

Get more from your printer

Start streamlining your business processes with printer apps

The MPS Team
From solutions to software

The MPS Team, part of Paragon Group

The MPS Team is a specialist division of ZenOffice, part of Paragon Group. We're experts in creating bespoke managed print solutions which reflect each of our customers' operational and financial requirements. We're a Canon Silver Partner, a HP Amplify Power Services Partner and one of only a select few Xerox Platinum Partners.

ZenOffice, and The MPS Team, became part of the Paragon Group in July 2020. Paragon Group is an international organisation present in over 20 countries with a global sales reach, €838 million turnover and more than 8,500 employees. The new partnership provides industry-leading MPS solutions and software to a wide-ranging customer base across the UK, Europe and beyond.

A phone without apps is just..

..a phone.

Get more from your printer
and open new opportunities
with printer apps.

Print, Scan & so much more with printer apps.

A platform of apps enabling you to route, convert, compare, share and even communicate...

App Gallery is your gateway to access and acquire a growing collection of easily downloadable and installable apps designed to transform the way you handle documents, data and communications.

Get me connected faster

Share and access documents anywhere and instantly

Intelligent document conversion including translation

Get my expenses paid faster and easier

Hide personal sensitive data

Ensure patient records are there for your appointment

Check and mark student papers

Fully interactive supplies and help desk

Print & Scan for the mobile workforce

Turn hard copy docs into voice files

Do you just want to copy, print & scan?

Or...

Automate the way you work?

Simplify processes?

Collaborate with your team?

Access support quickly?

Protect employee health?

Add more value?

ID Checker

ID fraud is real, and manual detection can lead to failure rates of up to 50%. The ID Checker App makes protecting businesses from ID fraud easy. Now staff can check the validity of an ID document in seconds. Captured data can be automatically exported for custom onboarding workflows. Manual steps are eliminated, so risks of error are reduced. And you can relax, knowing your business is safe.

- Allows the scanning of typical ID documents like drivers' licenses, passports and country IDs.
- Review the scan with a clear scan preview, both front and back.
- Receive instant feedback right from the enabled device.
- Email or Print the Certificates of Authenticity.

Note Converter

What if there were an easier way to get your notes off the page and into the world? With the Note Converter app, utilizing the latest Google AI technology, it's easier than ever. With Note Converter and your enabled device, quickly convert your notes into an MS Word document or text file sent to you digitally. Easily edit and share your notes with everyone in that important meeting you just left, saving you precious time.

- Easily convert your handwritten notes to an MS Word document
- Send the documents to yourself or another email address.
- Easily edit then share without needing to re-type.

Auto-Redaction

Protect sensitive data with Auto-Redaction. Simple yet powerful, there's no need for manual searching and redaction that is time consuming and prone to mistakes. Auto-Redaction takes advantage of cutting-edge AI technology in Google's Data Loss Prevention (DLP) software, that allows for you to select preset Personally Identifiable Information (PII), or custom words and phrases, then automatically redact it. This sensitive data is rendered unreadable while keeping all other information on the document intact. Finished auto-redacted documents can then be printed or emailed right from a Technology-enabled MFP helping to keep your organization's sensitive data secure.

Audio Documents

With an increasingly mobile workforce, content on the go is becoming more important than ever before. Audio Documents app allows users to transform hardcopy documents into MP3 files. A link with the MP3 file is sent to the recipient's email for on-the-go access. In one easy scan, unleash new levels of productivity by listening to your files, wherever, whenever. In addition, Audio Documents Mobile App allows users to convert documents into MP3 files.

Translate and Print

Eliminate language barriers instantly. The Translate and Print App utilizes state-of-the-art technology to provide instant machine translations on your Technology-enabled multifunction printer (MFP). You just walk up, scan your document in, and receive it back in the language of your choice. It couldn't be any simpler. Quickly receive your translated document in printed form, and/or an editable Microsoft® Word (.docx) version emailed to one or more email addresses. Instant translations in over 44 languages is just a scan away.

Scan with Print

Maximize your productivity with Scan with Print by combining common multi-function printing tasks into one, easy to use app. Simply save presets to perform multiple tasks in a single scan, such as scanning to a location and receiving a print simultaneously on an enabled device.

- Perform various processes once without having to scan multiple times.
- Scan your original document to a location and simultaneously receive a print.
- Choose single or multiple destinations: scan to email, SMB, and SFTP network locations.
- Save time with the Preset feature by storing the frequently used combination that works for you.

Touchless Access

Touchless technology helping make the workplace safer for everyone. The Touchless Access App enables your office multifunction device to be accessed from your smart phone – without having to connect to the local network.

When the user scans the QR code with their smart phone, a simple mobile web portal opens to allow the user to access core services of copy, scan and print.

Auto Copy

Would you like to automatically copy documents without interaction with the touch screen? The Auto Copy App saves time by producing copies when you place your documents in the document feeder.

- Set Auto Copy as the default screen, for repeated copying.
- Copying will start after 7 seconds of placing originals in document feeder.
- Authenticated users can customize personal copy defaults easily within the app.

Connect to Microsoft and Google

Organizations and workers are leveraging the convenience of cloud storage services. The Microsoft® 365 app makes it safe and intuitive to digitize documents. With this app and your enabled device, easily print from or scan to an individual or shared Microsoft® 365 account.

With Exchange Online, enhance the capability of Microsoft's leading cloud-based hosted email for business. Quickly digitize hard-copy documents at your enabled multifunction printer. Easily select recipients from the global or personal address book. It's a fast, smart and secure way to enhance how you work

The OneDrive app makes it safe and intuitive to digitize documents. With this app and your enabled device, easily print from or scan to an individual or shared Microsoft® OneDrive account.

Like the Microsoft connect apps, the Connect for Google Drive™ app makes it safe and intuitive to digitize documents. With this app and your™ enabled device, easily print from or scan to an individual or shared Google Drive™ account.

- Use your company's Exchange credentials at login.
- Navigate your folder structure and then easily scan your hardcopy document.
- Quickly print one or multiple documents.
- Enhance security by enabling domain-based access control.
- Scan your hard copy documents to quickly share with multiple recipients.
- Send the scanned document as an attachment through your Exchange account.

Top Business Apps

The DocuSign logo, featuring the word "DocuSign" in white text on a blue rectangular background.

eSignatures may be on the rise, but paper documents still play a large role in many key day-to-day business transactions. The Connect App for DocuSign can help eliminate approval bottlenecks, speed up your paper processes, and keep essential agreements moving forward.

The Salesforce logo, featuring the word "salesforce" in white text inside a blue cloud shape.

Connect for Salesforce is an app linking users directly to the market-leading customer relationship management (CRM) platform. Reduce the need to manually enter data into your CRM by instantly digitizing and organizing your most important client documents for timely review and follow-up. Users must have an existing Salesforce account.

Connect App for Concur is a connector app linking users directly to the Concur service from the Multifunction Printer to streamline the expense reporting process. Eliminate hassles and inefficiencies in the expense reporting process with a few simple steps at the user interface of any Technology-enabled Multifunction Printer. The app allows for you to scan multiple receipts at once then preview the scan before submitting into the Concur expense system.

Top Legal Apps

With Connect App for Clio, extend the reach of Clio's leading cloud-based software for legal practice management. Quickly digitize hard-copy case files and other legal documents at your multifunction printer. Or browse and print files from your Clio account. It's a fast, simple and secure way to enhance how you work. Say goodbye to the hours of hunting for files and missing information that distract you from the work that matters most.

- Login using your credentials for Clio
- Record reimbursable printing and scanning jobs with the Expense Tracking feature.
- Easily browse your document storage folders for quick access
- Scan important documents to your document storage and print right from the Xerox Connect Key enabled MFP User Interface.

With Connect App for iManage, optimize the power of iManage, a robust document and email management software for law firms, corporate legal departments, and professional services firms. Use this powerful tool to help digitize hard-copy files and print important documents. It's a simple way to enhance productivity of your documents with iManage

Get more from your printer

Trending Apps

Scan to Cloud Email

A free app that provides a simple and secure alternative to multifunction printer (MFP) email capabilities. Easily install this app in minutes to scan hardcopy documents and send to one or multiple email addresses.

Support Assistant 3.1

Help customers gain insight into open service and supplies incidents at the device UI. Users see simplified, friendly messages relating to open tickets in XSM, thereby reducing calls to operations teams. Supported scenarios include open and closed service incidents, as well as open, closed, monitoring, and shipped supplies incidents.

Track & Trace

With Track and Trace, in a single click, track the delivery progress of consumables. Within seconds, you will see on your MFP screen what stage your consumables are at and their expected delivery date. If the items have already been delivered, you will be able to visualize proof of delivery. No need for a PC or access to a web portal anymore!

Can't see
what you're
looking for?

100's

of Apps to choose from, so
get in touch to discuss apps
that work for you.

Providing unrivalled integration, productivity and security

The MPS Team is a leading MPS provider in the UK, a Canon Silver Partner, a HP Amplify Power Services Partner and one of only a select few Xerox Platinum Partners.

For more information on how The MPS Team could benefit your organisation, or to request examples of our recent case studies, contact one of our friendly account managers today.

T: 0345 123 2987

E: hello@thempsteam.com

www.thempsteam.com

A specialist division of

Part of Paragon Group

ZenOffice Ltd, ZenOffice House, Gateway Crescent, Broadway Business Park, Chadderton, Greater Manchester OL9 9XB