
BOLD STRATEGY ROADMAP

Christophe De Hauwer, Chief Strategy and Development Officer

Employing an Adaptive Strategy Roadmap

Placing **Customer-centricity** at the core

Developing an **optimised and flexible technology** model to best serve clients in each of the market verticals

Optimised SES's business models and capability system across the value chain to build long term partnerships with customers

Shaping the ecosystem in the industry to continue to enhance, expand and innovate

Placing Customer-centricity at the Core

- ▲ **Customers** seeking for flexible and scalable solutions
- ▲ Increasingly technology agnostic and capabilities focused
- ▲ Building SES's expertise and differentiated offering

Optimising SES's Technology Model

- ▲ Providing **flexible and scalable** products and solutions
- ▲ Integrating **technology evolution** seamlessly
- ▲ **Improving economics** do drive increased usage

	H1 2017		H2 2017		2018/19		2020/+	
	SES-15 (hybrid)	SES-12 (hybrid)	SES- 16/ GovSat	SES-14 (hybrid)	O3b Block-3	SES-17	GEO/MEO-Next	
Payload	Shaped +HTS	Shaped +HTS + DTP	Steerable spot beams	Shaped +HTS + DTP	HTS	HTS + Full DTP	Full hybrid + Full DTP	
Segments								
Anchor	Aero IFC/IFE WAAS payload	Aero IFC/IFE	LuxGovSat for NATO	Aero IFC/IFE GOLD payload	Backhaul Maritime Government	Aero IFC/IFE		

Optimising SES's Business Model and Commercial Approach

SES Video

Backend provider

Infrastructure provider

Experience provider

- ▲ Enhancing viewer experiences
- ▲ Expanding video globally
- ▲ Innovating with hybrid solutions
- ▲ Any device, anytime, anywhere

SES Networks

Infrastructure provider

Network platform

Service provider

- ▲ Enhancing differentiation
- ▲ Expanding network capabilities
- ▲ Innovating with services with new products and engagement
- ▲ Increasing addressable market

Shaping the Ecosystem in the Industry

▲ Shaping SES’s strategy and business model in tandem with market / industry foresights

▲ Expanded capabilities

embrace hybrid SAT/IP environment

“SES+” end-to-end products

▲ Enhanced monetisation, time-to-market

Improved monetisation potential from **12** inclined orbit satellites

5 Hosted payloads: leverage fleet, to offer low cost to space and short time-to-market

▲ Bold Innovation

Venture Capital
to maximise intelligence

Start-up incubator
to test new ideas / business models

Bold Strategy Roadmap

Build a **strong capability system** to execute on our strategy presently and in the future

Lead the top four verticals with differentiated solutions that add value to our customers and enable their businesses

Establish **SES as the foremost provider** of satellite enabled communications and media solutions

Disclaimer

This presentation does not, in any jurisdiction, including without limitation in the U.S., constitute or form part of, and should not be construed as, any offer for sale of, or solicitation of any offer to buy, or any investment advice in connection with, any securities of SES, nor should it or any part of it form the basis of, or be relied on in connection with, any contract or commitment whatsoever.

No representation or warranty, express or implied, is or will be made by SES, its directors, officers or advisors, or any other person, as to the accuracy, completeness or fairness of the information or opinions contained in this presentation, and any reliance you place on them will be at your sole risk. Without prejudice to the foregoing, none of SES, or its directors, officers or advisors accept any liability whatsoever for any loss however arising, directly or indirectly, from use of this presentation or its contents or otherwise arising in connection therewith.

This presentation includes “forward-looking statements”. All statements other than statements of historical fact included in this presentation, including without limitation those regarding SES’s financial position, business strategy, plans and objectives of management for future operations (including development plans and objectives relating to SES products and services), are forward-looking statements. Such forward-looking statements involve known and unknown risks, uncertainties and other important factors that could cause the actual results, performance or achievements of SES to be materially different from future results, performance or achievements expressed or implied by such forward-looking statements. Such forward-looking statements are based on numerous assumptions regarding SES and its subsidiaries and affiliates, present and future business strategies, and the environment in which SES will operate in the future, and such assumptions may or may not prove to be correct. These forward-looking statements speak only as at the date of this presentation. Forward-looking statements contained in this presentation regarding past trends or activities should not be taken as a representation that such trends or activities will continue in the future. SES, and its directors, officers and advisors do not undertake any obligation to update or revise any forward-looking statements, whether as a result of new information, future events or otherwise.