Oracle Premier Support for Operating Systems


COMPLETE OPERATING SYSTEM SUPPORT AND ON-DEMAND PRODUCT UPDATES FOR ORACLE SOLARIS, ORACLE LINUX, AND ORACLE VM

FEATURES

- 24/7 access to expert assistance
- Feature enhancements and new product releases
- Security patches, fixes, and configuration-specific update recommendations
- Operating system and Oracle VM knowledgebase
- Technical resources, alerts, and proactive support tools
- · Lifetime support

KEY BENEFITS

- Get maximum value from your investment
- Consistently deliver on business commitments
- Enable your IT organization to be productive and successful
- Minimize business disruption through rapid resolution and proactive service tools
- Leverage ongoing software innovation

You have invested in Oracle products to handle the most-demanding IT applications with world-record performance. Now protect your technology investment and keep your business operations running effectively and efficiently with Oracle Premier Support for Operating Systems.

A Service Focused on One Thing: Your Success

Companies expect their technology investments to enable them to take advantage of new opportunities and deliver significant business outcomes while lowering the total cost of ownership. With Oracle operating system and virtualization software—including Oracle Solaris, Oracle Linux, and Oracle VM—you get enterprise-grade performance, stability, and security that deliver higher business value and minimize business risk.

For two decades, Oracle has set new standards of performance covering its entire range of products. Supportability is embedded within Oracle integrated systems, allowing for better systems management across the entire solution lifecycle, with a single point of accountability and problem resolution. By choosing Oracle Premier Support for Operating Systems, you can place your trust in a recognized leader in support to keep your systems running smoothly 24/7 while you focus on meeting your business goals.

Support from the Source

Oracle is the only call you need to make to get unparalleled expert support on a global scale. Oracle Premier Support for Operating Systems provides the following services:

Unlimited, 24/7 access to Oracle product specialists. Your staff receives immediate assistance from Oracle specialists via telephone and secure Web conferencing technology. We provide fast answers and proven solutions based on our experience in supporting more than a million Oracle Solaris and Linux-based systems across industries and countless application environments. Our experts are here and ready to help 24/7. What's more, our Oracle ecosystem support capability leverages collaborative support relationships with other leading hardware and software vendors to help isolate and troubleshoot any issues involving multivendor interoperability.

Essential updates for operating system and virtualization software, and integrated software. With Oracle Premier Support for Operating Systems, you receive security patches, bug fixes, enhancements, and new releases for Oracle Solaris, Oracle Linux, Oracle VM, and integrated software—all included, so you get the most from your system.


MAXIMIZE THE VALUE OF INFRASTRUCTURE INVESTMENTS

Combine management of Oracle system environments across servers, operating systems, virtual machines, storage, and network fabrics into a single console with Oracle Enterprise Manager Ops Center.

Exclusive online resources. Your IT staff has full access to a powerful collection of tools and personalized technical resources. In addition to online self-help, access to support communities, and easy online service request submission and tracking, these exclusive resources also enable priority service and more-proactive management of your operating system and virtualized environment.

Lifetime support. You can take advantage of Oracle's industry-leading support policy. Support is provided for the life of the product, so you can enjoy peace of mind and upgrade on your own schedule.

End-to-end lifecycle management for Oracle system environments, at no additional cost. With an Oracle Premier Support for Operating Systems agreement, you can download and use Oracle Enterprise Manager Ops Center to manage your covered Oracle systems at no additional cost. Oracle Enterprise Manager Ops Center is the industry's first converged hardware management solution for Oracle system environments—combining management across servers, operating systems, virtual machines, storage, and network fabrics into a single console, to maximize the value of your infrastructure investments. With its end-to-end lifecycle management and built-in integration with My Oracle Support, Oracle Enterprise Manager Ops Center can dramatically improve the efficiency of your IT operations.

Complete Support for Your Oracle Stack

Oracle provides the world's most complete, open, and integrated business software and hardware systems, with more than 380,000 customers—including 100 of the Fortune 100—representing a variety of sizes and industries in 145 countries around the globe. Oracle's global support infrastructure offers customer services leadership in software, systems, and solutions, with thousands of responsive engineers and services professionals dedicated to serving you.


CONTACT US

For more information about Oracle Premier Support For Operating Systems, visit oracle.com/support or call +1.800.ORACLE1 to speak to an Oracle representative.

CONNECT WITH US


blogs.oracle.com/oracle


twitter.com/oracle


oracle.com

Integrated Cloud Applications & Platform Services

Copyright © 2016, Oracle and/or its affiliates. All rights reserved. This document is provided for information purposes only, and the contents hereof are subject to change without notice. This document is not warranted to be error-free, nor subject to any other warranties or conditions, whether expressed orally or implied in law, including implied warranties and conditions of merchantability or fitness for a particular purpose. We specifically disclaim any liability with respect to this document, and no contractual obligations are formed either directly or indirectly by this document. This document may not be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose, without our prior written permission.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group. 0516

