

Use Google in your school or university?

Unlock your printing potential with PaperCut MF

As a Google Premier Partner...

... We've taken our all-in-one solution PaperCut MF to new heights for schools and universities that use Google for Education tools.

So if you use G Suite apps, create content on Chromebooks, store files in Google Drive, or manage users with Cloud Identity, you're in for your best printing experience yet.

If PaperCut MF seems like a no-brainer, that's because it is

If you're currently using Chromebooks or G Suite apps – or thinking about doing so – PaperCut MF is the right print management solution for you.

- **You'll manage costs** by controlling print quotas, implementing responsible policies, and recovering costs through payment gateways.
- **You'll save time** with a user directory that's easy to manage, and a powerful mobile printing solution that students can set up themselves.
- **You'll be loved by staff and students** for introducing a print, scan, and copy solution that's intuitively easy to use, and just works.
- **You'll always have the best solution** thanks to our ongoing partnership with Google to develop the world's finest print management.

How PaperCut MF delivers feature-packed, problem-free Google printing

PaperCut MF is the first enterprise print management solution to fully integrate with G Suite, hurdling the most common printing obstacles found in Google printing environments – and making its strengths even better. Here's how:

1. Easy, accountable Chromebook printing

Our BYOD feature Mobility Print installs to Chromebooks in minutes, and lets users print intuitively via the Chromebook's native interface. Plus, it's all part of PaperCut MF, so everything's identified, tracked, and costed with ease.

2. Automatic and reliable printer discovery

Whether mobile, BYOD, or managed device, your printers will pop up automatically without fail. Better yet, you don't need to worry about which drivers to deploy for different operating systems – it's all taken care of.

3. Direct user syncing from G Suite

PaperCut MF lets you sync users directly from G Suite, which means SysAdmins only need to manage a single user pool, and users themselves can log in easily with their Google credentials.

4. Convenient scanning to Google Drive

PaperCut MF lets you securely manage all your scanning in one place, and send documents straight to a Google Drive folder – all using a simple tap-and-scan workflow.