

Scania Transport solutions for the future

Fredrik Callenryd

Strategy Manager

Strategy and Business Development
Scania Connected Services

Scania today

- **All vehicles are connected when leaving Scania.**

With a free telematic subscription with all sales of vehicles.

- **170 000+ vehicles with active subscriptions**

Analysing data from 1,5 billion km each month

- **A connected product is key to solutions offer**

- Traditional FMS services
- Telemetric data access
- Driver coaching & Driver training
- Flexible Maintenance & Fleet Care

Each dot represent the starting point of Scania Trucks a day in October 2014.

"Good planning equals more time to do business"

Scania Fleet Care

Scania Fleet Manager
Planning & coordination of repair and maintenance activities for the whole fleet

Scania Fleet Analyst
Data analysis and real-time monitoring and improvement of maintenance programme

What are our challenges

- We have a global production system, all factory produce for all markets.
- We want to use same product everywhere, to reduce the supply chain complexity.
- Local regulatory compliance is required!
- Not all operators are equal everywhere!
- Contingency planning against the sunset of 2G / 3G

Benefits of esim for Scania

- **Decoupling hardware from the services provisioning**
 - ✓ Selection of connectivity partner late in process
 - ✓ Not based on delivery capability to our production facilities.
- **Managing provisioning of a sim-profile for the local market**
 - ✓ Legal constraint
 - ✓ Network availability on the local market
- **Securing a long term working product**
 - ✓ Need to switch operator due to network phase out

