

Business Email 101:

A Step-By-Step Guide To Selecting The Perfect
Hosted Email Solution For Your Business

INTRODUCTION:

The Benefits — And Risks — Of Business Email

For many companies today, email is the single most important communications tool their employees use. In fact, the typical employee spends 28% of his or her day doing something involving email — more time than they will spend on the telephone, real-time communications and social media combined.¹

It's no surprise, therefore, that most businesses now consider email a mission-critical application. When an email system goes down, the costs quickly add up: According to one estimate, just one hour per month of unexpected downtime can cost a typical organization more than \$250,000 a year.² That doesn't include the possibility that a company could lose a major sale or suffer long-term damage to its customer relationships as a result of an extended email outage.

All of this explains why IT organizations have no room for error when it comes to provisioning, managing and maintaining email systems. These are expensive and time-consuming tasks for any IT organization, and they are especially hard for small businesses with limited resources.

Fortunately, there's an alternative: Hosted email solutions.

Hosted email providers offer top-flight technology and unbeatable expertise; they maintain secure, reliable and scalable systems that can grow with your business. Email service providers eliminate the need to manage your own hardware or software, and they handle tasks like system upgrades and data backups.

If you're a large company with a dedicated IT department, email hosting frees up money and resources to focus on more productive activities. If you're a small company, email hosting gives you all of the benefits of enterprise-class email systems — at a fraction of the cost you'll pay to buy and manage those systems on your own.

The challenge is finding a hosted email solution that fits your business needs. Service providers offer a bewildering variety of email platforms and options; different providers offer different combinations of price, performance, support

*Just one hour per month
of unexpected email
downtime can cost a
business more than
\$250,000
a year.*

and service levels. Picking the right email provider can be a daunting task, and your company can't afford to make the wrong choice.

This step-by-step guide will walk you through the process of picking the best hosted email solution for your business. We'll show you how to create a set of technology and business requirements, explain the difference between free and professional hosting solutions, and describe some popular email hosting options. We'll also show you how to pick a hosting provider and give you some important tips for migrating to your new provider's hosted system.

Whether you're thinking about moving away from an in-house email platform or looking to upgrade from your current email provider, this guide will provide everything you need to get started and to maximize the return on investment from your new hosted solution.

¹ http://www.ostermanresearch.com/whitepapers/or_or1210c.pdf

² http://www.ostermanresearch.com/whitepapers/or_or0509b.pdf

STEP ONE: Hosted Or In-House Email?

If your business is just getting started or you lack a dedicated IT staff, the decision to use a hosted solution is easy. Even a basic in-house email platform can be expensive given the cost of hardware, software licenses, extra storage and network capacity, backups and labor costs. And ensuring that your email system avoids unplanned downtime – a key requirement for a mission-critical application – can be even more costly.

If this describes your business, your decision-making process should start with considering the costs and benefits of free versus professional email hosting, and the differences between professional hosted offerings. We discuss these issues **beginning with Step Two below.**

For companies with an existing in-house email system – typically one based on Microsoft Exchange – total cost of ownership (TCO) calculations play a major role in your decision. The table below, **“The TCO Case For Hosted Exchange,”** offers an excellent introduction to this topic.

Five ‘red flag’ issues for in-house email performance.

Aside from TCO considerations, there are several red-flag issues that indicate an existing in-house Exchange solution may be limiting your business and imposing unnecessary costs:

1. Are your employees complaining about a lack of storage? Resource-constrained IT organizations often impose strict limits on the size of user Exchange mailboxes. These limits can inconvenience users; they may delete valuable messages to meet storage quotas, and the business suffers as a result. Hosted solutions address this problem with dynamic storage options that scale seamlessly to meet a company’s business needs.

- 2. Do employees have trouble accessing the information they need?** Remote access to Exchange mailboxes, calendars, contacts and other applications can be complicated to manage – and to keep secure. As a result, many IT organizations limit off-site access to Exchange email. That’s a growing problem for today’s distributed, “always on” organizations.
- 3. Are email outages killing your company’s productivity?** Companies with multiple locations often struggle with Exchange outages that create ripple effects elsewhere. Those with single locations don’t fare any better; in these situations, a single server outage can basically shut down the entire business until it’s fixed. Either way, unplanned email downtime is a nightmare for IT organizations – and a major drain on a company’s bottom line.

More employees than ever need access to their email, calendars and contacts via smartphones and tablets.

4. Is your email infrastructure keeping up with mobile tech?

More employees than ever need access to their email, calendars and contacts over smartphones and tablets. Unfortunately, IT organizations often find it hard to keep up with the mobile-tech explosion; synching messages and data requires additional servers (and server licenses) that take time and effort to implement.

5. Has your company suffered an email backup disaster?

A single failed backup can cripple a company's ability to recover from an unexpected outage or business interruption. In addition, some companies rely on regular, robust email archiving to help them meet regulatory compliance and legal liability requirements. For many IT organizations, the cost and complexity of these tasks is increasing rapidly, and that creates a new source of business risk.

The right hosted email service can reduce business risk, improve productivity and free up IT resources.

All of these problems can impose major, and completely avoidable, business costs. The solution – moving to a quality hosted email service – can help reduce your risk, improve productivity and free your IT staff to focus on more important tasks that add lasting business value.

Making Business Email Better

The right technology can boost the ROI of your business email, but it's not the only piece of the puzzle. It's just as important to educate your employees about the right (and wrong) way to use email. Here are three tips to point you in the right direction:

- **Set and enforce a business email policy.** Consult with your HR and legal advisors on a fair and practical "appropriate use" policy for your company email systems. This may cover everything from how to compose signatures, using disclaimers, and avoiding "red flag" language. Get buy-in from your business users on your policy, make sure it's grounded in good business practices, and educate users about enforcement policies and penalties.
- **Set and follow an email retention policy.** Retention policies aren't just for banks and law firms these days. These policies now apply to companies of all sizes in a wide range of industries – and failure to follow retention best practices can carry heavy penalties. Understand what you need to retain, how long to retain it, craft a consistent policy and make sure your email provider is capable of supporting it.
- **Stay on top of "email overload."** Business email is important, but sometimes it can get out of hand. Work with employees to set up their email clients with useful folders, shortcuts and other management tools. Encourage them to follow best practices for dealing with email, such as the "four Ds" (do it, delete it, delegate it or defer it) and checking email at sensible intervals.

The TCO Case For Hosted Exchange

Can an IT organization really save money by migrating an on-premise Microsoft Exchange deployment to a hosted solution? Consider the factors that go into a three-year total cost of ownership (TCO) calculation for a typical small business with 100 users.

HARDWARE	HOSTED EXCHANGE	ON-PREMISE EXCHANGE
Primary email server (Dell PowerEdge C1100)	\$0	\$3,059
Secondary email server (Dell PowerEdge C1100)	\$0	\$3,059
Barracuda Spam & Virus Firewall (Model 200)	\$0	\$3,647
PowerVault MD1200	\$0	\$3,817
BACKUP SYSTEM	HOSTED EXCHANGE	ON-PREMISE EXCHANGE
Dell PowerVault TL2000	\$0	\$5,439
CommVault Express	\$0	\$2,000
LICENSES	HOSTED EXCHANGE	ON-PREMISE EXCHANGE
Microsoft Exchange	\$0	\$1,416
Microsoft Outlook	\$0	\$10,000
Windows Server 2008	\$0	\$1,998
Windows Server 2008 CALs	\$0	\$3,800
Exchange 2010 User CALs	\$0	\$6,700
Rackspace licensing costs	\$36,000	\$0
LABOR	HOSTED EXCHANGE	ON-PREMISE EXCHANGE
Consultant for deployment	\$0	\$25,000
Ongoing labor, Year 1	\$4,000	\$32,000
Ongoing labor, Year 2	\$4,200	\$33,600
Ongoing labor, Year 3	\$4,410	\$35,280
MISCELLANEOUS	HOSTED EXCHANGE	ON-PREMISE EXCHANGE
Power, etc., Year 1	\$0	\$1,576
Power, etc., Year 2	\$0	\$1,576
Power, etc., Year 3	\$0	\$1,576
THREE-YEAR TOTAL COST OF OWNERSHIP	\$48,610	\$175,543
THREE-YEAR TCO PER USER	\$486	\$1,755
ANNUAL COST PER USER	\$162	\$585
MONTHLY COST PER USER	\$13.50	\$48.76

These TCO calculations vary somewhat based on the number of users within an organization. While a hosted Exchange solution offers a 72% per-user cost savings for a company with 100 employees, that advantage increases to a 94% per-user savings for a company with 10 employees and decreases to a 56% per-user savings for a company with 1,000 employees.

In every case, however, the hardware, IT infrastructure, labor and other costs associated with an on-premise Exchange deployment make it significantly more expensive than a quality hosted Exchange service. With the additional impact of indirect TCO benefits – automatic upgrades, rapid deployment and scaling, reducing the impact on a company's internal network and other factors – the difference becomes even more clear. For the vast majority of companies that consider a hosted Exchange solution, the TCO savings are dramatic and undeniable.

STEP TWO: Free Or Professional Email Hosting?

For many business owners, and especially cost-conscious small business owners, free email services can be a powerful draw. These services offer a number of selling points, including fast account setup, convenient web-based interfaces and a basic selection of easy-to-use features.

Free email services are certainly popular, and they offer enough options to satisfy the majority of consumer users. But are they truly a good value for businesses? Consider a few of the characteristics that define the vast majority of free service providers:

- Calendar, task and contact management tools offer limited functionality and interoperability.
- Limited and inconsistent spam filtering and malware protection.
- A lack of robust, cross-platform mobile data syncing – a vital feature for sales professionals and remote workers.
- Customer support capabilities may be limited to self-service message boards, with no email or phone support.
- Privacy and security measures are geared towards casual consumer users – not business users charged with protecting proprietary data and communications.
- No service-level agreements or system uptime guarantees.

It's important to look at security, privacy, service and support issues when considering the true cost of a "free" email service.

There's also an underlying issue for businesses that rely on free email services: the service provider's business model. In most cases, these providers treat their email offering as a platform for marketing other services (such as domain names) or for serving ads. Performance, reliability, security and support aren't priorities because the service provider simply has no incentive for investing in these areas.

All of these concerns should play an important role when business users compare the true costs of a "free" email service against the cost of partnering with a professional hosted email service provider. As we will discuss below, professional providers succeed or fail based entirely upon their ability to deliver business-class tools, capabilities, service and support. These providers invest heavily in maintaining and upgrading their hosted email solutions; they provide mission-critical business services, and their IT infrastructures reflect this fact.

STEP THREE:

Define Your Technology And Business Requirements

Advance planning is the key to any successful IT initiative, and an email migration initiative is no exception. This planning process should begin with an evaluation of your infrastructure, performance, security and reliability requirements, including:

- **Systems integration.** Which systems and processes depend on email to function properly? This includes CRM, ERP and other enterprise software systems, but a migration may also impact things like marketing email campaigns, web site forms and other hard-to-see components.
- **Security and compliance requirements.** Is your business subject to compliance requirements that may dictate the need for a dedicated email hosting solution? Does your executive management have expectations regarding data control and security? These questions impact both your choice of a provider and your choice of an email hosting option.
- **Service-level requirements.** Every company would love to have a “gold plated” SLA for every hosted service. The reality is that there’s always a trade-off between service levels and cost, and your IT organization should think carefully about this trade-off before it settles on specific SLA requirements.

Advance planning is the key to any successful IT initiative, and email migration is no exception.

It's a mistake, however, to limit your requirements process to the IT organization. Email is a critical application; employees spend a great deal of time working with it, and even minor changes can disrupt your business. You can avoid a lot of conflict and confusion by anticipating these issues:

- **Identify key business stakeholders.** Sales, customer service and other departments are especially dependent on email as a business tool. Bring these groups into the conversation as soon as possible, and ask them to nominate "power users" who can work with your IT team to define a set of working requirements.

- **Collect relevant data.** Your current system analytics and logs hold a wealth of data about how your business currently uses email. This data can, for example, help you define requirements for attachment size limits and inbox storage.

- **Look at your current functionality.** Which mobile platforms do your employees use today? How do they use things like shared calendars, task management systems and contact lists? This feedback will create a baseline for the functionality you require from a hosted email solution.

- **Plan ahead for future functionality.** Talk to your stakeholders and power users: What do they like about the current system, and what bothers them? Are there new features that would make them more productive? Will those features serve the business? How will growth affect your email needs, and is it possible you'll face unexpected growth?

Combine your IT requirements and business needs, and use them to select a preferred hosting option and a list of potential vendors. The information you gather will also play a vital role in your migration planning process.

Pay careful attention to feedback from your business stakeholders when evaluating an email hosting solution.

STEP FOUR: Pick An Email Hosting Option

Business-grade email hosting providers also offer a wider range of hosting options than free consumer-focused email providers. These options fall into three main categories, each of which offers a unique mix of capabilities and business benefits.

Webmail services. These services are based on a familiar, easy-to-use web interface, but they are far more powerful, reliable and robust than free webmail services. They are usually the least expensive hosted email option, and they are extremely quick and easy to setup. At the same time, they still include a complete set of collaboration tools (such as shared calendars), support for a wide range of mobile devices, and other important features.

Professional-grade webmail services are a great option for smaller, cost-conscious businesses that want to get up and running as quickly as possible.

Exchange hosting is an ideal choice for companies that want to migrate to an email service provider without giving up their existing Microsoft applications.

Microsoft Exchange-based services. Microsoft Exchange is the most popular and feature-rich enterprise email platform on the market today. Fortunately, businesses that have standardized on Exchange (and the Microsoft Outlook desktop client) can also take advantage of email hosting options.

In a hosted environment, a business no longer has to worry about managing and maintaining its own Exchange servers – the provider takes full responsibility for these tasks. Users get to work in the familiar, feature rich Exchange/Outlook environment; they also get access to powerful web-based and mobile messaging and collaboration tools.

Hosted Exchange services usually come in two flavors: shared and dedicated hosting. Both offer the same level of security, performance and reliability, but dedicated servers support a wider range of custom options at a slightly higher monthly cost. (**See below** for a discussion of how to choose between shared and dedicated hosting options.)

10 Things Every Business Email Provider Should Offer

No matter which hosted email option you select for your business, every qualified provider will offer a core set of features and capabilities. These include:

- **Business-class support and expertise.** This means always being able to reach an expert who understands your technical and business needs.
- **Rock-solid SLAs.** Your provider should define and maintain strict uptime standards for your email – and hold themselves accountable if unplanned downtime occurs.
- **Automatic backups and easy recovery.** Your business can't afford to lose important email, and your provider should have the tools and backup policies to help keep you protected.
- **A commitment to security.** Your provider's data centers should be designed to help protect your email against possible physical or technical threats, from prying eyes to power outages.
- **Flexible email options.** Your provider should offer a full range of webmail, hosted Exchange and hybrid options, with the ability to deliver shared or dedicated server space.
- **Affordability without advertising.** Free email services make money scanning your email to serve intrusive, annoying ads. Business-class providers know how to deliver affordable quality service without snooping on your email or wasting your time.
- **Protection from spam and viruses.** You don't have time to waste sorting through spam, and malware can be a disaster for your business.
- **Abundant storage and large-attachment support.** Business users should never have to delete important messages because they're out of storage space. They also should have to worry about delays or error messages sending large file attachments.
- **Integrated business email tools.** All of your business email tools should be accessible and manageable from a single, intuitive control panel.
- **Transparent pricing and no gotchas.** Reputable business email providers don't use bait-and-switch introductory pricing. They don't bury your business with hidden fees, and they certainly don't ask you to sign long-term contracts with stiff cancellation penalties. Your ability to take your business elsewhere is a powerful advantage – don't give it up.

Exchange hosting is an ideal choice for companies that want to migrate to an email service provider without giving up their existing Microsoft applications, and they are also a good choice for growing businesses that need a wider range of collaboration and messaging tools than a webmail service can provide.

Hybrid hosted email services. Webmail and hosted Exchange services don't have to be mutually exclusive options! Hybrid services allow a business to provision a mixture of webmail and hosted Exchange accounts; both platforms allow seamless viewing and sharing of calendars, contacts and other business data.

A hybrid solution is a good choice for cost-conscious businesses where some employees require a full-featured Microsoft Exchange solution, and other employees require the more selective capabilities of a webmail account. A business might, for example, provision hosted Exchange accounts for its executive management and sales team, while using less expensive webmail accounts for its customer service reps.

STEP FIVE: Do You Need Dedicated Exchange?

If your business decides to use a hosted Microsoft Exchange solution, you have another very important choice to make: whether to invest in a dedicated Exchange option.

What's the difference between the standard hosted Exchange and dedicated Exchange?

- **A hosted Exchange solution** is a multi-tenant configuration, using a physical server shared with other users. This option is simple to use and less expensive; it provides limited control over Exchange's application-level features without sacrificing security, privacy, reliability or performance.
- **A dedicated Exchange solution** is a single-tenant configuration, using dedicated physical servers that your hosting provider maintains. It is a more expensive option, but it gives businesses the ability to configure and customize their Exchange environments.

Here are some questions to help you decide which option is the best one for your business:

- 1. How much control does your business need over its Exchange settings and policies?** A dedicated Exchange solution allows you to customize things like mailbox size, message size limit, deleted item and deleted mailbox retention, email filtering rules and backup. A dedicated server also gives you greater control over upgrade and service-pack installation planning. If your needs differ from a provider's standard options in these and other areas, dedicated Exchange is a good choice.
- 2. Do you need complete control over security?** A good provider's multi-tenant Exchange security is very strong and perfectly adequate for most businesses. Some, however, require more control over specific security settings, or they may require separate servers – for example, due to regulatory compliance requirements. If these concerns apply to your business, it should consider dedicated Exchange.
- 3. Do you need Active Directory (single sign-on) integration?** Hosted Exchange offers some sign-on capabilities to deliver a seamless login experience to users and simple user management for admins. For true single sign-on capability and Active Directory integration, Dedicated Exchange is most appropriate.
- 4. Is your company positioned for rapid growth?** Multi-tenant Exchange solutions are actually better options for rapid or unexpected growth, since they scale easily without forcing you to plan ahead or redesign your email solution.
- 5. Does your business use SMTP relaying for things like marketing email traffic?** You'll need a dedicated Exchange environment to support relaying, since the spam filtering rules in multi-tenant environments don't allow it.
- 6. Do you have custom Disaster Recovery needs?** If your downtime and data-recovery expectations differ from those defined by a provider's multi-tenant Exchange offering, then you may require a dedicated Exchange solution.

A multi-tenant, hosted Exchange solution can be an excellent choice for fast-growing businesses.

STEP SIX: Take A Closer Look At Your Provider Options

We already discussed some of the “must have” features every business-class hosted email provider should offer ([see sidebar](#)). In addition, your final choice will depend upon the provider’s ability to offer the appropriate hosting solution – webmail, Exchange or hybrid, and multi-tenant or dedicated Exchange – for your business.

Once these requirements are met, you can ask another – and somewhat tougher – set of questions to learn more about a potential provider. The answers you get to these questions will go a long way towards separating your top-tier provider options from the rest of the pack.

Always look carefully at a company's history and track record as an email provider.

- 1. Is your provider here for the long haul?** It’s surprising how many businesses neglect to ask this fundamental question. Look at the provider’s history and successful track record as an email provider. Check out the provider’s customers, leadership team and investors, and look at what the media has to say about the provider and its reputation.
- 2. Can the provider prove its ability to scale and grow with your business?** Anyone can tell you that their email offerings are scalable. Ask them to prove it by explaining why their infrastructure is scalable – and ask for customer references that confirm these capabilities.
- 3. Are the provider’s archiving solutions easy to manage?** Archiving, discovery and recovery tools are an important litmus test for an email provider. Ask a potential provider to walk you through their policies, capabilities and procedures; pay particular attention to the vendor’s testing procedures for its archiving and backup systems.
- 4. Can the provider document its security and privacy policies?** Data security standards such as PCI-DSS for e-commerce transactions and SSAE16 for data center security are an absolute necessity for most companies. Ask a provider to document its compliance with key standards – and always review a provider’s privacy policies.
- 5. Does the provider use state-of-the-art malware and spam protection?** The good news is that most hosted email providers excel at stopping spam and malware before it reaches your employees’ inboxes. The bad news is that there are exceptions to the rule – and they can cost you dearly.

6. Does the provider raise data ownership concerns?

Reputable providers always allow you to keep ownership of your business data. They also support standards that make it easy to download and/or export your email, contacts and other data. Don't do business with providers that waffle on either of these two vital issues!

7. Does the provider offer the right mix of online and mobile access options? Define your requirements – web browser support and preferred mobile devices – and ensure that your provider supports these options using your chosen mix of webmail and Exchange-based email tools.

8. What does the provider really tell you in its SLA? Simply promising 99.99% uptime (or any other uptime number) isn't enough. You also need to know how the provider defines terms like "uptime" and "unplanned outage"; how the provider communicates with customers regarding outages; and how the provider compensates customers for outages.

9. Does the provider offer migration support? Whether you're moving from an in-house system or another hosted email provider, the migration process can be very complex and potentially risky. The right provider, with the right mix of migration resources, can minimize these risks and ensure that you get the ROI you expect from your new hosted email solution – from day one.

10. How responsive is the provider's customer service? A provider's support options are only as good as the help you get using them. Does a provider guarantee response times on new support requests? Are there limits on after-hours phone support? What is a provider's escalation process for high-priority requests? These are the details that can make or break a provider's support capabilities.

Reputable email providers always allow you to keep ownership of your business data.

STEP SEVEN: Compare Your Options — Make Your Final Choice

We've given you a lot of things to think about when you choose a hosted email provider. To help you make a final decision, we have created a comparison worksheet that covers the most important points of comparison.

EMAIL & APPLICATION HOSTING FROM
THE WORLD'S LEADER IN HOSTING

Email Hosting Provider Comparison Worksheet

General	Provider 1	Provider 2	Provider 3
How many hosted mailboxes do you have?			
How long have you been in business?			
How many employees are dedicated to email?			
Is there a Control Panel dashboard?			
Support			
Is live, dedicated, U. S.-based support available 24x7x365?			
Do I have unlimited access to support?			
Is dedicated migration and transition assistance offered?			
Do I have to pay for data restorations?			
Security			
What kind of encryption standards do you use?			
Is premium spam & virus protection included?			
Are there daily, off-site backups?			
What security measures are in place at your data centers?			
Uptime			
What is your uptime guarantee (SLA)?			
What is the financial reimbursement for downtime?			
What steps have you taken to ensure redundancy?			
How many data centers do you operate?			
Features			
Are email data migration services available?			
Is optional email archiving service available?			
Are mobile email services available?			
What is your maximum mailbox size? Attachment size?			
Pricing			
Do you offer flexible, monthly billing?			
Are long-term contracts required? Penalties for cancellation?			
Do you offer a reseller discount and/or volume discounts?			

[Click to Complete the Comparison Worksheet](#)

STEP EIGHT: Plan Your Migration Process

The actual process of migrating your email – whether it's from an existing provider or an in-house system – depends upon a large number of variables. As we discussed above, a good service provider will offer the right mix of tools, technical support resources and expert support to walk your business through the technical details of a migration. The data you gathered during your requirements process (see **Step Three** above) will also help you plan a smooth and efficient migration.

At this point, however, there are a couple of additional tasks you'll want to add to your migration to-do list:

Plan your training needs. A hosted email solution will lighten the load on your IT organization, but it may still require training. Your IT staff may, for example, need to get up to speed on a provider's management control panel, and there may be additional training issues associated with a customized, dedicated Exchange environment.

A hosted email solution will lighten the load on your IT team, but it may still require some training.

Make sure that major business initiatives, such as marketing campaigns or a web site launch, don't overlap with your email migration project.

Consider your end users' training needs. Moving

from an in-house Exchange environment to hosted Exchange will be transparent to most users, but moving to a hosted webmail solution may require training on a new user interface and tools. In addition, many hosted Exchange environments introduce new tools and capabilities users didn't have with an in-house solution; here, too, it's important to provide training on these tools.

Set a realistic migration timetable. Work with your provider to set a realistic schedule for provisioning and migrating to your new hosted email environment. The exact timetable will depend upon the complexity of the migration; third-party server integration, for example, can add significant complexity to the process.

Also remember to involve your business users in the scheduling process. Major business initiatives, such as marketing campaigns or a new web site launch, should not overlap with a migration.

CONCLUSION: Turning Hosted Email Into A Competitive Advantage

There's a lot to think about before you select a hosted email provider, and there's definitely a lot of planning involved. Some companies may look at the steps required to complete this process and decide that it's more trouble than it's worth.

Like any smart IT investment, however, it's important to look at the long-term benefits to your business. Hosted email solutions give IT organizations two things they often lack: the time and resources to focus on adding value to the business, instead of simply keeping the lights on. Your employees will be more productive, your IT staff will be more effective, and your business will gain an important competitive advantage over firms that still sink resources into deploying and maintaining in-house email systems.

That's a big return on a relatively modest investment. And as we have demonstrated here, the right planning and migration process can go a long way towards making your hosted email investment even more likely to pay quick dividends.

Hosted email solutions allow IT organizations to devote time and attention to projects that add value to the business.

5000 Walzem Rd.
San Antonio, Texas 78218
UNITED STATES

P: 1.800.961.2888

www.rackspace.com

About the Rackspace Email Hosting Portfolio

Rackspace Email:

Business email hosting with email, calendars, contacts, and more on your desktop or mobile device.

Microsoft Exchange:

Advanced Outlook® collaboration and optional push email for your phone

Exchange Hybrid:

Compared to using Hosted Exchange alone, a 50-user company can save 40% by moving half their users from Exchange to Rackspace Email.

Rackspace Email Archiving:

Email retention and storage service allows you to restore lost email, take advantage of search tools, and protect vital email — without extra software or expensive hardware.

About Rackspace

Rackspace® Hosting (NYSE: RAX) is the open cloud company, delivering open technologies and powering more than 190,000 customers worldwide. Rackspace provides its renowned Fanatical Support® across a broad portfolio of IT products, including public cloud, private cloud, hybrid hosting and dedicated hosting. The company offers choice, flexibility and freedom from vendor lock-in. Rackspace has been recognized by Bloomberg BusinessWeek as a Top 100 Performing Technology Company and is featured on Fortune's list of 100 Best Companies to Work For. Rackspace was positioned in the Leaders Quadrant by Gartner Inc. in the "2011 Magic Quadrant for Managed Hosting." Rackspace is headquartered in San Antonio, TX with offices and data centers around the world. For more information, visit www.rackspace.com.

DISCLAIMER

This whitepaper is for informational purposes only and is provided "AS IS." The information set forth in this whitepaper does not represent an assessment of any specific compliance with laws or regulations or constitute advice

RACKSPACE MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, AS TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS DOCUMENT AND RESERVES THE RIGHT TO MAKE CHANGES TO SPECIFICATIONS AND PRODUCT/SERVICES DESCRIPTION AND OFFERINGS AT ANY TIME WITHOUT NOTICE. USERS MUST TAKE FULL RESPONSIBILITY FOR APPLICATION OF ANY SERVICES AND/OR PROCESSES MENTIONED HEREIN. EXCEPT AS SET FORTH IN RACKSPACE GENERAL TERMS AND CONDITIONS, CLOUD TERMS OF SERVICE AND/OR OTHER AGREEMENT YOU SIGN WITH RACKSPACE, RACKSPACE ASSUMES NO LIABILITY WHATSOEVER, AND DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO ITS SERVICES INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT.

Except as expressly provided in any written license agreement from Rackspace, the furnishing of this document does not give you any license to patents, trademarks, copyrights, or other intellectual property.

Rackspace, Rackspace logo, Fanatical Support, and/or other Rackspace marks mentioned in this document are either registered service marks or service marks of Rackspace US, Inc. in the United States and/or other countries.

All other product names and trademarks used in this document are for identification purposes only to refer to either the entities claiming the marks and names or their products, and are property of their respective owners. We do not intend our use or display of other companies' tradenames, trademarks, or service marks to imply a relationship with, or endorsement or sponsorship of us by, these other companies.