

Monthly Freebie Get Your FREE Dark Web Scan

Send your domain name
in an email to
security@askbis.com.
For more info, visit
[www.askbis.com/
ransomware](http://www.askbis.com/ransomware).

April 2018

This monthly publication provided courtesy of Phillip Long, CEO of BIS Technology Group.

Our Mission: To build a community of successful minded entrepreneurs that inspires excellence, encourages collaboration and expands the capacity of all members to achieve great things.

Don't Ever Let Your IT Company Do This To Your Computer Network

Today, when companies need to be lean, nimble and brutally efficient to survive in a competitive marketplace, cutting unnecessary costs is paramount.

Unfortunately, it can be easy when you're on a tight budget to accidentally strip away components of your business that may seem gratuitous but are actually essential to your success.

One of the first things that often ends up on the chopping block in the frenzy to save money is IT. Instead of continually investing in managed IT services, where professionals carefully maintain, protect and update your network month to month, some businesses decide that the best way to keep their technology running smoothly is to simply leave it alone, calling up a professional only when something breaks down.

Of course, this approach forgoes monthly costs and shaves off a fair few dollars from your technology budget in the short term. But while this approach may seem cost-effective, it opens up your business to a huge variety of technological crises, from

expensive network outages to cyber-attacks that may cripple the very future of your company.

The Problem With A 'Break-Fix' Strategy

It can be hard to imagine the huge list of problems that might arise within your network. So, it's an understandable strategy to wait to do something until an issue becomes a serious problem. At that point, they bring in a professional who - charging by the hour - attempts to find and repair whatever may be broken.

It seems like a logical approach, but unfortunately, it's littered with huge hidden costs. If you're calling an IT expert only when something in your network is broken, only your most urgent technological needs are addressed. When your technician is being paid an hourly wage to fix a specific issue, there's no incentive to be proactive with your system. They won't recommend important, money-saving upgrades or updates, and they will rarely be able to detect a crisis before it

happens.

What's more, the "if it ain't broke, don't fix it" approach very likely leaves huge holes in your security and drastically magnifies the costs of an IT meltdown. If they're only arriving in the midst of crisis, there's hardly ever an opportunity for the break-fix technician to strengthen the barriers between you and the hordes of hackers clamoring for your data. They're on the clock, being closely monitored to fix the problem and then go away. Meanwhile, the security landscape is constantly changing, with criminals and security experts in a back-and-forth arms race to stay abreast of the latest developments. Without someone managing your system on a regular basis, your protective measures are sure to become woefully out of date and essentially useless against attack.

Why Managed IT Services Are The Answer

“Instead of continually investing in managed IT services...business owners decide that the best way to keep their technology running smoothly is to simply leave it alone, calling up a professional only when something breaks down.”

When you turn over your IT needs to a managed services provider (MSP), you're entrusting the care of your network to a team of experts who have a real interest in your success. MSP engineers regularly monitor the health of your system, proactively preventing disaster before it enters into the equation and hurts your bottom line.

Beyond this preventative care, MSPs do everything they possibly can to maximize the power and efficiency of your equipment, implementing only the best practices and the latest software and updates.

When you invest in an MSP, you may have to invest more funds initially, but likely you'll save tens of thousands of dollars in the long run by avoiding cyberattacks, downtime and hourly rates wasted on a technician who doesn't really care about the future of your business. When you choose an MSP, you're not just choosing a superior and healthier network - you're choosing peace of mind

FREE Internet Usage Policy (IUP)

To reduce the risk and minimize non-productive activities, business owners must implement an Internet Acceptable Use Policy. Our downloadable policy specifically outlines rules of online behavior and prohibited uses as well as penalties for violations of the policy, including security violations and vandalism of the system.

To download your free Internet Usage Policy, go to www.askbis.com/policy.

Facebook and Cambridge Analytica: What Exactly Happened?

If you've been keeping up with the national news for the last two weeks, you've heard the reports of political campaigns acquiring private data on millions of Facebook users. It has now sparked new questions about how the social media giant protects user information.

First of all, as a business advertising on Facebook, we are all thankful for the data which identifies personalities and buying trends of users. This doesn't mean people's personal information like credit cards, social security numbers and other secure information was ever shared via Facebook.

What does it mean? When you "like" a certain post, take a quiz or share a family, friend or business page's post, Facebook keeps track of this content. Why? Well, when they know what you like, they know what to put in your newsfeed.

This all plays a big part in Facebook's algorithms, which have changed drastically in the last two years. The algorithms now only allow content that you are interested in to be in your newsfeed. To me, this isn't a bad thing at all. It is a highly intelligent way of keeping users happy and engaged. For businesses, it also makes it more difficult to advertise because you need to pay attention to what users want to see on a daily basis and tailor your content to that audience. Otherwise, your content will go unseen. This is what I do on a daily basis for dozens of business accounts, study trends in order to make sure the business pages are reaching the most customers.

Now, back to Cambridge Analytica. What's the big deal? The firm offered tools that could identify the personalities of American voters and influence their behavior. This behavior was then, allegedly, used to target voters for the election. This app has since been removed from Facebook but there are reports that the data still exists, so this is why Facebook is being scrutinized.

What kind of information was collected and how was it acquired? The data included details on users' identities, friend networks and "likes". The idea was to map personality traits based on what people had liked on Facebook, and then use that information to target audiences with digital ads.

Researchers in 2014 asked users to take a personality survey and download an app, which scraped some private information from their profiles and those of their friends, activity that Facebook permitted at the time and has since banned.

The technique had been developed at Cambridge University's Psychometrics Center. Facebook says no passwords or "sensitive pieces of information" had been taken.

Facebook has always prohibited this kind of data to be sold or transferred "to any ad network, data broker or other advertising service" so the question everyone has been asking is, was Facebook hacked? No one really knows for sure.

What is Facebook doing to fix the situation? Really, there isn't much they can do about it at this point. Once the data is out, there isn't really a way to recall it. They can conduct all the forensic audits they want, but the information will remain out there in some form, and will likely remain useable and indicative. For damage control, Facebook needs to show users that it is improving, learned its lessons and their systems are actually now better for it.

We'll see in the next year whether or not users pull away from the social giant or whether it will blow over and everyone will go back to using Facebook as usual. As already stated, no sensitive information was really obtained but it is simply a matter of users trusting Facebook to keep up with their social habits without exploiting it for political reasons.

Is Your Marketing On Track?

Give us a call now to set up your FREE marketing roadmap assessment! Call 251-410-7601!

Free Digital Marketing Plan

Every business must implement this plan to increase sales. Our free digital marketing plan will provide you with a strategy to increase social media followers, drive website traffic and ultimately, convert leads into customers.

To download your free digital marketing plan, go to www.askbisdesigns.com/marketing-plan.

19 Ways to Live Well and Sanely in Crazy Times

There's no discounting the fact that we're living through some crazy times. With political upheavals, game-changing social media movements and chaotic world events, there's a lot going on.

I'm not about to overlook the tremendous opportunities that exist these days, but with spring cleaning right around the corner, I've been focusing on this question: how can we live well in these crazy times?

1. **Don't add to the craziness.** Be civil to those with whom you disagree. Balance your heart and your head, so emotions don't outweigh reason.
2. **Separate fact from opinion.** Don't get excited about things that either aren't true or are wildly exaggerated to get attention. Daniel Patrick Moynihan said, "Everyone is entitled to their own opinion, but not to their own facts."
3. **Act with integrity even when others don't.** Just because others are behaving badly doesn't mean you should too.
4. **Slow down.** The longer I live, the more convinced I am that you accomplish more of real importance by slowing down. Speed is necessary at times, but make sure you're not chasing rabbits when you could be tracking the big game.
5. **Eat slower.** A friend's father-in-law was a doctor, and when asked what was the most important thing a person could do to improve their health, he said "Chew more."
6. **Get enough sleep.** Lack of sufficient sleep is a major influence on poor health, both mentally and physically.
7. **Read for education and entertainment.** The best novels aren't just engaging, they teach us something about the world and about ourselves. In addition, read about current events and personal development to keep well-rounded.
8. **Limit your news intake.** Being saturated with more of the same, day in and day out, can be fatiguing and frustrating. Be informed, but not inundated.
9. **Exercise.** It's as simple as that.
10. **Have deeper conversations with friends.** Go beyond, "How's it going?" to "What are you thinking?" Move past the superficial and really connect.
11. **Take a trip.** The best way to enlarge your perspective is to travel abroad. But if you can't, for whatever reason, visit a new state or spend time in a museum.
12. **Be civil.**
13. **Be kind.**
14. **Count your blessings every day.** To be precise, list at least three. No matter how bad it gets, there are always things to be thankful for.
15. **Spend less than you make.**
16. **Invest more in experiences and less in stuff.**
17. **Live intentionally.** Be specific about what you want to accomplish each day. Don't sleepwalk through your life.
18. **If you can't take action to deal with something, don't worry about it.** And if you can, then do it and stop worrying!
19. **Tell people you love that you love them.** You'll rarely regret telling someone that you love them, especially when you no longer have the chance to do so.

Mark Sanborn, CSP, CPAE, is the president of Sanborn & Associates, Inc., an "idea studio" that seeks to motivate and develop leaders.

Who Wants To Win A \$5 Starbucks Gift Card?

The winner will receive a \$5 gift card to Starbucks & has to be the first person to correctly answer my quiz question.

Alexander Graham Bell is credited as the inventor of the telephone. The first call is said to have taken place on March 10, 1876 in Boston. What are the words that Bell is said to have uttered?

a) Once more unto the breach, dear friend

b) Mr. Watson, come here I want you

c) We few, we happy few, we band of brothers

[Email Us Right Now!](mailto:cthompson@askbis.com)
cthompson@askbis.com

Shiny New Gadget Of The Month:

4K HDR Projector Can Beam A 150-Inch Picture Onto Your Wall

A 65-inch OLED TV is a beautiful thing. But can it compare to a crisp, bright 150-inch display in the comfort of your home?

That's what LG is offering this year with its new 4K HDR projector, the HU80KA. Clocking in with a 3840 x 2160 resolution, 2,500 lumens and a stunning picture, the portable device is an attractive offer indeed.

The device is only a few feet tall, but it looks like it will be the ideal piece of equipment for home theater enthusiasts. It's the closest you can get to the big-screen experience, and you won't even have to plunk down 20 bucks for a tub of popcorn. It remains to be seen, though, whether it'll be worth the price tag. At the time of writing, the price has not yet been released, but bulkier, less portable competitors cost a little under \$2,000 currently.

4 Ways to Improve Customer Satisfaction & Increase Your Profitability at the Same Time

1 Host an event. In B2B companies and small businesses that have a highly specific and local customer base, a big appreciation event can go a long way. Just make sure to view attendees as friends rather than customers you're trying to close on.

2 Personalize your services. If you're able to tailor your offerings to your customers' desires, that extra effort can really impress the people you serve. It doesn't have to be complicated. Get creative and add that little bit of human touch to your product.

3 Send handwritten notes. E-mails, social media and phone calls are great, but if you want a thank-you card or customer appreciation note to stand out, it's best to write them by hand.

4 Launch a loyalty program. These programs can increase profits for you and your business, but they'll also have the benefit of making your most loyal customers feel engaged and appreciated.

SmallBizTrends.com Jan. 16, 2018.

Refer a Friend 250!

Know someone who has a slow computer network or bad IT?

We can help! Simply enter their contact information in the form on the right. We'll reach out to see how we can help.

Once your referral becomes
a BIS client, we'll give you both \$250!
Visit www.askbis.com/refer-a-friend-250
or call 251.410.7601.