Autodesk Announces Agreement to Acquire Upchain


© 2021 Autodesk, Inc.

Safe Harbor

This presentation contains forward-looking statements that involve risks and uncertainties, including statements regarding: the planned Upchain acquisition, the impact of the acquisition on Autodesk's business performance; the impact of the transaction on Autodesk's and Upchain's products and services capabilities, customers, and partners; and Autodesk's strategic priorities.

Factors that could cause actual results to differ materially include the following: Autodesk's ability to successfully integrate Upchain's business; costs related to the acquisition; the evolution of cloud-based and traditional PLM and PDM technologies; changes in the manufacturing industry; the competitive environment in the PLM, PDM, and manufacturing industries and competitive responses to the acquisition; changes in Upchain's customer base; Autodesk and Upchain's success developing new products or modifying existing products and the degree to which these gain market acceptance; general market and business conditions; unanticipated impact of accounting for acquisition; and the ability to satisfy the conditions to the completion of the acquisition on the anticipated schedule, or at all.

Further information on potential factors that could affect future results is contained in our Form 10-K and Form 10-Q filings available at www.sec.gov, including descriptions of the risk factors that may impact us and the forward-looking statements made in this presentation. Autodesk disclaims any obligation to update the forward-looking statements provided to reflect events that occur or circumstances that exist after the date on which they were made.

Strategic Rationale

Differentiated Cloud PDM	 Modern Instant-On Cloud Product Data Management (PDM) technology augments existing strength in ADSK Vault Robust competitive CAD integrations Accelerates next gen design/make convergence in Fusion 360 Out-of-the-box setup for target verticals like Consumer Products
PDM Expertise & Strong R&D	140+ employees with ~50% in R&D. Headquartered in Toronto, Canada
	 Modern SaaS architecture with Multi-tenant, rapid-deploy capability
	 Strong engineering and customer success talent
Accelerates Growth In PDM/PLM	Leads prospects and existing Inventor accounts to the Fusion 360 platform
	 Sticky solution provides entry point and eventual expansion into user base as workflows become data centric
	 Boosts expansion into competitive accounts
Compelling Synergies	 Autodesk provides means to scale through Enterprise, Channel and geographic expansion
	Presents new growth opportunities with competitive CAD integrations

Traditional Manufacturing Processes are Inefficient


TIME TO MARKET

Traditional Manufacturing Processes are Inefficient


Fusion 360 is disrupting the market


Upchain Accelerates Integrated Data Experience with Full Featured, Cloud-Based PLM


A Diversified and Loyal Customer Base


Textiles & Apparel

Entertainment

Upchain Accelerates Fusion 360 as an Onramp to its Cloud Platform


Fusion 360 Upchain

Inventor User

Fusion 360 + Upchain = Disruptive End-to-End Cloud-Based Manufacturing Platform with Multiple Adoption Onramps


Upchain Cloud Product Data Management

Product Lifecycle Management


AUTODESK. Make anything.

Autodesk and the Autodesk logo are registered trademarks or trademarks or trademarks or fautodesk, Inc., and/or iffiliates in the USA and/or other countries. All other brand names, product names, or trademarks belong to their respective holders. Autodesk reserves the right to alter product and services offerings, and specifications and pricing at any time without notice, and is not responsible for typographical or graphical errors that may appear in this document.

© 2019 Autodesk. All rights reserved.