6.	 Seguridad física e industrial de los sistemas. Seguridad lógica de sistemas
–  Determinación de los perímetros de seguridad física
–  Sistemas de control de acceso físico más frecuentes a las instalaciones de la

organización y a las áreas en las que estén ubicados los sistemas informáticos
–  Criterios de seguridad para el emplazamiento físico de los sistemas informáticos
–  Exposición de elementos más frecuentes para garantizar la calidad y

continuidad del suministro eléctrico a los sistemas informáticos
–  Requerimientos de climatización y protección contra incendios aplicables a los

sistemas informáticos
–  Elaboración de la normativa de seguridad física e industrial para la organización.
–  Sistemas de ficheros más frecuentemente utilizados
–  Establecimiento del control de accesos de los sistemas informáticos a la red de

comunicaciones de la organización.
–  Configuración de políticas y directivas del directorio de usuarios
–  Establecimiento de las listas de control de acceso (ACLs) a ficheros
–  Gestión de altas, bajas y modificaciones de usuarios y los privilegios que

tienen asignados
–  Requerimientos de seguridad relacionados con el control de acceso de los

usuarios al sistema operativo
–  Sistemas de autenticación de usuarios débiles, fuertes y biométricos

cv
e:

 B
O

E
-A

-2
01

1-
19

50
3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135717

–  Relación de los registros de auditoría del sistema operativo necesarios para
monitorizar y supervisar el control de accesos

–  Elaboración de la normativa de control de accesos a los sistemas informáticos

7.	 Identificación de servicios
–  Identificación de los protocolos, servicios y puertos utilizados por los sistemas

de información.
–  Utilización de herramientas de análisis de puertos y servicios abiertos para

determinar aquellos que no son necesarios
–  Utilización de herramientas de análisis de tráfico de comunicaciones para

determinar el uso real que hacen los sistemas de información de los distintos
protocolos, servicios y puertos

8.	 Robustecimiento de sistemas
–  Modificación de los usuarios y contraseñas por defecto de los distintos sistemas

de información.
–  Configuración de las directivas de gestión de contraseñas y privilegios en el

directorio de usuarios
–  Eliminación y cierre de las herramientas, utilidades, servicios y puertos

prescindibles
–  Configuración de los sistemas de información para que utilicen protocolos

seguros donde sea posible
–  Actualización de parches de seguridad de los sistemas informáticos
–  Protección de los sistemas de información frente a código malicioso
–  Gestión segura de comunicaciones, carpetas compartidas, impresoras y otros

recursos compartidos del sistema
–  Monitorización de la seguridad y el uso adecuado de los sistemas de

información.

9.	 Implantación y configuración de cortafuegos
–  Relación de los distintos tipos de cortafuegos por ubicación y funcionalidad
–  Criterios de seguridad para la segregación de redes en el cortafuegos mediante

Zonas Desmilitarizadas / DMZ
–  Utilización de Redes Privadas Virtuales / VPN para establecer canales seguros

de comunicaciones
–  Definición de reglas de corte en los cortafuegos
–  Relación de los registros de auditoría del cortafuegos necesarios para

monitorizar y supervisar su correcto funcionamiento y los eventos de seguridad
–  Establecimiento de la monitorización y pruebas del cortafuegos

Orientaciones metodológicas

Formación a distancia:

Módulo formativo Número de horas totales del
módulo

N.º de horas máximas susceptibles de
formación a distancia

Módulo formativo –MF0486_3 90 40

Criterios de acceso para los alumnos

Serán los establecidos en el artículo 4 del Real Decreto que regula el certificado de
profesionalidad de la familia profesional al que acompaña este anexo.

cv
e:

 B
O

E
-A

-2
01

1-
19

50
3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135718

MÓDULO DE PRÁCTICAS PROFESIONALES NO LABORALES DE GESTIÓN DE
SISTEMAS INFORMÁTICOS
	

	 Código: MP0398
	
	 Duración:	 80 horas

	 Capacidades y criterios de evaluación

C1:	Identificar los componentes hardware del sistema distinguiendo sus características
y detallando parámetros y procedimientos de instalación.
CE1.1  Detallar las características técnicas y procedimientos de instalación y
configuración de los componentes hardware de un sistema informático según
especificaciones de funcionalidades dadas.
CE1.2  Definir y clasificar los diferentes tipos de dispositivos periféricos atendiendo
a su propósito, describiendo las diferentes técnicas utilizadas para realizar la
comunicación con los mismos y las tecnologías disponibles en controladores de
entrada/salida.
CE1.3  Identificar y clasificar los diferentes dispositivos físicos disponibles para
conectar el sistema a través de una red de comunicaciones.

C2:	Aplicar procedimientos de seguridad y de acondicionamiento ambiental con el fin de
garantizar la integridad del sistema y el entorno adecuado según especificaciones
y requisitos de los sistemas a instalar.
CE2.1  Interpretar las especificaciones técnicas de los dispositivos y el plan de
seguridad para adecuar su instalación y ubicación física consiguiendo un óptimo
rendimiento de los mismos.
CE2.2  Evaluar la instalación de la red eléctrica asegurándose que su capacidad
y los equipos disponibles son los adecuados para conectar todos los dispositivos
hardware y que el funcionamiento de estos sea óptimo.

C3:	Planificar el soporte a los usuarios asegurando la máxima disponibilidad y la
documentación de las tareas correspondientes.
CE3.1  Definir los objetivos de un plan de asistencia técnica y de soporte a
usuarios.
CE3.2  Enumerar y describir los problemas más comunes relativos a la
implantación de software en puestos de usuario.
CE3.3  Enumerar y describir los problemas más comunes relativos a dispositivos
hardware y de red en puestos de usuario.
CE3.4  Establecer procedimientos de instalación, configuración y mantenimiento
de software de base y aplicación en puestos de usuario.

C4:	Analizar y definir las políticas de realización de copias de respaldo y de recuperación
de datos en función de las especificaciones de seguridad.
CE4.1  Clasificar los diferentes tipos de sistemas de copias de respaldo,
basándose en el soporte empleado, en la topología o arquitectura y sistemas
soportados (fichero, partición de disco y base de datos entre otros).
CE4.2  Describir los niveles de copias de respaldo explicando las diferencias
entre ellos.
CE4.3  Asociar la política de realización de copias a los sistemas implicados,
justificando las decisiones y cumpliendo la normativa vigente en materia de
protección de datos de carácter personal.

C5: Participar en los procesos de trabajo de la empresa, siguiendo las normas e
instrucciones establecidas en el centro de trabajo.

cv
e:

 B
O

E
-A

-2
01

1-
19

50
3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135719

CE5.1  Comportarse responsablemente tanto en las relaciones humanas como
en los trabajos a realizar.
CE5.2  Respetar los procedimientos y normas del centro de trabajo.
CE5.3  Emprender con diligencia las tareas según las instrucciones recibidas,
tratando de que se adecuen al ritmo de trabajo de la empresa.
CE5.4  Integrarse en los procesos de producción del centro de trabajo.
CE5.5  Utilizar los canales de comunicación establecidos.
CE5.6  Respetar en todo momento las medidas de prevención de riesgos, salud
laboral y protección del medio ambiente.

	 Contenidos

1. 	 Puesta en producción de nuevos sistemas
–  Revisión de la documentación de instalación de sistemas y sugerir posibles

mejoras sobre la misma.
–  Instalación de servidores de manera acorde a las normas de la organización.
–  Instalación de software de aplicación sobre los servidores.
–  Desinstalación los servicios en desuso.
–  Establecimiento la seguridad a nivel de servidor sobre los servidores instalados.
–  Diseño y configurar la monitorización de los sistemas instalados.
–  Configuración de la auditoría del sistema acorde a las normas de la organización.
–  Inventario de los nuevos sistemas puestos en producción.
–  Configuración de copias de seguridad de los sistemas instalados.

	
	 2. 	 Monitorización y rendimiento de sistemas

–  Revisión de la documentación de monitorización de rendimiento y capacidad
de los sistemas en producción.

–  Revisión de la documentación de monitorización de consumo eléctrico y
medioambiental de los sistemas en producción.

–  Revisión de la documentación de auditoría de los sistemas en producción.
–  Comportamiento de los sistemas en producción en base a las cargas de trabajo

futuras esperadas.

	 3. 	 Atender a los usuarios
–  Revisión de la documentación de soporte a usuarios corporativos.
–  Atención a los usuarios corporativos.
–  Mejoras a los procedimientos y documentación de atención a usuarios.

	
	 4. 	 Copias de seguridad y restauración de servicio

–  Revisión de la documentación de copias de seguridad de la organización.
–  Procedimientos de recuperación de servidores de producción sobre equipos

de pruebas, y documentar los resultados, proponiendo mejoras sobre dichos
procedimientos y/o sobre las políticas de copias.

5. Integración y comunicación en el centro de trabajo
–  Comportamiento responsable en el centro de trabajo.
–  Respeto a los procedimientos y normas del centro de trabajo.
–  Interpretación y ejecución con diligencia las instrucciones recibidas.
–  Reconocimiento del proceso productivo de la organización.
–  Utilización de los canales de comunicación establecidos en el centro de trabajo.
–  Adecuación al ritmo de trabajo de la empresa.
–  Seguimiento de las normativas de prevención de riesgos, salud laboral y

protección del medio ambiente.

cv
e:

 B
O

E
-A

-2
01

1-
19

50
3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135720

IV. PRESCRIPCIONES DE LOS FORMADORES

Módulos Formativos Acreditación requerida
Experiencia profesional

requerida en el ámbito de la
unidad de competencia

MF0484_3:
Administración
hardware de un
sistema
informático

●  Licenciado, Ingeniero, Arquitecto o el título de
grado correspondiente u otros títulos equivalentes.

●  Diplomado, Ingeniero Técnico, Arquitecto
Técnico o el título de grado correspondiente u
otros títulos equivalentes.

2 años

MF0485_3:
Administración

software de un
sistema
informático

●  Licenciado, Ingeniero, Arquitecto o el título de
grado correspondiente u otros títulos equivalentes.

●  Diplomado, Ingeniero Técnico, Arquitecto
Técnico o el título de grado correspondiente u
otros títulos equivalentes.

2 años

MF0486_3:
Seguridad en
equipos
informáticos

●  Licenciado, Ingeniero, Arquitecto o el título de
grado correspondiente u otros títulos equivalentes.

●  Diplomado, Ingeniero Técnico, Arquitecto
Técnico o el título de grado correspondiente u
otros títulos equivalentes.

2 años

V. REQUISITOS MÍNIMOS DE ESPACIOS, INSTALACIONES Y EQUIPAMIENTO

Espacio Formativo Superficie m2

15 alumnos
Superficie m2

25 alumnos

Aula de gestión . 45 60
Aula técnica informática . 45 60

Espacio Formativo M1 M2 M3

Aula de gestión . X X X
Aula técnica informática . X X X

Espacio Formativo Equipamiento

Aula de gestión

–  Equipos audiovisuales
–  PCs instalados en red, cañón con proyección e internet
–  Software específico de la especialidad
–  2 Pizarras para escribir con rotulador
–  Rotafolios
–  Material de aula
–  Mesa y silla para formador
–  Mesas y sillas para alumnos

Aula técnica informática

–  Racks
–  Acondicionamiento de frío
–  SAIs
–  Servidores instalados en red
–  Equipos de almacenamiento externo
–  Dispositivos de copia de seguridad
–  Software de copia de seguridad
–  Software de monitorización
–  Conexión con la red del aula de gestión
–  Conexión a Internet

cv
e:

 B
O

E
-A

-2
01

1-
19

50
3

BOLETÍN OFICIAL DEL ESTADO
Núm. 300	 Miércoles 14 de diciembre de 2011	 Sec. I. Pág. 135721

No debe interpretarse que los diversos espacios formativos identificados deban
diferenciarse necesariamente mediante cerramientos.

Las instalaciones y equipamientos deberán cumplir con la normativa industrial e
higiénico sanitaria correspondiente y responderán a medidas de accesibilidad universal
y seguridad de los participantes.

El número de unidades que se deben disponer de los utensilios, máquinas y
herramientas que se especifican en el equipamiento de los espacios formativos, será
el suficiente para un mínimo de 15 alumnos y deberá incrementarse, en su caso, para
atender a número superior.

En el caso de que la formación se dirija a personas con discapacidad se realizarán las
adaptaciones y los ajustes razonables para asegurar su participación en condiciones
de igualdad.

ANEXO XII

I.	 IDENTIFICACIÓN DEL CERTIFICADO DE PROFESIONALIDAD

Denominación: Administración y programación en sistemas de planificación de
recursos empresariales y de gestión de relaciones con clientes.

Código: IFCT0610

Familia profesional: Informática y Comunicaciones

Área profesional: Sistemas y Telemática

Nivel de cualificación profesional: 3

Cualificación profesional de referencia:

IFC363_3 Administración y programación en sistemas de planificación de recursos
empresariales y de gestión de relaciones con clientes. (RD 1701/2007, de 14 de
diciembre)

Relación de unidades de competencia que configuran el certificado de
profesionalidad:

UC1213_3: Instalar y configurar sistemas de planificación de recursos empresariales
y de gestión de relaciones con clientes.
UC1214_3: Administrar sistemas de planificación de recursos empresariales y de
gestión de relaciones con clientes.
UC1215_3: Realizar y mantener componentes software en un sistema de planificación
de recursos empresariales y de gestión de relaciones con clientes.

Competencia general:

Realizar los procesos de instalación, configuración y administración en sistemas de
planificación de recursos empresariales y de gestión de relaciones con los clientes
(sistemas ERP-CRM: Enterprise Resource Planning – Customer Relationship
Management), realizando las adecuaciones necesarias mediante la programación de
componentes software, siguiendo especificaciones de diseño, con el fin de soportar
las reglas de negocio de la organización, y asegurando su funcionamiento dentro de
los parámetros organizativos de la empresa.

cv
e:

 B
O

E
-A

-2
01

1-
19

50
3

