
WHITEPAPER

 | 1

La alta disponibilidad no es un lujo.

La tecnología de la información (TI) aporta un valor enorme a las pequeñas y medianas empresas, pero también
representa un inmenso punto débil. Cuando los mercados son globales, los empleados trabajan día y noche y la
empresa siempre está en marcha, cualquier interrupción en la disponibilidad de las aplicaciones puede provocar
rápidamente una pérdida de ingresos, pérdida de productividad, pérdida de valor de marca y problemas con las
regulaciones. Llevado a un extremo, un periodo de inactividad largo puede llegar a amenazar la supervivencia de
su empresa.

Por lo tanto, ¿cómo debería su organización abordar este tipo de amenaza existencial? La dolorosa realidad es que
la mayoría de las organizaciones no la abordan bien.

La continuidad de una empresa —la planificación, la preparación y la implementación de sistemas empresariales
más resistentes en previsión de los tiempos de inactividad imprevistos— se considera con frecuencia un problema
de TI, y la mayor parte de las organizaciones dejan que sea el departamento de TI el que lo solucione. Esto,
invariablemente, lleva a desplegar una gran variedad de soluciones tácticas, sin una estrategia determinante que
oriente al respecto. En realidad, y tal como implica el término, la continuidad de una empresa es un problema de la

empresa, y exige un método empresarial para solucionarlo.

A continuación se indica una forma rápida de determinar si su plan existente de continuidad de la empresa le deja

desprotegido:

• Si su plan exige un gran nivel de intervención manual, está desprotegido.
• Si su plan acepta la pérdida de datos más allá de unos cuantos segundos en lo que respecta a los

sistemas vitales, está desprotegido.
• Si su plan no puede restablecer el acceso a los sistemas vitales en unos minutos, está desprotegido.
• Y si su plan depende de una tecnología de copias de seguridad y recuperación que se remonta a 30

años, definitivamente está desprotegido.

Las copias de seguridad y la recuperación han constituido la técnica habitual de protección de los sistemas de TI
durante 30 años, pero esta técnica se desarrolló en una época mucho más simple. Las copias de seguridad de
los datos en cintas o discos, o la creación de instantáneas (el equivalente moderno de una copia de seguridad),
generan una imagen puntual de los datos de una aplicación. La restauración a partir de una copia realizada en
un momento determinado nunca conseguirá actualizar sus datos más que la copia de seguridad más reciente.
Independientemente de que la copia se haya generado hace 15 minutos o hace dos días, la recuperación a partir
de una copia de seguridad significa que tendrá que afrontar las consecuencias de la pérdida de datos. Y eso tal
vez esté bien para algunos sistemas. Pero, para muchas de sus aplicaciones empresariales s más importantes, la

pérdida de datos será catastrófica.

Las técnicas de copias de seguridad y recuperación se desarrollaron para unos procesos informáticos poco
sofisticados, en una época en la que se programaban periódicamente intervalos de tiempo en los que nadie
utilizaba el sistema. Las aplicaciones empresariales siempre activas de las que usted depende actualmente para
llevar a cabo sus operaciones cotidianas requieren una tecnología que garantiza la disponibilidad continua del

sistema y elimina la amenaza de la pérdida de datos, sin tener que depender de una ventana auxiliar.

La tecnología moderna de alta disponibilidad (HA) racionaliza continuamente los cambios de las aplicaciones y
los datos en una ubicación remota. Cuando se produce un desastre, independientemente de que se trate de
un terremoto, un corte de electricidad o una chapuza en la instalación de un software, el acceso a una copia
actualizada de su sistema es automático e inmediato. La alta disponibilidad elimina los tiempos de inactividad y l
a pérdida de datos.

Cómo eliminar los tiempos de inactividad para las pequeñas
y medianas empresas.

WHITEPAPER

 | 2

Alta disponibilidad para las masas
La alta disponibilidad es la solución soñada si está buscando la forma de asegurar sus sistemas frente a los tiempos

de inactividad y la pérdida de datos pero, durante muchos años, la alta disponibilidad ha tenido muy mala fama.

Esta tecnología se ha considerado demasiado compleja y cara para las pequeñas y medianas empresas. Se tenía la

idea de que solo las grandes empresas con grandes fondos y una gran cantidad de recursos de TI podían desplegar

de forma realista soluciones de alta disponibilidad. Esta crítica era acertada hasta hace poco.

Habitualmente, la alta disponibilidad utiliza una combinación de tecnología de replicación y ritmo de los servidores

para mantener los sistemas de TI que se encuentran en una ubicación remota sincronizados con las aplicaciones

del centro de datos principal. En el pasado, esto significaba tener que contar con redes específicas con un gran

ancho de banda entre dos ubicaciones físicas, así como copias redundantes de los servidores y del hardware de

almacenamiento y de redes, con aplicaciones especializadas y software operativo. El coste de esta redundancia

siempre ha provocado que la alta disponibilidad esté fuera del alcance de las organizaciones más pequeñas.

En la actualidad, las redes de bajo coste y gran ancho de banda están por todas partes, hasta el punto de haberse

convertido en una necesidad para las empresas. Además, la gran variedad de proveedores de servicios hace que

resulte fácil crear servidores virtuales a la carta a un coste muy bajo. Estos avances en infraestructura significan

que la tecnología alta disponibilidad está ahora al alcance de más organizaciones a un precio mucho más modesto.

La reducción drástica de los costes de infraestructura de alta disponibilidad ha provocado que los planes de

continuidad empresarial de muchas organizaciones se encuentren en un punto de inflexión. Las soluciones

de copias de seguridad poco coordinadas, que a menudo se solapan, abundan en los centros de datos. Si

ha dependido de los sistemas de copias de seguridad y recuperación para la continuidad de su negocio,

probablemente se habrá dado cuenta de que estas soluciones acumuladas son una pesadilla en lo que respecta al

mantenimiento, limitan la productividad y, lo que es más importante, complican enormemente la recuperación en

caso de catástrofe. Las soluciones modernas de alta disponibilidad ofrecen un método universal para la continuidad

empresarial que reduce el coste de la protección de datos, simplifica la recuperación en caso de catástrofe y

elimina la pérdida de datos y los tiempos de inactividad.

Es posible que la alta disponibilidad resulte adecuada para su empresa, pero sin llevar a cabo un análisis detallado

de los sistemas empresariales para determinar sus necesidades de recuperación no podrá saber qué aplicaciones

se pueden beneficiar de ella. Lo que está claro es que las limitaciones del despliegue de alta disponibilidad han

desaparecido y que ahora tiene libertad para empezar a ocuparse de otros problemas que pueden afectar a los

planes de continuidad de su empresa.

Figura 1: Los riesgos ocultos de la complejidad del uso de soluciones de copias de seguridad acumuladas

MÚLTIPLES
PROVEEDORES

MUCHA
FORMACIÓN

INFLEXIBLE

CONTROL
INADECUADO

RPO/RTO
MÚLTIPLES

SOLUCIONES

GESTIÓN

AUMENTO
DE COSTES

WHITEPAPER

 | 3

Los 10 problemas comunes para la continuidad de una empresa
Todo el mundo habla de la forma correcta de llevar a cabo la recuperación en caso de catástrofe, pero resulta

igual de útil fijarse en los peligros que le esperan si la lleva a cabo de forma incorrecta. Aquí resumimos los 10

problemas comunes de la recuperación en caso de catástrofe y la planificación de la continuidad de una empresa.

	 ¡Se trata de la empresa, no de la tecnología!

Recuperación en caso de catástrofe, alta disponibilidad, copias de seguridad y recuperación o continuidad de

la empresa; llámelo como quiera, el objetivo es el mismo: mantener la empresa en marcha, sean cuales sean

las circunstancias. Con demasiada frecuencia, las organizaciones permiten que la tecnología tome la iniciativa y

domine la conversación. Lo que se suele olvidar, y es algo que es vital recordar, es que la recuperación en caso

de catástrofe consiste en satisfacer las necesidades de una empresa y debe estar impulsada por los requisitos del

negocio. Antes de intentar averiguar cómo poner en marcha la recuperación en caso de catástrofe, debe dedicar un

tiempo a pensar en el porqué. Hable con los líderes empresariales para entender cuáles son sus prioridades. Para

algunos será el correo electrónico, para otros el sistema de entrada de pedidos en línea y, para otros, Microsoft

SharePoint. Lo que está claro es que no sabrá cuáles son los sistemas más importantes a menos que pregunte a

los usuarios del negocio. Si entiende las necesidades de la organización, podrá establecer prioridades que dicten

sus decisiones en lo que respecta a la tecnología de recuperación en caso de catástrofe.

	 Es una catástrofe, o quizás no

Cuando piensa en la recuperación en caso de catástrofe, seguramente se imagina huracanes, inundaciones,

ataques terroristas o algo parecido, no una actualización de software que sale mal con un procedimiento de

desmantelamiento mal ideado, o un error de hardware en una parte vital del equipo de conexión de redes. La

planificación para el peor de los casos y los tropiezos provocados por los errores cotidianos y triviales es algo muy

habitual. La planificación de su recuperación en caso de catástrofe debe tener en cuenta todo lo que puede pasar,

desde lo más normal hasta el mayor desastre.

	 ¿Cómo puede asignar un presupuesto sin conocer el coste de los tiempos de inactividad?

Con demasiada frecuencia, las organizaciones asignan un valor en euros a la planificación de la recuperación en

caso de catástrofe antes de determinar el riesgo financiero que suponen los tiempos de inactividad y la pérdida

de datos para la empresa. A menos que pueda cuantificar lo que puede llegar a perder debido a un corte de

electricidad en los sistemas vitales, le resultará difícil establecer cuánto puede gastar para evitar esas pérdidas. Su

método de recuperación en caso de catástrofe debe alinearse con las necesidades de la empresa. Esto significa

evaluar el coste financiero de los tiempos de inactividad antes de asignar un presupuesto. No se olvide de incluir

el cumplimiento con las regulaciones a la hora de calcular el coste de los tiempos de inactividad, ya que, con

frecuencia, hay penalizaciones económicas por el incumplimiento de las obligaciones legales.

	 Todo consiste en medir el riesgo

Saber exactamente qué hechos constituyen una catástrofe puede variar de una organización a otra, y hasta de

un departamento a otro. Algunos hechos (por ejemplo, los terremotos) pueden llegar a ser tan catastróficos que

es obvio que la organización debe protegerse en caso de que ocurran. Hay otros eventos que pueden ser más

frecuentes (como los fallos del hardware de redes), pero que tienen un impacto económico enorme. A la hora de

pensar en la recuperación en caso de catástrofe, es vital preguntarse lo siguiente: ¿De qué estamos intentando

protegernos? No pase por alto las cosas más habituales. Las pequeñas pérdidas provocadas por problemas

frecuentes se van acumulando rápidamente.

1

2

3

4

	 ¿Tiene un plan?

Si su plan de recuperación en caso de catástrofe es una nota Post-It pegada a las cintas de las copias de

seguridad que se encuentran debajo de la cama de su administrador de sistemas, está en apuros. Aunque

parezca una locura, hay un número sorprendente de organizaciones que no cuentan con un plan de

recuperación en caso de catástrofe. Es vital que elabore un documento formal en el que se detallen todas las

aplicaciones, el hardware, las instalaciones, los proveedores de servicios, el personal y las prioridades, y debe

incluir en el documento la aportación de todas las partes interesadas de la organización. El plan debe representar

todas las áreas funcionales y ofrecer una orientación clara sobre lo que sucede antes, durante y después de una

catástrofe.

	 Tenemos un plan, pero no lo hemos probado

El mantenimiento de un plan de recuperación en caso de catástrofe solo es útil si funciona. La única forma de

garantizar que el plan funcione es ponerlo a prueba. La comprobación del plan en una situación simulada de

catástrofe es algo vital, pero también puede resultar complicada. La realización de pruebas de recuperación

en caso de catástrofe resulta costosa y exige dedicar tiempo y recursos que hay que quitar a las operaciones

cotidianas. Sin embargo, a menos que la recuperación se ponga a prueba por completo a nivel de las

aplicaciones, es inevitable que experimente dificultades durante una catástrofe real. Busque soluciones de

protección de los datos que le sirvan para crear entornos para llevar a cabo pruebas de su plan de recuperación

en caso de catástrofe sin provocar interrupciones de la actividad.

	 ¿Quién es responsable de qué?

Una catástrofe real causará caos y confusión. Si los miembros clave del personal no entienden cuáles son sus

responsabilidades en la recuperación en caso de catástrofe, el proceso de recuperación será largo y estará

repleto de problemas. Su plan de recuperación en caso de catástrofe debe indicar claramente las funciones y

responsabilidades de todas las personas implicadas, incluyendo lo que hay que hacer si los miembros clave del

personal no están disponibles. Esas personas también deben participar en las pruebas del plan de recuperación.

	 Punto de recuperación… ¿Qué? Tiempo de recuperación… ¿Quién?

Es extremadamente importante entender la sensibilidad de cada área de su negocio ante los tiempos de

inactividad y la pérdida de datos. Esta información le indica cuáles son sus selecciones tecnológicas para la

recuperación en caso de catástrofe, proporciona los cimientos de su planificación de recuperación en caso de

catástrofe y le permite conocer las consecuencias de un fallo en la recuperación de cada aplicación empresarial.

Se utilizan dos parámetros para registrar la tolerancia de una aplicación a los tiempos de inactividad y la pérdida

de datos: el objetivo del punto de recuperación (RPO) y el objetivo del tiempo de recuperación (RTO). Ambos

parámetros se miden como unidades de tiempo. El RPO abarca hasta el momento de la catástrofe y el RTO

abarca a partir de ese momento.

El RPO es un parámetro que mide la pérdida de datos. Cuanto mayor sea el RPO, mayor será la pérdida de datos

que la aplicación puede tolerar antes de que se convierta en un problema para la empresa. Piense en ello como

si se tratara de un momento en el tiempo a partir del cual puede recuperar los datos sin problemas. Todos los

datos entre ese punto y el momento de la catástrofe se han perdido.

El RTO mide la importancia de la aplicación para las operaciones continuas de la empresa. Cuanto más pequeño

sea el RTO, más rápidamente tendrá que trabajar para conseguir que la aplicación vuelva a estar en línea antes

de que la organización empiece a sufrir pérdidas importantes.

WHITEPAPER

 | 4

5

6

7

8

Si no conoce el RPO y el RTO de cada aplicación, seguirá sin saber nada de la recuperación en caso de

catástrofe. Todo lo que haga para garantizar la recuperación después de una catástrofe se basará en

suposiciones. El RPO y el RTO le permiten definir niveles de servicio sobre los cuales puede actuar.

Las tecnologías como la Protección continua de los datos son esenciales para garantizar que se puedan alcanzar

estos objetivos.

	 La recuperación tardará más de lo que cree

Muchas organizaciones dejan de pensar en la recuperación en caso de catástrofe cuando las copias de seguridad

salen del centro de datos. Pero es esencial entender cuánto se tarda en recuperar los sistemas empresariales

clave y cuántos datos vitales para la empresa se perderán en caso de catástrofe. Aunque pueda acceder a las

copias de seguridad que se almacenan externamente, no hay garantías de que pueda recuperar las aplicaciones

rápidamente. ¿Tiene acceso a equipos que puedan leer los datos? ¿Puede restaurar los datos y restablecer los

sistemas de aplicaciones con la suficiente rapidez como para satisfacer a los usuarios del negocio? ¿Cuenta con

el ancho de banda necesario para recuperar datos de un proveedor de servicios en la nube? Entender cuánto

se tarda en recuperar las aplicaciones, así como el efecto de los tiempos de inactividad en una empresa, puede

empujarle a tomar decisiones distintas en lo que respecta a la tecnología.

	 Volver a casa

La vuelta a casa tras estar presente en una catástrofe es un componente de la planificación de recuperación en

caso de catástrofe que se suele pasar por alto. Y es fácil entender por qué. Cuando pensamos en una catástrofe,

nuestra mente se centra únicamente en la protección de los bienes de valor, mientras que se presta poca

atención a lo que sucede con esos bienes cuando la catástrofe ha pasado.

La capacidad de recuperar los sistemas de producción es tan importante como la capacidad para superar los

fallos. A menos que se haya planificado minuciosamente, es poco probable que un centro de datos de copias de

seguridad tenga la misma capacidad o el mismo rendimiento que un centro de producción.

Sin un plan de recuperación, es posible que consiga superar los fallos inicialmente para, posteriormente, ver

cómo se acumulan las pérdidas a medida que su empresa se esfuerza durante semanas por funcionar desde un

centro auxiliar con capacidad insuficiente.

WHITEPAPER

 | 5

Incidente
FuncionamientoCopia de

seguridad
Copia de
seguridad

Copia de
seguridad

RTORPO

9

10

Figura 2: La comprensión de la frecuencia con la que se deben elaborar copias de seguridad de sus distintas aplicaciones y fuentes de

datos (Objetivo del punto de recuperación, RPO) y de la rapidez con la que necesita que vuelvan a funcionar (Objetivo del tiempo de

recuperación, RTO) es un componente vital de su plan de continuidad de la empresa.

WHITEPAPER

Comprensión del riesgo
Con la excepción del correo electrónico, es casi imposible saber qué aplicaciones plantean el mayor riesgo

de tiempo de inactividad para su empresa sin consultar a los diversos usuarios del negocio. El RPO y el RTO

ofrecen parámetros para medir este riesgo. También indican qué aplicaciones son prioritarias en sus tareas de

recuperación en caso de catástrofe.

Tanto el RPO como el RTO funcionan de forma continua. Piense en una línea de tiempo en la que el corte de

electricidad se sitúa en el centro. El RPO se encuentra detrás del corte de electricidad e indica la cantidad de

datos perdidos que una aplicación puede tolerar. A medida que el punto va retrocediendo desde el momento del

corte de electricidad, la pérdida de datos aumenta, así como el coste potencial para la organización.

El punto del RTO se encuentra, en la línea de tiempo, en el lado contrario del corte de electricidad con respecto

al RPO. El RTO refleja la cantidad de tiempo de inactividad que una aplicación puede tolerar antes de que las

pérdidas para la empresa empiecen a acumularse. En otras palabras, indica la rapidez con la que debe conseguir

que la aplicación se ponga en marcha después de un corte de electricidad.

Si la información del sistema se puede recrear a partir de otras fuentes, la pérdida de algunos datos durante una

catástrofe puede suponer un dolor de cabeza, pero probablemente no supondrá un gran problema. Por ejemplo,

unas facturas que falten en el sistema de cuentas por pagar puede solucionarse pidiendo a los proveedores

que vuelvan a enviar sus solicitudes de pago. Sin embargo, si los datos no se pueden regenerar fácilmente (por

ejemplo, pedidos de clientes hechos en línea), la pérdida de esta información puede afectar directamente a

los ingresos, a la productividad de los usuarios, a la reputación y a la marca de su empresa, y al cumplimiento

reglamentario.

De forma similar, los sistemas empresariales no vitales (por ejemplo, los informes mensuales de una aplicación

de análisis comerciales) no causan el mismo impacto en la organización en caso de tiempo de inactividad que

los sistemas que participan en las operaciones cotidianas, como una aplicación de un punto de venta (POS), por

ejemplo. El RTO mide el impacto para la empresa del tiempo de inactividad de una aplicación y le puede servir

para determinar las herramientas de recuperación en caso de catástrofe que debe utilizar en esa aplicación. La

realización de copias de seguridad periódicas puede ser adecuada para una aplicación de análisis comerciales,

pero como un sistema POS será probablemente algo vital para la empresa, exigirá una solución de gran

disponibilidad.

La diferencia entre los parámetros RPO y RTO y los resultados reales de unas pruebas regulares de recuperación

en caso de catástrofe indican dónde hay una falta de disponibilidad en una aplicación. Vale la pena recordar

que una falta de disponibilidad no indica siempre el uso de un método incorrecto para la continuidad de una

empresa. Las organizaciones, con frecuencia, cuentan con una gran variedad de tecnologías de recuperación

en caso de catástrofe procedentes de diversos proveedores, muchas de las cuales se solapan, se duplican y

complican la recuperación. Las pruebas pueden revelar los problemas y las incoherencias de las tecnologías

existentes de continuidad de una empresa, así como resaltar las áreas en las que la consolidación de un solo

método o de un solo proveedor de soluciones puede mejorar el RTO.

 | 6

WHITEPAPER

¿Cómo es una alta disponibilidad de éxito?
No es ningún secreto cómo es una alta disponibilidad de éxito: una tecnología sin tiempos de inactividad ni pérdida

de datos de las aplicaciones. Pero, ¿es esto realista para las pequeñas y medianas empresas?

La tecnología alta disponibilidad ya no es aquel método esotérico y complejo para la continuidad de una empresa

que era hace años. Las grandes empresas llevan años utilizando técnicas de alta disponibilidad para proteger sus

aplicaciones comerciales más importantes. La tecnología se ha probado y comprobado y se acepta ampliamente

como una herramienta estándar para evitar catástrofes. Es sencilla y se puede repetir, medir y automatizar.

Las tecnologías como la Protección continua de datos, la replicación y la superación de fallos y la recuperación

automáticas son esenciales.

La maduración de los productos de alta disponibilidad ha provocado que el precio quede al alcance de las

pequeñas y medianas empresas. Esto, combinado con unos costes de infraestructura menores (ancho de

banda, virtualización de los servidores, múltiples proveedores de servicios) y la mejora drástica de la facilidad

de uso, hacen que la alta disponibilidad constituya una alternativa muy real para la continuidad empresarial de

organizaciones de todos los tamaños.

Los tiempos de inactividad y la pérdida de datos son una realidad de la vida cotidiana de las empresas que

dependen de la TI. La compensación de este riesgo con la tecnología adecuada debe ser algo que se plantee en las

primeras fases del desarrollo de software y de los ciclos de vida de despliegue de los productos. Entender el nivel

de protección que exige cada aplicación le permitirá asignar los recursos adecuados. Para cuando una aplicación

esté siendo utilizada para producir por los usuarios de una empresa, su RPO y su RTO deben haberse identificado

claramente y deben haberse aplicado las soluciones adecuadas para la continuidad de la empresa, de forma que se

pueda contar con una recuperación garantizada en caso de corte de electricidad.

Cualquier método de continuidad de una empresa que no afirme que está libre de tiempos de inactividad y pérdida

de datos no es un método de alta disponibilidad. Hay una gran variedad de soluciones disponibles que prometen

mejorar la recuperación en caso de catástrofe, pero si no eliminan su exposición, no son soluciones

alta disponibilidad.

 | 7

Figura 3: Una solución unificada para la continuidad empresaraial

MÚLTIPLES
PROVEEDORES

MUCHA
FORMACIÓN

INFLEXIBLE

CONTROL
INADECUADO

RPO/RTOMÚLTIPLES
SOLUCIONES

GESTIÓN

AUMENTO
DE COSTES

UNA
SOLUCIÓN

UN
PROVEEDOR

NÚMERO
SLA

UN
ENTORNO

CONTROLADO

FÁCIL
PROTEGIDO

FLEXIBLE SIMPLE

WHITEPAPER

Acerca de Arcserve® Unified Data Protection
Arcserve lleva más de 20 años suministrando protección con cero tiempo de inactividad a organizaciones de

todo el mundo. Ahora, Arcserve® Unified Data Protection (UDP) presenta un punto único de compra para

satisfacer todas sus necesidades de protección de datos y alta disponibilidad. Con un control centralizado,

Arcserve® UDP unifica la protección de copias de seguridad, instantáneas, replicación y deduplicación de sus

activos y aplicaciones virtuales, físicos, in situ y en la nube. Arcserve® UDP Assured Recovery™ proporciona un

proceso exhaustivo de preparación para catástrofes en tiempo real para la validación sin interrupciones de los

planes de continuidad empresarial. Si desea obtener más información sobre Arcserve® Unified Data

Protection (UDP) y nuestra prueba gratuita de 30 días, contacta con Danysoft en www.danysoft.com

Copyright © 2015 Arcserve (USA), LLC y sus empresas filiales y afiliadas. Todos los derechos reservados. Todas las marcas comerciales, nombres comerciales, marcas de servicio
y logotipos mencionados en este documento pertenecen a sus propietarios respectivos. Este documento tan solo tiene fines informativos. Arcserve no asume ningún tipo de
responsabilidad con respecto a la exactitud o la integridad de la información. En la medida permitida por la legislación aplicable, Arcserve proporciona este documento “tal
cual”, sin ningún tipo de garantía, incluyendo, de forma enunciativa pero no limitativa, cualquier garantía implícita de comerciabilidad, idoneidad para una finalidad concreta o
inexistencia de infracción. Arcserve no asumirá, en ningún caso, la responsabilidad de pérdidas o daños y perjuicios, tanto directos como indirectos, que pudieran derivarse del
uso de este documento, incluyendo, de forma enunciativa pero no limitativa, la pérdida de beneficios, la interrupción de un negocio o la pérdida de fondo de comercio o datos,
aunque Arcserve fuera notificada expresamente por adelantado de la posibilidad de que se produzcan dichos daños.

Para obtener más información sobre Arcserve UDP, contacta con Danysoft en www.danysoft.com

