

Artículo técnico sobre seguridad de la información

Seguridad de los
documentos
Protección de la información empresarial

 www.sharp.es

http://www.sharp.es/

2

Contenido

Introducción ... 3

Contexto ... 4

Problema ... 5

Recomendaciones ... 7

Conclusión ... 10

Referencias ... 11

3

Introducción

Las organizaciones procesan miles de documentos, en todo tipo de
formatos, que corren el peligro de perderse, robarse o verse
comprometidos. Es necesario protegerlos.

Sharp define la seguridad de los documentos como la seguridad relacionada con la información
capturada desde documentos en papel a través del proceso de digitalización o documentos digitales
almacenados en repositorios empresariales, por ejemplo, archivos de Microsoft Office, correos
electrónicos, etc. La seguridad de documentos de Sharp abarca:

• Procesos empresariales relacionados con documentos
• Almacenamiento de documentos (documentos físicos en papel y archivos electrónicos)
• Ciclo de vida de los documentos (Capturar  Almacenar  Gestionar  Preservar  Entregar 

Integrar).

En este artículo técnico, se describen los desafíos a los que se enfrentan todas las empresas en
relación con la seguridad de los documentos.
Puntos principales analizados:

• El contexto

Examina la complejidad de la seguridad de los documentos. Desde identificar todos los
documentos e información de la oficina en los procesos empresariales más comunes a través de la
distinción de los tipos de documentos en papel (formato físico) y electrónicos (formato digital) hasta
una descripción del proceso de ciclo de uso de documentos.

• El problema

Describe los desafíos a los que pueden enfrentarse los gestores de TI, los usuarios finales y el
órgano de gestión de las organizaciones empresariales desde una perspectiva de la seguridad de
los documentos, especialmente al capturar, almacenar y acceder a información y documentos
empresariales importantes. Las áreas de atención son:

- Datos no estructurados
- Tareas manuales relacionadas con documentos de oficina
- Seguridad general de los documentos

• Las recomendaciones

Describe la forma en que las prácticas recomendadas, los servicios y las soluciones optimizadas
de Sharp pueden ayudar a desarrollar un entorno seguro para los documentos a fin de evitar
amenazas relacionadas con la seguridad que podrían dar lugar a violaciones de la seguridad y a
alteraciones de los procesos. En esta sección se explica también cómo puede Sharp ayudarle a
resolver problemas empresariales complejos en áreas relacionadas con:

- La comprensión de la importancia y la función de los procesos de documentos
- La optimización de los archivos basados en papel y los repositorios basados en archivos
- La identificación de todos los pasos necesarios para la optimización del ciclo de vida de los

documentos o la creación de una política propia seguridad de los documentos y prácticas
recomendadas

• La conclusión

Proporciona un resumen del tema y se centra en:

- Los principales desafíos empresariales relacionados con los documentos en la empresa
- Las principales recomendaciones basadas en la experiencia y los productos optimizados de

Sharp
- Los siguientes pasos requeridos para desarrollar una política uniforme de documentos
- La conexión de la seguridad de los documentos con otros aspectos de la seguridad en la

oficina, incluido la seguridad de la red y la seguridad de las salidas.

4

Contexto

Hoy, la velocidad a la que trabajamos y el volumen de datos que
creamos y consumos crece a un ritmo exponencial.

Según la empresa de análisis de la industria IDC,
la creación de datos de todo el mundo crecerá a
una velocidad de 163 zettabytes (ZB) para 20251.
Esta cantidad es diez veces más la generada en
2017.

Todos los días, las empresas crean contratos,
facturas, propuestas y muchos otros documentos
en numerosos formatos, todos los cuales son
esenciales para su funcionamiento.

Los contratos, por ejemplo, definen la relación
operativa entre la organización y sus clientes,
mientras que las facturas generan ingresos para
la empresa cuando se pagan. Gestionar y
preservar esta información y distribuirla entre las
personas adecuadas de la organización es
fundamental para garantizar el éxito de una
empresa.

El volumen, la complejidad y la diversidad de la
información que crea y consume una empresa da
lugar a desafíos en términos de gestión y control.
Para superar esta situación, una empresa debe
entender y asignar tipos de documentos: cómo se
usan, cómo interactúan con los procesos
empresariales y cómo se almacenan, gestionan,
distribuyen y se preservan.

La mayor parte de estos desafíos están
directamente vinculados a las siguientes
cuestiones:

• Datos no estructurados
Los datos no estructurados son información
que no tiene un modelo predefinido o no se
organiza de una manera predefinida. A
menudo los documentos transaccionales,
como los correos electrónicos o los
documentos de la oficina, son almacenados
por los usuarios en estructuras de carpeta
que crean sin ninguna convención de
nombres estandarizada ni metadatos
descriptivos.

Por este motivo, resulta muy difícil obtener
una vista unificada, lo que dificulta dar
respuesta a las siguientes preguntas:

- ¿Cómo se almacenan, gestionan y

controlan los documentos?
- ¿Con qué facilidad se pueden encontrar,

auditar y distribuir los documentos?
- ¿Cómo se aplican los derechos de

acceso y los permisos de archivo?

• Tareas repetitivas manuales

En prácticamente todas las empresas existe
tareas manuales repetitivas, ya se trate de
procesar facturas, gestionar gastos o
administrar documentos de RR. HH. La
tecnología puede ayudar automatizar los
procesos para mejorar la eficacia, la precisión
y la rastreabilidad, a la vez que permite
mejorar la seguridad.

• Comprensión del ciclo de documentos en

su empresa
Todos los documentos y sus distintos tipos
seguirán su propio ciclo de vida desde la
captura hasta su eliminación. Comprender,
asignar y optimizar los ciclos de vida de los
documentos en función de los diferentes tipos
es fundamental para garantizar la aplicación
de las medidas de seguridad correctas con
fines de cumplimiento normativo, al tiempo
que proporcionan el grado de flexibilidad
requerido para un trabajo eficiente.

Estas son las áreas fundamentales que todas las
empresas deben considerar a la hora de definir e
implementar una política de seguridad de los
documentos para la organización.

El 90 % de todos los
datos actuales se han
creado en los últimos

dos años, lo que
equivale a 2,5 trillones
de bytes de datos al

día.2

5

Problema

Las empresas modernas procesan una gran cantidad de
información, pero no suelen contar con auténtica visibilidad sobre
cómo se produce, almacena o se accede a ella, lo que se traduce
en fallos potenciales de seguridad.

La mayor parte de las organizaciones crean y
almacenan contenido digital; sin embargo, los
documentos se suelen almacenar en los dos
formatos, es decir, de forma electrónica (formato
digital) y en papel (formato físico).

• Archivos y registros en papel

Los documentos en papel u otros formatos
presentan un riesgo de seguridad
considerable, pues suele resultar difícil
demostrar su procedencia o mostrar un rastro
claro de auditoría, lo que da lugar a la falta de
rastreabilidad. Además, la consideración de la
seguridad física se suele pasar por alto
cuando, por ejemplo, se archivan
erróneamente documentos importantes que
se están procesando, o se pierden o
almacenan en ubicaciones no seguras.

• Archivos y registros electrónicos

Los registros electrónicos almacenados en
sistemas distribuidos y a menudo aislados
presentan sus propios desafíos de seguridad,
debido, con frecuencia, al gran volumen y al
número potencial de sistemas y ubicaciones
de almacenamiento. Comprender el ciclo de
vida de los documentos es la única forma de
establecer procesos y políticas de seguridad
para toda la empresa.

Mantenimiento de la seguridad de los
documentos
La definición de la seguridad de documentos (o la
falta de ella) es muy amplia y debe considerarse
desde la perspectiva del ciclo de vida,
especialmente en relación con las violaciones de
la seguridad, los datos no estructurados, los
archivos no seguros, los fallos humanos, los
accesos no autorizados al almacenamiento, etc.

El ciclo de vida de los documentos consta de seis
fases principales: capturar, almacenar, preservar,
entregar e integrar:

• Fase 1: Capturar

Capturar es la fase del proceso que describe
la «incorporación» de la información, ya se
trate de digitalizar documentos físicos,
supervisar un buzón de correo electrónico

«vigilado» o crear y guardar documentos
desde una aplicación:

- Digitalizar es la forma más habitual de

transferir contenido de formato físico a
formato electrónico. La digitalización
puede resultar práctica, pero puede dar
lugar a cuestiones de admisibilidad legal y
seguridad. Sin controles, el proceso no
resulta rastreable, por lo que los
documentos pueden no pasar la prueba
de admisibilidad y carga de prueba.

- Indexar es el método utilizado para
describir documentos con ayuda de
metaetiquetas o contenido completo
(texto). Indexar facilita la búsqueda rápida
de archivos y el descubrimiento de datos,
herramientas que resultan especialmente
útiles para revisar el contenido en relación
con la seguridad del cumplimiento.

- Direccionar es el proceso utilizado para
enviar documentos capturados a la
ubicación correcta de almacenamiento.
Sin direccionamiento, los documentos
pueden almacenarse sin querer en
ubicaciones incorrectas o incluso
inseguras.

• Fase 2: Almacenar
El almacenamiento seguro puede basarse en
un sistema de archivos electrónico o en papel,
pero muchas empresas pasan por alto el tipo
de almacenamiento, ubicación y seguridad
requeridos:

- Los sistemas de almacenamiento

basados en papel siguen siendo
comunes, pero suelen carecer de los
controles de seguridad necesarios.
Además, resulta muy difícil mostrar
cualquier información de auditoría
relacionada con documentos en papel.

- El almacenamiento electrónico se suele
implementar por sus ventajas. Sin
embargo, sin el diseño y la gestión
adecuados presenta desafíos, incluidos,
por ejemplo, cómo deben protegerse
estos sistemas en la red empresarial,

6

cómo establecer derechos de acceso y
cómo supervisar o restringir el uso.

• Fase 3: Gestionar

La gestión de documentos abarca los
permisos, el seguimiento de las versiones y
los rastros de auditoría:

- Para gestionar los derechos de acceso de

los usuarios a los documentos se usan los
permisos, por lo que son fundamentales
para mantener un entorno de documentos
seguro. Si bien los permisos resultan
fáciles de comprender, sin los sistemas
correctos pueden ser difíciles de introducir
y gestionar. Para implementar permisos
de manera eficaz, la empresa primero
debe entender la forma en la que se
relaciona la actividad de los usuarios con
la información a la que deben acceder y
los procesos en los que están implicados.

- El seguimiento de versiones se asegura
de que los usuarios trabajen con los
últimos documentos, al tiempo que
preserva, cuando es necesario, las
versiones anteriores de los documentos.
El seguimiento resulta especialmente útil
en situaciones estratégicas o legales en
las que se puede demostrar la
procedencia del documento revisando las
iteraciones previas. El seguimiento de las
versiones es clave para mantener un
archivo de documentos digital seguro y
jurídicamente admisible.

- Una pista de auditoría guarda los
registros de todas las actividades y
transacciones aplicadas a un documento,
incluido, por ejemplo, quién lo creó,
modificó, vio y volvió a editar. Las pistas
de auditoría proporcionan la capacidad de
demostrar actividad en relación con todos
los documentos almacenados, y son
fundamentales para mantener la
seguridad, especialmente en caso de una
violación de la seguridad.

• Fase 4: Preservar
Preservar los documentos y la información es
otro aspecto clave para garantizar un entorno
de documentos seguro. Sin embargo, los
documentos que se almacenan en
repositorios tradicionales o electrónicos
requiere un mantenimiento constante debido
a la limitación del espacio disponible. Por lo
tanto, los siguientes procedimientos son
esenciales:

- Conservación de documentos

Algunos documentos deben mantenerse
(por imperativo legal) durante un
determinado número de años. Entre los
desafíos asociados se incluyen los
siguientes:

o Mantener un registro para asegurarse
de que solo se eliminan los
documentos una vez transcurrido el
periodo de conservación

o Garantizar el registro de todas las
versiones de los documentos
sometidas a la política de
conservación

o Decidir si los documentos deben
gestionarse de forma central o local

- Eliminación de los documentos
Las empresas necesitan establecer
políticas para eliminar de forma segura
toda la información en papel, archivos
electrónicos y bibliotecas electrónicas una
vez que han quedado obsoletas o ha
vencido el periodo de conservación:

o La destrucción física de la

documentación es la forma tradicional
de tratar los documentos en papel
siguiendo uno de los niveles de
seguridad de destrucción DIN. Este
proceso puede resultar costoso y
llevar mucho tiempo.

o La destrucción electrónica conlleva la
eliminación segura y verificable de
documentos electrónicos desde los
discos duros, DVD, disquetes, etc.

• Fase 5: Entregar

Esta fase define las formas en las que se
puede compartir un documento electrónico
con otros usuarios o socios comerciales. En
particular:

- El uso compartido de documentos se

realiza frecuentemente mediante carpetas
y unidades compartidas, pero, si no se
gestiona correctamente, puede dar lugar
al acceso y uso de los archivos por parte
de usuarios o grupos de usuarios no
autorizados.

- El acceso a los documentos a través de
dispositivos móviles también puede
integrarse en la fase de entrega, lo que
plantea cuestiones mucho más complejas
en relación con la seguridad del acceso.

• Fase 6: Integrar

La integración es el proceso utilizado para
intercambiar información con otra línea de
aplicaciones de negocio, como un sistema de
contabilidad o ERP.

Para que la integración resulte satisfactoria, la
corrección e integridad de todas las fases
precedentes son esenciales si se desea
proporcionar datos uniformes y precisos. Los
problemas en cualquiera de estos puntos
tendrán una incidencia directa en el proceso
empresarial.

7

Recomendaciones

Sharp proporciona una serie de soluciones y aplicaciones que
pueden ayudar a las organizaciones a establecer una política de
seguridad de los datos.

El tema de la seguridad de los documentos es
muy complejo, pero definir su estructura de ciclo
de vida permite que resulte más claro y sencillo
de entender, y, como resultado, de cambiar o
mejorar:

• Mejorar los procesos o definir la seguridad de

los documentos desde cero puede resultar
muy difícil y llevar mucho tiempo,
especialmente a la hora de asignar procesos
y capturar toda la información pertinente
sobre estos y las funciones empresariales.
Los servicios profesionales de Sharp utilizan
tanto nuestra experiencia en el sector de las
soluciones para documentos como nuestras
sofisticadas herramientas para descubrir
documentos o información y asignar los flujos
de trabajo.

• Sharp utiliza un proceso paso a paso para

ayudar a las empresas a entender el ciclo de
vida actual de sus documentos y los desafíos
asociados, que utiliza después para
desarrollar procesos y procedimientos para
abordar los dos objetivos principales de la
optimización de la seguridad de los
documentos:

- Aportar estructura a datos no

estructurados
- Acelerar y simplificar las tareas repetitivas
.

Primeros pasos de forma rápida y segura
• Sharp ayuda a los clientes a crear políticas y

entornos de documentos de gran solidez.
Sobre la base de una combinación de
impresoras multifunción para la captura y
nuestra cartera de software optimizado para
el almacenamiento y la gestión de
documentos, nuestras soluciones permiten a
los clientes estar tranquilos gracias a una
infraestructura de documentos segura y
rastreable.

• En un principio, puede tratarse únicamente de

cambios en los procesos para departamentos
que utilizan de forma intensiva el papel
(RR. HH., finanzas y departamento jurídico).
Tras ello, el proceso y los procedimientos se
pueden ampliar a otras áreas de negocio, con
pasos planificados.

Simplificación de la captura y el
almacenamiento de documentos

• Para garantizar la seguridad de los procesos
de digitalización, Sharp aconseja a los
clientes que solo envíe los documentos
digitalizados a almacenes seguros e internos,
así como a grupos y usuarios de correo
electrónico seleccionados, todo lo cual puede
ser configurado por los administradores de TI
en las impresoras multifunción de Sharp. Este
paso resulta especialmente importante para
cumplir el RGPD.

• Si se necesitan funcionalidades más

sofisticadas, por ejemplo, para fines de
admisibilidad legal, se puede recurrir a la
cartera optimizada de productos de Sharp.
Sharp ofrece todo un conjunto de soluciones
que aceleran los procesos en organizaciones
pequeñas, medias y grandes, y permite la
integración directa de aplicaciones
empresariales.

• Las soluciones optimizadas de Sharp

permiten indexar todos los documentos
capturados:

- Añadir metadatos directamente desde la

impresora multifunción
- Añadir metadatos en la interfaz de la

aplicación antes del almacenamiento y el
procesamiento

• Las soluciones optimizadas de Sharp incluyen

opciones de enrutamiento para garantizar que
todos los usuarios digitalizan de la misma
forma estructurada y, a continuación, dirigen
los documentos a ubicaciones correctas y
pertinentes, así como a aplicaciones de
confianza.

Funciones y permisos de usuario
Al desarrollar una política de seguridad de los
documentos, los permisos y las funciones de
usuario son importantes para preservar la
confidencialidad y el control.

• Sharp aconseja utilizar un sistema central de

gestión de documentos con «funciones»
vinculadas a las necesidades empresariales
del empleado. Por ejemplo:

- El acceso a todos los documentos se

restringe a los miembros de la junta.
- El acceso a los registros de personal se

limita al departamento de recursos
humanos.

8

- Los gestores de proyectos pueden
acceder a los documentos relacionados
con proyectos.

- Los representantes de ventas pueden
acceder a los archivos relacionados con
ventas, como folletos, formularios, etc.

• Los permisos se definen sobre la base de
funciones o grupos para controlar qué pueden
hacer los usuarios con los documentos
(crearlos, verlos, cambiarlos o eliminarlos), o
de un subconjunto, por ejemplo, para que los
usuarios puedan ver documentos sin otros
derechos.

• El seguimiento de la versión es esencial. Las

soluciones optimizadas de Sharp le permiten
comprobar en qué versión del documento
está trabajando, y revisar y recuperar
versiones más antiguas del documento.

• El trabajo simultáneo se facilita mediante la

gestión de documentos, de tal forma que, por
ejemplo, si un miembro de la plantilla está
editando un documento, el resto de
trabajadores solo dispondrá de una vista de
solo lectura.

• Para garantizar el cumplimiento de los

objetivos de cumplimiento, los
administradores pueden utilizar una
sofisticada herramienta de pista de auditoría
(pista de registro de auditoría), que registra
cada actividad realizada en los documentos,
incluido el momento en el que se modificó un
documento, quién lo cambió y durante cuánto
tiempo trabajó un usuario específico sobre él.

Almacenamiento de la información adecuada
para el momento correcto
• Diseñe una política de conservación de

documentos basada en el tipo de documento
y en los departamentos que procesan la
información.

• La eliminación de documentos es el punto

final de la política de conservación de
documentos. Existen diferentes opciones para
eliminar todos los datos de sus sistemas en
función del tipo de almacén que se use:

- Para documentos en papel, Sharp

aconseja utilizar un servicio de
destrucción profesional con una
clasificación mínima DIN 5.

- Para datos electrónicos, Sharp aconseja
el uso de un servicio profesional de
eliminación de datos electrónicos.

- Para los datos almacenados en discos
duros (que utilicen un sistema de gestión
de documentos local y almacenes
internos), Sharp aconseja un proceso de
dos pasos: limpieza de datos y posterior
destrucción física para garantizar la
imposibilidad de acceder a los discos
duros.

Acceso y uso compartido perfectos de la
información
Toda política de seguridad de los documentos
introducida en la empresa describe la forma en la
que los usuarios o empleados pueden acceder a
los documentos y cómo pueden compartir los
datos con otros.

Las soluciones optimizadas de Sharp ofrecen
varios métodos para enviar documentos a través
de plataformas de gestión de documentos.

• La primera opción consiste en compartir con

el destinatario un enlace al archivo por correo
electrónico con un tiempo de caducidad. Los
detalles de la actividad compartida se
registran y el enlace se cancela a petición o
después de un periodo de tiempo predefinido.

• La segunda opción consiste en compartir
carpetas dentro de un sistema con usuarios
registrados de la misma organización. Puede
decidir y establecer los derechos de los
destinatarios («leer», «leer escribir», «leer
escribir eliminar») para trabajar sobre los
documentos de la carpeta. Estos derechos y
funciones también se pueden establecer al
diseñar las reglas del sistema de gestión de
documentos y la política de seguridad de
estos.

• La mayor parte de la funcionalidad del

sistema también se puede poner a
disposición de los trabajadores móviles, ya
sea en plataformas de Android o iOS. Sharp
recomienda que las empresas consideren las
ventajas del trabajo móvil seguro.

Máximo aprovechamiento de los datos
Sharp ha desarrollado una serie de soluciones
que permiten integrar los datos capturados a
través de las impresoras multifunción, carpetas
de uso intensivo o aplicaciones conectadas en
sistemas empresariales, como Sage,
QuickBooks, SharePoint, etc.

Ejemplos de áreas departamentales en las que se
ha centrado Sharp:

• Software optimizado de flujo de trabajo

para cuentas por pagar
Esta solución utiliza OCR (reconocimiento
óptimo de caracteres) para extraer los datos
de las facturas capturadas y automatizar los
procesos de validación y aprobación. Esta
solución permite al departamento de cuentas
por pagar trabajar de forma más productiva y
precisa, así como con una eficacia impecable.

Encontrará más información sobre la
integración de cuentas por pagar aquí
(ejemplo para el Reino Unido).

• Software optimizado de flujo de trabajo

para salas de correo digitales
Esta solución captura el correo en papel y
digital entrante, y lo dirige electrónicamente a
los trabajadores o representantes pertinentes

https://www.sharp.co.uk/cps/rde/xchg/gb/hs.xsl/-/html/product-details-document-management-workflow-2387.htm?product=ACCOUNTSPAYABLE

9

en caso de notificación «fuera de la oficina».
Ayuda a las empresas a organizar y distribuir
de forma rápida y eficiente altos volúmenes
de correo, y a maximizar la productividad del
personal.

Encontrará más información sobre el software
optimizado para los flujos de trabajo digitales
aquí (ejemplo para el Reino Unido).

Software optimizado de flujo de trabajo
para recursos humanos
La solución introduce un almacén altamente
seguro y gestionado para la documentación

confidencial del personal. Las empresas
pueden simplificar el procesamiento de los
documentos de RR. HH., controlar el acceso
a los documentos y cumplir las normativas
sobre protección de datos y privacidad.

Más información aquí (ejemplo del Reino
Unido).

Desarrollo de políticas de seguridad de la impresión y soluciones de seguridad para
documentos de Sharp

https://www.sharp.co.uk/cps/rde/xchg/gb/hs.xsl/-/html/product-details-document-management-workflow-2387.htm?product=DIGITALMAILROOM
https://www.sharp.co.uk/cps/rde/xchg/gb/hs.xsl/-/html/product-details-document-management-workflow-2387.htm?product=HUMANRESOURCES

10

Conclusión

Nadie puede permitirse el lujo de ignorar la seguridad de la
información, especialmente cuando se ven implicados documentos.
Los documentos son la riqueza intelectual de todas las empresas y
su pérdida puede resultar devastadora.

La seguridad de los documentos es uno de los
aspectos más importantes de seguridad de todas
las empresas.
Por desgracia, desarrollar una política de
seguridad de los documentos puede resultar
complejo y llevar mucho tiempo. Aquí es donde
puede ayudar Sharp.

Sharp cuenta con muchos años de experiencia en
el sector de las soluciones de documentos que
nos han permitido desarrollar un enfoque
complejo en relación con la seguridad de los
datos en las empresas, desde la seguridad de las
redes hasta la de las salidas, pasando por la de
los documentos.

Nos hemos propuesto el objetivo de ayudar a los
clientes a desarrollar un entorno de protección
seguro y conforme a las normas en sus procesos
empresariales relacionados con los documentos a
través de nuestra experiencia y liderazgo
globalmente reconocido en el ámbito de
seguridad de la oficina.

Sobre la base de nuestro enfoque certificado para
la seguridad de los documentos, ayudamos a las
empresas a desarrollar sistemas únicos y a
medida para cada uno de los pasos del ciclo de
vida de los documentos (capturar, almacenar,
gestionar, preservar, entregar e integrar) y, al
hacerlo, ayudar a estas organizaciones a cumplir
las normativas de seguridad más recientes, como
el Reglamento General de Protección de Datos
(RGPD) de la UE.

Las soluciones optimizadas de Sharp se han
diseñado para ofrecer la máxima funcionalidad y
seguridad, junto con un retorno rápido de la
inversión.

Entre los principales mercados verticales de
Sharp se incluyen los sectores de la
administración, la educación, las finanzas, la
atención sanitaria, la hostelería y el entorno
corporativo, pero podemos ofrecer soluciones
sólidas y a media para ayudar a todo tipo de
empresas.

Para evitar vulnerabilidades potenciales en otras
áreas de su organización, podemos ayudarle a
introducir medidas adicionales de seguridad
desde la cartera de Sharp, a fin de permitirle
ofrecer protección integral de la seguridad en
todos los ámbitos de su empresa:

- Seguridad de los documentos
- Seguridad de las redes
- Seguridad de las salidas
- Cumplimiento del RGPD

Puede encontrar más información sobre los
temas anteriores en nuestra biblioteca de
documentos técnicos o en la sección de
seguridad de nuestro sitio web:
www.sharp.co.uk/cps/rde/xchg/gb/hs.xsl/-
/html/information-security.htm

También puede ponerse en contacto con su
equipo de asesoramiento de soluciones de Sharp.

Entorno de seguridad de Sharp

http://www.sharp.co.uk/cps/rde/xchg/gb/hs.xsl/-/html/information-security.htm
http://www.sharp.co.uk/cps/rde/xchg/gb/hs.xsl/-/html/information-security.htm

11

Referencias

1. «Data Age 2025», IDC, marzo de 2017
2. «Data Never Sleeps 5.0», DOMO, 2018

`

 www.sharp.es

http://www.sharp.es/

