

PALANTIR FOUNDRY

Pricing List

Palantir's pricing classes are based on a function of Solution complexity, data size and user numbers as scoped and agreed upon by Palantir and the Customer.

Code	Part Number	Product Descriptions	Publisher List Price
	Palantir Core-Based Software Licences		<i>Note that all prices are pro-rated</i>
1	PT-PF-FOUNDRY-CORE-YEAR	Palantir Foundry Term Licence - yearly subscription licence, per server core. No additional user licences required. (Minimum 6 months)	£ 66,000.00
	Palantir Foundry Solution-Based Licences*	<i>*The "level" of a solution-based or "Use Case" licence is based on the complexity of the relevant data (number and complexity of data sources; cleansing, validation and enrichment requirements to make data usable; data pipeline requirements), analytical output (number, difficulty and range of concurrent analytical requirements), user base (scale and scope of user base and user workflows), and operationalisation requirements (processor core requirements; business unit complexity; custom tool/interface/dashboard requirements; cross functional requirements; Palantir personnel and resource requirements).</i>	
2	PT-PF-LEV0	Palantir Solution-Based/Use Case Licence Level 0 - licence cost, inclusive of all necessary Palantir software licences and implementation and support services for a "Level 0" Use Case, for single instance purchase only.	£ 250,000.00
3	PT-PF -LEV1	Palantir Solution-Based/Use Case Licence Level 1 - licence cost, inclusive of all necessary Palantir software licences and implementation and support services for a "Level 1" Use Case, for single instance purchase only.	£ 500,000.00
4	PT-PF-LEV2	Palantir Solution-Based/Use Case Licence Level 2 - licence cost, inclusive of all necessary Palantir software licences and implementation and support services for a "Level 2" Use Case, for single instance purchase only.	£ 1,000,000.00
5	PT-PF-LEV3	Palantir Solution-Based/Use Case Licence Level 3 - licence cost, inclusive of all necessary Palantir software licences and implementation and support services for a "Level 3" Use Case, for single instance purchase only.	£ 2,000,000.00

Code	Part Number	Product Descriptions	Publisher List Price
6	PT-PF-LEV4	Palantir Solution-Based/Use Case Licence Level 4 - licence cost, inclusive of all necessary Palantir software licences and implementation and support services for a “Level 4” Use Case, for single instance purchase only.	£ 5,000,000.00
7	PT -PF-LEV5	Palantir Solution-Based/Use Case Licence Level 5 - licence cost, inclusive of all necessary Palantir software licences and implementation and support services for a “Level 5” Use Case, for single instance purchase only.	£ 10,000,000.00
8	PT-PF-LEV6	Palantir Solution-Based/Use Case Licence Level 6 - licence cost, inclusive of all necessary Palantir software licences and implementation and support services for a “Level 6” Use Case, for single instance purchase only.	£ 20,000,000.00
9	PT-PF-LEV7	Palantir Solution-Based/Use Case Licence Level 7 - licence cost, inclusive of all necessary Palantir software licences and implementation and support services for a “Level 7” Use Case, for single instance purchase only.	£ 40,000,000.00
10	PT-PF-LEV8	Palantir Solution-Based/Use Case Licence Level 8 - licence cost, inclusive of all necessary Palantir software licences and implementation and support services for a “Level 8” Use Case, for single instance purchase only.	£50,000,000.00
11	PT-PF-LEV9	Palantir Solution-Based/Use Case Licence Level 9 - licence cost, inclusive of all necessary Palantir software licences and implementation and support services for a “Level 9” Use Case, for single instance purchase only.	£ 75,000,000.00
12	PT-PF-LEV10	Palantir Solution-Based/Use Case Licence Level 10 - licence cost, inclusive of all necessary Palantir software licences and implementation and support services for a “Level 10” Use Case, for single instance purchase only.	£ 100,000,000.00
13	PT-PF-LEV11	Palantir Solution-Based/Use Case Licence Level 11 - licence cost, inclusive of all necessary Palantir software licences and implementation and support services for a “Level 11” Use Case, for single instance purchase only	£ 150,000,000.00

Code	Part Number	Product Descriptions	Publisher List Price
14	PT-PF-LEV12	Palantir Solution-Based/Use Case Licence Level 12 - licence cost, inclusive of all necessary Palantir software licences and implementation and support services for a “Level 12” Use Case, for single instance purchase only.	£ 250,000,000.00
15	PT-PF-LEV13	Palantir Solution-Based/Use Case Licence Level 13 - licence cost, inclusive of all necessary Palantir software licences and implementation and support services for a “Level 13” Use Case, for single instance purchase only.	£ 500,000,000.00
16	PT-PF-LEV14	Palantir Solution-Based/Use Case Licence Level 14 - licence cost, inclusive of all necessary Palantir software licences and implementation and support services for a “Level 14” Use Case, for single instance purchase only.	£ 750,000,000.00
17	PT-PF-LEV15	Palantir Solution-Based/Use Case Licence Level 15 - licence cost, inclusive of all necessary Palantir software licences and implementation and support services for a “Level 15” Use Case, for single instance purchase only.	£ 1,000,000,000.00
	Palantir Annual Support and Maintenance		
18	PT-PF-ASM	Annual Support and Maintenance for Palantir Foundry Licence, per server core.	£ 21,500.00
	Palantir Training Courses		
19	PBT	Palantir Bootcamp Training	£ 1,100.00
20	PWT	Palantir Workshop Training	£ 1,750.00
21	PIT	Palantir Integrator Training	£ 2,100.00
22	PDT	Palantir Developer Training	£ 1,000.00
23	PDIT	Palantir Developer & Integrator Training	£ 2,700.00
	Palantir Professional Services		
24	IMPL-REP	Implementation and Engineering Services. <i>Per Person, Per Quarter.</i>	£ 125,000.00
25	FSR-EU	EU FSR Support hourly rate. EU rates will be billed or Services performed outside the EU unless in a warzone. Normal business hours are defined as an 8-hour work day (rate is 15% more outside of normal business hours).	£ 170.00

Code	Part Number	Product Descriptions	Publisher List Price
26	FSR-INTL	INTL FSR Support hourly rate. INTL rates will be billed for Services performed in a warzone. Normal business hours are defined as a 12-hour work day (rate is 15% more outside of normal business hours).	£ 220.00
27	FSR-EU-1YR	Field Service Representative: EU: 1-Year Subscription. Up to five business days per week (up to 8-hours per day) of field support services during a 12-month period performed inside/outside the EU unless in a warzone.	£ 317,000.00
28	FSR-EU-6MOS	Field Service Representative: EU: 6-Month Subscription. Up to five business days per week (up to 8-hours per day) of field support services during a 6-month period performed inside/outside the EU unless in a warzone.	£ 158,500.00
29	FSR-INTL-1YR	Field Service Representative: INTL: 1-Year Subscription. Up to seven days per week (up to 12-hours per day) of field support services during a 12-month period performed in a warzone.	£ 950,000.00
30	FSR-INTL-6MOS	Field Service Representative: INTL: 6-Month Subscription. Up to seven days per week (up to 12-hours per day) of field support services during a 6-month period performed in a warzone.	£ 475,000.00
	Additional Services		
31	PILOT / TRIAL	Scope at Palantir's discretion.	Based on customer requirements and subject to nominal fee based on SFIA Rate Card