

Date: 15 June 2021

Announcement authorised by:

Samuel Weiss
Chairman
Altium Limited

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
Chief of Staff (US based)

Phone: +1 858 864 1513

Mobile: +1 760 828 3567

Altium to Host Investor Call to Present its Vision for Industry Transformation and Strategy for Value Creation

Sydney, Australia - 15 June 2021 - Electronics design software company Altium Limited (ASX:ALU) will host an investor call at **9.30am AEST on Friday 18th June** to share details of the Company vision and strategy to unify and to transform the electronics industry.

Altium CEO Aram Mirkazemi, Chairman Sam Weiss and CFO Martin Ive will host the investor call and demonstrate why Altium is uniquely positioned within the global electronics manufacturing industry and how its cloud platform Altium 365 and industry partners platform Nexar connect the electronics value chain from beginning to end.

Altium management will reiterate their commitment to achieving Altium's aspirational 2025 financial goals of US\$500 million and 100,000 subscribers and demonstrate why the Altium Board of Directors recently rejected an unsolicited acquisition offer by Autodesk Inc.

Investor Call Details

Date: Altium Investor Call, Friday 18 June 9.30am AEST

Host: CEO Aram Mirkazemi, Chairman Sam Weiss and CFO Martin Ive

Participants can pre-register for the investor call using the following link to receive dial in details:

<https://apac.directeventreg.com/registration/event/7187104>

Contact Details:

Kim Besharati - Chief of Staff (US based)

Mobile: +1 760 828 3567

Samuel Weiss - Chairman

Mobile: +61 404 892 221

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™, Upverter®, X2®, XSignals®, PCB:NG®, and Gumstix®.

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, St Petersburg, Moscow, Munich, Markelo and Zug, and Asia Pacific locations in Shanghai, Beijing, Shenzhen, 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