

SOLIDWORKS FACT SHEET

Updated April 30, 2013

COMMUNITY DATA

2,103,400

Total customers
(cumulative through Q1 2013)

178,100

Total companies
(cumulative through Q1 2013)

1,006

Employee headcount

430

Value-Added Reseller network
(present in 71 countries worldwide)

810

Solution partners

223

User groups

1,054,158

3D ContentCentral users

7,557

3D ContentCentral registered
suppliers

MARKETS SERVED

Aerospace and Defense

Alternative Energy

Automotive and Transportation

Consumer Products

Design and Engineering Services

Education

Electronics

Energy, Plant, and Process

Engineering and Construction

Industrial Machinery

Medical

Mold

Oil and Gas

Packaging Machinery

SolidWorks, a Dassault Systèmes S.A. brand, is a world leader in 3D solutions that help millions of engineers and designers succeed through innovation. Our products deliver an intuitive experience in product design, simulation, publishing, data management, and environmental impact assessment.

COMPANY INFO

Headquarters
Waltham, MA

Founded
December 1993

Parent Company
Dassault Systèmes
(Euronext Paris #13065, DSY.PA)

Worldwide Offices
23

KEY EXECUTIVES

Bertrand Sicot
Chief Executive Officer

Gian Paolo Bassi
Vice President,
Research and Development

Ken Clayton
Vice President,
Worldwide Sales

Scott Wheeler
Senior Finance Director

MISSION

TO PROVIDE ENGINEERS AND DESIGN TEAMS WITH COMPLETE, INTUITIVE 3D SOLUTIONS SO THEY CAN TRANSFORM INNOVATION INTO BUSINESS SUCCESS.

FINANCIAL DATA

\$527.8 million

2012 revenue

\$138.7 million

Q1 2013 revenue

€2,028.3 million

Dassault Systèmes 2012 revenue

2012 REVENUE BY GEOGRAPHY

\$197.1 million

Americas

\$210.4 million

Europe

\$120.4 million

Asia Pacific

LICENSES

2,103,400

Total licenses shipped
(cumulative through Q1 2013)

552,000

Total commercial licenses shipped
(cumulative through Q1 2013)

1,551,400

Total educational licenses shipped
(cumulative through Q1 2013)

MILESTONES

1993

Founded

1995

Shipped first seat of SolidWorks 95 software

1997

Acquired by Dassault Systèmes

2001

Dassault Systèmes acquires SRAC, SolidWorks incorporates simulation into mainstream design

2006

Acquired Conisio, added SolidWorks Enterprise PDM to product portfolio

2007

Dassault Systèmes acquires Seemage, SolidWorks adds 3DVIA Composer to product portfolio

2008

Acquired Priware, SolidWorks incorporates CircuitWorks into SolidWorks software

2009

SolidWorks developed and added into the product portfolio both SolidWorks Sustainability and SolidWorks SustainabilityXpress

2012

SolidWorks Plastics Premium and SolidWorks Plastics Professional added to the product portfolio, SolidWorks expands product line with three SolidWorks Electrical packages

AWARDS

2013

SolidWorks 2013 won *Control Engineering's* "2013 Engineers' Choice Award" in the Control Design category

2012

SolidWorks Plastics and SolidWorks Electrical were selected as finalists for *Design News* magazine's 2012 Golden Mousetrap Awards

SolidWorks 2012 Sustainability and SolidWorks Costing were finalists for *Control Engineering's* "2012 Engineer's Choice Awards"

Marie Planchard, SolidWorks' Director of Education Markets, received the 2012 J Cordell Breed Award for Women Leaders from SAE International

2011

SolidWorks 2011 won *Control Engineering's* "2011 Engineers' Choice Award" in the Design, Simulation, Diagnostics category

2010

SolidWorks 2011 won a 2010 NASA *Tech Briefs* Readers' Choice Product of the Year Award

SolidWorks Sustainability 2010 won *Design News* magazine's Golden Mousetrap Award for Best Product

SolidWorks Sustainability software won the Global GREEN AWARDS™ 2010 "Best New Green Product Innovation" honor

LEARN MORE

Follow the SolidWorks blog at <http://blogs.solidworks.com>

Follow us on twitter at www.twitter.com/solidworks

Check out SolidWorks videos at www.youtube.com/solidworks

Look at SolidWorks pictures at www.flickr.com/solidworks

Dassault Systèmes SolidWorks Corporation
175 Wyman Street
Waltham, MA 02451 USA
Phone: 1 800 693 9000
Outside the US: +1 781 810 5011
Email: generalinfo@solidworks.com
www.3ds.com

www.solidworks.com

SolidWorks and eDrawings are registered trademarks of Dassault Systèmes SolidWorks Corporation in the US and other countries. Other brand and product names are trademarks of their respective owners. ©2013 Dassault Systèmes. All rights reserved.