Altium Limited ASX Announcement

30 August 2021

Announcement authorised by:

Samuel Weiss Chairman Altium Limited ALTIUM LIMITED

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 Financial Calendar Update

Sydney, Australia - 30 August 2021 - Altium Limited provides the following updated Key Events Calendar.

Event	Date
FY21 Full Year End	30-Jun-21
FY21 Preliminary Unaudited Full Year Results Release	30-Aug-21
Dividend Record Date	7-Sept-21
Last Day to receive Director Nominations not nominated by Board	23-Sept-21
Dividend Payment Date	28-Sept-21
Annual General Meeting – Fully Virtual Format	18-Nov-21
FY22 Half Year End	31-Dec-21

Depending on circumstances these dates may change. Any Change will be advised through the ASX.

Investor Relations contact details:

Kim Besharati – Chief of Staff & Investor Relations Ph:+1 858 864 1513 Mobile: +1 760 828 3567

Alison Raffin - Company Secretary (Australia based)

Ph: +61 413 528 120

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 Petersberg, 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