

The background of the slide is a complex digital collage. It features a central image of a robotic hand with a glowing blue eye-like sensor. Surrounding the hand are various data visualizations: a bar chart with a rising trend, a line graph, and several circular gauges or progress indicators. A globe is visible in the lower right, and a network of interconnected nodes is at the bottom. The overall color palette is dominated by teal, grey, and white, with a dark blue gradient on the left side.

aselsan

Investor Presentation

April 2021

Turkey and ASELSAN's Place in Global Defense

2020 Top 10 Spenders vs. Turkey

SIPRI

Military Spending of Turkey (5 year averages)

SIPRI

Military Spending as a % of GDP (TURKEY)

SIPRI, TÜİK

ASELSAN Global Defense Ranking

Defense News Top 100

Shareholder Structure

Shareholder Structure

ASELSAN,
is the only defense company listed on BIST.

Turkish Armed
Forces Foundation

Turkish Armed Forces Foundation (TAFF)

- ❖ TAFF was established by the merger of Land, Navy and Air Forces Foundations.
- ❖ TAFF's objective is to enhance the warfare capability of Turkish Armed Forces through national defense industry.
- ❖ TAFF owns several defense companies operating in separate fields.
- ❖ The only privilege of the shares owned by TAFF is nominating 6 members of the 9 members of Board of Directors.

Field of Activities

COMMUNICATION INFORMATION TECHNOLOGIES

COMMUNICATION

SATELLITE SYSTEMS

IT and CYBER
SECURITY

MICROELECTRONICS GUIDANCE and ELECTRO-OPTICS

AVIONIC

ELECTRO-OPTIC

GUIDANCE and
UNMANNED SYSTEMS

MICROELECTRONICS

RADAR, ELECTRONIC WARFARE

RADAR SYSTEMS

ELECTRONIC WARFARE

MICROWAVE PRODUCTS

DEFENSE SYSTEMS TECHNOLOGIES

AIR and MISSILE DEFENSE

LAND and WEAPON SYSTEMS

COMMAND CONTROL

NAVAL SYSTEMS

TRANSPORTATION, SECURITY, ENERGY, AUTOMATION and HEALTHCARE

SECURITY

TRANSPORTATION

TRAFFIC and AUTOMATION

ENERGY and HEALTH

Our Affiliates

ROKETSAN Share :15% Partner: TAFF Founded: 1988 Assets: 1,3 Mio \$	ASELSANNET Share :100% Founded: 2004 Assets: 253 Mio \$	ASELSAN KONYA SİLAH SİS. Share:51% Partner: Konya Defence Industry Founded: 2018 Assets: 54,6 Mio \$	ASELSAN BİLKENT MİKRO NANO Share:50% Partner: BİLKENT Üniv. Founded: 2014 Assets: 29,8 Mio \$
EHSİM Share:50% Partner: Havelsan, SSTEK Founded: 1998 Assets: 25 Mio \$	ULAK Share:51% Partner:SSTEK A.Ş. Founded: 2017 Assets: 21,9 Mio \$	ASELSAN HASSAS OPTİK Share:50% Partner:Sivas Optik Founded: 2014 Assets: 20,2 Mio \$	ASPİLSAN Share :1% Partner: TAFF Founded: 1981 Assets: 13,9 Mio \$ (*)
TEKNOHAB Share:15% Partner: HAB,TUSAŞ GAZİ Üniv. Founded: 2018 Assets: 5,8 Mio \$	MİKROELEKTRONİK Share:85% Partner: İTÜ ETA Vakfı Founded: 2004 Assets: 4,6 Mio \$	BİTES Share :51% Partner: Real Person Founded: 2001 Assets: 3,2 Mio \$	TÜYAR Share :51% Partner: TÜBİTAK, SSM Founded: 2017 Assets: 2,3 Mio \$
DASAL Share :40% Partner: Altınay A.Ş. Founded: 2019 Assets: 1,8 Mio \$	TR EĞİTİM VE TEKNOLOJİ A.Ş. Share:35% Partner: TUSAŞ Founded: 2018 Assets: 0,6 Mio \$	ASELSAN GLOBAL Share :100% Founded: 2019 Assets: 0,4 Mio \$	
KAZAKHSTAN ASELSAN ENGINEERING (KAZAKHSTAN) Share : 49% Partner: Kazakhstan Engineering Founded: 2011 Assets: 32,8 Mio \$	ASELSAN MIDDLE EAST (JORDAN) Share: 49% Partner: KADDB Investment Group Founded: 2012 Assets: 16,3 Mio \$	SOUTH AFRICA BRANCH Share: 100% Founded: 2011 Assets: 5,4 Mio \$	IGG ASELSAN INTEGRATED SYSTEMS (UNITED ARABIAN EMIRATES) Share: 49% Partner: IGG Founded: 2011 Assets: 5,2 Mio \$
MACEDONIA BRANCH Share: 100% Founded: 2014 Assets: 1,8 Mio \$	ASELSAN BAKÜ (AZERBAIJAN) Share: 100% Founded: 1998 Assets: 1,7 Mio \$	BARQ QSTP (QATAR) Share : 48% Partner: BARZAN Holding, SSTEK A.Ş. Founded: 2018 Assets: 0,3 Mio \$	

Assets are given as of 31.12.2020..

Human Resources

Total Employees : 8.941
Engineers : 5.357

Talent Management

University-Industry Cooperation

Location and Fringe Benefits

Back to Turkey Project

Projects Carried Out with Universities

Internship and Co-op Opportunities for High school and University Students

Masters and Doctorate Program Incentives for Employees

ASELSAN Academy

ASELSAN Vocational and Technical Anatolian High School

Domestic Sales and Exports

2021 1st Quarter Summary Financials

Financial Highlights

(Million TL)	March'20	March'21	Δ%
Net Sales	2.595	3.173	22
Gross Profit	752	932	24
Gross Profit Margin	29,0%	29,4%	↑
Operating Profit (EBIT)	555	664	20
Operating Profit (EBIT) Margin	21,4%	20,9%	↓
EBITDA	621	761	23
EBITDA Margin	23,9%	24,0%	↑
Net Profit	920	1.229	34
Net Profit Margin	35,5%	38,7%	↑

Our Backlog

Backlog History (Billion USD)

New Contract Awards (Million USD)

Our Backlog

Prospective Projects and Potential Business Areas

Prospective Projects

MILGEM I-Class
Frigate

Indigenous
Helicopter

Laser Guidance Kit

Non-Defense Areas

Railway Signaling
Systems

Energy Management and
Smart Grid Systems

Health Systems

The Biggest R&D Spender in Turkey

The incentive periods provided for Technology Development Zones and R&D design centers have been extended from 31.12.2023 to 31.12.2028.

R&D Spending

The company has the highest number of female R&D experts

2021 Guidance

Our Stakeholder Map

ok

Customers

Customer Satisfaction Surveys
Website
Call Center
Exhibitions in and outside Turkey

Employees

Employee Satisfaction Survey
Employees' Voice Workshops
Surveys on the Working Experience

Society

Website
Social Media and Press
Social Responsibility Projects
ASİL Solidarity Foundation

Future Generations

Career Fairs
Cooperation with the Ministry of National Education
ASELSAN Vocational and Technical High School
Techno Adventure
Alimhane

COMMUNICATION APPROACH WITH OUR STAKEHOLDERS

Investors

Analyst Meetings
Investor Conferences and Roadshows
Investor Relations Website
Investor Relations E-Mail Address
Investor Relations Interactive Voice Response

Suppliers/Subcontractors

Supplier Portal Workshops and Training Courses
"Gücümüz Bir (Powerful Together)" Platform
Supplier Satisfaction Survey
Power Union Summit

Universities

Conferences/Panels/Workshops
Internally Funded R&D Projects
ASELSAN Academy

Public Institutions, Sectoral and Non-Governmental Organizations

Conferences/Panels/Workshops
Cooperation within the scope of legal regulations

APPENDIX

Consolidated Balance Sheet (Million TL)

Assets

(Million TL)	31.12.2020	31.03.2021
CURRENT ASSETS	19.594	19.291
Cash and Cash Equivalents	4.082	3.149
Trade Receivables	7.147	7.152
Inventories	5.533	5.860
Prepaid Expenses	1.779	1.944
Other Current Assets	1.055	1.186
NON-CURRENT ASSETS	14.500	15.060
Financial Investments	1.183	1.184
Long-term Trade Receivables	7.469	7.836
Property, Plant and Equipment	2.342	2.506
Intangible Assets	1.555	1.717
Prepaid Expenses	374	375
Deferred Tax Assets	353	253
Other Long-term Assets	1.223	1.189
TOTAL ASSETS	34.094	34.351

Liabilities

(Million TL)	31.12.2020	31.03.2021
CURRENT LIABILITIES	12.320	11.349
Short-term Financial Liabilities	3.007	3.394
Trade Payables	4.251	3.232
Deferred Income	2.657	2.341
Other Short-Term Liabilities	2.405	2.382
NON-CURRENT LIABILITIES	3.676	3.664
Long-term Financial Liabilities	883	835
Long-term Trade Payables	0	0
Deferred Income	1.764	1.782
Other Long-term Liabilities	1.028	1.047
EQUITY	18.098	19.338
Share Capital	2.280	2.280
Share Premiums	2.797	2.797
Other Funds	2.040	2.046
Retained Earnings	10.981	10.981
Net Profit for the Period	-	1.234
TOTAL LIABILITIES AND EQUITY	34.094	34.351

Income Statement

Consolidated Income Statement (Million TL)

(Million TL)	31.03.2020	31.03.2021
PROFIT OR LOSS		
Revenue	2.595	3.173
Cost of sales (-)	(1.843)	(2.241)
GROSS PROFIT	752	932
General administrative expenses (-)	(96)	(111)
Marketing expenses (-)	(45)	(114)
Research and development expenses (-)	(56)	(43)
Other operating income	1.403	1.881
Other operating expenses (-)	(743)	(984)
OPERATING PROFIT	1.215	1.561
Income from investing activities	0	2
Share of Losses of Equity-Accounted Investments	(8)	(5)
OPERATING PROFIT BEFORE FINANCIAL EXPENSE	1.207	1.558
Financial income	164	175
Financial expenses (-)	(395)	(404)
PROFIT BEFORE TAX FROM CONTINUING OPERATIONS	976	1.329
Tax income/ (expense) from continuing operations	(56)	(100)
- Current tax expense	(2)	(1)
Deferred tax income / (expense)	(54)	(99)
PROFIT FOR THE PERIOD FROM CONTINUING OPERATIONS	920	1.229
Profit for the period attributable to:		
Non-controlling interest	0	(5)
Owners of the Company	920	1.234

Forward Looking Statements

The information contained herein has been prepared by ASELSAN (the Company). The opinions presented herein are based on general information gathered at the time of writing and are subject to change without notice.

These materials contain statements about future events and expectations that are forward-looking statements. Any statement in these materials that is not a statement of historical fact is a forward-looking statement that involves known and unknown risks, uncertainties and other factors which may cause our actual results, performance or achievements to be materially different from any future results, performance or achievements expressed or implied by such forward-looking statements. Except to the extent required by law, we assume no obligations to update the forward-looking statements contained herein to reflect actual results, changes in assumptions or changes in factors affecting these statements.

This presentation does not constitute an offer or invitation to sell, or any solicitation of any offer to subscribe for or purchase any securities and nothing contained herein shall form the basis of any contract or commitment whatsoever. No reliance may be placed for any purposes whatsoever on the information contained in this presentation or on its completeness, accuracy or fairness. None of the Company nor any of its shareholders, directors, officers or employees nor any other person accepts any liability whatsoever for any loss howsoever arising from any use of this presentation or its contents or otherwise arising in connection therewith.

Address

ASELSAN Elektronik Sanayi ve Ticaret A.Ş.
Mehmet Akif Ersoy Mah. 296. Cad. No:16
06200 Yenimahalle, Ankara

Telephone

+90 850 828 1 828

**BORSA
İSTANBUL**

E-Mail

aselsan.ir@aselsan.com.tr

Web Site

www.aselsan.com.tr/en/investor-relations