

Oracle Applications Unlimited and Oracle Premier Support— an Unbeatable Combination

Applications Unlimited is Oracle's commitment to continuous innovation while also providing a commitment to offer Oracle Premier Support through at least 2035.

COMMITTED TO CUSTOMERS

Oracle has been a trusted business partner for over 40 years. We help enable customers to confidently maximize and expand their existing Oracle Application investments, with ample time for future planning, based on Oracle's commitment to support its existing applications via a stable and predictable long-term support policy, designed to meet the needs of our customers.

COMMITTED TO INNOVATION

Oracle has a long history of innovation and plans to continue product investment for improvement and support going forward with continuous innovation releases. Oracle will deliver new functionality to covered Oracle Applications¹ as updates to the existing release, and upgrades will not be required to get to new features and capabilities. Fixes and updates are cumulative and will be available to all customers in the most current release. In addition to running your applications on-premises, you can choose Oracle Cloud Infrastructure (IaaS) to run the same continuous innovation applications—with your business-specific customizations—when it meets your needs.

COMMITTED TO PRODUCTS

Oracle understands that on-premises applications are important for many customers. Oracle will not discontinue offering Oracle Premier Support on the continuous innovation releases for on-premises applications prior to 2035 and, beginning in 2019, we are committed to annually review whether or not to extend the Premier Support offering for an additional year on such continuous innovation releases for on-premises applications.

Commitment to Customers

- Oracle Premier Support through at least 2035.

Commitment to Innovation

- Receive ongoing new features.
- Run same application on-premises or in Oracle Cloud Infrastructure (IaaS).

Commitment to Product

- Transparent product roadmap.
- Ongoing R&D investment.

Key Benefits

- Gain peace of mind with no surprises.
- New features without upgrades.
- No forced migrations.
- Ample time for future planning budgeting and allocating resources
- Tailor to your enterprise's business and IT strategies.
- Get more value from existing application enhancements.

1. Covered Oracle Applications include Oracle E-Business Suite, Hyperion, JD Edwards EnterpriseOne, PeopleSoft, and Siebel CRM, excluding specified individual products that Oracle will not extend support for beyond the already committed dates.

ON-PREMISES APPLICATIONS WITH CLOUD FLEXIBILITY

From either on-premises or Oracle Cloud Infrastructure, you can choose to leverage additional software-as-a-service applications. You choose the configuration and the options that meet your business requirements.

APPLICATIONS UNLIMITED AND LIFETIME SUPPORT

No matter what path you take with your Applications Unlimited products—on-premises or in Oracle Cloud Infrastructure—you can control your strategy, maximize your Oracle investment, and unlock the full value of your Oracle products—with the industry's leading support policy.

Oracle's Lifetime Support Policy also puts you in control of your upgrade strategy. Applications Unlimited products allow you to add functionality without upgrades when you are on the continuous innovation release. You enjoy continued peace of mind, knowing that Oracle will be there to support your business.

COMMITTED TO CUSTOMERS | INNOVATION | PRODUCTS

For more information:

oracle.com/applicationsunlimited

oracle.com/premiersupport

Trusted

- Oracle's solid business reputation is built on more than 40 years of providing award-winning service to customers globally to help ensure their technology investments are effective, efficient, risk-resistant, and competitive.
- More than 430,000 customers choose Oracle, and rely on Oracle Support, to protect their technology investment.

Secure

- Security features at every layer of the software stack.
- Security patching is essential and is standard operating practice—Oracle has the tools, owns the source code, and has the ability to develop security updates.

Comprehensive

- Leverage consistent, ongoing, unparalleled innovation.
- Rely on Oracle to deliver integrated support and product updates with a single point of accountability.

Connect with us

Call **+1.800.ORACLE1** or visit **oracle.com**. Outside North America, find your local office at: **oracle.com/contact**.

 blogs.oracle.com

 facebook.com/oracle

 twitter.com/oracle

Copyright © 2024, 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, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Inside 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, Epyc, and the AMD logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group. Version 1.04

