

SAAB STRATEGI OCH MÅLBILD

NFFP7

Lars Sjöström
Director Future Business, Saab Aeronautics
Januari 2017

AGENDA

- Saab Product Portfolio
- Long-term direction
- Technology Trends and Needs

GRIPEN C/D AND GRIPEN E/F

Teknikbehov för framtida uppgraderingar och nya versioner:

- Ökad automation
- Nya sensorer
- Beslutsstöd
- Samverkan, tex med obemannade system
- Bearbeta och dela stora mängder information

SAAB – BOEING T-X TRAINER CANDIDATE

Teknikbehov:

- Effektiv produktion för stor serie
- Underhållsvänligt

SAAB **GLOBALEYE** – MULTIROLE AEW&C

Teknikbehov:

- Ökad automation
- Beslutsstöd
- Samverkan, tex med obemannade system
- Bearbeta och dela stora mängder information

CIVIL AEROSTRUCTURES PRODUCT STRATEGY

Moveables, High
Lift Devices

Wing Structures

Passenger Doors,
Cargo Doors,
Emergency Doors

Teknikbehov:
Automatisering o digitalisering i produktionen
Effektiv montering av struktur och system
Laminärströmning
Låg vikt

CLEAN SKY

- Clean Sky
 - The largest European funded research project ever
- Saab one of 12 founding companies
- Saab's innovative Leading edge and Upper cover
 - a fully integrated concept for a Natural Laminar Flow wing
- Flight test on an A340 aircraft 2017

SAAB FUTURE COMBAT AIR SYSTEM (FCAS)

Intressant teknik här är

- System av system
- Kommunikation
- Sensorer
- Nya typer av vapen
- Blandning bemannat/obemannat
- Multifunktionella material

SOFTWARE INITIATIVES

-

- Automation in software creation and verification
 - Cyber-Physical Systems

IMPACT FROM NEW TECHNOLOGIES

- Information – access & connectivity
- Mobility and security
- Data processing and data storage
- Intuitive applications
- Quality of life
- Environment

**DISRUPTIVE
TECHNOLOGIES?**

EXAMPLE: FCAS TECHNOLOGY FOCUS AREAS

SAAB AB R&T CLUSTERS

Systems Integration

Air Systems Overall Design & Integration

Christopher
Jouannet

Maintenance and Logistics Support

Olov Candell

Mission Systems

Software Intensive Systems

Ingemar Söderquist

**HMI and Autonomous Systems;
Distributed Decision Making**

Jens Alfredson

**Communication Networks, C2/ATM
and Cyber Security**

Bo Granbom

Sensors – Systems and Functions

Anders Höök

Weapons Technology

Ulf Bengtsson

Vehicle

**Aeronautical Engineering and
Vehicle Systems incl. Propulsion**

Roger Larsson

**Materials, Airframe Design/ Install.,
Structural Tech and Manufacturing**

Per Hallander

Läs mer om klustren: [Innovair hemsida](#)
(kompetenskluster)

Saab R&T Roadmap, example

NFFP är med sin bredd den självklara grunden för hela portföljen

IMPROVING THE SWEDISH INNOVATION SYSTEM

- MoU with KTH, LiU, CTH, FHS
- 10 Adjunct professors in Swedish universities
- 30 PhD students, from industry and university, in current Saab-led projects
- SME network engaged in R&T, demos
- Internationalization, bilateral projects with BR, UK
- 4 Swedish professors in Brazil
- Internal/external Innovation Labs, e.g. WASP

