

	Basic \$6/user per mo.	Business \$12/user per mo.	Enterprise Call Us
Product Suite			
Intelligent office suite	✓	~	~
Secure cloud-based file storage per user	30 GB	Unlimited	Unlimited
Access across devices (computer, phone, or tablet)	✓	~	~
Works without an Internet connection	✓	~	~
Compatible with Microsoft Office	~	~	~
Centralized admin console	~	~	~
Vault for retention and eDiscovery		~	~
Advanced enterprise control and customization			~
Access transparency			~
Designed for Work			
Ad-free experience	~	~	~
Mobile device management	~	~	~
Easy-to-use migration tools	~	~	~
24/7 support by phone, email, and online	~	~	~
Data regions		✓	~
Secure by design			
99.9% uptime guarantee	~	~	~
Enterprise certifications and compliance	~	~	~
Cloud Identity Premium			~
OAuth apps whitelisting	~	~	~
Advanced Data Loss Prevention for Gmail and Drive			~
Security center			~
Alert Center	~	~	~
Open and Extensible			
G Suite Marketplace with hundreds of business apps	~	~	~
APIs and Admin SDK for extending funtionality	~	~	~
App Maker for building custom apps		~	~
Analyze Gmail logs in BigQuery			~

	Basic \$6/user per mo.	Business \$12/user per mo.	Enterprise Call Us
M Gmail			
Enhanced productivity & intelligence	~	~	~
Preview attachments	~	~	~
Delegation	~	~	~
Email receipts	~	~	~
Recover messages for up to 30 days after they're deleted	~	~	~
Global spam settings with compliance filters	~	~	~
Maximum recipients per message, user, or day	~	~	~
Attachment size limit	~	~	~
Email retention	~	~	~
Outbound footer (legal)	~	~	~
Catch-all address	~	~	~
Create aliases	~	~	~
Data loss protection (DLP) for Gmail			~
S/MIME Encryption FLS server-to-server encryption Content management filters & custom polcies	Y Y	~	· · · · · · · · · · · · · · · · · · ·
S/MIME Encryption FLS server-to-server encryption			*
S/MIME Encryption FLS server-to-server encryption Content management filters & custom polcies			*
S/MIME Encryption FLS server-to-server encryption Content management filters & custom polcies Open and Extensible	~	~	*
S/MIME Encryption TLS server-to-server encryption Content management filters & custom polcies Open and Extensible G Suite Sync for Microsoft Outlook (GSSMO)	*	~	*
S/MIME Encryption FLS server-to-server encryption Content management filters & custom polcies Open and Extensible G Suite Sync for Microsoft Outlook (GSSMO) Powerful APIs to help administer and manage user accounts	*	~	* * * * * *
S/MIME Encryption FLS server-to-server encryption Content management filters & custom polcies Open and Extensible G Suite Sync for Microsoft Outlook (GSSMO) Powerful APIs to help administer and manage user accounts Integration with third-party archiving tools (exchange journaling)	*	~	* * * * * *
S/MIME Encryption TLS server-to-server encryption Content management filters & custom polcies Open and Extensible G Suite Sync for Microsoft Outlook (GSSMO) Powerful APIs to help administer and manage user accounts Integration with third-party archiving tools (exchange journaling) Hangouts Meet	*	*	* * * * * * * * * * *
S/MIME Encryption TLS server-to-server encryption Content management filters & custom polcies Open and Extensible S suite Sync for Microsoft Outlook (GSSMO) Powerful APIs to help administer and manage user accounts Integration with third-party archiving tools (exchange journaling) Hangouts Meet Maximum number of partcipants	V V 100	V V V 150	✓✓✓✓✓
S/MIME Encryption TLS server-to-server encryption Content management filters & custom polcies Open and Extensible G Suite Sync for Microsoft Outlook (GSSMO) Powerful APIs to help administer and manage user accounts Integration with third-party archiving tools (exchange journaling) Hangouts Meet Maximum number of partcipants Native apps for Android and iOS	100	150	250
S/MIME Encryption TLS server-to-server encryption Content management filters & custom polcies Open and Extensible S Suite Sync for Microsoft Outlook (GSSMO) Powerful APIs to help administer and manage user accounts Integration with third-party archiving tools (exchange journaling) Hangouts Meet Maximum number of partcipants Native apps for Android and iOS Presentations	100	150 ✓	250 ✓
S/MIME Encryption TLS server-to-server encryption Content management filters & custom polcies Open and Extensible G Suite Sync for Microsoft Outlook (GSSMO) Powerful APIs to help administer and manage user accounts Integration with third-party archiving tools (exchange journaling) Hangouts Meet Maximum number of partcipants Native apps for Android and iOS Presentations External participants	100	150 ✓	250 ✓
S/MIME Encryption TLS server-to-server encryption Content management filters & custom polcies Open and Extensible G Suite Sync for Microsoft Outlook (GSSMO) Powerful APIs to help administer and manage user accounts Integration with third-party archiving tools (exchange journaling) Hangouts Meet Maximum number of partcipants Native apps for Android and iOS Presentations External participants Record meetings and save them to Drive	100	150 ✓	250 ✓

	Basic \$6/user per mo.	Business \$12/user per mo.	Enterprise Call Us
Secure by design			
Secure meetings	~	~	~
Hangouts Chat			
Direct messaging	~	~	~
Chat rooms	✓	~	~
Number of languages supported	28	28	28
Maximum room size	8000	8000	8000
Native desktop client	✓	~	~
Native apps for Android and iOS	✓	~	~
Meet Bot	✓	~	~
Drive Bot	~	~	~
G Suite integration	~	~	~
3rd party integrations	~	~	~
History On/Off	✓	~	~
Secure by design Mobile Device Management	~	✓	~
Single Sign On integration	~	~	~
Secure sign on with 2-Step Verification	~	~	~
Admin controls	~	~	~
Compliance	~	~	~
Vault retention that holds exported data		~	~
31 Calendar			
Resource Booking	~	~	~
To-dos (Reminders)	~	~	~
Find a time on mobile & web	~	~	~
Enhanced room booking	~	~	~
Sync Calendar with a phone or tablet	~	~	~
Group calendars	~	~	~
Open and Extensible			

	Basic \$6/user per mo.	Business \$12/user per mo.	Enterprise Call Us
Groups			
Search	✓	~	~
Groups for Business	✓	~	~
Admin managed Groups	~	~	~
Forums and collaborative inboxes	~	~	~
Secure by design			
Control access, creation, visibility	✓	~	~
Moderate messages	~	~	~
Admin controls for Groups for Business	✓	~	~
Admin controls for mailing lists	~	✓	~
Open and Extensible			
APIs to access and extend groups	✓	~	~
Sync with LDAP server like Active Directory	~	✓	~
G+ Google+			
Google+	~	~	~
Home stream	✓	~	~
Communities	✓	~	~
Collections	✓	~	~
Photos and videos	~	✓	~
Secure by design			
Private domain network	✓	~	~
Privacy controls	✓	~	~
Domain-restricted Communities	~	~	•

	Basic \$6/user per mo.	Business \$12/user per mo.	Enterprise Call Us
<u> </u>			
Get as much cloud storage as you need	30 GB	Unlimited	Unlimited
Search like you talk with Natural Language Processing	~	~	~
Save time finding your work with Quick Access in Drive	~	~	~
Share files quickly & set expiration dates for files shared	~	~	~
Information Rights Management on Drive files	~	✓	~
Access all your Drive files directly from your Mac or PC	~	~	~
Make files available offline	~	~	~
File versioning	~	✓	~
Drive app for iOS & Android	✓	~	~
Secure by design			
Data encryption at rest and in transit	~	~	~
Simple sharing controls	~	~	~
Set default sharing state with easy-to-use Admin controls	~	~	~
Robust audit logs to analyze usage		~	~
Organization unit level controls for Drive		~	~
Custom admin alerts		~	~
eDiscovery on Drive files		~	~
Built for teams		✓	~
Open and extensible			
Google Drive plugin for MS Office & Outlook	~	~	~
Access your information and content from apps with Drive APIs	~	~	~

	Basic \$6/user per mo.	Business \$12/user per mo.	Enterprise Call Us
Docs			
Create, edit, collaborate	✓	~	~
Works anywhere, anytime—even offline	✓	✓	~
Changes saved automatically	✓	~	~
Real-time collaboration	✓	✓	~
Smart editing and styling tools	✓	~	~
Wide variety of templates	✓	~	~
Instant research and recommendations with Explore	✓	~	~
Voice typing	~	~	~
Supports file types, like Office	~	~	~
Revision history	✓	~	~
Action items	~	~	~
Customizable templates	~	~	~
	✓	~	~
Information Rights Management (IRM) Open and Extensible		·	· · · · · · · · · · · · · · · · · · ·
Information Rights Management (IRM) Open and Extensible	~	~	~
Information Rights Management (IRM) Open and Extensible Add-ons		·	· · · · · · · · · · · · · · · · · · ·
Information Rights Management (IRM) Open and Extensible Add-ons Sheets		·	· · · · · · · · · · · · · · · · · · ·
Information Rights Management (IRM) Open and Extensible Add-ons Sheets Create, edit, collaborate	✓	✓	✓
Information Rights Management (IRM) Open and Extensible Add-ons Sheets Create, edit, collaborate Works anywhere, anytime—even offline	~	✓	~
Secure by design Information Rights Management (IRM) Open and Extensible Add-ons Sheets Create, edit, collaborate Works anywhere, anytime—even offline Changes saved automatically Real-time collaboration	*	✓	*
Information Rights Management (IRM) Open and Extensible Add-ons Sheets Create, edit, collaborate Works anywhere, anytime—even offline Changes saved automatically	*	✓	*
Information Rights Management (IRM) Open and Extensible Add-ons Sheets Create, edit, collaborate Works anywhere, anytime—even offline Changes saved automatically Real-time collaboration	* * * * * *	* * * * *	* * * * * *
Information Rights Management (IRM) Open and Extensible Add-ons Sheets Create, edit, collaborate Works anywhere, anytime—even offline Changes saved automatically Real-time collaboration Powerful spreadsheets	* * * * * * * * * *	* * * * *	* * * * * *
Information Rights Management (IRM) Open and Extensible Add-ons Sheets Create, edit, collaborate Works anywhere, anytime—even offline Changes saved automatically Real-time collaboration Powerful spreadsheets Smart editing and calculating tools	* * * * * * * * * * * *	* * * * * * *	* * * * * * * * * *
Information Rights Management (IRM) Open and Extensible Add-ons Sheets Create, edit, collaborate Works anywhere, anytime—even offline Changes saved automatically Real-time collaboration Powerful spreadsheets Smart editing and calculating tools Templates	* * * * * * * * * * * *	* * * * * * * * * *	* * * * * * * * * * *
Information Rights Management (IRM) Open and Extensible Add-ons Sheets Create, edit, collaborate Works anywhere, anytime—even offline Changes saved automatically Real-time collaboration Powerful spreadsheets Smart editing and calculating tools Templates Instant insights with Explore Supports file formats, like Office	* *		* * * * * * * * * * * *
Information Rights Management (IRM) Open and Extensible Add-ons Sheets Create, edit, collaborate Works anywhere, anytime—even offline Changes saved automatically Real-time collaboration Powerful spreadsheets Smart editing and calculating tools Templates Instant insights with Explore Supports file formats, like Office Pivot tables	Y Y	* * * * * * * * * * * * *	* * * * * * * * * * * * *
Information Rights Management (IRM) Open and Extensible Add-ons Sheets Create, edit, collaborate Works anywhere, anytime—even offline Changes saved automatically Real-time collaboration Powerful spreadsheets Smart editing and calculating tools Templates Instant insights with Explore	* *		

	Basic \$6/user per mo.	Business \$12/user per mo.	Enterprise Call Us
Secure by design			
Information Rights Management (IRM)	~	~	~
Open and extensible			
Seamless workflows with popular third-party apps	~	~	~
Apps Script / Add Ons	~	~	~
Sheets data connector for BigQuery		~	~
Slides			
Create, edit, collaborate	~	~	~
Works anywhere, anytime—even offline	~	~	~
Changes saved automatically	~	~	~
Real-time collaboration	~	~	~
Wide variety of templates	~	~	~
Get design recommendations instantly with Explore	~	~	~
Give a presentation	~	~	~
Connect with your audience	~	~	~
Supports other files, like Office	~	~	~
Revision history	~	~	~
Customizable templates	~	~	~
Secure by design			
Information Rights Management (IRM)	~	~	~
Open and extensible			
Integrated apps and the Slides API	~	~	~
≡ Forms			
Create, edit, and format	~	~	~
Works anywhere, anytime—even offline	~	~	~
Responsive experience	~	~	~
Smart suggestions	~	~	~
Real-time results	~	~	~

	Basic \$6/user per mo.	Business \$12/user per mo.	Enterprise Call Us
Build it together	~	~	~
Customizable forms	✓	~	~
Wide variety of templates	~	~	~
Quizzes	✓	~	~
Reminder emails	✓	~	~
Manage responses	✓	~	~
Collect emails	✓	~	~
Collect files	~	~	~
Add images and videos	~	~	~
Customizable templates	~	~	~
Open and extensible			
Works with Sheets	✓	~	✓
Apps Script & add-ons	✓	✓	~
Sites 5	~	*	~
Easy to create	~	~	~
Integrated with G Suite	~	<u> </u>	~
Build together	~	<u> </u>	~
Themes	~	~	~
Track performance	~	~	~
Secure by design			
Secure your site without requiring IT	~	~	~
Admin ***			
Administration controls			
Admin roles with delegated access	✓	~	~
Control release cycle timing—rapid or delayed	~	~	~
Mobile Admin app	~	~	~
Single-sign-on (SSO) across applications	~	~	~
(SAML, OAuth, Open ID Connect) and SCIM provisioning	~	~	~
Password strength requirements	✓	✓	~

	Basic \$6/user per mo.	Business \$12/user per mo.	Enterprise Call Us
Domain-wide admin managed security keys		~	~
Enforce security key usage to access services	~	~	~
Security center			~
Reporting and audit			
Detailed reporting and audit logs	~	~	~
Security alerts and reporting	~	~	~
Custom alerts	~	~	~
Mobile audit reporting and API		~	~
Advanced Drive audit reports and API		~	~
Application management Sharing controls across services Advanced controls for Google Drive Data loss prevention for Gmail and Drive OAuth apps whitelisting	~	*	· · · · · · · · · · · · · · · · · · ·
Mobile apps whitelisting	~	~	~
Device management Personal mobile device management (Android, iOS, Windows)	~	~	~
Company-owned Android device management		~	~
Device management rules			~
Chrome browser management	~	✓	~
Easy migration			
Automated migration tools	~	~	~
Open and extensible			
Sync with LDAP server like Active Directory	~	~	~
Admin SDK and robust APIs	~	~	~

	Basic \$6/user per mo.	Business \$12/user per mo.	Enterprise Call Us
✓ Vault			
Retention and eDiscovery for select G Suite apps	Additional license required	~	~
Custom retention rules	Additional license required	~	~
Holds	Additional license required	~	~
Easy exporting to standard formats	Additional license required	~	~
Audit reports	Additional license required	~	~
Cloud Search			
Cloud Search		~	~
Search across all your G Suite services		~	~
Proactive recommendations		~	~
Find and contact your colleagues		~	~
Seamless search across devices		~	~
Secure by design			
Information privacy protection		~	~
Work Insights			
Work Insights executive view			~
Adoption charts			~
Collaboration charts			~
Work pattern charts			~
Legacy productivity tool charts			~
Track and monitor over time			~
Compare & filter OUs and teams			~
Use Groups for analysis			~
Set up custom teams			~
Map metrics to organizational unit			~
Data export & extensibility			~
Secure by design			
Aggregated insights to protect privacy			~