

SES SATELLITE FLEET

- In orbit
- Future HTS satellite (High-throughput satellite)
- Inclined
- In orbit HTS satellite (High-throughput satellite)

SES NETWORK

- GEO gateway
- MEO gateway
- Point of presence (POP)
- Existing link
- Future link

Additionally, we have nine satellites flying secondary missions:

ASTRA 1D, ASTRA 1F, ASTRA 1G, ASTRA 1H, ASTRA 2A, ASTRA 2B, ASTRA 2C, ASTRA 2D, ASTRA 3A.

MEO satellites orbit at 8000km above the Earth's surface; they rotate faster than the Earth and, therefore, hand-off their service as they orbit.

Fleet configuration is based on current planning and is subject to change. SES holds a 70% interest in Ciel Satellite Limited Partnership and a 100% ownership interest in QuetzSat. Yahsat 1A's Ku-band payload is owned by YahLive, where SES holds a 35% ownership interest. MonacoSAT is a partner satellite with transponders onboard TurkmenAlem at 52°E.

* Procured by LuxGovSat
 ** SES-9 at 108.2E vicinity

