

Vembu SaaSBackup

vembu

Vembu Technologies

Experience

100+ Countries

Headquartered in
Chennai

Vembu Cloud Services

Vembu Cloud Services is a simple and cost-effective backup solution for small and mid-sized businesses. Users can protect their data residing in physical and virtual environments directly to Vembu Cloud

OnlineBackup

Backup files/folders and applications directly to Vembu Cloud

SaaSBackup

Backup SaaS applications like Office 365 and Google Apps to Vembu Cloud

CloudDR

Replicate an additional copy of backed up data to Vembu Cloud

BDR360

Monitor and manage all backups from a centralized portal

What is Vembu SaaSBackup?

When a SaaS provider loses data by accidental data deletion or through cyber attacks, users can retrieve their backed up data using Vembu SaaSBackup.

- It is a Cloud based storage - Data is stored in Amazon servers
- Data is compressed & encrypted before being backed up
- Users can configure multiple mail accounts
- No need for separate agent installation
- Item-level search
- Mail level recovery

Product Highlights

Vembu SaaSBackup

Google Apps

- Backup entire mailbox of the users (Inbox, Sent-Items, Deleted, Drafts, user created labels)
- Chat, Contacts and Calendars
- All documents from Google Drive

Office 365

- Backup entire mailbox of the users (Inbox, Sent-Items, Deleted, Drafts, user created labels)
- Contacts, Calendars
- OneDrive for business

Backup Scheduling

- User defined schedule time
- Backup the entire domain or specific user accounts
- Supports incremental backups
- Automatic data backup for configured users
- Historical Backup Reports for each backup schedule
- Option to include or exclude user accounts from a backup job any time
- Live backup progress

Recovery options

- Individual Mail / Document / Calendar / Contact level recovery
- Search and view user's e-mails
- Data can be restored to the original account or other accounts
- Direct document download
- Supports all document types

Pricing

Pricing

- Vembu offers pricing for OnlineBackup based on number of file and application servers used
- With Cloud Storage, the pricing starts with as low as \$0.05/GB/month
- Check pricing here

<https://www.vembu.com/vembu-bdr-suite-pricing/>

Thank You

USA & CANADA
+1-512-256-8699

UNITED KINGDOM
+44-203-793-8668

Email

vembu-sales@vembu.com
vembu-support@vembu.com

www.vembu.com