

22 September 2016

ALTIUM LIMITED

ACN 009 568 772

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

Investor Relations
Contact Details:
Kim Besharati
VP Investor Relations &
Corporate Affairs
Company Secretary

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

Appointment of Additional Non-Executive Director Raelene Murphy

Sydney, Australia – Altium Limited today announced the appointment of Ms Raelene Murphy as a Non-Executive Director effective 21 September 2016.

Board Chairman, Sam Weiss commented, “we are delighted to announce Raelene Murphy’s appointment to our Board after a thorough search process which gave us the opportunity to identify a range of areas in which Raelene can add considerable value to us as we build a global leading enterprise in Systems Design.”

Raelene has a proven track record in leading significant improvements in financial and operational performance as an executive, advisor and Non-Executive Director in a number of industry sectors in the private and public arena. In particular her expertise has been in M&A and post-acquisition integration, two areas that are germane to the strategic plans of Altium.

During her career, Raelene has been a partner at a national accounting firm, Finance Director of the Davenport Group and CEO of the Delta Group. More recently she served as Managing Director of 333 Management, a part of KordaMentha where she was a lead partner on the Federal Government strategic review of the NBN.

Raelene is a Non-Executive Director of ASX listed Tassal Group Limited, Bega Cheese Limited and Service Stream Limited and is Deputy Chair of the Doxa Youth Foundation.

Raelene is being appointed to the board as an additional Director and will be up for election for a full term at the 2016 Annual General Meeting in Sydney in November.

Investor Relations contact details:

Alison Raffin - Company Secretary (Australia based)
Ph:+61 2 9410 1005

Kim Besharati - VP Investor Relations & Corporate Affairs (US based), Company Secretary
Ph:+1 858 864 1513
Mobile: +1 760 828 3567

ENDS

About Altium

Altium Limited (ASX: ALU) is an Australian multinational software corporation 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 organisations and design communities to innovate, collaborate and create connected products while remaining on-time and on-budget. Products provided are Altium Designer®, Altium Vault®, CircuitStudio®, CircuitMaker®, the TASKING® range of embedded software compilers and Octopart® the search engine for electronic components and industrial products. Founded in 1985, Altium has offices worldwide, with US locations in San Diego , New York and Boston, European locations in Karlsruhe, Amersfoort, Kiev 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 and YouTube.