

DLT Solutions

Ordering Document # 3452109

Quote Expiration: 07/15/2011

Customer Name: County of Allegheny
Location: County Courthouse Room 104
 436 Grant Street
 Pittsburgh, PA 15219

Contact: Allegheny County Controller Mark Patrick Flaherty
Main Phone: 412-350-4660
Email: Mark.Flaherty@AlleghenyCounty.US

DLT Solutions/Pennsylvania Contract Information
Contract: DLT Solutions (Oracle)
Agreement Name: Pennsylvania State Contract #4400004713

A. Description and Fees for Ordered Programs and Services

Listed below is a summary of net fees due under the ordering document. These fees are in US Dollars and are exclusive of any applicable shipping charges or applicable taxes.

You have ordered the program (functionality) licenses and 12 months of technical support services described below:

Product Description / License Summary	Metric	Quantity
Section A-1 JDE Enterprise One Products		
User Productivity Kit	Developer	5
User Productivity Kit	Employee	11,000
JD Edwards EnterpriseOne UPK General Ledger	Module	1
JD Edwards EnterpriseOne UPK Accounts Payable	Module	1
JD Edwards EnterpriseOne UPK Accounts Receivable	Module	1
JD Edwards EnterpriseOne UPK Fixed Assets Accounting	Module	1
JD Edwards EnterpriseOne UPK Procurement and Subcontract Management	Module	1
JD Edwards EnterpriseOne UPK Fundamentals for EnterpriseOne	Module	1
JD Edwards EnterpriseOne UPK for Real Estate Management	Module	1
JD Edwards EnterpriseOne Financials	Enterprise \$M in Operating Budget	1.6B
JD Edwards EnterpriseOne System Foundation	Enterprise \$M in Operating Budget	1.6B
JD Edwards EnterpriseOne Financial Management and Compliance Console	Enterprise \$M in Operating Budget	1.6B
JD Edwards EnterpriseOne Expense Management	Enterprise \$M in Operating Budget	1.6B
JD Edwards EnterpriseOne Human Resources	Enterprise Employee	11,000
JD Edwards EnterpriseOne Payroll	Enterprise Employee	11,000
JD Edwards EnterpriseOne Self-Service Human Resources	Enterprise Employee	11,000
JD Edwards EnterpriseOne eRecruit	Enterprise Employee	11,000
JD Edwards EnterpriseOne Time and Labor	Enterprise Employee	11,000

DLT Solutions

JD Edwards EnterpriseOne Contract and Service Billing	Enterprise \$M in Operating Budget	1.6B
JD Edwards EnterpriseOne Project Costing	Enterprise \$M in Operating Budget	1.6B
JD Edwards EnterpriseOne Project and Government Contract Accounting	Enterprise \$M in Operating Budget	1.6B
JD Edwards EnterpriseOne Technology Foundation	Enterprise \$M in Operating Budget	1.6B
JD Edwards EnterpriseOne Procurement and Subcontract Management	Enterprise \$M in Operating Budget	1.6B
JD Edwards EnterpriseOne Buyer Workspace	Enterprise \$M in Operating Budget	1.6B
JD Edwards EnterpriseOne Operational Sourcing	Enterprise \$M in Operating Budget	1.6B
JD Edwards EnterpriseOne Procurement and Subcontract Management	Enterprise \$M in Operating Budget	1.6B
JD Edwards EnterpriseOne Requisition Self Service	Enterprise \$M in Operating Budget	1.6B
JD Edwards EnterpriseOne Supplier Self Service	Enterprise \$M in Operating Budget	1.6B
JD Edwards EnterpriseOne Capital Asset Management	Enterprise \$M in Operating Budget	1.6B
JD Edwards EnterpriseOne Real Estate Management	Enterprise \$M in Operating Budget	1.6B
Section A-2 Enterprise Products		
Governance, Risk, and Compliance Manager	Enterprise \$M in Operating Budget	1.6B
Fusion Governance, Risk, and Compliance Manager	Enterprise \$M in Operating Budget	1.6B

Total JDE License Fees:	\$ 2,392,000.00
One Year Software Update License & Support Fees:	\$742,805.15
(JDE) Total Fees:	\$3,134,805.15

B. General Terms

1. Customer Definition

a. For the purpose of this Ordering Document, the co-end users are current license holder, the County of Allegheny (the "County"), and new license holder, the City of Pittsburgh (the "City"). County or City component units (known jointly along with County and City as "Combined Users") may, subject to the terms and conditions of this Agreement, be allowed to use the programs listed in Section A of this Ordering Document (collectively, the "Programs") in connection with their respective operations and functions as governmental bodies.

The parties agree that after the expiration of the five year term of the Intergovernmental Cooperation Agreement ("ICA") between the County and the City of Pittsburgh (the "City") and not earlier than five years after the effective date of this ordering document, the City may request in writing that Oracle assign to the City its portion of the enterprise license, which, at the time of the City's request for assignment, is not being utilized by the County. The County shall only be entitled to the portion of enterprise licensing which they are then utilizing up to \$800 Million operating budget and 7500 employees. The City must agree in writing to the assignment and the assumption of resulting rights, restrictions and liabilities. Such an assignment will result in separate enterprise licenses for the County and the City and separate technical support. The calculation of the technical support fees and the terms of the technical support will be based on Oracle's then-current technical support policies. Continuous support of the enterprise license under this ordering document is a condition precedent to the request for this assignment.

b. DLT requires that an executed copy of the Intergovernmental Agreement between the City of Pittsburgh and Allegheny County be furnished to DLT with this signed Ordering Document.

2. Fees, Invoicing, and Payment Obligation

a. All fees due under this Ordering Document shall be non-cancelable and the sums paid nonrefundable, except as provided in this Agreement.

DLT Solutions

b. In addition to the fees listed in Section A, DLT Solutions will invoice the Combined Users for any applicable shipping charges or applicable taxes electronically or at the remittance address set forth below:

Allegheny County Controller Mark Patrick Flaherty
County Courthouse Room 104
436 Grant Street
Pittsburgh, PA 15219

c. In entering into payment obligations under this Ordering Document, Combined Users agree and acknowledge that Combined Users have not relied on the future availability of any program or updates. However, (a) if Combined Users order technical support for programs licensed under this Ordering Document, the preceding sentence does not relieve Oracle of its obligation to provide such technical support under this Ordering Document, if-and-when available, in accordance with Oracle's then current technical support policies, and (b) the preceding sentence does not change the rights granted to Combined Users for any program licensed under this Ordering Document, per the terms of this Ordering Document and the agreement.

d. License and services fees shall be invoiced as of the commencement date. Technical support fees shall be invoiced and are to be paid annually in advance.

e. DLT is offering a payment plan to help the City manage cash flow as it relates to the payment for the licenses outlined within Section A. The first payment in the amount of \$1,500,000 will be due Net 20 from the commencement date of this agreement. The remaining \$892,000 will be due on January 1, 2012. This does not include annual support fees, which are noted above and will be separately invoiced.

3. Order of Precedence

In the event of any inconsistencies between the distribution agreement and this Ordering Document, this Ordering Document shall take precedence.

4. Delivery

Combined Users acknowledge the electronic download for each program listed in Section A is currently available in production release as of the effective date of this Ordering Document. Combined Users shall be responsible for installation of the software.

5. Territory

Combined Users have ordered program licenses and services described in Section A for use in the U.S., unless otherwise specified.

6. Trial Licenses

Additional programs may be included with Combined Users order and shall be used for trial purposes only. Combined Users shall have 30 days from the delivery date to evaluate these programs. Any use of these programs after the 30 day trial period shall require Combined Users to obtain the applicable license. Programs licensed for trial purposes are provided "as is" and neither DLT Solutions nor Oracle will provide any technical support or any warranties of any kind for these programs.

DLT Solutions must request explicit written permission from the County of Allegheny prior to providing any software on a trial basis.

7. Segmentation

DLT Solutions

The program licenses Combined Users have ordered in this Ordering Document are offered separate from any other proposal for consulting services Combined Users may receive or have received from DLT Solutions or Oracle and do not require Combined Users to purchase Oracle consulting services.

8. Commencement Date

All program licenses and the period of performance for all services are effective upon shipment of tangible media or upon the effective date of this Ordering Document if shipment of tangible media is not required.

9. Source Code

Oracle may deliver source code as part of its standard delivery for particular programs; all source code delivered by Oracle is subject to the terms of the Agreement, Ordering Document and program documentation.

C. Technical Support

- a. The amounts for the technical support fees for the second year of technical support is \$742,805.15.

Technical support acquired with this order may be renewed by Combined Users annually for the second, third, fourth, and fifth renewal year; and provided Combined Users renew the same number of licenses for the same programs, the technical support fees will not increase over the prior year's technical support fees communicated. Combined Users may go to DLT Solutions thereafter and the price charged will be based on Oracle's standard rates and terms at the time it orders.

- b. After the initial term the Combined Users may, at any time, cease directing renewals through DLT Solutions and go directly through Oracle.

D. Expansion

1. Expanded Use

a. If Combined Users exceed Combined Users' licensed quantity, Combined Users must order the programs (and first year Software Update License & Support for the programs) at the appropriate license and support fees specified on the attached Expansion Exhibit A from DLT Solutions or Oracle for the programs listed in table of Section A. The number of additional program licenses to be ordered is equal to the actual number of Enterprise \$M in Operating Budget and/or Enterprise Employee, as of the order date total less the total licensed quantity (under this Ordering Document or other Ordering Documents) rounded up to the next increment on the attached Expansion Exhibit A.

b. Neither DLT Solutions nor Oracle has any delivery obligation for program licenses ordered pursuant to this section.

c. The license definitions and program specific terms contained in Section E of this Ordering Document will apply to program licenses ordered pursuant to this section.

d. Combined Users, through DLT Solutions, may permit the use of the program licenses by other entities, not identified among the Combined Users in Section B.1 ("New Combined Users"), who would then become a part of the Combined Users, provided that the following criteria are met:

- (i) The New Combined User must be a governmental agency within the Commonwealth of Pennsylvania with an Operating Budget of \$350M or less (or as may otherwise be authorized by DLT Solutions and Oracle) or listed as a component unit in either the County or City Annual Financial Report with an Operating Budget of \$350M or less. If a New Combined User is listed as a component unit in either the

DLT Solutions

County or City Annual Financial Report and has an Operating Budget in excess of \$350M or is a Commonwealth Agency, DLT Solutions and Oracle will review such requests in good faith on a case by case basis to determine the most appropriate action necessary to preserve the intent of the parties to this Agreement.

- (ii) Combined Users must notify DLT Solutions or Oracle of the proposed entity and pay the associated expanded use fees in accordance with D.1 (a-c) above. If at the time the New Combined User is permitted use of the program licenses hereunder, such New Combined User owns any versions of the licensed programs in Section A, the fees for existing technical support for those programs will be added to the incremental expanded use fees as outlined in Section D.1. (a-c) above and technical support must have been, and remain continuously maintained.
- (iii) The fees associated with the expanded use will be paid as soon as the existing licensed quantity is exceeded.
- (iv) Combined Users will provide to DLT Solutions or to Oracle tangible evidence, similar to what has been provided by the Combined Users and is reflected in Section E, as evidence of the additional Combined User and total Enterprise \$M Operating Budget or Enterprise Employee as defined in Section E.
- (v) The City and County acknowledge and agree that any new entity permitted to use the program licenses ("New Combined User") shall, as a condition precedent to such use, expressly agree in writing that such New Combined User shall use the program licenses in strict compliance with the terms of this Ordering Document #3452109 (as amended by the parties from time to time) and Pennsylvania State Contract #4400004713 and that any attempt to add a new Combined User without such written assurance shall be void.
- (vi) For the avoidance of doubt, neither the City or County acting individually nor any party defined as a Combined User or New Combined User herein is permitted, under any circumstances to resell or offer for resale, any of the program licenses listed in Section A. Any attempt to resell or offer for resale such program licenses is a material breach of this Agreement and is strictly prohibited.
- (vii) Should the City or County terminate the relationship with any New Combined User, including any New Combined Users added pursuant to this subsection, or if any such New Combined User ceases use of the licenses for any reason, the Combined User's license metric quantity will not be lowered and the Combined Users will continue to pay technical support at the higher license metric level. Neither DLT Solutions nor Oracle will provide a credit or refund.
- (viii) Should (vii) above occur, Combined Users may add an additional New Combined User that is within the license metric level, pursuant to the terms of this subsection, without triggering expansion fees. However, if such New Combined User causes the license metric level to be exceeded, expanded use fees shall apply and shall be paid in accordance with the terms of this section.
- (ix) The New Combined Users shall provide to DLT Solutions or Oracle, upon written request, tangible evidence similar to what has been provided by the Combined Users and reflected in Section E, evidence of the New Combined Users and total Enterprise \$M Operating Budget and/or the total count of Enterprise Employee as defined in Section E.
- (x) Any uncured material violation of Section D of this Ordering Document by a New Combined User may result in suspension or revocation of the permission to use the program licenses granted by Oracle to such defaulting New Combined User.

DLT Solutions

E. Applicable to Programs in Section A

1. Enterprise \$M Operating Budget

Enterprise \$M Operating Budget is defined as one million US Dollars of the Combined User's gross budget reflected in an audited statement from each of the Combined User's external accounting firm(s). As of the effective date of this Ordering Document, the Enterprise \$M Operating Budget for the Combined Users is \$M1,600 (\$1.6 Billion). In the event the \$M Operating Budget for the Combined Users exceeds \$M1,600 (\$1.6 Billion) due to a one-time extraordinary infusion of funding in a given year, DLT Solutions and Oracle will address such overages to the Operating Budget ceiling on a case by case basis to determine in good faith the most appropriate action necessary to preserve the intent of the parties to this Agreement.

2. Applicable to programs with the license type of Enterprise \$M Operating Budget

The value of the program licenses is determined by the amount of Enterprise \$M Operating Budget. For these program licenses, the licensed quantity purchased must, at a minimum, be equal to the amount of Enterprise \$M in Operating Budget as of the effective date of Combined Users' order. If at any time the amount of Enterprise \$M in Operating Budget exceeds the licensed quantity, Combined Users are required to order additional licenses (and technical support for such additional licenses) such that the amount of Enterprise \$M in Operating Budget is equal to or less than the licensed quantity. Combined Users are not entitled to any refund, credit or other consideration of any kind if there is a reduction in the amount of Enterprise \$M in Operating Budget. In addition, each year 90 days before the anniversary date (defined as the day and month of the Ordering Document effective date), Combined Users are required to report to DLT Solutions and Oracle the number of Enterprise \$M in Operating Budget as of such date. The County and City will have 30 days to remedy any license issues regarding the \$M in Operating Budget upon receipt of written notification from DLT Solutions.

3. Enterprise Employee

Enterprise Employee is defined as all of the Combined Users' employees as defined in the Annual Financial Report of each Combined User.

As of the effective date of this Ordering Document, the Enterprise Employee count and ceiling for purposes of license compliance by the Combined Users is 11,000.

4. Applicable to programs with the license type of Enterprise Employee

The value of the program licenses in Section A is determined by the number of Enterprise Employees. For these program licenses, the licensed quantity purchased must, at a minimum, be equal to the number of Enterprise Employees as of the effective date of Combined Users' order. If at any time the number of Enterprise Employees exceeds the licensed quantity, Combined Users are required to order additional licenses (and technical support for such additional licenses) such that the number of Enterprise Employees is equal to or less than the licensed quantity. Combined Users are not entitled to any refund, credit or other consideration of any kind if there is a reduction in the number of Enterprise Employees. In addition, each year 90 days before the anniversary date (defined as the day and month of the Ordering Document effective date), Combined Users are required to report to DLT Solutions and Oracle the number of Enterprise Employees as of such date. The County and City will have 30 days to remedy any license issues regarding the total count of Enterprise Employees upon receipt of written notification from DLT Solutions.

5. Additional License Rights

Combined Users' license for the program(s) may include additional license rights. Please review the additional license rights listed on the PeopleSoft/JD Edwards program table located at <http://oracle.com/contracts> for additional information or as attached hereto as Exhibit 1

6. Included Programs – JD Edwards EnterpriseOne

The JD Edwards EnterpriseOne programs include Adobe PDF Library. The programs also include GNU libgmp library; copyright 1991 Free Software Foundation, Inc. This library is free software that can be modified and redistributed under the terms of the GNU Library General Public License contained in the programs. The programs may also contain other third party products.

DLT Solutions

7. Program Specific Terms for Technology Foundation

IBM DB2 Universal Database, IBM WebSphere Application Server and IBM WebSphere Portal (as contained in Collaborative Portal) are "IBM Components" that are included in this program. IBM Components may be used solely in conjunction with any and all JD Edwards EnterpriseOne programs licensed under the agreement, including third party programs licensed for use with JD Edwards EnterpriseOne programs. Combined Users may obtain a general license for any of the IBM Components by contracting directly with IBM or one of its authorized distributors. The development tools included in this program may be used solely with the licensed JD Edwards EnterpriseOne programs and may not be used to create new applications. Combined Users will defend and indemnify DLT Solutions or Oracle against any claims by third parties for damages (including, without limitation, reasonable legal fees) arising out of any computer programs generated by Combined Users utilizing the development tools included in the programs.

DLT SOLUTIONS and ORACLE DISCLAIM ANY WARRANTY THAT THE DEVELOPMENT TOOLS INCLUDED IN THE PROGRAMS WILL GENERATE COMPUTER PROGRAMS WITH THE CHARACTERISTICS OR SPECIFICATIONS DESIRED BY THE END USER OR THAT SUCH GENERATED COMPUTER PROGRAMS WILL BE ERROR FREE.

F. Program Specific Terms for the UPK

1. UPK Materials

For UPK content materials licensed under this Ordering Document, Combined Users represent and warrant that Combined Users have a valid license for the underlying program(s). All content materials are published in English language only.

2. UPK Module

UPK Module is defined as the functional software component described in the product documentation.

3. UPK Employee

UPK Employee is defined as an active employee. (note: The value of these applications is determined by the size of the active employee population and not the number of actual users. Therefore, all of Combined Users' active employees must be included in their order when licensing these applications.) UPK Employees may view and interact with simulations and documentation, but may not create or modify simulations or documentation.

4. UPK Developer

UPK Developer is defined as an individual authorized by Combined Users 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.

5. License Grant

Oracle grants to DLT Solutions for distribution to Combined Users a non-exclusive, nontransferable license for Combined Users' UPK Developer(s) to: (i) use those User Productivity Kit ("UPK") programs listed in Section A and licensed as UPK modules (collectively referred to as "UPK content") only as necessary to create and provide training solely for UPK Employees and/or UPK Users to use the underlying programs for Combined Users' benefit; (ii) make an unlimited number of copies of the UPK content only as necessary to create and provide training solely to UPK Employees and/or UPK Users to use the underlying programs for Combined Users' benefit; and (iii) develop modifications and customizations to the UPK content, if applicable, all subject to the terms and conditions set forth in the agreement, provided all copyright notices are reproduced as provided on the original. Combined Users represent and warrant that Combined Users have a valid license for the underlying program(s). Combined Users are prohibited from reselling or distributing the UPK content to any other party or using the UPK content other than as explicitly permitted in this Ordering Document or in the agreement. Oracle represents that the UPK content and any content created by Combined Users using the UPK content contains valuable proprietary information. Oracle retains title to all portions of the UPK content and any copies thereof. Combined Users shall use UPK content modifications created for Combined Users' internal use in accordance with the terms of the agreement. Combined Users may provide access to and use of the UPK content only to those third parties that are licensed as UPK Employees and/or UPK Users and that: (a) provide services to Combined Users concerning Combined Users' use of the UPK content; (b) have a need to use and access the UPK content; and (c) have agreed to substantially similar non-disclosure obligations imposed by Combined Users as those contained in the agreement.

DLT Solutions

G. Termination of Allegheny County Licenses

1. Terminated Licenses

By signing below Combined Users represent that Combined Users have warranted Combined Users have the authority to authorize DLT Solutions or Oracle to terminate the Allegheny County licenses listed on the attached Terminated Licenses Exhibit B and that Allegheny County and the City of Pittsburgh have a written agreement to the terms contained in this Ordering Document. Upon delivery of the new licenses Allegheny County will no longer have any right to use the terminated licenses. If Combined Users' licensing needs increase in the future, Combined Users must purchase any necessary licenses to meet Combined Users' increased needs in accordance with Oracle's terms and conditions in effect at the time of the new purchase. Allegheny County will not be permitted to reinstate the terminated licenses.

By signing below, the parties represent and warrant that they are duly authorized to sign and bind the entity for which they sign and execute this Agreement and agree that the Agreement and this Ordering Document constitute the entire agreement between the parties with regard to the subject matter herein and as such, no other preprinted, non-negotiated or other terms and conditions, on the customer's purchase order or elsewhere, shall apply. The offer is valid upon execution by the City of Pittsburgh and the County of Allegheny and acceptance by DLT Solutions and Oracle.

County of Allegheny

Signature [Signature]
Name Dan Onorato
Title County Executive
Date _____

Signature [Signature]
Name Mark Flaherty
Title County Controller
Date 7-28-11

DLT Solutions

Signature [Signature]
Name Craig Miller
Title Executive Vice President and CFO
Date 7-28-11

City of Pittsburgh

Signature [Signature]
Name The Honorable Luke Ravenstahl
Title Mayor
Date 7/28/11

Signature [Signature]
Name Michael Lamit
Title City Controller
Date 7/28/11

Effective Date (to be completed by DLT Solutions) _____

APPROVED AS TO FORM:

[Signature]
County Solicitor

DLT Solutions

EXPANSION

EXHIBIT A

Listed below is the license fee and first year Software Update License & Support fee for additional program licenses for the program in section A with the license type "Enterprise Employee" and "Enterprise \$M in Operating Budget" that may be purchased pursuant to section D:

Program	Increment	License Fee/ Increment	First Year Software Update License & Support
Increment			
JD Edwards EnterpriseOne	180	\$153,793.04	\$33,834.47
	Enterprise \$M in Operating Budget		
-Financials			
-System Foundation			
-Financial Management and Compliance Console			
-Expense Management			
-Contract and Service Billing			
-Project Costing			
-Project and Government Contract Accounting			
-Technology Foundation			
-Procurement and Subcontract Management			
-Buyer Workspace			
-Operational Sourcing			
-Regulation Self Service			
-Supplier Self Service			
-Capital Asset Management			
-Real State Management			
Oracle Governance, Risk, and Compliance Manager			
Oracle Fusion Governance, Risk, and Compliance Intelligence			
JD Edwards EnterpriseOne	1,100	\$85,859.83	\$14,489.16
	Enterprise Employee		
-Human Resources			
-Payroll			
-Self-Service Human Resources			
-eRecruit			
-Time and Labor			

DLT Solutions

**TERMINATED LICENSES
EXHIBIT B**

**Existing License Existing
(All 1 Module under CSI #14489110 unless noted by *** Concurrent Users ***)**

- JD Edwards World Multi-Currency - Base
- JD Edwards World Bulk Stock Management
- JD Edwards World Enterprise Facility Planning
- JD Edwards World Inventory Management
- JD Edwards World Advanced Pricing
- JD Edwards World Load and Delivery Management
- JD Edwards World Inventory / OP Base
- JD Edwards EnterpriseOne Contract and Service Billing
- JD Edwards World Procurement
- JD Edwards EnterpriseOne Accounts Payable
- JD Edwards World Address Book
- JD Edwards EnterpriseOne Accounts Receivable
- JD Edwards EnterpriseOne Fixed Asset Accounting
- JD Edwards EnterpriseOne General Ledger
- JD Edwards EnterpriseOne Foundation - Order Processing
- JD Edwards World Shop Floor Management
- JD Edwards World Advanced Stock Valuation
- JD Edwards World Contract Billing
- JD Edwards World Project Change Management
- JD Edwards World Real Estate Management
- JD Edwards EnterpriseOne Capital Asset Management
- JD Edwards World Subcontract Management
- JD Edwards EnterpriseOne Real Estate Management
- JD Edwards EnterpriseOne Service Management Foundation
- JD Edwards EnterpriseOne Solution *** Concurrent Users ***
- JD Edwards World Advanced Forecasting
- JD Edwards World Agreement Management
- JD Edwards World Case Foundation Environment/Tool Kit
- JD Edwards EnterpriseOne Advanced Stock Valuation
- JD Edwards EnterpriseOne Procurement and Subcontract Management
- JD Edwards EnterpriseOne Technology Foundation
- JD Edwards EnterpriseOne Bulk Stock Inventory
- JD Edwards EnterpriseOne Manufacturing - ETO Foundation
- JD Edwards EnterpriseOne Inventory Management
- JD Edwards World Computer Assisted Design
- JD Edwards EnterpriseOne Manufacturing - PDM
- JD Edwards EnterpriseOne Manufacturing - Shop Floor
- JD Edwards EnterpriseOne Quality Management
- JD Edwards EnterpriseOne Requirements Planning
- JD Edwards World Human Resources Management
- JD Edwards World U.S. Payroll Processing
- JD Edwards World Time Accounting
- JD Edwards World Base Configurator
- JD Edwards World Capacity Planning
- JD Edwards World Product Data Management
- JD Edwards World Multi-Site Consolidations
- JD Edwards World Plant And Equipment Maintenance Management
- JD Edwards World Warehouse Management

DLT Solutions

- JD Edwards World Advanced Accounts Receivable
- JD Edwards World Accounts Payable
- JD Edwards World Accounts Receivable
- JD Edwards World Cash Basis Accounting
- JD Edwards World Fixed Assets
- JD Edwards World General Ledger
- JD Edwards World Financial Planning & Budgeting
- JD Edwards World Financial Reporting
- JD Edwards World Conversion Programs
- JD Edwards World Documentation
- JD Edwards World Dream Writer
- JD Edwards World Electronic Burst & Bind
- JD Edwards World EDI
- JD Edwards World Security Officer
- JD Edwards World Technical Aids
- JD Edwards World World Writer
- JD Edwards World Project Costing
- JD Edwards World Requirements Planning
- JD Edwards EnterpriseOne Configurator
- JD Edwards World Work Order Management
- JD Edwards EnterpriseOne Sales Order Entry
- JD Edwards EnterpriseOne Foundation - Work Order
- JD Edwards World Computer Operations
- JD Edwards EnterpriseOne HCM Foundation
- JD Edwards EnterpriseOne Human Resources Management
- JD Edwards EnterpriseOne Us Payroll
- JD Edwards World FASTR
- JD Edwards EnterpriseOne Project Costing
- JD Edwards EnterpriseOne Advanced Pricing
- JD Edwards EnterpriseOne Agreement Management
- JD Edwards World Sales Order Management
- JD Edwards World Quality Management
- JD Edwards World Technical Foundation
- JD Edwards EnterpriseOne Sales Order Processing
- JD Edwards EnterpriseOne Foundation - Address Book
- JD Edwards World Electronic Mail