

NECG Legal Tech Review

Do I Need To Back Up Data That's Already In The Cloud?

The computing world is forever changing. Over the last 15 years, SaaS (software as a service) providers have offered the convenience of data backup for your cloud applications such as CRM systems, Salesforce, Google Apps and Microsoft 365. The business question is, if I'm already working with a SaaS provider and my data is already "in" the cloud, do I really need to back up my data to another cloud? After all, isn't the SaaS provider doing that for me?

Well, yes and no. Yes, your data (one of your company's most valuable assets) is being backed up by the service provider. And yes, it's in the cloud. And yes, these providers have backups to their backups ... but are they backing up your business-critical information? Can you guarantee that? And do you have access to it in a timely manner? The answer to these questions may be no. As a rule, SaaS providers do not open backups to customers, nor do they make restoring critical data easy or intuitive. For example, Salesforce, the first commercially available SaaS application, does nightly customer backups. But if you need to recover your data, you have to go directly to Salesforce and pay a minimum of \$10,000, then wait a few weeks for your data to be restored.

There's no question that the results of data loss can be devastating to your company. But when it comes down to it, it's your company information and you need to take responsibility for safeguarding it. You need to have a strategy in place.

Want to learn more about how to back up your cloud SAAS applications? Contact our office at **203-431-9300** or via e-mail **info@necgnet.com** to schedule a time to discuss your particular situation and what solutions are available to you.

"As a legal partner, firm administrator, or legal associate, you don't have time to waste on technical and operational issues. That's where we shine! Call us and put an end to your IT problems finally and forever!"
- Frank Ballatore, NECG

May 2015
Danbury, CT

Inside This Issue...

Do I Need To Back Up Data That's Already In The Cloud?.....	Page 1
Is Google The Computer From <i>Star Trek</i> ?.....	Page 2
Protect Your Data Guide.....	Page 3
SaneBox.....	Page 3
The Pickup Line.....	Page 3
Yahoo Ends Telecommuting...Should You?.....	Page 4
Happy Mothers Day.....	Page 4

© MARK ANDERSON

WWW.ANDERSTOONS.COM

"As your lawyer, every man, woman, and child in the country thinks you're guilty. As your publicist, I gotta tell you - nice work!"

Is Google The Computer From *Star Trek*?

If you've ever seen a *Star Trek* episode, you'll know that "computer" always knew the answer to whatever the commander needed to know to run the starship, do battles with aliens and it even made tea...Earl Grey...hot. In business today, Google has taken on the role of answering questions and providing information. In fact, the company name has become a verb in our language and you can google just about anything on this easy-to-use search engine.

"Computer" gave you one answer, Google gives you many. But there's an easy way to limit the responses and that's by the way you search. If you only want to see responses on exactly what you're searching for, then type the **minus sign** at the end of your search. Another way to limit your responses is to take advantage of Google's specialized search sites, for example **Google's Public Data Explorer**. This site allows you to search specifically on public statistics.

The *Star Trek* computer spoke every language. Google speaks 80. You can ask Google to translate a single word by typing "**translate** (word) to (language)" into the search bar and you'll get the translated word. There's also a Google application called **Google Translate** where you can type, speak or handwrite the phrase into your device – you can even take a picture of a sign or other text. Then it's your choice to have Google speak the translated phrase or display it for you. Need an easy-to-use price-comparison site for business travel? Try Google **Flight Search**. Pick your starting point and destination—or destinations—on the map, and then pick your dates. When you pick the dates, be sure to pay attention to the prices on each date and Google's graph of days with the cheapest tickets. Then, you can filter the results by flight length, airline, price, stops and more. When you find a flight you like, you can book it directly on the airline's site.

Like the *Star Trek* computer, Google provides definitions and conversions. In the search bar, type **define** (word) or **convert** (unit of measure), and you can even compare the nutritional values of one food item to another's: just type **compare**.

So is Google the computer from *Star Trek*? With all these features, what do you think?

FREE REPORT: If you are still relying on tape drives, external hard drives or USB devices to back up your data, then it's critical for you to get and read this informative business advisory guide.

PROTECT YOUR DATA
"12 Little-Known Facts Every Business Owner Must Know About Data Backup, Security And Disaster Recovery"
Discover What Most IT Consultants Don't Know Or Won't Tell You About Backing Up Your Data And Recovering It After A Disaster

You will learn:

- 1) The only way to know for SURE your data can be recovered if lost, corrupted or deleted—yet fewer than 10% of businesses have this in place.
- 2) 7 critical characteristics you should absolutely demand from any off-site backup service.
- 3) Where many backups fail and give you a false sense of security.
- 4) The #1 cause of data loss that businesses don't even think about until their data is erased.

Claim Your FREE Copy Today at www.necgnet.com/12-facts/

Shiny New Gadget

SaneBox

Have you ever felt overwhelmed or even drowning with the number of emails in your inbox?

Then SaneBox could be your answer. This month's gadget is a cloud-based software application that helps you manage your email. SaneBox analyzes your email behavior on all your devices. Then, based on which emails you let slide and which ones you open right away, SaneBox creates rules about sorting your email for you. The result? Your inbox only has emails you need to attend to now. All other emails go to your SaneLater folder. You can drag and drop emails from that folder to your inbox, and from then on, those emails will display in your inbox.

SaneBox keeps you focused on high-priority emails. There's nothing to download. There are additional productivity features to manage tasks, your calendar, and your attachments. And the SaneBlackhole is the fastest way to unsubscribe from emails. See www.sanebox.com.

THE PICK-UP LINE

the world of dating, a successful **"pickup line"** can make or break any chance of getting to strike up a conversation with someone you would like to meet. Below are a few examples of what some people thought were great **"pickup lines."**

"I'm not a photographer, but I can picture me and you together."
"Can I have directions?" "To where?" "To your heart."
"I thought happiness started with an H. Why does mine start with U?"
"Is there an airport nearby or is that just my heart taking off?"
"You're so beautiful that you made me forget my pickup line."

You are probably wondering why I am addressing dating **"pickup lines"** in a business article. With profit margins being attacked from all angles, it is important for businesses today to do everything they can to take advantage of every **consumer buying encounter**. Probably one of the most famous **business pickup lines**, which added instant profits to their bottom line, was by the fast-food chain McDonald's: **"Would you like fries with that?"** I have read where some experts have stated that McDonald's added an additional \$20 million in profits just by asking that one simple question.

Is your company leaving potential profits on the table, just waiting to be scooped up, if only your employees were trained in asking an additional, simple, not pushy question ... that could possibly entice your customer to spend more money? I believe there are thousands of companies today doing just that. It is your job to exploit every sales channel to its fullest potential; but you need to do so by thinking like your customers. How would they like to be served better? What else could they possibly need, that they may have forgotten? Sometimes just planting the seed (*suggestion*) can lead to additional sales.

What else do your customers need? How can you best serve them? As long as your **"pickup line"** doesn't alienate customers, you should take advantage of the current selling transaction; the **"pickup line"** technique can add a considerable amount to your bottom line. I fly a lot, and in every Hudson Newsstand in the airports, they ask me if I want water, candy or gum when I am buying anything in there; they do it **EVERY** time. Southwest Airlines upsells better seating on planes so customers can get early boarding and be assured of overhead space for their bags. Waiters can ask if you want an appetizer, salad or bread with your meal ... and then after your meal ask if you want another dessert, coffee or glass of wine.

The retail marketing giant Amazon says the cross-selling suggestions on its website account for 35% of its sales; they fully take advantage of every opportunity they can to sell more merchandise ... DO YOU? If you want to add additional profits to your bottom line, start perfecting your **"pickup lines."**

One thing is for certain ... if you don't ask for it, you certainly won't get it.

Robert Stevenson is a highly sought after, internationally known speaker. He is the author of the best-selling books *How to Soar Like an Eagle in a World Full of Turkeys* and *52 Essential Habits for Success*. Robert is a graduate of the Georgia Institute of Technology (Georgia Tech) and is a former All-American Athlete. He started his first business at 24 and has owned several companies. Robert has international sales experience dealing in over 20 countries and his client list reads like a Who's Who in Business. He has shared the podium with such renowned names as Generals Colin Powell and Norman Schwarzkopf, former President George H.W. Bush, Anthony Robbins and Steven Covey. www.robertstevenson.org/

Yahoo Ends Telecommuting—Should You?

The recent decision by Yahoo CEO Marissa Mayer to stop telecommuting has cast a negative light on this practice. After checking the company's VPN log to see how many remote employees were logging in, she didn't like what she saw. Effective June 2015, telecommuting is no longer an acceptable practice at Yahoo. The media excitement added fuel to the fire for those who think that employees working at home aren't putting in an honest day's work.

Mayer's now-public memo talked about communication and collaboration. She thought the best way to make that happen is for people to be in one place. But that's just one opinion.

There are many companies who use telecommuting practices very successfully. They also believe in communication and collaboration and use tools such as Google Hangout video chat service, GoToMeeting, Skype, WebEx and Campfire chat by 37signals to do just that. They support these tools with products such as Google's Gmail and Calendar apps for business and Asana's task management software, to name a few.

Telecommuters are often employees who live in other parts of the country or even in other countries, and other time zones. After trying several techniques to work with a remote team member, David Bloom, the CEO of tech start-up Ordr.in, now uses Google Hangout for daily virtual meetings. He says, "We have five employees, and four of us are in the same place, but we all log on separately. This allows us to have a face-to-face meeting where everyone's equal. It's not the four of us sitting in one place, with our colleague sitting somewhere else." He finds this arrangement keeps everyone accountable for their work.

Josh Siler, CTO of HiringThing, a virtual company, says it's all about your company culture. "We're trust-based, and we don't micromanage our employees. We judge everyone based on their output. Anyone can make their schedule flexible, as long as they meet their commitments to their coworkers," he says. "Our employees know that their performance is what matters, and we talk about it on a regular basis."

Bloom and Siler would tell you that telecommuting is successful when you have a culture of accountability and trust. It takes some careful thought and planning to come up with a remote work policy, but it can result in an increase of productivity as well as a decrease in expenses. Of course there are some people that work better from home and some people that are more productive from the office. Even so, clear communication and having periodic face time is imperative.

Frank Ballatore and Kevin O'Leary from Shark Tank

We take pride in proven results. Visit www.necgnet.com/testimonials/ to see what our clients are saying.

If you have questions or issues involving your computer network, please do not hesitate to contact us at (203)431-9300.

The Lighter Side:

Fun Mothering Facts

- 1872 - Julia Ward Howe, who is a pacifist, suffragette, and writer of the "Battle Hymn of the Republic," first suggests Mother's Day in the United States. She suggests the day as a day mothers could rally for peace and for several years, she holds an annual Mother's Day meeting in Boston.
- 1908 - Anna Jarvis begins a campaign for a nationwide observance of Mother's Day in honor of her late mother, a community health advocate. Anna Jarvis was deeply dismayed over the commercialization of Mother's Day. Before she died in 1948, she admitted that she regretted ever starting the holiday.
- Most children: Mrs. Vassilyev of Russia gave birth to 69 children between 1725 and 1765.
- Oldest Mom: Rosanna Dalla Corte gave birth to a baby boy when she was 63 years old in Italy in 1994.
- Heaviest Newborn: Signora Carmelina Fedele gave birth to a 22 lb 8 oz boy in Italy in 1955.
- According to the Insure.com 2014 Mother's Day Index, various tasks Moms perform at home would be worth \$62,985 (up from \$59,862 in 2013) a year in the professional world.

Don't forget to thank the "Mom" in your life!

