

Adacel Technologies Limited

10 November 2016

Peter Landos
Chairman

DISCLAIMER

This presentation has been prepared by Adacel Technologies Limited (ACN 079 672 281) (**Adacel** or the **Company**). The information contained in this presentation is current at the date of this presentation. The information is a summary overview of the current activities of the Company and should be read in conjunction with the Company's disclosures lodged with the Australian Securities Exchange.

This document contains certain "forward-looking statements". Indications of, and guidance on, future earnings and financial position and performance, including Adacel's financial year 2017 outlook, are forward-looking statements, as are statements regarding Adacel's plans and strategies. Such forward-looking statements are not guarantees of future performance and involve known and unknown risks, uncertainties and other factors, many of which are beyond the control of Adacel, which may cause actual results to differ materially from those expressed or implied in such statements. Adacel cannot give any assurance or guarantee that the assumptions upon which management based its forward-looking statements will prove to be correct or exhaustive, or that Adacel's business and operations will not be affected by other factors not currently foreseeable by management or beyond its control. Such forward-looking statements only speak as at the date of this document and Adacel assumes no obligation to update such information.

This presentation includes certain financial measures that are not recognised under Australian Accounting Standards (AAS) or International Financial Reporting Standards (IFRS). Such non-IFRS financial measures do not have a standardised meaning prescribed by AAS or IFRS and may not be comparable to similarly titled measures presented by other entities, and should not be construed as an alternative to other financial measures determined in accordance with AAS or IFRS. Recipients are cautioned not to place undue reliance on any non-IFRS financial measures included in this presentation.

All references to dollars are to Australian currency unless otherwise stated.

The release, publication or distribution of this presentation in jurisdictions outside Australia may be restricted by law. Any failure to comply with such restrictions may constitute a violation of applicable securities laws.

COMPANY

Adacel is a leading developer of advanced simulation and control systems for aviation and defense. The Company operates in the Global Aerospace Systems market including operational Air Traffic Management (ATM), Airport and Air Traffic Control (ATC) Training, and Airborne Vehicle Systems. Adacel delivers products to, and operates in, two business segments, Systems and Services.

Systems

All sales of integrated software systems, system upgrades and products covering both operational control and simulation markets.

Services

All potential recurring revenue, including software maintenance, system support, field services and on-site technical services.

GLOBAL PRESENCE

225
EMPLOYEES

ATC
341
Simulators

IN
219
Worldwide Locations

ATM
9
Systems

38
COUNTRIES

SYSTEMS: ATC SIMULATION AND TRAINING

The leading supplier of air traffic controller simulation training systems for:

- Use in both civil and defense environments; and
- Research, planning and modeling of air traffic procedures

SYSTEMS: ATC SIMULATION AND TRAINING (cont.)

- Over 90% ATC Simulation market share in the U.S.
 - Installed base of 341 air traffic training simulators
 - MaxSim is the core of the ATC simulation and training offering
 - US civil market penetration remains small, further international market penetration provides additional upside potential
- Have won all major large scale simulator system deployment contracts in the USA

SYSTEMS: MAXSIM EXAMPLE CONFIGURATIONS

Radar Suite

360 Degree Wrap Around Tower

Single Seat Self-Paced

Reconfigurable - Portable

Small Footprint Tower

Table Top

Ruggedized Mobile

SYSTEMS: MAXSIM DATABASE VISUAL SCENES

SYSTEMS: AIR TRAFFIC MANAGEMENT

Aurora ATM

- Aurora is an open architecture air traffic management automation system that is used for controlling aircraft over oceanic and continental airspace
- Air Traffic Controllers use the system to manage high volumes of aircraft, using satellite communication and surveillance technologies
- System capabilities provide opportunity for improved safety, higher traffic volumes, reduced fuel costs and emission reductions
- System contains flexibility to easily handle the diverse mix of aircraft using both conventional analog and NextGen satellite communications

FAA ATOP Program

NAV Portugal Oceanic Program

French Guiana

FY 2016 FINANCIAL HIGHLIGHTS

NET CASH
A\$15.8M
 ▲ 107%

EPS
11.63cps
 ▲ 135%

EBITDA
A\$11.9M
 ▲ 72%

TOTAL REVENUE
A\$47.9M
 ▲ 14.3%

SYSTEMS
 REVENUE
A\$17.8M
 ▼ 4.9%

GROSS
 MARGIN
45.2%
 ▲ 10%

GLOBAL
 PRESENCE
 38
 COUNTRIES

350
 Installations

SERVICES
 REVENUE
A\$30.1M
 ▲ 29.8%

DIVIDENDS
3cps
 ▲ 50%

FINANCIAL RESULTS: GROWTH

Fiscal Year 2014

Fiscal Year 2015

Fiscal Year 2016

	Fiscal Year 2014	Fiscal Year 2015	Fiscal Year 2016	
	A\$33.1M	A\$41.9M	A\$47.9M	REVENUE
	38.7%	41.1%	45.2%	
	A\$12.8M	A\$17.2M	A\$21.6M	GROSS MARGIN
	A\$2.6M	A\$6.9M	A\$11.9M	EBITDA
	A\$1.8M	A\$5.9M	A\$10.8M	PROFIT BEFORE TAX

REVENUE: SYSTEMS AND SERVICES GROWTH

▶ FY2014 A\$33.1M
 Total Revenue

▶ FY2015 A\$41.9M ^{+27%}
 Total Revenue

▶ FY2016 A\$47.9M ^{+14%}
 Total Revenue

BUSINESS SEGMENTS: FY2016

Systems

Total Revenue	Gross Margin
A\$17.8M	A\$8.7M

Revenue Composition

Civil	Military
A\$9.7M	A\$8.1M

North America	Rest of World
A\$10.6M	A\$7.2M

Services

Total Revenue	Gross Margin
A\$30.1M	A\$12.9M

Revenue Composition

Civil	Military
A\$25.4M	A\$ 4.7M

North America	Rest of World
A\$28.5M	A\$ 1.6M

Segments

FY 15 Revenues

FY 14 Revenues

CUSTOMER DATA

Longest Active Contract
18 Years

NavPortugal

Largest Customer (FY16)

US\$11.1M

Lockheed Martin

Oldest Customers

FAA	USAF
Uni. North Dakota	US Army
Hungaro Control	Canada DND
Embry Riddle	Brazil CAA
Austro Control	NavPortugal
Lockheed Martin	Italy ENAV

Average Age of Current Contracts

8.3Yrs

Average Age of 12 Oldest Contracts

15Yrs

Airspace Controlled by Aurora

41 Million Sq. Miles

% of Earth's Surface Controlled by Aurora

21%

Number of Simulator Training Positions

>1500

Average Revenue (FY16) Top 10 Contracts

US\$3.1M

SALES BY PRODUCT CATEGORY

Percentage of Total Revenue FY2016

**ATM
SYSTEMS**

**SIMULATION
SYSTEMS**

**ATM
SERVICES**

**SIMULATION
SERVICES**

GROWTH STRATEGY

EXISTING CUSTOMERS

With over 340 installations, Adacel has a captive market for an ongoing series of new product sales as well as hardware and software upgrades. Customers can make direct contract awards.

SERVICES EXPANSION

Increase Simulation and ATM customers that lead to multi-year support. Leverage US government contract qualifications and experience to further expand into additional government services programs, e.g., CTC, SE2025

NEW CUSTOMERS

Capture new customers through a strategy of best value pricing and technology advantages, resulting in a larger opportunity for services contracts and premium product upgrades.

ACQUISITIONS

Objective to grow capabilities and addressable markets through acquisition of businesses with existing earnings

CONTACT:

NORTH AMERICAN BUSINESS HEADQUARTERS

ADACEL SYSTEMS, INC.

9677 Tradeport Drive
Orlando, Florida 32827-5318
USA

Tel.: +1 (407) 581 1560

Fax: +1 (407) 581 1581

info@adacel.com

CORPORATE AND ASIA-PACIFIC HEADQUARTERS

ADACEL TECHNOLOGIES LTD.

Suite 1
342 South Road
Hampton East, Vic, 3188
Australia

Tel.: +61 (3) 8530 7777

Fax: +61 (3) 9555 0068

info@adacel.com

Gary Pearson
Chief Executive Officer

Peter Landos
Chairman

Sophie Karzis
Company Secretary