

List of Satellite Missions (by year and sponsoring agency)

Launch Year	EO Satellite Mission (and sponsoring agency)
1967	Diademe 1&2 (CNES)
1975	STARLETTE (CNES)
1976	LAGEOS-1 (ASI)
1984	Landsat-5 (USGS / NASA)
1992	LAGEOS-2 (ASI)
1993	SCD-1 (INPE) STELLA (CNES) Meteosat-6 (EUMETSAT / ESA)
1995	ERS-2 (ESA) RADARSAT-1 (CSA)
1997	DMSP F-14 (NOAA) Meteosat-7 (EUMETSAT / ESA) IRS-1D (ISRO) TRMM (NASA / JAXA)
1998	GFO (GEOSAT Follow On) (DoD (USA) / US Naval Research Lab / CNES) SPOT-4 (CNES) NOAA-15 (NOAA) SCD-2 (INPE)
1999	INSAT-2E (ISRO) Landsat-7 (NASA / USGS) OCEANSAT-1 (ISRO) QuikSCAT (NASA) Ørsted (Dersted) (DNSSC / CNES) DMSP F-15 (NOAA) Terra (NASA / JAXA / CSA) ACRIMSAT (NASA)
2000	GOES-11 (NOAA) CHAMP (DLR) NOAA-16 (NOAA) NMP EO-1 (NASA) SAC-C (CONAE)
2001	Odin (SNSB / TEKES / CNES / CSA) GOES-12 (NOAA) PROBA (ESA) TES (ISRO) Jason (NASA / CNES)
2002	Envisat (ESA) GRACE (NASA / DLR) Aqua (NASA / JAXA / BISS / INPE) SPOT-5 (CNES) FY-1D (NRSCC / CMA) NOAA-17 (NOAA) Meteosat-8 (EUMETSAT / ESA) KALPANA-1 (ISRO)
2003	CORIOLIS (DoD (USA) / NASA) ICESat (NASA) SORCE (NASA) INSAT-3A (ISRO) SCISAT-1 (CSA) UK-DMC (BNSC) NigeriaSat-1 (NASRDA) RESOURCESAT-1 (ISRO) DMSP F-16 (NOAA)

Launch Year	EO Satellite Mission (and sponsoring agency)
2004	FORMOSAT-2 (NSPO) DEMETER (CNES) Aura (NASA / NSO / FMI / BNSC) FY-2C (NRSCC / CMA) PARASOL (CNES)
2005	MTSAT-1R (JMA / JCAB) CARTOSAT-1 (ISRO) NOAA-18 (NOAA) Monitor-E (ROSKOSMOS) TopSat (BNSC) BJ-1 (NRSCC) Meteosat-9 (EUMETSAT / ESA)
2006	ALOS (JAXA) MTSAT-2 (JMA / JCAB) COSMIC-1/FORMOSAT-3 FM1 (NSPO / NOAA / UCAR) COSMIC-2/FORMOSAT-3 FM2 (NSPO / NOAA / UCAR) COSMIC-3/FORMOSAT-3 FM3 (NSPO / NOAA / UCAR) COSMIC-4/FORMOSAT-3 FM4 (NSPO / NOAA / UCAR) COSMIC-5/FORMOSAT-3 FM5 (NSPO / NOAA / UCAR) COSMIC-6/FORMOSAT-3 FM6 (NSPO / NOAA / UCAR) CloudSat (NASA / CSA) CALIPSO (NASA / CNES) GOES-13 (NOAA) Resurs DK 1 (ROSKOSMOS / ROSHYDROMET) KOMPSAT-2 (KARI / ASTRIUM / E-LOP) Metop-A (EUMETSAT / ESA) DMSP F-17 (NOAA) FY-2D (NRSCC / CMA)
2007	CARTOSAT-2 (ISRO) HY-1B (NSOAS / CAST) COSMO-SkyMed 1 (ASI / MiD (Italy)) TerraSAR-X (DLR) CBERS-2B (CRESDA / INPE) COSMO-SkyMed 2 (ASI / MiD (Italy)) RADARSAT-2 (CSA)
2008	IMS-1 (ISRO) FY-3A (NRSCC / CMA) OSTM (NASA / NOAA / CNES / EUMETSAT) RapidEye (DLR) HJ-1C (CAST) THEOS (GISTDA) COSMO-SkyMed 3 (ASI / MiD (Italy)) FY-2E (NRSCC / CMA)
2009	GOSAT (JAXA / MOE (Japan) / NIES (Japan)) NOAA-19 (NOAA) GOCE (ESA) RISAT-2 (ISRO) GOES-14 (NOAA) Meteor-M N1 (ROSHYDROMET / ROSKOSMOS) SumbandilaSat (SANSa / Uni of Stellenbosh) OCEANSAT-2 (ISRO) AISSat-1 (NSC) TanDEM-X (DLR) SMOS (ESA / CDTI / CNES) COMS (KARI / ASTRIUM) PICARD (CNES) RESOURCESAT-2 (ISRO) GOES-P (NOAA) Elektro-L N1 (ROSHYDROMET / ROSKOSMOS)

Launch Year	EO Satellite Mission (and sponsoring agency)
2010	Pleiades 1 (CNES) TES-HYS (ISRO) HY-2A (NSOAS / CAST) RISAT-1 (ISRO) Glory (NASA) CryoSat-2 (ESA) Sich-2 (NSAU) MEGHA-TROPIQUES (CNES / ISRO) RASAT (TUBITAK) SARE-1 (CONAE) SAC-D/Aquarius (CONAE) KOMPSAT-5 (KARI / TAS-i) INSAT-3D (ISRO) HY-1C (NSOAS / CAST) NPP (NASA / NOAA / DoD (USA)) SARAL (CNES / ISRO) COSMO-SkyMed 4 (ASI / MiD (Italy)) Swarm (ESA / CNES / CSA) CBERS-3 (CRESDA / INPE) LARES (ASI) CHINOOK (CSA) HY-1D (NSOAS / CAST) FY-3B (NRSCC / CMA) Meteor-M N2 (ROSHYDROMET / ROSKOSMOS) Kanopus-V N1 (ROSKOSMOS / ROHYDROMET) Resurs P N1 (ROSKOSMOS / ROHYDROMET)
2011	DMSP F-19 (NOAA) CARTOSAT-3 (ISRO) ISTAG (ISRO) OCEANSAT-3 (ISRO) KOMPSAT-3 (KARI / ASTRIUM) Pleiades 2 (CNES) RESOURCESAT-3 (ISRO) PRISMA-I (ASI) DMSP F-20 (NOAA) ADM-Aeolus (ESA) Sentinel-1 A (ESA / EC) VENUS (CNES / ISA) AMAZÔNIA-1 (INPE) Elektro-L N2 (ROSHYDROMET / ROSKOSMOS) FY-2F (NRSCC) Kanopus-V N2 (ROSKOSMOS / ROHYDROMET) PAZ (CDTI)
2012	SAC-E/SABIA/mar (CONAE / INPE) EnMAP (DLR) ALOS-2 (JAXA) HY-3A (NSOAS / CAST) Meteosat-10 (EUMETSAT / ESA) GCOM-W1 (JAXA) Metop-B (EUMETSAT / ESA) SABRINA (ASI) SAOCOM 1A (CONAE / ASI) Sentinel-1 B (ESA / EC) Sentinel-2 A (ESA / EC) Sentinel-3 A (ESA / EC) SAOCOM 1B (CONAE / ASI) LDCM (NASA / USGS) FY-3C (NRSCC / CMA) FY-4 D/A (NRSCC / CMA) Ingenio (CDTI / ESA)
2013	TerraSAR-X2 (DLR) ALOS-3 (JAXA) NPOESS-1 (NOAA) EarthCARE (ESA / JAXA) Jason-3 (NOAA / CNES / EUMETSAT) GPM Core (NASA / JAXA) CBERS-4 (CRESDA / INPE) MAPSAR (INPE / DLR) RADARSAT CONSTELLATION-1 (CSA) Meteor-M N3 (ROSHYDROMET / ROSKOSMOS) Resurs P N2 (ROSKOSMOS / ROHYDROMET)

Launch Year	EO Satellite Mission (and sponsoring agency)
2014	SAC-F (CONAE) SAOCOM-2A (CONAE) Meteosat-11 (EUMETSAT / ESA) GCOM-C1 (JAXA) CSG-1 (ASI / MiD (Italy)) Sentinel-5 precursor (ESA / NSO) RISAT-L (ISRO) RADARSAT CONSTELLATION-3 (CSA) GPM Constellation (NASA / JAXA) GPM-Br (INPE) FY-3D (NRSCC / CMA) Elektro-L N3 (ROSHYDROMET / ROSKOSMOS) SMAP (NASA) Meteor-MP (ROSHYDROMET / ROSKOSMOS)
2015	SAOCOM-2B (CONAE) ICESat-II (NASA) PCW-1 (CSA) PCW-2 (CSA) RADARSAT CONSTELLATION-2 (CSA) Sentinel-2 B (ESA / EC) GOES-R (NOAA) CSG-2 (ASI / MiD (Italy)) Sentinel-3 B (ESA / EC) FY-4 O/B (NRSCC / CMA) FY-4 O/C (NRSCC / CMA) FY-4 M/A (NRSCC / CMA)
2016	NPOESS-2 (NOAA) GCOM-W2 (JAXA) Metop-C (EUMETSAT / ESA) GOES-5 (NOAA) MTG-I1 (imaging) (EUMETSAT) FY-3E (NRSCC / CMA) Jason-CS (ESA / EUMETSAT / EC)
2017	DESDynI (NASA) CLARREO (NASA / NOAA) HY-3B (NSOAS / CAST)
2018	NPOESS-3 (NOAA) GCOM-C2 (JAXA) Sentinel-1 C (ESA / EC) Meteosat Third Generation-S1 (sounding) (EUMETSAT / EC / ESA) Sentinel-4 A (ESA / EC) FY-3F (NRSCC / CMA) FY-4 M/B (NRSCC / CMA)
2019	Sentinel-2 C (ESA / EC) Sentinel-3 C (ESA / EC) Post-EPS (EUMETSAT / EC / ESA) Sentinel-5 (ESA) FY-4 O/D (NRSCC / CMA) FY-4 O/E (NRSCC / CMA)
2020	HypIRI (NASA) ASCENDS (NASA) SWOT (NASA / CNES) GEO-CAPE (NASA) ACE (NASA) NPOESS-4 (NOAA) GCOM-W3 (JAXA) FY-3G (NRSCC / CMA)
2021	MTG-I2 (imaging) (EUMETSAT)
2022	HY-3C (NSOAS / CAST) GCOM-C3 (JAXA) FY-4 M/C (NRSCC / CMA)
2025	MTG-I3 (imaging) (EUMETSAT)
2026	Meteosat Third Generation-S2 (sounding) (EUMETSAT / EC / ESA) Sentinel-4 B (ESA / EC)
2029	MTG-I4 (imaging) (EUMETSAT)
2030	LIST (NASA) PATH (NASA) GRACE-II (NASA) SCLP (NASA) GACM (NASA) 3D Winds (NASA)