

Secure Services 2018

Post Office Box 0416
Saint Ansgar, Iowa 50472

Telephone: 855.776.2242
Online: www.triple3.co

SECURE SERVICES
Page 1 of 4

SECURE DATA BACKUPS (SecureIt!)

- Simple Network Setup
- Secure Data Encryption
- Private Encryption Key
- Automatic and Unattended
- Ultra Fast Backups and Restores
- Configurable Settings
- Automatic & Unattended
- Stay Within HIPAA Compliance
- 24/7 Data Monitoring & Reporting
- 30 Free Trial Available

ENCRYPTED WEBSITE FORMS (SecureIt!)

- Encrypted Website Communications
- Encrypted PDF Receipts
- Configurable Settings
- PGP Encryption
- PGP Encryption Keys
- PDF or Plain Text Emails
- Encrypted PDF's
- Styled HTML Emails To User and Employee

SECURE FILE TRANSFERS (SecureIt!)

- No Recipient Account Needed
- File Encryption
- Large File Transfers
- Password Protected
- Multiple Recipients
- Custom Branded Templates
- Auto File Destruction
- Statistic Reporting

SECURE DATA BACKUPS (SecureIt!)

Never Lose Data Again!

Restore individual files or your entire system in the event of a major event. Our backup systems works in the background without slowing your work and delivers rock-solid versioning and offsite backups.

Automatic & Unattended!

Stop worrying about when you last completed a system backup. Schedule backup frequency and determine appropriate files. Receive email reports detailing successes or warnings with every backup.

Ultra Fast Backups & Restores!

Recovering files from a backup is fast and efficient whether you are restoring individual files or restoring your entire system. Bring your system up to date and quickly get back to work.

SECURE DATA BACKUPS (SecureIt!)

SIMPLE NETWORK SETUP

Creating a comprehensive, robust and ultra-secure backup solution has never been easier. You will be able to backup single workstations or entire servers depending on your needs and requirements.

INTELLIGENT SOFTWARE INCLUDED WITH AUTOMATIC UPGRADES

One of the best features of our software is its diversity. It is simple enough to setup for basic users yet infinitely scalable for even the most advanced user. There's no expensive hardware or additional software required and no more tape drives or laborious manual backup routines.

AUTOMATIC & UNATTENDED

You can be assured our software is working to maintain and protect your backups even when you are away or your system undergoes large changes. Backups adapt accordingly and give you a full report upon completion each and every time.

SECURE DATA ENCRYPTION

Our software uses either AES 128-bit, AES 256-bit, or Ultra-Secure Military-Grade Blowfish 448-bit encryption to protect your data prior to being transmitted to our secure facilities using SSL. Since a personal encryption key is chosen by you during the initial software setup, you can rest assured that your data is ultra safe and secure at all times, and only accessible by you. Without the encryption key, no one will be able to access your files, including Triple3.

PRIVATE ENCRYPTION KEY

Rest assured that your data is secure and available to no one but your authorized users and devices. Your data is protected by the highest-level encryption protocols and only available to those you permit.

ULTRA FAST BACKUPS & RESTORES

Our technology allows for lightning-fast backups. It will track your files and only backup the files that have changed rather than re-uploading files. It also compresses your Data up to 70% of the actual size, and splits bigger files into blocks - meaning that when changes are made, only the specific block is backed up instead of an entire file - super-efficient! Lastly, if you ever have to perform a restore, our software will utilize the same technology that gives us lightning-fast backups to restore your data quickly and get you back in business.

ADDITIONAL FEATURES

- | | | | |
|---|-----------------------------------|------------------------------------|---------------------------------------|
| MultiZone Protection | Self-Healing Archiving Capability | Courier Service | Premium IT Support |
| Bare Metal Restores | Virtual Disaster Recovery | Deduplication | No Bandwidth Caps or File Size Limits |
| Seeded Backups & Restores | Configurable Settings | LocalVault™ | No Setup Fee's or Contracts |
| Servers, NAS Device, Virtual Machines, Desktops and External HD's | HIPAA Compliant | 24/7 Data Monitoring and Reporting | |

SUPPORTED PLATFORMS

ENCRYPTED WEBSITE FORMS (SecureIt!)

Encrypted Website Communications!

Private, secure, and without exposure to spam and malware. You can be confident your public facing web forms are protected and secure.

Encrypted PDF Receipts!

Send encrypted receipts for sensitive transactions or privacy requirements. The receiving user will be delivered an encrypted email with the PDF as an attachment. PDF attachments can also be encrypted if needed.

Configurable Settings!

Your level of encryption and access is always configurable. Provide the appropriate level for each and every form or and communication workflow.

ENCRYPTED WEBSITE FORMS (SecureIt!)

GPG ENCRYPTION

Encryption processes are necessary but can be time-consuming. Our GPG Encryption uses faster encryption algorithms to speed up the encryption process. The end result is you receive the security you need without system slowdowns.

PGP ENCRYPTION KEYS

Authenticate all of your data communications to ensure secure e-mail communications. You can be confident your digital data is only being viewed and accessed by approved users.

PDF OR PLAIN TEXT EMAILS

Whether you are submitting text-based messages or converting them to PDF documents you can be assured your communications are encrypted with the same security options.

ENCRYPTED PDF's

Easily handle permissions for editing, printing, and sharing data in PDF documents. Maintain integrity of content and an audit trail of any changes.

HIGHLY CONFIGURABLE SETTINGS

Your level of encryption and customized options are always configurable. Provide the appropriate level for each and every form or user access.

HTML EMAILS TO USERS AND EMPLOYEES

The beauty of HTML email layouts is useful for newsletters and other branding during your business communications. Maintain encryption as appropriate while utilizing this highly effective email format.

SUPPORTED PLATFORMS

SECURE FILE TRANSFERS (SecureIt!)

Authentication Options

Require passwords to verify end user credentials and authenticate file access. Or turn password requirements off for non-sensitive data. Either way you maintain control over who has access, how long your files are available, and how often they can be retrieved.

Secure Communications!

Deliver files to your customers or team members with secure file transfers. Helps you stay compliant by automatically protecting your data, which is encrypted at all times--during the transfer, and while stored waiting for the recipient to access them. Provide peace of mind for internet communications with an easy to use web-based platform.

Strict protocols

Provides file access, file transfers, and file management via secure communication protocols. Private and secure messaging prevents tampering and forgery.

SECURE FILE TRANSFERS (SecureIt!)

NO RECIPIENT ACCOUNT NEEDED

Send files to any user without them being required to have login credentials. Maintain easy access and delivery via user-friendly software.

NO SOFTWARE INSTALL NEEDED

Send files to any user without you or them being required to install any software programs. Maintain easy access and delivery via user-friendly web based software.

FILE ENCRYPTION

Your files are secure by the highest level file encryption. No one will be able to view your files except for the intended recipient, not even us at Triple3. Safe and Secure!

LARGE FILE TRANSFERS

Send files up to 3GB in size without restriction. (Many email programs allow only 25MB.) Prevent corruption of downloads and ensure data integrity and keep your email free of space-wasting files.

PASSWORD PROTECTED

You can require passwords as needed for files that must remain secure. Easily turn off when not necessary. Either way your data is encrypted and safely stored and delivered.

MULTIPLE RECIPIENTS

Users can easily select multiple recipients to receive file transfers. Notification can be turned on or off, and is provided when your files are sent, delivered, and destroyed.

CUSTOM BRANDED TEMPLATES

Send users emails branded with your logo and information. Reassure users they are accessing the right content and deliver a seamless user experience.

AUTO FILE DESTRUCTION

Files are available for 7 days, or until they have been downloaded. You determine whether files are automatically destroyed upon being downloaded, or if they remain available for the full 7 days.

STATISTIC REPORTING

Reports let you know who has accessed your files and when. Confirm your files have been received and settle any disputes that your items were never received.

SUPPORTED PLATFORMS

iPhone

ANDROID