

Complete Support for Oracle Exalogic

Oracle Exalogic Elastic Cloud is hardware and software engineered together to provide extreme performance, reliability and scalability for Oracle, Java and other business applications, while helping to deliver lower TCO, reduced risk, higher user productivity and one-stop support.

SUPPORT FROM AN INDUSTRY LEADER

With Oracle, you get expert support when you need it on a global scale for your Oracle Exalogic systems. Oracle Premier Support for Software and Oracle Premier Support for Systems provide the following:

Oracle Premier Support

SUPPORT PROVIDED	DESCRIPTION
Complete solution coverage	Comprehensive support from Oracle is essential to your success. You'll get full coverage of your Exalogic Elastic Cloud software and Oracle WebLogic Suite software, along with the server and storage hardware, integrated software (such as firmware), and Oracle Linux and Oracle Solaris operating systems. Support of any additional licensed Oracle software that you add is priced separately but is delivered as a single service solution.
Unlimited, 24/7 access to Oracle specialists	Our specialized and experienced Oracle Exalogic enterprise support team experts are ready to help 24/7 with fast answers and proven solutions.

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.
- Oracle helps to protect your Oracle investment, using rigorously tested updates, innovative upgrades, and security patches.
- Hundreds of thousands of 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.
- Regression testing across the full stack at the core application/database code level.

Comprehensive

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

SUPPORT PROVIDED	DESCRIPTION
Hardware services	If hardware service is required, local service engineers are ready to respond 24 hours a day, 365 days a year. Oracle provides onsite hardware service for your Oracle Exalogic server and storage hardware within two hours. ¹
Essential product updates	Updates for integrated software (such as firmware) and covered software provide access to critical security patches, bug fixes, feature enhancements, and any new releases that become available while you maintain support coverage.
Proactive capabilities	Embedded hardware diagnostic capabilities provide “phone home” automated service requests, and configuration details enable targeted proactive advice. Includes a powerful collection of tools and personalized technical resources, proactive systems management, and access to industry expert and peer expertise.
Customer Implementation Manager	Assigned to you for the first 90 days following installation, this key resource helps to ensure you get the best out of Oracle Support for the long term, and that service requests are prioritized and progress during this initial period.

ORACLE PLATINUM SERVICES—ENHANCED SUPPORT, NO ADDITIONAL COST

Oracle Platinum Services is a special entitlement under Oracle Premier Support that provides additional services, such as remote fault monitoring, faster response times, and patch deployment services—at no additional cost.

In addition to receiving the complete support essentials with Oracle Premier Support, with qualifying Oracle Platinum Services you also receive:

- 24/7 Oracle remote fault monitoring
- Industry-leading response and restore times
 - 5-minute fault notification
 - 15-minute restoration or escalation to development
 - 30-minute joint debugging with development
- Remote patch deployments four times per year

Oracle Platinum Services goes well beyond the typical IT support model to help you unlock the value of your technology investments. To learn more about these enhanced services and how to become certified, visit us online at oracle.com/goto/platinumservices.

Key Features

- Unlimited, 24/7 access to Oracle’s software and hardware specialists.
- Essential patches, feature enhancements, new releases, and lifetime support for covered software.
- Two-hour onsite hardware service response (24/7)¹
- Experienced technicians and OEM replacement parts.
- Knowledgebase access and configuration-specific update recommendations.
- Personalized, proactive support tools.
- Services that cover the full solution lifecycle.
- Eligible for Oracle Platinum Services with a certified configuration.

Key Benefits

- Free your staff to concentrate on core business challenges with consistent, well-defined Oracle Premier Support, helping you manage and resolve issues quickly and efficiently.
- Save time and money when you reduce IT and management complexity with a single point of service accountability.
- Run your business technology confidently with secure, dependable support.
- Protect your data and help maintain data availability.

¹ Not applicable to all products and your system must be within an Oracle two-hour service coverage area to receive two-hour service as a standard feature. Refer to the Technical Support Policies for details.

ADDITIONAL LIFECYCLE SERVICES

When you select Oracle Premier Support, you also have the option to augment your support coverage through these additional Oracle offerings:

SERVICE	DESCRIPTION
Mission Critical Support Services	<p>With our most comprehensive support offerings from Customer Success Services, Oracle Solution Support Center includes dedicated access to Oracle experts for customers who choose to manage their system technology themselves.</p> <p>Depending on your level of engagement, custom service features include escalation management through an Oracle Service Delivery Manager, prioritized service requests, a dedicated hotline, virtual center of excellence, and performance optimization services.</p> <p>In addition, Oracle Advanced Monitoring and Resolution delivers monitoring and resolution services across the entire IT stack (from servers to applications) that help maximize uptime of mission critical environments and increase the efficiency of your IT.</p>
Oracle Engineered System Quarterly Patch Deployment Service	<p>The Oracle Engineered System Quarterly Patch Deployment Service delivers a proactive patch deployment process to help ensure that your Oracle engineered system is optimally maintained once per quarter for one year. Oracle performs a high-level check of your system's configuration profile to identify known configuration issues. Oracle support experts then generate a standardized report of findings, based on Oracle's recommended practices. Oracle implements the required updates every quarter in a unified and proactive manner across all system components.</p>
Oracle Customer Data and Device Retention service	<p>Global data retention and auditing laws impose significant constraints on data storage security practices. While our engineering and support teams strive to avoid any possible problems, the Oracle Customer Data and Device Retention service helps enable the secure retention of any nonfunctioning disk drives or flash devices containing sensitive data that need to be removed from the Oracle Exalogic Elastic Cloud system.</p>

COMPLETE SOLUTIONS. COMPLETE CONFIDENCE. COMPLETE SUPPORT.

Oracle Exalogic support offers complete, enterprise-ready services to help you get the most of your Oracle Exalogic investment and consistently achieve your business objectives. In addition to start-up services and 24/7 global support for both software and hardware, you also get unrivaled technical expertise from our world-class support organization. Oracle Exalogic support services provide a single point of accountability so when you do need help, you can count on consistent, integrated support for your complete Oracle solution.

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 © 2025, 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 1.07

