

Altium Technology & Business Strategy Presentation

November 2017
Sydney Australia

Altium[®]

Reaching \$200 Million by 2020 and Transforming Electronic Design & Its Realization

Aram Mirkazemi – Chief Executive Officer
Henry Potts – Chief Operating Officer

Transforming Electronic Design & Its Realization...

Altium's Strategy for Success...

Maintaining Disciplined Execution and Remaining Single-Minded About PCB Market Leadership

Being True to Our Deep Conviction that Altium's Journey Will Bring About Transformation of the Electronics Industry

Building a Strong Partnership with Leading Engineering Software Companies to Connect ECAD with MCAD & PLM

Altium's Secret Sauce...

Altium's Engines of Growth...

2020 Target Revenue Breakdown

* Includes 5-10% from future acquisitions
 BSD – Board and System Division (Accounts for all PCB Products Excluding NEXUS)

Drivers for Altium's Next Generation Products

Altium

1- Multidisciplinary & System-level complexities in Electronic design are key factors in slowing down the pace of innovation during the **ideation** phase

Key Enabler: Software

3- Lack of direct access to performance data during the **utilization** phase is a key factor in slowing down the pace of innovation

Key Enabler: Data Analytics

2- Collaboration inefficiencies in electronic parts **Supply-chain** and **PCB Manufacturing** are key factors in slowing down the pace of innovation during the **realization** phase

Key Enabler: Cloud

Altium NEXUS – Working Together Made Easy!

INDIVIDUALLY DEFINED & DRIVEN APPROACHES

- Ad-hoc tool use and design processes
- Design-reviews as “point in time” collaboration events
- Multiple design spins
- Delays, quality issues, cost over-runs

GROUPS WORKING AS A TEAM

ENTERPRISE DEFINED & DRIVEN APPROACHES

- Legislative, top-down tool selection and design processes
- Constrains designer/engineer creativity
- Expensive
- Limited accessibility

nexus

/ˈnɛksəs/

1. a connection or series of connections linking two or more things.
"the nexus between industry and political power"
2. a central or focal point.
"the nexus of any government in this country is No. 10"

Altium NEXUS Roadmap...

Altium®

Cloud and Democratization of Electronics Design Bringing About Disruption

*Sam Wurzel – Octopart Co-founder
Zak Homuth – Upverter Co-founder*

New Trends Shaping the Electronic Industry...

Shift to the Cloud

Supply Chain Management in the Cloud

Design Content in the Cloud

PCB Design in the Cloud

Manufacturing management in the Cloud

From Engineers to Product Designers

4 Year Bachelors Degree in Electrical Engineering

Design centered product development, Kids getting involved earlier

From Shipping Boxes to Value-add Services

Component manufacturers selling direct in small quantities

From Email and Spreadsheets to Protocols

Upload your design

Automated factory spins up

Receive board in 3 days

Distinct product design platforms covering all angles of product development are emerging centered around **PLM**, **Mechanical**, **Electronics** and **Software flows**, each with varying degrees of support for:

- Product Lifecycle Management
- Mechanical Design
- Electronic Design
- Embedded Software Development
- Data & Analytics

Altium is well positioned to lead the Electronics 360 platform

Transforming Electronic Industry...

Electronic Design & Manufacturing Services

Estimated size: \$1,000 - \$1,500Bn

Electronic Design Automation Tools

Estimated size: \$2 - \$5Bn

Electronic Components

Global Semiconductor and Electronic Parts Manufacturing & Distribution

Estimated size: \$600 - \$800Bn

Global Printed Circuit Board Market

Estimated size: \$80 - \$100Bn

\$2 Trillion

Estimated Industry Size

Upverter's Story – Starting out ...

Altium

Inspiration

2008: Designing hardware is harder than it should be...

YC

We move to San Francisco and wrote code...

Launch

2011: We launch the first cloud-based schematic design tool...

Y Combinator

U Waterloo

2004: Zak, Steve and Mike meet at university...

Founding

2010: Zak, Steve and Mike start Upverter...

Toronto

We move to Toronto and hire a team...

PCB

2012: We launch the first cloud-based PCB design tool...

Upverter's Story – Building Strength...

Altium

Funding

We raise our seed round and hire a bigger team...

New Breed

The IOT starts, we focus on makers, hackers, and hobbyists...

Boards

We teach them debugging and iteration...

Parts

2013: We add part library management & 1.3 million parts...

SAAS

We start experimenting with paid subscriptions...

Manufacturing

We teach them hardware design & production...

Community

2014: We are the largest HW design community with over 32K public designs...

Upverter's Story – Getting Traction...

Altium

Density

We add high-density-design and constraints checking...

System Design

Our first discovery: we need system design...

Verified

We begin approving and verifying parts...

Real

We begin to see our first business users and real products...

Activation

2015: We start refining our users' journey...

Parts

Our second discovery: we need better parts & more of them...

Concierge

We begin making parts for users on demand...

Altium®

Altium Raising the Bar in Electronic Design Automation Industry with its Next Generation Products

*Ted Pawela- Chief Marketing Officer
Lawrence Romine- Global Head of Field Marketing*

Altium the “Easy to” Company...

Altium

Uncomplicated Value Proposition

Direct Sales Force

Free Technical Support

Easy to Get Up and Running

Easy to Learn, Easy to Use

Easy to Maintain with No Hidden Costs

“Easy to” is in Altium’s DNA

The Engineer/User is the Buyer

A Unique Solution For Every Usage Profile

Altium®

Altium®

Student Video

Collaborative Community For PCB Design

Altium

A Unique Solution For Every Usage Profile

Altium®

Product Designer Video

AFFORDABLE, PROFESSIONAL, INTUITIVE

CircuitStudio 1.4 OUT NOW!

[Give it a try](#)

CircuitStudio the PCB Design Tool ready to pick up and go. With the 1.4 release now making it easier than ever to transition your historical Eagle™ data into a modern tool, with the peace of mind that you will be able to continue editing your design files today, tomorrow and into the future.

[Learn More](#)

Unique PCB Solution For Every Usage Profile

Altium®

PCB Specialist Video

World's Largest PCB Product Community

Altium[®]

ALTIUM
DESIGN

High Performance Made Simple

Easy

Experience the most cohesive, user-friendly interface for you to achieve productivity right “out of the box”

Powerful

Attain the power you need to complete large, complex designs - quickly and accurately.

Modern

Get the latest design tools today with the guarantee of continuous innovation in the future - year after year.

Altium®

Altium Designer 18 Demonstration Video

A Unique Solution For Every Usage Profile

Altium

Altium®

PCB Team Design Video

Working Together is Hard.

Of new products are late getting to market

Of these are late due to insufficient collaboration

Of revenue potential lost when late to market

NEXUS Makes It Easy.

Altium®

Altium NEXUS Demonstration Video

A Unique Solution For Every Market Segment

Setting The Pace for Innovation

Order of Magnitude Increase in Updates and Upgrades Since 2012

Consistent “Easy To” Customer Experience

Altium®

Altium®

Altium's "Line & Length" Strategy Delivering Margin Expansion While Aggressively Growing the Business

Joe Bedewi – Chief Financial Officer

Why use Cricket Terms to describe a corporate value?

Easy to Understand – Engages the participants

Achieving a good result requires balancing objectives and reading the field

Line and Length requires a keen understanding of conditions, competition and timing

What does Line and Length mean to Altium?

Simply put - double digit revenue growth and expanding EBITDA

Meaning we endeavor to drive growth but not at the cost of EBITDA

Why Talk Line and Length at Technology Day?

Technology is about the Future, changing the World, Improvement

It takes Discipline to actually design the Future, build innovation that changes the world and drive improvement

Line and Length instills discipline into all we do – we understand the need to be financially strong in order to deliver a new future

Investor Returns

Ability to Execute our Vision

Enables resources to be aligned with Future Products while delivering excellent returns with existing products

Requires discipline in all aspects of Altium's Execution

Acknowledges the Ingenuity of "And"

Altium Industry-Leading Performance

Revenue Growth Rate

Driving Performance from a Position of Financial Strength

Achieving Market Leadership by 2020

2020 Target Revenue Breakdown

* Includes 5-10% from future acquisitions
 BSD – Board and System Division (Accounts for all PCB Products Excluding NEXUS)

Altium's Performance – Line and Length Consistency

Thank You