

Choose your license

Compare our full-domain and partial-domain license offerings.

Unsure whether to purchase G Suite Enterprise for Education for all of the users in your domain or for just some of your users? Use this chart to determine which option is best for you.

Feature	Full-domain license	Partial-domain license
SECURITY AND ADMIN CONTROLS		
Security health	Get custom recommendations to adjust your settings for optimum protection – across G Suite and down to individual organizational units, such as campus, department, or class.	Same functionality as full-domain license
	Security health is only available to licensed G Suite admins.	
Security dashboard	Streamline monitoring and analysis, detect threats as soon as they emerge, and analyze your security effectiveness with broad visibility across your domain.	Same functionality as full-domain license
	The security dashboard is only available to licensed G Suite admins.	
Investigation tool	Remediate attacks like malware, phishing, or spam, and quickly investigate, triage, and take action to mitigate the impact of an incident.	Same functionality as full-domain license
	The investigation tool is only available to licensed G Suite admins.	
Gmail logs in BigQuery	Export all your school’s Gmail logs and usage data to BigQuery for analysis or export to your choice of third-party analysis tools.	Limited functionality: Only the data of licensed users will be surfaced in Gmail logs, and usage data will be exported to BigQuery.
	Gmail logs in BigQuery is only available to licensed G Suite admins.	

Feature	Full-domain license	Partial-domain license
SECURITY AND ADMIN CONTROLS (Continued)		
Reporting in BigQuery	Move G Suite reporting and audit data from the G Suite Admin Console to BigQuery. Create highly customizable, comprehensive, and scalable reports to audit and analyze G Suite usage and adoption.	Same functionality as full-domain license.
	Reporting in BigQuery is only available to licensed G Suite admins.	
Data regions	Institutions with data-control requirements can choose where a copy of primary data for select G Suite apps should be stored at rest — globally distributed, in the US, or in Europe.	Limited functionality: Only data for licensed users can be contained in a data region.
	Data regions are only available to licensed G Suite admins.	
Mobile-device management	Enable proactive management of user-owned mobile devices by setting device rules . Review audits and reports of activities, and securely manage work apps on users' devices while leaving personal apps under their control.	Limited functionality: G Suite Enterprise for Education mobile-device management (MDM) features are available only to licensed users, and MDM rules apply only to them.
	Mobile-device management is only available to licensed G Suite admins.	
Third-party archiving solution	Set up a third-party archiving solution to archive Gmail journal messages. This can help admins comply with email requirements, such as SEC Rule 17a-4, and allows users access to archives.	Limited functionality: Gmail data is available for third-party archiving for users with assigned G Suite Enterprise for Education licenses only.
	Third-party archiving is only available to licensed G Suite admins.	
Password-vaulted apps	Make it easy for admins to enable single sign-on (SSO) for thousands of additional apps that don't support modern authentication standards. The combination of standards-based and password-vaulted app support can deliver one of the largest SSO app catalogs in the industry.	Limited functionality: Admins must have a license in order to set up password-vaulted apps. Users must have a license in order to use password-vaulted apps.
	Password-vaulted apps are only available to licensed G Suite admins. Users with faculty and staff licensing will be able to use its functionality if they're granted access by the admin.	
Context-Aware Access	Set up different access levels based on users' identities and the context of the requests. Provide granular access controls without the need for a virtual private network, and give users access to G Suite resources based on organizational policies.	Limited functionality: Context-Aware Access policies can be defined only by licensed users, and can be applied only to licensed users.
	Context-Aware Access is only available to licensed G Suite admins.	

Feature	Full-domain license	Partial-domain license
TEACHING AND LEARNING TOOLS		
Originality reports	<p>Focus on helping students learn how to properly incorporate and cite outside ideas, while providing instructors with a quick way to verify academic integrity. Only licensed faculty have the ability to generate unlimited originality reports.</p> <p>While Assignments is in beta, all faculty – whether licensed or unlicensed – will have the ability to generate an unlimited number of originality reports.</p>	Limited functionality: Unlicensed faculty have the ability to generate up to three originality reports per course.
Meet recordings	<p>Record meetings and automatically save the recordings to Drive, and then share the recordings with your community.</p> <p>Only licensed faculty and staff can create recorded meetings. Users with promotional student licenses cannot create recorded meetings.</p>	Limited functionality: Only licensed users have the ability to create recorded meetings.
Meet livestream	<p>Broadcast school activities such as presentations, announcements, and lectures with up to 100,000 in-domain participants.</p> <p>Only licensed faculty and staff can add livestreaming to a meeting. Users with promotional student licenses cannot add livestreaming to a meeting.</p>	Limited functionality: Only licensed users have the ability to add livestreaming to a meeting.
Larger meetings	<p>Host live video meetings and district-wide training with up to 250 people who can chat, comment, share screens, and collaborate in real time.</p> <p>Only licensed faculty and staff have the ability to host more than 100 people. Users with promotional student licenses cannot host more than 100 people.</p>	Limited functionality: Only licensed users have the ability to host more than 100 people.
Cloud Search	<p>Bring the best of Google Search and artificial intelligence to G Suite. Quickly find content anywhere on your school's domain with Cloud Search.</p>	<p>Limited functionality: Only licensed users have access to Cloud Search.</p> <p>Note: The Cloud Search embeddable widget and BigQuery API are only available to users who purchase a separate Cloud Search platform license – it is not included with G Suite Enterprise for Education.</p>
International dial-in	<p>Create Google Meet video meetings with an international dial-in option or let people join a Meet video meeting by phone in certain countries.</p>	Limited functionality: Only licensed users have the ability to create meetings with international phone numbers for dial-in. Participants do not need to be licensed users.

Beta program

Schools using G Suite Enterprise for Education are eligible to register for the beta program, which currently includes the following features.

Feature	Full-domain license	Partial-domain license
G Suite Migrate	Assess and plan migration projects and confidently migrate large amounts of valuable content into G Suite. Sign up for the beta program.	Limited functionality: Institutions need to have at least 15% of their faculty and staff on the G Suite Enterprise for Education account to qualify for G Suite Migrate. All users in the domain can be migrated once this requirement is met.
Migration of Microsoft Exchange Online Archives	Allow admins to migrate Microsoft Exchange Online Archives using G Suite Migrate. This feature is available only to G Suite Migrate program participants.	Limited functionality: Institutions need to have at least 15% of their faculty and staff on the G Suite Enterprise for Education account to qualify for the migration of the Microsoft Exchange Online Archive. All users in the domain can be migrated once this requirement is met.
Migration support for Drive shortcuts	Use Drive shortcuts to preserve folder hierarchies when migrating subfolders with unique permissions to shared drives.	Limited functionality: Institutions need to have at least 15% of their faculty and staff on the G Suite Enterprise for Education account to qualify for migration support for Drive shortcuts. All users in the domain can be migrated once this requirement is met.
Migration support for shared Drive subfolder sharing	Allow admins to preserve sharing rights for additional users when migrating subfolders to shared Drives. This feature is available only to G Suite Migrate program participants.	Limited functionality: Institutions need to have at least 15% of their faculty and staff on the G Suite Enterprise for Education account to qualify for migration support for shared Drive subfolder sharing. All users in the domain can be migrated once this requirement is met.