

Dassault Systèmes

Exane Tech Tour

Olivier Ribet - Executive VP EMEAR
Investor Relations team

Thursday, March 5, 2020

Agenda

Looking Back at 2012: Introducing **3D**EXPERIENCE

2019 Performance

2020-2030: Preparing the Future

3DEXPERIENCE Introduction February 2012

Dassault Systèmes Opens New Horizons with 3D Experience

New 3D Experience Platform to Help Industry Leaders
Create Consumer Experiences

Paris, France, February 9, 2012 — Dassault Systèmes (Euronext Paris: #13065, DSY.PA), world leader in 3D design software, 3D Digital Mock Up and Product Lifecycle Management (PLM) solutions, today announced the pursuit of a new strategy based on a 3D Experience platform that will change the way industry leaders and marketers create value for their end consumers. The 3D Experience platform transforms the way "innovators will innovate with consumers" by connecting designers, engineers, marketing managers and even consumers, in a new 'social enterprise'.

"We have evolved the V6 platform with our customers over the last few years. The addition of intelligent information search-based technologies, social innovation capabilities and realistic 30 virtual experiences made us ready to pioneer a new technological wave: a 30 Experience platform to serve the social enterprise of the 21st century," said Bernard Charlés, President and CEO, Dassault Systèmes. "I am convinced that within this century, people will invent and innovate more than ever before. We must provide businesses and people with holistic 30 experiences to imagine sustainable provided provided to the provided of the provided of the second of the control of the provided of the provid

3D Experiences are a catalyst for innovation, enabling any enterprise stakeholder to participate in the innovation process, contribution to drive value for the end consumer.

"The way enterprises work internally and externally will change significantly in the next coming decades," said Monica Menghini recently appointed Executive Vice President, Industry, Marketing and Corporate Communications. "Therefore, our objective is to provide our clients with a powerful platform, which uses the universal language of 3D and the Web as the user interface, to help them to connect the dots for a ame-channion increase in end-user value."

"30 virtual store applications, 30 visual logistics applications, as well as easy and real-time-connected business dashboarding have already changed the way companies operate. With the launch of our 3DSwYM brand, the acquisition of internet companies such as Exalead and Netvibes (announced today), we are further reinforcing the Social Business Apps which are part of our 3D Experience platform," said Bernard Charlés.

"Are customers in the business of PDM or CAD or process management? No. Our customers are looking to design the safest, greenest and smartest vehicle, but also how to create the desired, valuable customer experience suiting each marker need," continued Monica Menghini. "We want to help them move from vehicle attributes to vehicle experience. We are looking at the world through their eves. The 2D Experience olderfor will help them create winning consumer experiences."

Industry Renaissance

Helping industry leaders create consumer experiences

Purpose-driven

✓ Providing businesses and people with holistic 3D experiences to imagine sustainable innovations capable of harmonizing products, nature and life

Platform ✓ Enabling anv

3DEXPERIENCE

✓ Enabling any enterprise stakeholder to participate in the innovation process, contributing to drive value for the end consumer

Our Purpose

Dassault Systèmes provides business & people with **3D**EXPERIENCE universes to imagine sustainable innovations capable of harmonizing product, nature and life.

A Purpose-driven Company | Handprint Leverage

Our Clients: Industry Leaders at the Heart of Innovation

Agenda

Looking Back at 2012: Introducing **3D**EXPERIENCE

2019 Performance

2020-2030: Preparing the Future

3DEXPERIENCE | 2019 Performance Non-IFRS

Regions | 2019 Performance Non-IFRS

Software Revenue FY 19	Growth	Growth exFX
Americas	+30.7%	+24%
Europe	+9.6%	+9%
Asia	+9.5%	+7%
Software Revenue	+15.5%	+13%

Industries | 2019 Performance Non-IFRS

Double-digit software revenue growth exFX:

Dassault Systèmes Footprint

BEFORE

STARTING FROM 2020

DASSAULT SYSTEMES

^{*} Approximate % of non-IFRS 2019 software revenue on a like-for-like basis (as if Meditata were consolidated in 2019 3DS figures)

To Further Deploy 3DEXPERIENCE

Leading car manufacturer and a provider of mobility solutions

Business Values:

3DEXPERIENCE platform successfully deployed

- ➤ Several thousands of users, including 2,000 users in less than 1 year in 2018 at OPEL
- ► Further deployments to enlarge the scope of this transformation in areas such as manufacturing

First and only software provider recognized as Groupe PSA's preferred digital partner

Focus toward **greener**, more **electrified**, **autonomous** and **regulated mobility** → new ways to invent, develop, test, make and deliver innovative customer experiences

Solution:

3DEXPERIENCE Platform with multiple Industry Solution Experiences to offer a **holistic approach** that will enable every organization in the group to support the value creation process

Airbus

Adopts **3D**EXPERIENCE Platform

AIRBUS

Airbus is an international pioneer in the aerospace industry - Leader in designing, manufacturing and delivering aerospace products, services and solutions to customers on a global scale – Aiming for a better-connected, safer and more prosperous world.

Business Values:

Airbus embarks on its Global Digital Enterprise
Transformation Program with Dassault Systèmes

- Streamlining digital aircraft design and development, manufacturing, services and support with the 3DEXPERIENCE platform
- Roadmap for 3DEXPERIENCE deployment: 2019-2021

Dassault Systèmes reaffirms its position as the **preferred technological partner** to the aerospace and defense industry, from large OEMs to small suppliers

Solution:

3DEXPERIENCE Platform with Program Excellence, Winning Concept, Co-Design to Target and Ready for Rate Industry Solution Experiences

L'Occitane Adopts 3DEXPERIENCE

Leading Health and Beauty Company

Business Values:

Laboratoires M&L, the manufacturing division of L'Occitane Group, needed to improve production planning flexibility to deal with the fluctuations in natural raw materials and to deliver its products on time

- ► Optimizing global production and logistics operations from raw material reception, weighing, production, packaging, and storage
- ► Anticipating early, issues that can adversely affect the quality and delivery of its products to market
- ► Reducing the rate of non-quality and waste by 50%

Solution:

3DEXPERIENCE Platform with **Perfect Production** Industry Solution Experience leveraging **DELMIA Apriso** applications

EDF Expands Adoption of **3D**EXPERIENCE platform

A global leader in low-carbon energy, the EDF Group covers every sector of expertise, from generation to trading and transmission grids.

166,000 employees, revenue of €69 billion in 2018

Business Values:

- Transform nuclear engineering business for better operational efficiency (+30%)
- ► Control costs: quality, supply chain, construction
- ► Deliver a virtual twin of their real nuclear power plant
- ► Improve certification process

Solution:

3DEXPERIENCE Platform with Capital Facilities Information Excellence Industry solution Experience

B. Braun Adopts 3DEXPERIENCE

World's leading manufacturer of medical devices and pharmaceutical products and services 64,000 employees in 64 countries, revenue of €7bn in 2018

Bringing innovative medical devices faster to patients and physicians while reducing cost

- Improving innovation, efficiency, quality and collaboration in their supply chain
- Securing regulatory compliance to existing and new regulations worldwide
- ► Enabling digital continuity between PLM, ERP and CRM
- ► Progressive ramp-up to 13,000 users

Solution:

3DEXPERIENCE Platform with **License to Cure** Industry Solution Experience TECHNIA system integrators worldwide

Medidata Acquisition

Pushing the Bounds of Possibilities in 21st Century Healthcare

Poised to lead the digital transformation of Life Sciences in the age of precision medicine and patient-centric experience

Unique Integrated Business and Scientific Platform

Made to Cure

Accelerate market launch and maximize return on investment

Launched to Cure

Manufacturing

License to Cure

Accelerate therapeutic development, approval, manufacturing, and supply, in a global landscape

Clinical testing

Clinically Approved

Commercialization

Research & Discovery

Designed to Cure

Speed time to market with higher quality novel therapeutics

Preclinical development

ONE Lab

Optimize your laboratories and leverage knowledge to improve time to market

Dassault Systèmes + Medidata

Medidata to operate as a 3DS brand

Life Sciences
New Core Industry

Dedicated Go-to-market

Powering Smarter Treatments and Healthier People

~20% of combined software revenue*

To address
4,500 companies in pharma
and 50,000 in medical devices

Agenda

Looking Back at 2012: Introducing **3D**EXPERIENCE

2019 Performance

2020-2030: Preparing the Future

Our Legacy

1981 **3D Design** 1989 3D DMU Digital Mock-up

1999 3D PLM Product Lifecycle Management

2012 3DEXPERIENCE® platform

2020 Virtual Twin Experience of **Humans**

Our Strategy

HumanEase of use,
Online, Mobile

IndustryBusiness Solutions

ExperiencesSoftware, Services,
Content

Bernard CHARLES Vice Chairman & Chief Executive Officer

Pascal DALOZ Chief Operating Officer & Chief Financial Officer

Dominique FLORACK President

OPERATIONS EXECUTIVE COMMITTEE

Platform & Brands Solutions

Florence HU-AUBIGNY Research & Development

Philippe LAUFER

3DS Global Brands

Florence VERZELEN Industry, Marketing, Global Affairs,

Olivier RIBET Europe, Middle East, Africa & Russia

Laurence BARTHÈS People & Information Systems

Research & Technology strategy

Victoire de MARGERIE Corporate Equity and Communications

Business Platform Experience

Elisa PRISNER

Ségolène MOIGNET Governance & People Ethics

Industry

Workforce of the Future

Samson KHAOU Asia Pacific

Erik SWEDBERG North America

Thibault de TERSANT General Secretary

People & Administration

SECTOR BOARDS

Life Sciences & Healthcare

Tarek SHERIF Life Sciences & Healthcare

Manufacturing Industries

Bruno LATCHAGUE Manufacturing Industries

Infrastructure & Cities

SvIvain LAURENT Infrastructure & Cities

