

charmingwebdesign.com

ט'01

Steve Bar Yakov Gindi

Amazon Web Services

Registered Consultant

**Cloud configuration & implementation
for Startups and Small Businesses.**

Services include:

- Reducing your IT expenses: You never need to buy server hardware again
- Reducing Expenses that you pay for services like Mailchimp, Rackspace, Backend for your App, Salesforce.com, Constant Contact, Analytics, Extreme Security, PPC, SEO, Mobile Sites, Accessible Sites and much more...

Tons of Experience in:

- Linux - Unix - Windows Configuration,
- Web Design
- Storefront Design
- Email Blasts
- Honestly Social Promotions
- Much More.... **All of it in the cloud!**

Completely free short pieces of advice given on any of these topics.

The most charming in the world. Give me a ring **0544572366**

or **steve@charmingwebdesign.com**

Over 20 years experience working with the internet