


JD Edwards Component Global Price List
June 1, 2025
Software Investment Guide

	Component License Price	Software Update License & Support	License Metric	Minimum
EnterpriseOne				
Customer Relationship Management				
Advanced Pricing	2,295	504.90	Application User	5
	230	50.60	Connected Device	50
Case Management	2,375	522.50	Application User	5
	238	52.36	Connected Device	50
CRM Foundation	640	140.80	Application User	5
	64	14.08	Connected Device	50
Customer Self Service	1,025	225.50	Application User	5
	103	22.66	Connected Device	50
Fulfillment Management	4,595	1,010.90	Application User	5
	460	101.20	Connected Device	50
Sales Force Automation	1,200	264	Application User	5
	120	26.40	Connected Device	50
Sales Order Management	4,595	1,010.90	Application User	5
	460	101.20	Connected Device	50
One View Reporting for Sales Order Management	1,150	253	Application User	5
	115	25.30	Connected Device	50
Service Management	2,375	522.50	Application User	5
	238	52.36	Connected Device	50
One View Reporting for Service Management	1,150	253	Application User	5
	115	25.30	Connected Device	50
Service Management Foundation	375	82.50	Application User	5
	38	8.36	Connected Device	50
Manufacturing and Supply Chain Management				
Advanced Stock Valuation	2,900	638	Application User	5
	290	63.80	Connected Device	50
Agreement Management	4,595	1,010.90	Application User	5
	460	101.20	Connected Device	50
Apparel Management	3,995	878.90	Application User	5
	400	88	Connected Device	50
Blend Management	4,595	1,010.90	Application User	5
	460	101.20	Connected Device	50
Bulk Stock Inventory	2,900	638	Application User	5
	290	63.80	Connected Device	50
Configurator	3,495	768.90	Application User	5
	350	77	Connected Device	50
Demand Scheduling Execution	4,595	1,010.90	Application User	5
	460	101.20	Connected Device	50
Grower Management	4,595	1,010.90	Application User	5
	460	101.20	Connected Device	50
Grower Pricing and Payments	4,595	1,010.90	Application User	5
	460	101.20	Connected Device	50
Inventory Management	4,595	1,010.90	Application User	5
	460	101.20	Connected Device	50
One View Reporting for Inventory Management	1,150	253	Application User	5
	115	25.30	Connected Device	50
Manufacturing Management	4,595	1,010.90	Application User	5
	460	101.20	Connected Device	50
One View Reporting for Manufacturing Management	1,150	253	Application User	5
	115	25.30	Connected Device	50
Outbound Inventory Management	2,295	504.90	Application User	5
	230	50.60	Connected Device	50
One View Reporting for Outbound Inventory Management	1,150	253	Application User	5
	115	25.30	Connected Device	50
Product Variants	2,795	614.90	Application User	5
	280	61.60	Connected Device	50
Quality Management	1,495	328.90	Application User	5
	150	33	Connected Device	50
Requirements Planning	1,495	328.90	Application User	5
	150	33	Connected Device	50
Transportation Management	4,595	1,010.90	Application User	5
	460	101.20	Connected Device	50
One View Reporting for Transportation Management	1,150	253	Application User	5
	115	25.30	Connected Device	50
Warehouse Management	3,450	759	Application User	5
	345	75.90	Connected Device	50
One View Reporting for Warehouse Management	1,150	253	Application User	5
	115	25.30	Connected Device	50

	Component License Price	Software Update License & Support	License Metric	Minimum
Supply Management				
Buyer Workspace	1,635	359.70	Application User	5
	164	36.08	Connected Device	50
Operational Sourcing	4,595	1,010.90	Application User	5
	460	101.20	Connected Device	50
Procurement and Subcontract Management	4,595	1,010.90	Application User	5
	460	101.20	Connected Device	50
One View Reporting for Procurement and Subcontract Management	1,150	253	Application User	5
	115	25.30	Connected Device	50
Requisition Self Service	80	17.60	Application User	5
	8	1.76	Connected Device	50
Supplier Self Service	9,195	2,022.90	Application User	5
	920	202.40	Connected Device	50
Asset Lifecycle Management				
Advanced Real Estate Forecasting	8,500	1,870	Application User	5
	850	187	Connected Device	50
Capital Asset Management	4,595	1,010.90	Application User	5
	460	101.20	Connected Device	50
One View Reporting for Capital Asset Management	1,150	253	Application User	5
	115	25.30	Connected Device	50
Condition-Based Maintenance	800	176	Application User	5
	80	17.60	Connected Device	50
Equipment Cost Analysis	800	176	Application User	5
	80	17.60	Connected Device	50
Real Estate Management	3,700	814	Application User	5
	370	81.40	Connected Device	50
One View Reporting for Real Estate Management	1,150	253	Application User	5
	115	25.30	Connected Device	50
Rental Management	4,595	1,010.90	Application User	5
	460	101.20	Connected Device	50
One View Reporting for Rental Management	1,150	253	Application User	5
	115	25.30	Connected Device	50
Resource Assignments	570	125.40	Application User	5
	57	12.54	Connected Device	50
Project Management				
Advanced Contract Billing	4,595	1,010.90	Application User	5
	460	101.20	Connected Device	50
Advanced Job Forecasting	1,015	223.30	Application User	5
	102	22.44	Connected Device	50
Contract and Service Billing	3,495	768.90	Application User	5
	350	77	Connected Device	50
Homebuilder Management	4,595	1,010.90	Application User	5
	460	101.20	Connected Device	50
Project Costing	4,595	1,010.90	Application User	5
	460	101.20	Connected Device	50
One View Reporting for Project Costing	1,150	253	Application User	5
	115	25.30	Connected Device	50
Financial Management Suite				
Expense Management	6	1.32	Expense Report	1,000
Financials	4,595	1,010.90	Application User	5
	460	101.20	Connected Device	50
One View Reporting for Financials	1,150	253	Application User	5
	115	25.30	Connected Device	50
System Foundation	70	15.40	Application User	5
	7	1.54	Connected Device	50

	Component License Price	Software Update License & Support	License Metric	Minimum
Health and Safety				
Health and Safety Incident Management	50	11	Employee	All Employees
One View Reporting for Health and Safety Incident Management	1,150	253	Application User	5
	115	25.30	Connected Device	50
Human Capital Management				
Human Resources	185	40.70	Employee	All Employees
One View Reporting for Human Resources	1,150	253	Application User	5
	115	25.30	Connected Device	50
Payroll	225	49.50	Employee	All Employees
One View Reporting for Payroll	1,150	253	Application User	5
	115	25.30	Connected Device	50
Self-Service Human Resources	75	16.50	Employee	All Employees
Time and Labor	110	24.20	Employee	All Employees
Mobile Applications				
Mobile Access	4,250	935	Application User	25
Tools & Technology				
Adapter for MQ Series	160	35.20	Application User	5
	16	3.52	Connected Device	50
Adapter for MSMQ	160	35.20	Application User	5
	16	3.52	Connected Device	50
Core Tools and Infrastructure	225	49.50	Application User	5
	23	5.06	Connected Device	50
Oracle Technology Foundation for JD Edwards EnterpriseOne	525	115.50	Application User	5
	53	11.66	Connected Device	50
Oracle Technology Foundation for JD Edwards EnterpriseOne Upgrade	300	66	Application User	5
	30	6.60	Connected Device	50
One View Reporting				
One View Reporting Foundation	1,150	253	Application User	5
	115	25.30	Connected Device	50
Application Integration Architecture				
<i>A complete listing of Oracle AIA products and related details can be found in the Oracle Application Integration Architecture Price List.</i>				
UPK				
Oracle User Productivity Kit Standard	17,500	3,850	UPK Developer	1
Oracle User Productivity Kit Standard	90	19.80	Application User	50
Oracle User Productivity Kit Standard	45	9.90	Employee	500
Oracle User Productivity Kit Professional	17,500	3,850	UPK Developer	1
Oracle User Productivity Kit Professional	100	22	Application User	50
Oracle User Productivity Kit Professional	50	11	Employee	500

J.D. Edwards Component Global Price List

	Component License Price	Software Update License & Support	License Metric	Minimum
World Products				
Distribution Management	4,595	1,010.90	Application User	5
Quality Management	315	69.30	Application User	5
Manufacturing Management	4,595	1,010.90	Application User	5
Project Management	4,595	1,010.90	Application User	5
Financial Management	4,595	1,010.90	Application User	5
Foundation	865	190.30	Application User	5
Human Resources Management	125	27.50	Employee	All Employees
Payroll	225	49.50	Employee	All Employees
Expense Management	6	1.32	Expense Report	1,000
UPK				
Oracle User Productivity Kit Standard	17,500	3,850	UPK Developer	1
Oracle User Productivity Kit Standard	90	19.80	Application User	50
Oracle User Productivity Kit Standard	45	9.90	Employee	500
Oracle User Productivity Kit Professional	17,500	3,850	UPK Developer	1
Oracle User Productivity Kit Professional	100	22	Application User	50
Oracle User Productivity Kit Professional	50	11	Employee	500

DEFINITIONS

Application User: is defined as an individual authorized by you to use the applicable licensed application programs which are installed on a single server or multiple servers, regardless of whether the individual is actively using the programs at any given time.

Connected Device: is defined as each unique device (a) that transmits data to or receives data from Oracle application programs or Oracle cloud services and (b) that does not require any human interaction or human input to execute Oracle application business logic or to update Oracle application tables. Devices include, but are not limited to, sensors, meters, RFID readers, and barcode scanners. Devices may be connected directly to Oracle application programs or Oracle cloud services, or may be connected indirectly to Oracle application programs or Oracle cloud services through a gateway device or a third-party communications service. A device may be uniquely identified as being the endpoint of communication of data to or from an Oracle application program or an Oracle cloud service, or may be uniquely identified by its explicit registry with an Oracle application program or an Oracle cloud service.

Employee: is defined as (i) all of your full-time, part-time, temporary employees, and (ii) all of your agents, contractors and consultants who have access to, use, or are tracked by the programs. The quantity of the licenses required is determined by the number of Employees and not the actual number of users. In addition, if you elect to outsource any business function(s) to another company, the following must be counted for purposes of determining the number of Employees: all of the company's full-time employees, part-time employees, temporary employees, agents, contractors and consultants that (i) are providing the outsourcing services and (ii) have access to, use, or are tracked by the programs.

Expense Report: is defined as the total number of expense reports processed by Expense Management during a 12 month period. You may not exceed the licensed number of expense reports during a 12 month period.

Named User Plus: is defined as an individual authorized by you to use the programs which are installed on a single server or multiple servers, regardless of whether the individual is actively using the programs at any given time. A non human operated device will be counted as a named user plus in addition to all individuals authorized to use the programs, if such devices can access the programs. If multiplexing hardware or software (e.g., a TP monitor or a web server product) is used, this number must be measured at the multiplexing front end. Automated batching of data from computer to computer is permitted. You are responsible for ensuring that the named user plus per processor minimums are maintained for the programs contained in the user minimum table in the licensing rules section; the minimums table provides for the minimum number of named users plus required and all actual users must be licensed.

For the purposes of the following programs: Configuration Management Pack for Applications, System Monitoring Plug-in for Non Oracle Databases, System Monitoring Plug-in for Non Oracle Middleware, Management Pack for Non-Oracle Middleware, Management Pack for WebCenter Suite, only the users of the program that is being managed/monitored are counted for the purpose of determining the number of licenses required.

With respect to the following programs: Load Testing, Load Testing Developer Edition, Load Testing Accelerator for Web Services, Load Testing Accelerator for Oracle Database, and Load Testing Suite for Oracle Applications, each emulated human user and non human operated device shall be considered as a virtual user and shall be counted for the purposes of determining the number of Named User Plus licenses required.

For the purposes of the following programs: Data Masking and Subsetting Pack, and Data Masking and Subsetting Pack for Non-Oracle Databases only the users of the database servers where masked data or data subsets originates and the users of the database servers performing masking, or subsetting operations (via GUI or command line) must be licensed.

For the purposes of the following programs: Application Management Suite for Oracle E-Business Suite, Application Management Suite for PeopleSoft, Application Management Suite for Siebel, Application Management Suite for JD Edwards EnterpriseOne, Real User Experience Insight, Application Replay Pack, all users of the respective managed application program must be counted for the purpose of determining the number of licenses required.

For the purposes of the following program: Oracle GoldenGate and Oracle GoldenGate for Oracle Applications, only (a) the users of the Oracle database from which you capture data and (b) the users of the Oracle database where you will apply the data must be counted for the purpose of determining the number of licenses required.

For the purposes of the following program: Oracle GoldenGate for Non Oracle Database, only (a) the users of the Non Oracle database from which you capture data and (b) the users of the Non Oracle database where you will apply the data must be counted for the purpose of determining the number of licenses required.

For the purposes of the following program: Oracle GoldenGate for Mainframe, only (a) the users of the database from which you capture data and (b) the users of the database where you will apply the data must be counted for the purpose of determining the number of licenses required.

For the purposes of the following program: Oracle GoldenGate for Teradata Replication Services, only (a) the users of the database from which you capture data and (b) the users of the database where you will apply the data must be counted for the purpose of determining the number of licenses required.

For the purposes of the following program: Data Integrator Enterprise Edition, Data Integrator Enterprise Edition for Oracle Applications, and Application Adapters for Data Integrations, the users that are running or accessing the data transformation processes must be counted for the purposes of determining the number of licenses required.

For the purposes of the following programs: Oracle Mobile Suite Client Runtime and Mobile Application Framework, only the end users of each Application Developed must be counted for the purposes of determining the number of licenses required, regardless of the choice of the mobile application development tool or the framework used to build the Application Developed.

DEFINITIONS continued

Processor: shall be defined as all processors where the Oracle programs are installed and/or running. Programs licensed on a processor basis may be accessed by your internal users (including agents and contractors) and by your third party users. The number of required licenses shall be determined by multiplying the total number of cores of the processor by a core processor licensing factor specified on the Oracle Processor Core Factor Table which can be accessed at <http://oracle.com/contracts>. All cores on all multicore chips for each licensed program are to be aggregated before multiplying by the appropriate core processor licensing factor and all fractions of a number are to be rounded up to the next whole number. When licensing Oracle programs with Standard Edition One, Standard Edition 2, or Standard Edition in the product name (with the exception of Java SE Support, Java SE Advanced, and Java SE Suite), a processor is counted equivalent to an occupied socket; however, in the case of multi-chip modules, each chip in the multi-chip module is counted as one occupied socket.

For example, a multicore chip based server with an Oracle Processor Core Factor of 0.25 installed and/or running the program (other than Standard Edition One programs, Standard Edition 2 programs, or Standard Edition programs) on 6 cores would require 2 processor licenses (6 multiplied by a core processor licensing factor of .25 equals 1.50, which is then rounded up to the next whole number, which is 2). As another example, a multicore server for a hardware platform not specified in the Oracle Processor Core Factor Table installed and/or running the program on 10 cores would require 10 processor licenses (10 multiplied by a core processor licensing factor of 1.0 for 'All other multicore chips' equals 10).

For the purposes of the following program: Healthcare Transaction Base, only the processors on which Internet Application Server Enterprise Edition and Healthcare Transaction Base programs are installed and/or running must be counted for the purpose of determining the number of licenses required.

For the purposes of the following programs: iSupport, iStore and Configurator, only the processors on which Internet Application Server (Standard Edition and/or Enterprise Edition) and the licensed program (e.g., iSupport, iStore and/or Configurator) are running must be counted for the purpose of determining the number of licenses required for the licensed program; under these licenses you may also install and/or run the licensed program on the processors where a licensed Oracle Database (Standard Edition and/or Enterprise Edition) is installed and/or running.

For the purposes of the following programs: Configuration Management Pack for Applications, System Monitoring Plug-in for Non Oracle Databases, System Monitoring Plug-in for Non Oracle Middleware, Management Pack for Non-Oracle Middleware, Management Pack for WebCenter Suite, only the processors on which the program that is being managed/monitored are running are counted for the purpose of determining the number of licenses required.

For the purposes of the following programs: Data Masking and Subsetting Pack and, Data Masking and Subsetting Pack for non-Oracle Databases all database servers where masked data or data subsets originate and database servers performing masking, or subsetting operations (via GUI or command line) must be licensed.

For the purposes of the following programs: Application Management Suite for Oracle E-Business Suite, Application Management Suite for PeopleSoft, Application Management Suite for Siebel, Application Management Suite for JD Edwards EnterpriseOne, all processors on which the middleware and/or database software that support the respective managed application program are running must be counted for the purpose of determining the number of licenses required.

For the purposes of the following programs: Application Replay Pack, Real User Experience Insight, all processors on which the middleware software that support the respective managed application program are running must be counted for the purpose of determining the number of licenses required.

For the purposes of the following programs: Informatica PowerCenter and PowerConnect Adapters, and Application Adapter for Warehouse Builder for: PeopleSoft, Oracle E-Business Suite, Siebel, and SAP, only the processor(s) on which the target database is running must be counted for the purpose of determining the number of licenses required.

For the purposes of the following programs: Data Integrator Enterprise Edition, Data Integrator Enterprise Edition for Oracle Applications, Data Integrator for Oracle Business Intelligence, and Application Adapters for Data Integration, only the processor(s) where the data transformation processes are executed must be counted for the purposes of determining the number of licenses required.

For the purposes of the following program: TimesTen Application-Tier Database Cache, and TimesTen Application-Tier Database Cache for Oracle Applications, only the processors on which the Times Ten In-Memory Database component of the In-Memory Database Cache program is installed and/or running must be counted for the purpose of determining the number of licenses required.

For the purposes of the following program: Oracle GoldenGate and Oracle GoldenGate for Oracle Applications, only (a) the processors running the Oracle database from which you capture data and (b) the processors running the Oracle database where you will apply the data must be counted for the purpose of determining the number of licenses required.

For the purposes of the following program: Oracle GoldenGate for Non Oracle Database, only (a) the processors running the Non Oracle database from which you capture data and (b) the processors running the Non Oracle database where you will apply the data must be counted for the purpose of determining the number of licenses required.

For the purposes of the following program: Oracle GoldenGate for Mainframe, only (a) the processors running the database from which you capture data and (b) the processors running the database where you will apply the data must be counted for the purpose of determining the number of licenses required.

For the purposes of the following program: Oracle GoldenGate for Teradata Replication Services, only (a) the processors running the database from which you capture data and (b) the processors running the database where you will apply the data must be counted for the purpose of determining the number of licenses required.

For the purpose of the following programs: Oracle Golden Gate Application Adapters, only the processors running the source Oracle or non Oracle database(s) from which you capture data must be counted for the purpose of determining the number of licenses required. In the instance of multiple source databases, all processors for all sources must be counted.

For the purposes of the following program: Audit Vault and Database Firewall, only the processors of the sources which are protected, monitored or audited must be counted for the purpose of determining the number of licenses required.

\$M Revenue Under Management: is defined as one million U.S. dollars in all income (interest income and non interest income) before adjustments for expenses and taxes generated by you during a fiscal year for the product lines for which the programs are used.

UPK Developer: is defined as an individual authorized by you to use the programs which are installed on a single server or multiple servers, regardless of whether the individual is actively using the programs at any given time. UPK Developers may create, modify, view and interact with simulations and documentation.

For a complete list of products offered by Oracle Corporation, please visit the Oracle Software Delivery cloud site:
<http://edelivery.oracle.com>

ORACLE SUPPORT SERVICES

Oracle Support Services (OSS) offers the following programs: Software Update License & Support to provide customers with the right to Oracle product upgrades and 24x7 support of all Oracle products, and Oracle Advanced Customer Support for a menu of additional services designed to provide an enhanced level of support. Services may vary by country. For availability, contact your local Support Sales representative. For a complete description of Oracle Support Services programs, refer to the Sales Support website at <http://www.oracle.com/Support>

Software Update License & Support

Software Updates License & Support provides customers with the right to product upgrades and 24x7 technical support, and is available for five years from the release date of the product. Product upgrades includes upgraded versions of software, maintenance releases and patches. Customers receive direct access to Oracle experts for product-specific questions about installing and operating Oracle software. Web based support is provided via My Oracle Support. Features of My Oracle Support include proactive notifications, customized home pages, technical libraries and forums, product life-cycle information, a bug database, and the ability to log service requests.

Support Renewals

Prices shown on this price list are annual fees that apply to both perpetual and term licenses for first year support only. The price of a technical support renewal for Software Update License & Support is the technical support fees paid for the same licenses in the prior year, increased by the Annual Adjustment Rate (AAR). For licenses with an active Contractual Cap Rate (CCR), support is increased by the lower of the CCR or the AAR. In all cases, any valid technical support cap included in a license agreement or ordering document that governs the licenses, limits the renewal adjustment. For more information on renewal adjustments, contact your Support Sales representative.

Advanced Customer Support

Advanced Customer Support is designed to provide an enhanced level of support to Oracle customers. Advanced Customer Support delivers tailored, flexible support solutions built to meet the customers' specific business requirements. Advanced Customer Support customers have the flexibility to purchase standard or combine standard services with specific offerings to provide a full solution.

Contact your local Support Sales representative for Advanced Customer Support information and pricing.

Incident Server Support Packages

Incident Server Support Packages provide incident-based web support for the following limited product sets:

- Oracle Database Server Support Package (2,300 United States (Dollar) for 10 incidents on one server):
Oracle Database Enterprise Edition, Standard Edition 2, Partitioning, Real Application Clusters, Advanced Compression
- Oracle Application Server Support Package (1,150 United States (Dollar) for 10 incidents on one server):
Internet Application Server Enterprise Edition, Internet Application Server Standard Edition, Internet Application Server Java Edition

With the purchase of Incident Server Support Packages, customers receive access to My Oracle Support, which provides 24x7 web-based technical support, including web-based Service Requests.

Customer Support Services Policies and Definitions

The complete policy can be found in the Technical Support Policies at <http://www.oracle.com/support>

Extended Support

Customers with current Software Updates, License & Support can optionally support their product for a further 3 years, past the initial 5 years from the general availability date of the product, by purchasing Extended Support. Extended Support fees are applied to the desupported Oracle programs only. Extended Support fees consist of the prior year's fee for Software Updates & Support plus the applicable renewal adjustment, plus an additional fee based on the year. Additional fees are as follows:

Year 6 after product release: 10% of current year's Software Update License & Support
Year 7 after product release: 20% of current year's Software Update License & Support
Year 8 after product release: 20% of current year's Software Update License & Support

Extended Support offers the following:

- Updates, fixes and security alerts
- Tax, legal and regulatory updates
- Upgrade scripts
- Technical support
- Major product and technology releases

Should a customer elect to not purchase Extended Support, they will receive Sustaining Support as detailed below.

Sustaining Support

Sustaining Support, offered after the expiration of Premier Support, provides technical support—i.e., access to Oracle's online and call-center support—and rights to future products for as long the customer is purchasing support. Sustaining support is charged as per renewal pricing, found in the "Support Renewals" section above.

Sustaining Support provides:

- Technical Support
- Access to My Oracle Support
- Major product and technology releases
- Pre-existing fixes

ORACLE ON DEMAND

Oracle offers complete application, database, and hardware management services, which can help lower a customer's IT maintenance costs and increase support resolution time.

Administration Services

Administration Services are system administration, application technology management and monitoring activities provided remotely by Oracle for licensed Oracle programs. Administration Services are contracted on yearly terms; the billing is annual in advance.

Computer and Administration Services

Computer Services must be sold together with Administration Services. Computer and Administration Services are system administration, application technology management, and monitoring activities for licensed Oracle programs that are provided by Oracle from a data center hosting facility to which the customer has remote applications access. Computer and Administration Services are contracted on yearly terms; the billing is annual in advance.