

20 January 2020

ALT IUM L I M I T E D

ACN 009 568 772

Level 6, Tower B
The Zenith
821 Pacific Highway
Chatswood NSW 2067
Australia

Investor Relations
Contact Details:

Kim Besharati
VP Investor Relations &
Corporate Affairs

Phone: +1 858 864 1513
Mobile: +1 760 828 3567

Altium to Announce its Fiscal 2020 Half Year Results & Host Investor Call on 17 February 2020

Sydney, Australia - 20 January 2020 - Electronics design software company Altium Limited (ASX:ALU) will announce its half year results for fiscal 2020 on Monday 17 February 2020 at approximately 4.15pm at market close.

Altium's Chief Executive Officer Mr Aram Mirkazemi and Chief Financial Officer Mr Joe Bedewi will host a teleconference the same evening at 5pm AEDT. An audio recording will be placed on the Altium website shortly thereafter.

Dial in details for the call are provided below.

Date: 17 February 2020 at 5pm AEDT

Dial in Numbers:

Australia (toll free)	1800 148 258
Australia (mobile)	1300 157 230
New Zealand	0800 667 018
Hong Kong	800 965 808
USA	18 665 862 813
Canada	18 668 374 489
United Kingdom	08 000 569 662
Germany	08 001 814 827
China	108 006 110 127

International Dial in: +61 280385271

Attendee Passcode: 8878024

Investor Relations contact details:

Kim Besharati - VP Investor Relations & Corporate Affairs (US based)

Ph:+1 858 864 1513

Mobile: +1 760 828 3567

Alison Raffin - Company Secretary (Australia based)

Ph:+61 2 9410 1005

Mobile: 0413 528 120

This announcement has been authorised by Samuel Weiss, Chairman of the Board.

ENDS

About Altium

Altium (ASX:ALU) is a multinational software corporation headquartered in San Diego, California, that focuses on electronics design systems for 3D PCB design and embedded system development. Altium products are found everywhere from world leading electronic design teams to the grassroots electronic design community.

With a unique range of technologies, Altium helps organizations and design communities to innovate, collaborate and create connected products while remaining on time and on budget. Products provided are ACTIVEBOM®, ActiveRoute®, Altium 365®, Altium Concord Pro™, Altium Designer®, Altium NEXUS®, Altium Vault®, Autotrax®, Camtastic®, Ciiva™, CIIVA SMARTPARTS®, CircuitMaker®, CircuitStudio®, Common Parts Library™, Draftsman®, DXP™, Easytrax®, EE Concierge®, NanoBoard®, NATIVE 3D™, OCTOMYZE®, Octopart®, P-CAD®, PCBWORKS®, PDN Analyzer™, Protel®, Situs®, SmartParts™, the TASKING® range of embedded software compilers, Upverter® and X2®, XSignals®.

Founded in 1985, Altium has offices worldwide, with US locations in San Diego, Boston, Dallas and New York City, European locations in Karlsruhe, Amersfoort, Kiev, Munich, Markelo and Zug, and Asia Pacific locations in Shanghai, Tokyo and Sydney. For more information, visit www.altium.com. You can also follow and engage with Altium via Facebook, Twitter, LinkedIn and YouTube.

www.altium.com