

What's Happening with FILE SYNC AND SHARE

EXTERNAL COLLABORATION

The need for organizations to share information beyond corporate walls is growing.

38% of respondents say that...

More than half of people in their organization need to share files with someone outside of their organization.

DEVELOPING STANDARDS

There is an increasing need to establish corporate standards for cloud-based sharing.

OPERATIONAL INSIGHT

The ability to monitor and track information-sharing is a key priority.

60% of organizations said a lack of insight on what is being shared outside the company is a major concern.

ACCESS CONTROL

Data-sharing must be managed and controlled for both current and past employees.

INCREASED EDUCATION

The user community needs to be trained in sharing policies, procedures, and technology.

DATA PROTECTION

Information security is key for repository-based and in-transit sharing.

71% of respondents indicate that security is on their minds and the use of unique encryption keys is very important.

RECOMMENDATIONS

Begin by:

Educating employees about proper file-sharing procedures to ensure protection from unauthorized sharing practices.

Choosing a product that allows you to decide and control who can share and access the file-sharing tool.

Revoking network and application access when employees leave your organization.

Implementing file-sharing tools that interact with your current information management systems.

ShareBase, an enterprise file sync and share product, provides a secure, IT-approved, cloud-based platform to easily share information inside and outside the organization. Specifically designed for corporate use, ShareBase provides information governance to IT administrators by enabling them to closely control user access and permissions while creating an audit trail of user activity.

www.ShareBase.com

AIIM (www.aiim.org) is the global community of information professionals. We provide the education, research and certification that information professionals need to manage and share information assets in an era of mobile, social, cloud and big data.

www.aiim.org/research