
200720072007

Born from jets.
Saab was founded by 16 aircraft engineers and their high performance spirit lives on. Our
cars are designed in the heart of Scandinavia. Where nature and its elements are not simply
a backdrop, but always an active participant – from cold winters to hot summers. For us at
Saab, the extreme and unpredictable seasons are simply a part of everyday life. Inspiring
us to design sporty, spirited cars that combine driving exhilaration with ingenious utility.
Just test drive the Saab 9-3 Sport Sedan and SportCombi – and get ready for takeoff.

It’s in our genes.
Slip into the new cockpit of the Saab 9-3, check all systems and go. You
are immediately involved in an intense driving experience – whatever
your final destination. The aerodynamic stability, the immense power
at hand and that sensational feeling of control will never cease to
inspire you. After all, what’s good for pilots is also good for drivers.

Innovation on a higher plane.
A Scandinavian approach to design combined with a unique aircraft heritage. No wonder creative
thinking runs free at Saab. Especially when it comes to pioneering turbo technology, cutting-edge
chassis design and real-life safety work. Resulting in innovative solutions you’ll appreciate in
everyday driving. Not to mention all the functional features in the Saab 9-3 that help boost your
quality of life. Just go ahead and fly.

�

The new cockpit in the Saab 9-3 is designed for close interaction between car and driver. Here
our innovative ComSense concept helps to reduce distraction. It includes a range of intelligent
functions to help you stay focused. For instance, it is designed to briefly delay lower priority
alerts when the brakes or turn indicators are activated. Such as when you turn into a corner
or overtake. More focus on driving also means more fun. That’s just common sense.

10 11

Pilots wanted.

Night Panel – designed to help reduce distraction when driving
in the dark. Press a button and all the instruments except for
the speedometer fade out. When your attention is required, the
relevant instrument lights up.

Profiler – allows you to customize systems like the climate
control, rain sensor, parking assistance and anti-theft alarm,
so they work the way you like. Conveniently controlled with
the steering wheel buttons.

Steering wheel buttons – for the Infotainment system,
Profiler and SCC. Gear shifting paddles for the optional
Sentronic transmission.

SCC – Saab Car Computer. Integrated in the speedometer,
controlled with the steering wheel buttons. Shows outdoor
temperature, fuel consumption, estimated distance on remaining
fuel, distance to target, estimated time of arrival and speed
warning.

ACC – Automatic Climate Control with dual-zone. Allowing
different temperatures for driver and passenger. An electrostatic
air filter excludes many types of particles.

The new cockpit has a driver-focused, ergo-
nomic design. Instruments and controls are
positioned in logical groups, with relatively few
controls in each group. The most frequently
used controls can be operated with your hands
still on the wheel.

 13

Steer into a curve, then press the accelerator. Feel how the
car cuts through the bend like a carving ski. ReAxs is the
secret behind the agile handling of the Saab 9-3. It’s a Saab-
unique chassis system that allows a certain degree of passive
rear wheel steering. The resulting g-forces at the base of
your spine just make you wish for another bend.

14 15

Driver control.

Powerful brakes – with robustly dimensioned discs,
ventilated at the front.

ESP® – Electronic Stability Program. A new generation
of ESP® with smoother, more progressive action.
Designed to help reduce skidding. Brakes one or more
wheels and reduces the throttle opening, if necessary.

EBD – Electronic Brake-force Distribution. Designed
to balance the brake force between the front and rear
depending on load.

EBA – Emergency Brake Assist. Designed to amplify
the braking force if you press the brake pedal quickly.

CBC – Cornering Brake Control. Designed to help
reduce the tendency to pull to one side when you turn
and brake simultaneously.

TCS – Traction Control System. Designed to help
prevent the driven wheels from spinning when
accelerating on a slippery surface.

Standard equipment
• � ReAxs chassis geometry system
• � Front MacPherson spring struts
• � Rear multi-link axle
• � Twin tube gas shock absorbers
• � Front and rear anti-roll bars
• � Lowered sports chassis (Aero only)
• � Disc brakes all-round
• � Anti-lock Braking System (ABS)
• � Traction Control System (TCS)
• � Electronic Stability Program (ESP®)
• � Automatic beam-length control

(Xenon lamps only)
• � Windshield wipers with variable speed
• � Headlamp washers
• � Rear window wiper/washer (SportCombi)
• � Steering wheel adjustable for reach/rake

Optional equipment
• � Xenon headlamps (standard on Aero

– low beam only)
• � Integrated front fog lamps

(standard on Aero)
• � Auto-dimming interior mirror

(optional on Aero)
• � Rain Sensing windshield wipers
• � Rear Parking Assistance

Headlamp washers – powerful high-
pressure jets help keep the lenses clean.

Chassis tuning – springs, shock absorbers
and anti-roll bars are fine-tuned for a crisp,
firm response.

Xenon headlamps – provide more
daylight-like light. Integrated automatic
beam-length control. Powerful halogen
lamps for the high beam. (Optional on
2.0T – standard on Aero)

Auto-dimming mirrors – help reduce
glare from high beams from behind.
(Optional on Aero)

Rain sensor – starts the windshield wipers
automatically. Adjusts wiper speed to suit the
rain’s intensity. (Optional)

High-pressure washers – three washer
nozzles, each with two high-pressure jets,
help keep the windshield clean.

Multi-link rear axle – with four links per wheel. Provides a certain degree of passive
steering in curves. The special toe links are designed to help make the rear wheels toe-in
slightly when braking from high speed, helping to keep the car steadily on course.

Rear Parking Assistance – helps estimate distances when parking. Audible signal
as you approach an object behind the car. (Optional)

Details are subject to change, please check with your Saab Retailer.

16 17

In the Saab 9-3, you can count on inspiring turbocharged performance.
In other words power, vitality and impressive mid-range torque for rapid
acceleration and faster overtaking. Choose between V6 or four-cylinder.
Whatever your preference, you’ll get the same powerful Saab Turbo spirit.

18 19

The powerful difference.
Saab revolutionized turbo technology 30 years ago – and we have been refining it
ever since. Try any Saab 9-3 engine and experience the perfection of turbo power.

10 Best Engines Award – by WardsAuto to the Saab 2.8-litre V6 Turbo. (2006)

22 23

Engine and transmission.

The V6 Turbo – combines extremely high torque
with refinement across the rev range. Includes features
such as variable inlet cam phasers, 24 valves, roller cam
followers, sinter-forged connecting rods and double-
wall exhaust manifolds.

All-aluminum engine design – gives the car better
weight balance for more agile handling.

Standard equipment
•  Turbocharger and intercooler
• � Coil-on-plug ignition
• � Four valves per cylinder
• � Dual overhead camshafts
• � Sequential multi-point fuel injection
• � Saab Trionic engine management

(2.0 Turbo)
• � Balancer shafts (2.0 Turbo)
• � Dual sport exhaust pipes (V6 Turbo)
• � Manual 6-speed transmission

Engine range
• � 2.0 Turbo (210 hp/221 lb-ft)
• � 2.8 V6 Turbo (250 hp/258 lb-ft)

Optional equipment
• � Sentronic 5-speed automatic (2.0 Turbo)
• � Sentronic 6-speed automatic, including

steering wheel shift buttons (V6 Turbo)

Turbocharging – gives the engine
enhanced torque delivery, especially in
the medium rev range. Results in rapid
acceleration for fast overtaking. A
renowned Saab feature for almost 30
years.

Manual 6-speed – provides smooth gear
shifting for fast acceleration.

Sentronic 6-speed – automatic transmis-
sion that also allows manual gear shifting.
Includes paddles on the steering wheel for
manual shifting.

Saab Trionic – for the 4-cylinder turbo
engines. One of the world’s most
advanced engine management systems,
developed by Saab. Analyzes combustion
through ionization measurement.

Twin-scroll turbo – with a specially
designed turbine housing. The result: quicker
response across a wider rev range. Allowing
the torque curve to rise from a high 184 lb-ft
to a huge 258 lb-ft already between 1,000 and
2,000 rpm.

Details are subject to change, please check with your Saab Retailer.

Our passion for power is rooted in our aeronautical past.
No wonder the high-performance Saab 9-3 Aero makes you
feel like you’re flying along the road. With even more intense
power and sharper handling at your command. A sensational
behind-the-wheel experience taking driving exhilaration to
a higher level. Just fasten your seatbelt and prepare for a
truly responsive flight – every time.

26 27

Ready for takeoff.
The note from the dual exhaust pipes of the 250 horsepower
V6 Turbo is really potent. Response is instant when you
put the 6-speed transmission in gear and takeoff. You have
access to massive power for effortless performance all
the way to the red line. You’ve simply got to experience
its 258 lb-ft of torque.

ESP® Plus – Electronic Stability Program Plus.
Specially tuned to the V6 Turbo. Smoother and
more progressive operation enables agile driving
without unnecessary interference.

Aerodynamics – spoilers and skirts are about
more than mere looks: they are designed to
support stability at higher speeds.

Sports chassis – tuned and lowered 10 mm to provide the Aero
models with enhanced stability. Firmer springs and stiffer shock
absorbers mean better body control, cornering and braking.

Dual sports exhaust – tuned to provide a
sporty sound from the 2.8-litre V6 Turbo engine.

6-speed – manual transmission is standard.
With the 6-speed Sentronic automatic, you can
also shift manually with shift paddles on the
steering wheel.

A warm
welcome to
our safety lab.
Saab cars are developed where other manufacturers come for test drives: in Scandinavia
with its demanding climate and harsh winters. No wonder Saab cars are frequently
ranked among the best in the world in various safety surveys. Yet our safety work is
much more than award-winning*. It focuses on what actually happens on the roads in
real-life conditions. After all, our job is to help protect real people, not just dummies
in a laboratory.

*   �Five stars – Saab 9-3 Sport Sedan. Top rating
in the European New Car Assessment Program
(EuroNCAP) crash tests for front and side
impact. (2002)

*   �Top Safety Pick Gold Award – Saab 9-3
Sport Sedan. Top rating in the U.S. Insurance
Institute for Highway Safety (IIHS) front, side
and rear crash tests. (2005)

The Saab real-life safety approach has borne numerous innovations and intelligent designs. Like our
award-winning active head restraints (SAHR) fitted in the front seats. They’ve earned the Saab 9-3
top ratings for their protective effect against neck injury in rear-end collision tests conducted by
Britain’s Thatcham insurance research centre. Announcing the latest results, a spokesman* for the
centre said: “Saab has been a benchmark for designing seats to help prevent whiplash injury.”

Maximum rating: Good
– Saab 9-3 Sport Sedan and
SportCombi. For Saab Active
Head Restraints (SAHR) in
Britain’s Thatcham insurance
research centre crash tests
(2004/2005).

Maximum rating: Good
– Saab 9-3 Sport Sedan. For
Saab Active Head Restraints
(SAHR). U.S. Insurance Institute
for Highway Safety (IIHS) crash
tests, 2004.

* Thatcham Crash Research Manager, Matthew Avery. 2005

34 35

Onboard safety.

Passenger Sensing System (PSS) – designed to monitor the front passenger seat with regard
to whether the occupant is heavy or light, or if the seat is empty. The system is configured not to
deploy the frontal air bag if the seat is unoccupied or if the system registers a small occupant below
a certain weight. Air bag status ‘on/off ’ is displayed via the PSS lamp in the instrument panel.

Standard equipment
•  3-point seat belts, all seating positions
• � Seat belt pre-tensioners/load limiters, front
• � Dual-stage air bag, driver’s side
• � Dual-stage air bag, front passenger’s side
• � Roof-rail air bag, left/right side
• � Side thorax air bags, front seat-mounted
• � Side-impact protection structure
• � Anti-submarining, front and rear seats
• � Saab Active Head Restraints (SAHR 2),

front
• � Adjustable head restraints, rear
• � Active seat belt reminder, front
• � Break-away pedals
• � Child-safe rear door locks
• � Child seat anchorage points, rear
• � Load intrusion protection
• � 4 load-securing eyelets (SportCombi only)

Optional equipment
•  Cargo cover (SportCombi only)
• � Cargo net (accessory)
• � Cargo guard (accessory)
• � Load nets and straps (accessory)

Roof rail air bag – designed to help protect the
front and rear outboard occupants in a moderate
to severe side impact. Deploys from a position
behind the door post for improved precision
during inflation. The front seats also have side
air bags to help protect the thorax.

Safety cage – beams and high-tensile steel reinforcements around the
passenger compartment. Front and rear crumple zones are designed to
help distribute collision forces over a wide area to help reduce the effects
of a collision on the car’s occupants.

3-way load path – in the front structure of the Saab 9-3. Designed to help
distribute the forces of a frontal impact in a certain way.

Robust B-pillar – designed to work as a
pendulum and bend inwards at the bottom
to help direct crash forces away from the
occupants.

Reinforced doors – with protective
beams and overlapping sills are designed
to help prevent door intrusion into the
cabin.

Five stars – top rating in the European
New Car Assessment Program
(EuroNCAP) crash tests for front and
side impact. For more information about
the independent EuroNCAP safety
institute, please visit www.euroncap.com.

Just fly away.
The Saab 9-3 is always ready to integrate with your daily needs. At work, with your family
or on the way to your favourite activity. With the versatile SportCombi version, you get
even more cargo space and flexibility. And with the right accessories you open up for true
adventure and discovery. Just gear up and get going.

 39

Space and more.
2,047 litres (72.3 cu.ft) of cargo volume are available when
you fold the rear seat of a Saab 9-3 SportCombi. However,
even the normal cargo arrangement will take you far. It is
designed for easy loading – almost box-like, with smooth
sides and flat floor. And lots of smart features. Just open up
and check it out.

Luggage compartment – easy to load with
a large opening and low lift height. 841 litres
(29.7 cu.ft) in the normal compartment of the
SportCombi and 425 litres (15.0 cu.ft.) in the
Sport Sedan.

Foldable rear seat – split 60/40 and equipped
with a ski hatch in both the Sport Sedan and the
SportCombi. Expands luggage capacity when you
need more space.

TwinFloor – luggage support system in the
SportCombi, also available with grocery bag
holder. Several storage compartments to keep
smaller items separated under the floor.

What you can’t fit inside your Saab 9-3 you can
easily carry outside. Simply choose from our
wide range of specially designed roof racks and
holders and you can bring along all the bikes,
skis and boards you want.

Integrated roof rails – available for the
SportCombi. Make it easy to fit and adjust
roof racks and special holders.

Roof rack – fits both models. Available in black
or as C-track profile in anodized aluminum.
(Accessory)

Roof box – provides up to 450 litres (15.8 cu.ft.)
of extra storage space. Perfect for longer items
and sports equipment such as skis. (Accessory)

Kayak/canoe holder – with adjustable rubber
supports that mould to the hull. Robust tensioning
straps. (Accessory)

Bike holder with hydraulic lift – for roof
racks. The bike is placed in the holder, then lifted
with the help of gas-filled struts. Lockable.
(Accessory)

42 43

Versatility and convenience.

Standard equipment
•  Rear seat split/fold
• � Ski hatch
• � TwinFloor cargo support*
• � Cargo cover*
• � 12 V power outlet, luggage area*
• � 12 V power outlet, centre console
• � Adjustable front armrest
• � Textile floor mats
• � Four cup holders
• � Smart Slot storage

Optional equipment and accessories
•  Grocery bag holder*
• � Cargo net, rear seat to roof*
• � Cargo guard and space divider*
• � Interior and cargo mats
• � Roof rails*
• � Roof racks
• � Ski/luggage boxes
• � Ski/board holders
• � Kayak/canoe/surfboard holders
• � Smart Slot accessories
• � Multi-storage box

Bag holder – four hooks for holding
shopping bags in place in the luggage
compartment. (Accessory)

Cargo net – textile net that separates
the passenger and luggage compart-
ments. (Accessory, SportCombi only)

Grocery bag holder – for the TwinFloor
cargo support system. Helps prevent bags
and other small items from sliding around.
(Accessory, SportCombi only)

Ski hatch – in the rear seat of both models.
Helps accommodate sports gear and other
long items.

Smart Slot – an innovative storage
system with interchangeable acces-
sories such as this cup holder.

Scratch protection/seating mat
– rolls out from the luggage compart-
ment to protect the bumper. Easily
removed for use as a waterproof
seating mat. (Accessory)

Cargo guard – metal guard that separates
the passenger and luggage compartments.
(Accessory, SportCombi only)

Cargo space divider – fitted with the cargo
guard. Convenient when travelling with pets.
(Accessory, SportCombi only)

Cargo mat – made of rubber. Protects
the carpeting from dirt, water and wear.
(Accessory)

Ice-scraper – for the Smart Slot storage
system. Always at hand when you need it.
(Accessory)

Floor compartments – for hidden
storage of smaller items. One of the
compartments in the SportCombi
has a thermos/bottle holder.

Read more about how you can customize your Saab 9-3 at saabcanada.com.
* �SportCombi only. Details are subject to change, please check with your

Saab Retailer.

Extending ski/board holder – slides
out from the car roof for easy loading and
unloading. Holds six pairs of skis or four
snowboards. (Accessory)

Bike holder, towbar mounted
– space for two bikes (three with an
adapter). Fold-down function for easy
access to the luggage compartment.
(Accessory; not available in Canada)

44 45

Central locking – remotely operated
with buttons on the key.

Heat absorbing glass – in all windows.
Reduces heat from solar radiation.

Cup holder – in the rear seat. Unfolds to
accommodate two cups.

Moonroof – made of glass with interior
shade. Power operated, retractable and
tiltable. (Optional on 2.0T, standard on
Aero)

Front armrest – covers a large storage
compartment.

Powered front seats – with memory
settings for driver’s seat and door mirrors.
(Optional)

Cup holder – in the centre console
compartment and on the fascia.

Cooled glovebox – for soft drinks or
anything you want to keep cool.

 47

Inflight entertainment.
Enter the driver’s seat. Plug in your MP3 player and just listen to the new
Bose® sound system*. Or why not try the available DVD/GPS navigation?
Just select one of your preset destinations and you are directed to the target.

*   Bose sound system on Sedan model only.

48 49

Audio, navigation and communication.

Steering wheel controls – more convenient and
safer operation of the Infotainment system.

DVD disc – included in the navigation* system with
maps covering most of North America. Detailed
information on points of interest to serve as a
virtual travel guide. Read about restaurants, hotels,
museums, recreation sites, service/gas stations
and much more.

* �Includes single CD, 6.5" colour screen with voice guidance and
information display 25 Mb’s optical bus. At time of print, detailed
Map Coverage is available for most urban areas of the United States
and certain Metropolitan areas in Canada (Quebec City, Montreal,
Ottawa, Toronto, London, Windsor, Halifax, Winnipeg, Edmonton,
Calgary and Vancouver). Coverage is significantly limited outside these
areas. Includes disk updates on 1st and 2nd Anniversary of purchase.
Requires OnStar®.

** �OnStar® includes 12 months of the Safe & Sound package. OnStar®
services require vehicle electrical system (including battery), wireless
service and GPS satellite signal to be available and operating for
features to function properly. OnStar® acts as a link to emergency
service providers. Subscription service agreement required. Call
1.888-4-ONSTAR (1-888-466-7827) or visit onstar.ca for OnStar®
Terms and Conditions, Privacy Policy and system limitations and details.

*** Includes three trial months beyond which service fees apply.

 Standard equipment
• � Saab Infotainment
• � Single CD (2.0T)
• � 6-disc CD changer (Aero)
• � Premium 150 Sound System (2.0T)
• � Prestige 300 Sound System (Aero)
• � Steering wheel control buttons
• � Radio antenna, in the rear window
• � MP3/AUX connection
• � XM Satellite Radio®*** (Aero)

Optional equipment
• �� DVD navigation*
• � Prestige 300 Sound System
• � Bose® Sound System (Sport Sedan)
• � OnStar® In Vehicle Communications

System**
• � XM Satellite Radio®*** (2.0T)
• � Telephone holder (accessory)
• � CD storage case (accessory)

OnStar®** – including one-year Safe and Sound plan provides you
with 24-hour access to advisors who can help in a variety of situations.
If your air bags deploy, an advisor will receive a signal, call in to the
vehicle and contact emergency services. (Optional)

CD storage case – for the Smart Slot.
Keeps six discs protected. Easy to take with
you when you leave the car. (Accessory)

DVD Navigation* – utilizes a DVD disc and
GPS satellite positioning. Guidance by voice
instructions and easy-to-read symbols on the
large colour touchscreen. Requires OnStar®.
(Optional)

Telephone holder – in the centre console
compartment. Connects your phone to the
exterior antenna and charges it while on the
road. (Accessory)

MP3/AUX connection – on the front panel of the Infotainment
systems. Allows you to plug your MP3 player or other portable audio
equipment into the car’s audio system.

New Sound Systems – choose between our new and upgraded systems.
Premium 150 has seven speakers including a front centre speaker that
improves sound distribution. Prestige 300 is the top-of-the-line system
with 10 speakers for the SportCombi, and 11 Bose® speakers for the
Sport Sedan.

Bose® audio – deluxe 11 Speaker Sound
System for the Sport Sedan. (Optional on
2.0T, standard on Aero)

Saab Infotainment CD Changer
– includes AM/FM stereo tuner with RDS,
MP3-compatible 6-disc single-slot fascia-
mounted CD changer. MP3/AUX connec-
tion for portable audio equipment.
(Optional on 2.0T, standard on Aero)

Details are subject to change, please see your Saab Retailer.

XM Satellite Radio®*** – features up to 100 channels with commercial-free music and
the best in news, sports, comedy, talk and more. (Optional on 2.0T, standard on Aero)

What’s your altitude?
Fine-tuning your Saab exactly the way you want it is easy and inspiring. Simply choose
between our two models. For truly high performance and sporty looks, head directly
for the Aero model. Once you have made your choice, you can tailor your car with
options and accessories exactly as you wish. Explore all the possibilities and design
your own Saab at saabcanada.com.

Saab 9-3 2.0T
This Saab 9-3 model is propelled by our powerful 2.0-litre turbocharged engine,
producing 210 horsepower. On the outside, colour-keyed lower body parts and
twin 5-spoke alloy wheels underline the sporty character. The interior represents
natural Scandinavian simplicity. Refined and clean, accented with leather-appointed
seats and leather-trim steering wheel. If you want to add your own finishing touches,
just choose among the comprehensive packages.

Examples of equipment:
• � 2.0-litre 4-cylinder turbocharged engine
• � 210 hp and 221 lb-ft of torque
• � 16" twin 5-spoke alloy wheels
• � All-season tires
• � Electronic Stability Program (ESP®)
• � Body-coloured side skirts/bumper extensions
• � Leather-appointed seats
• � Leather-trim steering wheel
• �8 -way power driver’s seat
• � Cruise control/Saab Car Computer
• � Saab Infotainment with single CD
• � Premium 150 Sound System
• � Automatic Climate Control (ACC)

Leather, Slate Grey Leather, Parchment

Interior with Parchment leather-appointed upholstery.

 53

 55

Leather sport,
Slate Grey/Parchment

Leather sport,
Parchment/Slate Grey

Aero interior with Slate Grey Leather/textile sport upholstery and optional Aero leather-trim steering wheel. Leather upholstery refers to leather seating surfaces.

Our top-of-the-line high-performance model with a unique sports
interior designed to offer the most intense Saab driving experience.

Examples of equipment:
• 2.8-litre 6-cylinder turbocharged engine
• 250 hp and 258 lb-ft of torque
• 17" 5-spoke alloy wheels
• All-season tires
• Lowered sport-tuned chassis
• ESP® Plus
• Dual sport exhaust pipes
• �Aerodynamic body-coloured front spoiler, side skirts,

rear bumper skirt and rear spoiler
• Integrated front fog lamps
• Metallic trim, console/panel/doors
• �Leather-appointed sport upholstery with colour

accent
• Sports seats with enhanced side bolstering
• 8-way power front seats
• Aero sport steering wheel
• Saab Infotainment with 6-disc CD changer
• Prestige 300 Sound System
• Automatic Climate Control (ACC)
• Power moonroof
• XM Satellite Radio®*

*Includes three trial months beyond which service fees apply.

Saab 9-3

56 57

The key to security.
Theft protection in the Saab 9-3 has been developed in close co-operation with leading
European insurance companies. It’s quite simply among the best available. The system
counters both break-ins and theft of the car itself.

Door locks – protected against tampering. If anyone tries to
force the door lock, it spins uselessly.

Electronic steering wheel lock – hidden and electronically
deactivated with the correct digital key code only.

Immobilizer – the car’s electronic units will only accept
the code from the correct key.

Protected audio equipment – vital parts are digitally
“married” to each other and to the car, so they only work
in your particular car.

Saab Anti-theft Alarm – reacts if someone tries to enter
the car.

Halo lighting – illumination when approaching or leaving
the car.

Electronic key – remotely operates the central locking. Rolling
digital codes make it virtually impossible to copy the code.

58 59

Your Ownership – At Saab, one of our top priorities is
customer satisfaction. Our aim is to offer an ownership
experience, which develops into a long-term partnership
based upon mutual benefit and pleasure. To preserve this
commitment from the very outset, we have built your Saab
to standards which reflect the tradition of quality and respon-
sibility that our name represents. But it goes well beyond

Limited Warranty – a 4-year/80,000 kilometre,
whichever comes first, limited new-car warranty
and a six-year anti-perforation warranty applies to
every new 2007 Saab 9-3. Ask your Saab Retailer
to provide the terms and conditions of these limited
warranties.

Powertrain Warranty – in addition to the New Vehicle Limited
Warranty, General Motors will warrant each 2007 model year
passenger car for 5 years, or 160,000 kilometres with no deductible,
whichever comes first, from the original in-service date of the vehicle,
for warrantable repairs which are required as a result of defects
due to material and/or workmanship to the Powertrain components.
See your Saab Retailer for terms and conditions.

First class amenities.
Buying and owning a Saab 9-3 is as inspiring as driving it. Our wide range of programs
make it easy, secure and economical for you to own and drive your car. Please ask
your Saab Retailer for more information, or visit saabcanada.com.

that. As a Saab customer, you can count on Saab’s commit-
ment to excellent service from the moment you approach
a Saab Retailer and throughout your entire ownership.
This pledge is the very foundation of all Saab’s interaction
with you. And you will find evidence of this commitment
everywhere.

Courtesy Transportation – during the warranty coverage
period of 5 years or 160,000 kilometres, whichever comes
first, alternate transportation and/or reimbursement of
certain transportation expenses will be available under the
Courtesy Transportation Program if your vehicle requires
warranty repairs. Several transportation options are available.
See your Saab Retailer for terms and conditions.

Saab Roadside Assistance – offers emergency
help around the clock anywhere in Canada and in
most of the U.S. during the warranty period of
5 years, or 160,000 kilometres, whichever comes
first. Terms of the Roadside Assistance agreement
are available at your local Saab Retailer.

60 61

Technical specificationsEquipment and options
Standard	 ●

Option	 

�Note: Some equipment or features may not be available at the start of production.
Contact your local Saab Retailer or call 1-888-888-SAAB for details.

* �Includes single CD, 6.5" colour screen with voice guidance and information display. 25 Mb’s optical bus. At time
of print, detailed Map Coverage is available for most urban areas of the United States and certain Metropolitan
areas in Canada (Quebec City, Montreal, Ottawa, Toronto, London, Windsor, Halifax, Winnipeg, Edmonton, Calgary
and Vancouver). Coverage is significantly limited outside these areas. Includes navigation disk updates on 1st and 2nd
Anniversary of purchase. Requires OnStar®. Deletes 6-disk CD from the Audio Package and from the Aero.

** �Includes three trial months beyond which service fees apply.

2.0 Turbo engine
In-line 4-cylinder turbo engine.
Displacement: 1998 cc (121 cu. in.).
SAE rating: 210 hp at 5500 rpm.
SAE peak torque: 221 lb-ft at 2500 rpm.
Turbocharger and intercooler.
2 camshafts.
4 valves per cylinder.
Saab Trionic 8 engine management.

Transmissions
Manual, 6-speed. (Standard)
Sentronic, 5-speed automatic with
manual shift capability. (Optional)

2.8 V6 Turbo engine
6-cylinder (V6) turbo engine.
Displacement: 2792 cc (170 cu. in.).
SAE rating: 250 hp at 5500 rpm.
SAE peak torque: 258 lb-ft at 2000 rpm.
Turbocharger and intercooler.
4 camshafts.
4 valves per cylinder.
Bosch® Motronic engine management.

Transmissions
Manual, 6-speed. (Standard)
Sentronic, 6-speed automatic with
manual shift capability. (Optional)

Fuel tank capacity
62 litres (13.6 Imp. gallons).

Transmission
Transversely mounted drive unit.
Front-wheel drive.
Direct mechanical lock-up in third, fourth,
and fifth gears (and sixth).

Steering
Power-assisted rack-and-pinion steering.
Steering wheel adjustable for angle and reach.
Turning circle: 10.8 m (35.4 ft.) curb-to-curb.

Brakes
Power-assisted 4-wheel disc brakes,
ventilated front.
Anti-lock Braking System (ABS) with
Electronic Brake-force Distribution (EBD),
Emergency Brake Assist (EBA)
and Cornering Brake Control (CBC).
Handbrake acting on separate rear
brake shoes.

Front suspension
MacPherson struts with twin tube gas
shock absorbers and anti-roll bar.

Rear suspension
Multilink independent rear suspension.
Rear axle with rubber suspended sub-
frame, one longitudinal and two transverse
links and one toe link for each wheel.
Struts with gas shock absorbers.
Anti-roll bar.

Luggage compartment
Volume 425 litres (15 cu. ft.) (Sport Sedan)
Volume 841 litres (29.7 cu. ft.)
(SportCombi seatback upright)
Volume 2047 litres (72.3 cu. ft.)
(SportCombi seatback folded)
Rear seat folds down completely
or splits 60/40.
Pass-through for long items.

Weights
Max. trailer load: 907 kg (2000 lb.)
Max. roof load: 99.8 kg (220 lb.)
Curb weight: 1440–1490 kg (3175–3285 lb.)
depending on specification.

Dimensions shown in millimetres.

The 17-inch all-season tires have a lower aspect ratio that aids performance and handling. However, in order to
avoid tire, rim, or vehicle damage, it is important that the inflation pressure is regularly checked and maintained
at recommended levels. Please also remember in making your selection that, while these tires deliver responsive
handling, they may ride less comfortably and make more noise than other choices. Finally, these tires may wear
more quickly than other choices. For further information on all these topics, please consult the Owner Manual,
your local Retailer or call 1-888-888-SAAB.

Exterior styling 2.0T Aero

16" alloy wheels, Twin 5-spoke ●

17" alloy wheels, 5-spoke ●

17" alloy wheels, 5-spoke Double Bridge 3

Aerodynamic body kit with front spoiler, side skirts, rear skirt and rear spoiler ●

Dual exhaust tailpipes ●

Metallic paint  

Rear spoiler (Sedan) 3

Rear spoiler (SportCombi) ● ●

Performance

2.0 Turbo (210 hp) turbocharged engine ●

2.8 V6 Turbo(250 hp) turbocharged engine ●

6-speed manual transmission ● ●

Sentronic 5-speed automatic transmission with manual shifting 

Sentronic 6-speed automatic transmission with manual shifting 

ESP ® Electronic Stability Program (ESP® Plus on Aero) ● ●

Traction Control System (TCS) ● ●

Anti-lock Braking System (ABS) ● ●

Electronic Brake-force Distribution (EBD) ● ●

Sport chassis ●

Interior styling

Leather-appointed upholstery ●

Leather-appointed sport upholstery, with colour accent ●

Sports seats with enhanced side bolsters ●

Metallic trim, console/panel/doors ●

Leather-trimmed steering wheel ●

Sport leather-trimmed steering wheel ●

Comfort

Automatic Climate Control (ACC), dual-zone ● ●

Cabin air filter ● ●

Heat-absorbing glass ● ●

Power operated glass moonroof  ●

Power operated windows, express down, front ● ●

Remote opening for front windows and moonroof 1 4

Power operated/heated exterior mirrors ● ●

Auto-dimming interior rear-view mirror with digital compass 4

Integrated garage door opener 4

Power adjustable driver’s front seat ● ●

Power adjustable passenger’s front seat 1 ●

Memory settings for driver’s seat and exterior mirrors 4

Heated front seats ● ●

Cooled glove compartment ● ●

Interior light with delay ● ●

Sun visors with illuminated vanity mirrors ● ●

Cup holders in dash, console and rear seat ● ●

Audio and communication 2.0T Aero

Saab Infotainment with single CD ●

Saab Infotainment with 6-disc CD changer ² ●

Premium 150 Sound System ●

Prestige 300 Sound System ² ●

Bose® Audio (Sport Sedan only) ² ●

XM Satellite Radio®** ² ●

OnStar® In Vehicle Communications System  

DVD Navigation*  

Saab Active Head Restraints (SAHR), front seats ● ●

Pendulum B-pillar side-impact protection structure ● ●

Driver and passenger front air bag ● ●

Roof rail air bags, outboard seats ● ●

Side air bags, front seats ● ●

Seat belt pre-tensioners, front seats ● ●

Three point seat belts, all seats ● ●

Load-shifting protection in the rear seat back ● ●

Lower child seat anchorage points, rear outer seats ● ●

Child seat top tether anchors, rear seats ● ●

Halo lighting and follow-me-home function ● ●

Saab Anti-theft Alarm with immobilizer ● ●

Practical details

Night Panel function ● ●

Profiler menu system for individual settings ● ●

Saab Car Computer ● ●

Adjustable intermittent windshield wiper function ● ●

Rain Sensing windshield wipers 1 4

Headlamp washers ● ●

Central locking, with remote control ● ●

Two 12 V outlets ● ●

Smart Slot storage system on centre console ● ●

Split-fold rear seat back ● ●

Rear centre armrest with pass-through ● ●

Xenon headlamps (low beams only) ¹ ●

Integrated front fog lamps ¹ ●

Rear Parking Assistance 1 4

Equipment packages 2.0T Aero

Premium Package: Power adjustable front passenger seat, remote opening
for windows, Xenon headlamps (low beams only), integrated front fog lamps,
Rain Sensing wipers and Rear Parking Assistance.



Audio Package: Prestige 300 Sound System with in-dash 6-disc CD changer.
Includes 10 speakers on the SportCombi and 11 deluxe Bose® speakers on
the Sedan. Includes XM Satellite Radio® ** and hands-free cellphone prewiring5.

 ●

Appearance Package: Includes 17"27.5" 5-Spoke Double Bridge
wheels and rear spoiler. 

Aero Touring Package: Memory driver’s seat, auto-dimming mirror with
digital compass and integrated garage door opener, Rear Parking Assistance,
Rain Sensing wipers, remote opening for power windows, and hands-free
cellphone prewiring5 (requires accessory kit).



1 Part of the Premium Package.  2 Part of the Audio Package. 
3 Part of the Appearance Package.  4 Part of the Aero Touring Package. 
5 Additional parts installation from Retailer will connect most cellphones from major carriers.

62

1  Polar White* 2  Laser Red 3  Black

4  Jet Black (metallic)** 5  Silver (metallic)** 6  Titan Grey (metallic)** 7  Nocturne Blue (metallic)**

8  Smoke Beige (metallic)** 9  Chili Red (metallic)** 10  Parchment Silver (metallic)** 11  Fusion Blue (metallic)*

5-spoke 17"7 ½" (ALU 59)
(Standard on Aero)

5-spoke Y 17"7" (ALU 45) 3-spoke Double EVO 17"7" (ALU 46) 5-spoke Double Bridge 17"7 ½"
(Optional on 2.0T in Appearance Package)

10-spoke 16"6 ½" (ALU 43) 5-spoke Twin 17"7" (ALU 50) 10-spoke Nail 17"7 ½" 5-spoke Open 16"6 ½" (ALU 57)
(Standard on 2.0T)

* Not available on the Aero.
** Metallic paint available at extra charge.
Due to limitations in the printing process, the
colours shown may differ slightly from the actual
paint colour.

Assembly
The 9-3 and its components are assembled or produced by different operating
units of General Motors, its subsidiaries or suppliers to GM worldwide. We
sometimes find it necessary to produce vehicles with different or differently
sourced components than originally scheduled. Since some options may be
unavailable when your vehicle is assembled, we suggest you verify that your
vehicle includes the equipment you ordered or, if there are changes, that
they are acceptable to you.

An Important Note About Alterations and Warranties
Installations or alterations to the original equipment vehicle (or chassis) as
distributed by Saab are not covered by the New Vehicle Limited Warranty and
Powertrain Warranty. The special body company, assembler, equipment
installer or upfitter is solely responsible for warranties on the body or
equipment and any alterations (or any effect of the alterations) to any of the
parts, components, systems or assemblies installed by Saab or GM. Saab
and General Motors are not responsible for the safety or quality of design
features, materials or workmanship of any alterations by such suppliers.

Important Words About This Brochure
We have tried to make this brochure comprehensive and factual. We reserve
the right, however, to make changes at any time, without notice, in prices,
colours, materials, equipment, specifications, models and availability.
Specifications, dimensions, measurements, ratings and other numbers in this
brochure and other printed materials provided at the Saab Retailer or affixed
to vehicles are approximates based upon design and engineering drawings
and prototypes and laboratory tests. Your vehicle may differ due to variations
in manufacture and equipment. Since some information may have been
updated since the time of the printing, please check with your Saab Retailer
for complete details. Saab reserves the right to lengthen or shorten the model
year or any product for any reason, or to start and end model years at different
times.

A Note About Child Safety
Always use safety belts and proper child restraints, even in vehicles equipped
with air bags. Children are safer when properly secured in a rear seat. Never
place a rear-facing infant restraint in the front seat of any vehicle equipped
with an active frontal air bag. See your vehicle Owner Manual and child
safety seat instructions for more information.

Important Information

Saab, GM, the Saab logo, the GM logo, and the slogans, emblems, vehicle
model names, vehicle body designs, and other marks appearing in this
brochure are the trademarks and/or service marks of Saab or General
Motors Corporation, their subsidiaries, affiliates, or licensors. The XM
name and related logos are registered trademarks of XM Satellite Radio, Inc.
OnStar is a registered trademark of the OnStar Corporation. Bose is a
registered trademark of the Bose Corporation. Bosch is a registered trademark
of Robert Bosch GMBH Corporation.
©2006 Saab Canada Inc. All rights reserved.

saabcanada.com
General Motors of Canada Limited, 1908 Colonel Sam Drive, Oshawa (Ontario) L1H 8P7, 1-888-888-SAAB.

CA-ENG 123-07-B-001E Art. No. 62711  Printed in Germany. Copyright Saab Automobile AB, Trollhättan Sweden, 2006. This brochure is printed on chlorine-free, recyclable paper.
Particulars and illustrations in this brochure are based on the information that was valid at the time of final editing, (October 2006). The model range, technical specifications, services
and equipment may vary from one market to another and may be altered without prior notice. Pictures may show cars fitted with optional extra equipment available at additional charge.

US vehicles shown in this brochure. Please consult your Saab Retailer for the latest information.

Saab AB and Saab Automobile AB are today two unaffiliated companies with a common history. Saab Automobile AB manufactures cars and is a subsidiary of General Motors Corporation. Saab AB has its main operations in defence,
aviation, space technology and civil security. Gripen, developed by Saab AB, is the first of the new generation, multi-role combat aircraft to enter service. For more information about Saab AB, please visit www.saabgroup.com.

