
Volvo Group
Sustainability Report 2010

VOLVO GROUP SUSTAINABILITY REPORT 2010 CONTENT

2

Content
STRATEGIC APPROACH

CEO Letter ... 4
Scorecard 2010 .. 6
Strategic Priorities .. 8
Challenges and Opportunities ... 10
Future Transport Development .. 12
Stakeholder Relations .. 13
Memberships and Initiatives .. 15
Governance ... 16
Corporate Governance .. 20
Code of Conduct .. 21
How we do Business.. 23
Anti-Corruption ... 25
Human Rights .. 28
Risk Management .. 29

ECONOMIC RESPONSIBILITY

Value Creation ... 32
Executive Remuneration .. 36
Investments for the Future ... 37
Investor Assessments .. 39

ENVIRONMENTAL RESPONSIBILITY

Environmental Priorities ... 42
Climate Challenge .. 44
Product Development .. 47
Hybrid Technology ... 51
Carbon Dioxide Neutral Transports ... 53
Environmental Impact of use of Products .. 55
Environmental Performance in production... 57
Transport and Logistics .. 61

SOCIAL RESPONSIBILITY

Employees ... 64
The Volvo Way ... 67
Development and Opportunities .. 69
Diversity ... 71
Health and Safety .. 73
Labour relations ... 76
Suppliers .. 77
Supplier Requirements .. 78
Evaluating Performance .. 79
Society ... 81
Towards Zero Accidents .. 82
Encouraging Environmental Awareness .. 84
Community Engagement ... 88

GRI-TABLE ... 90
GLOBAL COMAPCT .. 96
ABOUT VOLVO GROUP .. 97
GLOSSARY ... 99
ABOUT THE REPORT .. 100
WELCOME TO CONTACT US ... 100

VOLVO GROUP SUSTAINABILITY REPORT 2010 STRATEGIC APPROACH

3

Strategic Approach

OUR ROLE IN SOCIETY
Volvo Group's vision is to be valued as the world's leading
supplier of commercial transport solutions. Our products and
services play a vital role in everyday life in modern society.

Our trucks, buses, engines, construction equipment and
air craft components are involved in many of the functions on
which most of us rely.

As a company, we strive to use our expertise to provide
transport-related products and services of a superior level of
quality, while ensuring safety and environmental care for
demanding customers in selected segments.

We act responsibly towards our employees and business
partners, and strive to contribute to the societies in which we
operate to help advance sustainable and social develop-
ment.

Content
CEO Comment ... 4

Scorecard 2010 .. 6

Strategic Priorities .. 8

Challenges and Opportunities .. 10

Future Transport Development .. 12

Stakeholder Relations .. 13

Memberships and Initiatives ... 15

Governance .. 16

Corporate Governance ... 20

Code of Conduct ... 21

How we do Buisness .. 23

Anti-corruption .. 25

Human Rights ... 28

Risk Management .. 29

VOLVO GROUP SUSTAINABILITY REPORT 2010 STRATEGIC APPROACH

4

CEO comment

We are acting in a rapidly changing world in which also the
economic balance is changing. The latter puts new demands
not only on the financial system but also of course on com-
panies.

Today, we can not only view a company’s role in society

as providing financial value to the shareholders. Companies
also need to provide products and services that contribute to
sustainable growth and development and hereby create
value for other stakeholders such as customers, suppliers,
employees and future generations.

Our world is facing huge challenges; climate change, de-

pleting natural resources and a large uneven distribution of
wealth, only to mention a few. It is thus obvious that sustain-
ability is and will remain a key concept in the future and
Volvo Group is committed to take the lead, within our sphere
of influence, towards sustainable mobility.

To be able to meet the challenges, the growing expecta-
tions from our stakeholders and for us to create growth and
new business opportunities we have decided to review our
CSR-strategy during 2011. I am convinced there is no con-
tradiction in running a financially viable business, while
contributing to societal development and creating long-term
value. Our experience shows that conducting business with
integrity truly builds brand equity, and strong relations with
all our stakeholders. We are on our way to Creation of
Shared Value (CSV).

By offering environmentally enhanced products we have

gained a leading position in our industry; something that is
beneficial to our customers and to the society in large and
consequently also to our shareholders.

Let me use the hybrid bus case as an example to demon-

strate how different stakeholders can benefit from new tech-
nology. A fuel saving of up to 35 percent is beneficial for our
customers and the environment from a carbon dioxide per-
spective as well as being a sustainable approach to the use
of a finite resource. A quiet and exhaust free drive from the
bus stop benefits the people waiting at the bus stop while at
the same time improving quality of life for the people living in
the area.

The complexity in the challenges we are facing need co-

operation between several actors in society. Progress has
been made, but still we need to find more efficient ways to
pool resources from industry, governments and academia.
Volvo is consequently participating in a number of projects
for the advancement of future transports with our vision -
efficient carbon dioxide neutral transports.

To exchange experiences, to find new innovative solutions
and approaches strategic partnerships with key organiza-
tions are vital. In 2010 Volvo Group entered a partnership
with World Wild Fund for Nature (WWF), raising our already
ambitious goals in cutting the carbon dioxide emissions of
our products. I am very proud to be the first vehicle manu-
facturer in the Climate Savers Program and I am convinced
that we will be able to create more value for our customers’
business while at the same time contribute to sustainable
development.

Another area that requires joint efforts and cooperation is

traffic and product safety. According to the World Health
Organization more than 1.2 million people are killed and 50
million are injured in traffic every year. We have a long tradi-
tion of working with safety and our vision is ‘Zero accidents
with Volvo Group products’. This shows our ambition for the
future and the responsibility we take as one of the world’s
largest manufacturer of commercial vehicles. We are com-
mitted to work with authorities, governments and organiza-
tions to create safer vehicles, infrastructure and systems in
order to reduce the number of accidents.

VOLVO GROUP SUSTAINABILITY REPORT 2010 STRATEGIC APPROACH

5

Today, we see an increased interest in the market for en-
vironmentally enhanced products which is very encouraging.
During 2010 we have performed tests together with our
customers on two new technologies; vehicles operating on
DME and on methane diesel. I believe we are now moving
faster towards a fossil free transport sector than we ex-
pected only a couple of years ago.

As stated earlier, our world changes rapidly, something

Volvo experienced during the recently lived through financial
crisis. The crisis affected the business and people of the
Group severely and let me here take the opportunity to thank
all engaged employees for their commitment during 2009
and 2010. During the hard times a remarkable commitment
and understanding of the relationship between market im-
pact and the individual work situation was demonstrated.
The efforts lead to valuable learning and Volvo Group came
out strong after the recession.

After being with Volvo Group for 14 years, I will leave my
position in September 2011. I have witnessed a tremendous
development in terms of sustainability during these years
and I have an optimistic view of the Group’s future potential.
Needless to say, I will continue to follow the development
and progress closely.

This report aims to provide you with information on strate-

gies and our commitment to sustainable development.

It also shows our commitment to the United Nation’s initia-

tive Global Compact and the principles in our Code of Con-
duct. Our values and commitment to sustainability are pro-
moted and implemented in Group strategy, decisions and
actions. I hope you will enjoy the reading and I invite you to
engage in dialogue with us regarding sustainable transport
solutions and other sustainability-related issues.

Leif Johansson
President and CEO

VOLVO GROUP SUSTAINABILITY REPORT 2010 STRATEGIC APPROACH

6

Scorecard 2010
‒ Group Key Performance Indicators

To ensure the effective implementation and management of our Corporate Social
Responsibility (CSR) work we have chosen to present some of our key performance
indicators at Group level. Further indicators can be found in this report.

Scorecard 2010 2008 2009 2010

Economic Responsibility

Net sales, SEK M 304,642 218,361 264,749

Growth in net sales; % 6 (28) 21

Operating margin, %
Operating income divided by net sales 5.2 (7.8) 6.8

Number of vehicles delivered
Light, medium and heavy-duty trucks, buses and bus chassies 261,088 137,538 190,218

Cash flow, SEK bn
Industrial operation (2.7) (11.4) 19

Environmental performance

CO2 emissions, tons/SEK M
from industrial operation 1.0 1.0 1.1

CO2 emissions, g/ton km
Volvo Truck FH12, 40 ton, with a 26 ton load 28.01 27.5 27.5

Energy consumption, MWH/SEK M
Production plants per net sales 8.6 9.1 9.0

Water consumption, m3/SEK M
Production plants per net sales 27.8 31.8 29.2

Certified environmental management system, %
Percentage of employees at production units working in accordance with
the certified environmnetal systems, primary ISO 14001: 2008 96 96 96

Social performance

Satisfied employees, %
Employee Satisfaction index in VGAS 86 85 Na

Women employees, % 17 17 16

Women managers, %
Presidents and other senior executives 17 19 15

Number of employees,
Permanent, temporary and consultants 101,380 96,282 105,260

Regular employees, %,
Total workforce incl. temporary employees and consultants na2 93% 86%

Supplier self-assessment, %
Percentage of suppliers of automotive products that have completed
self-assessment regarding CSR requirements na 22 25
1 2008 data are extrapolated from 2006

2 Not separately reported

VOLVO GROUP SUSTAINABILITY REPORT 2010 STRATEGIC APPROACH

7

Economic performance
Demand for transports increased again in 2010, which influ-
enced the net sales and profitability of Volvo Group. Net sales
increased by 21 percent to SEK 264.7 billion compared to
2009. The demand for our products recovered strongly in al-
most all markets. Demand in emerging economies continued to
rise from levels that were already high.
• Europe still represents our largest market, accounting for

39 percent of Group sales. Our second largest market is
Asia with 25 percent of sales. Asia is the fastest growing
market with +644 percent over ten years. North America is
our third largest market with 18 percent of net sales, fol-
lowed by South America with 11 percent and other regions
representing 7 percent.

• Operating income improved dramatically which resulted in
an operating margin of 6.8 percent. This is the result of
both more product sales and focused work on rationaliz-
ing all parts of the Group to reduce costs.

• In 2010, we sold 179,989 trucks and 10,229 buses and
bus chassis - an increase of 41 percent and 3.8 percent
respectively. Europe is still the largest truck market in
terms of the number of trucks sold, closely followed by
Asia. The largest market for buses in terms of the number
of products sold was Asia. Products from our five truck
brands made up 63 percent of net sales, construction
equipment 20 percent and buses 8 percent. Volvo Penta,
Volvo Aero and Customer Finance each accounted for
3 percent of sales respectively.

• The combination of increased profitability and the growth
achieved without tying up any additional operating capital,
resulted in our industrial operations generating an opera-
tional cash flow of SEK 19 billion.

Environmental performance
When measuring environmental performance in relation to net
sales, some of the indicators show that the broken trend from
last year is starting to stabilize again.
• Energy consumption has decreased compared to net

sales. This is a result of intensive work to reduce energy
consumption related to idling losses. The use of fossil fuels
in some newly acquired plants has had an impact on the
carbon intensity index.

• Our products’ fuel consumption is associated with how
they are being used; we have therefore chosen to present
the environmental impact of our products as grams of car-
bon dioxide emissions per tonne km. We will continue to
focus on fuel efficiency in our product development, but
more significant improvements are connected with new
product launches. There was no product launch of a new
FH-model in 2010 and fuel consumption remains the same
as for 2009.

• Water consumption has decreased due to several water
reducing projects.

• The percentage of employees working at production sites
certified in accordance with ISO 14001: 2008 remains the
same at 96 percent.

Social performance
Recent years' gender equality initiatives resulted in a relatively
larger proportion of women among newly hired employees.
However, the financial crisis made it difficult to maintain the
recent diversity gains, since many employees who had to leave
the Group were new hires, with a relatively high percentage of
women. Despite this, Volvo Group managed to keep the gender
distribution quite steady.
• A new employee survey is being developed and has been

tested on employees in two different companies. The new
survey will emphasize commitment rather than satisfac-
tion. This means that we cannot communicate any ESI this
year.

• The total workforce, including temporary employees and
consultants, increased by 8,978 people in 2010. 93 per-
cent of the total workforce was permanent employees in
2009. We have had to focus on the organizations’ ability to
adapt to changes in the market and a Group-wide process
concerning flexibility was introduced in 2010, which has
resulted in 86 percent of the total workforce for 2010 being
permanent employees.

• 25 percent of our suppliers of automotive products have
been assessed from a CSR perspective and 59 percent of
them are in compliance with our requirements. The most
common reason for non-compliance is failure to implement
the requirements further down the supply chain. We will
continue to focus on suppliers in countries that present a
high-risk from a CSR perspective, as well as suppliers of
high- and medium-risk products/segments.

Significant events in 2010:
• Louis Schweitzer was elected Chairman of the Board of

Directors of AB Volvo in January 2010. He has been a
board member since 2001.

• Leif Johansson, CEO of Volvo Group and President of AB
Volvo announced his retirement. He will leave his position
as of September 1, 2011. Olof Persson has been appoint-
ed new CEO and President.

• We launched a new e-learning on the Volvo Group’s Code
of Conduct in 2010, and almost 19,390 employees have
completed the web-based training in 2010. Our Whistle-
blower procedure was updated in 2010 to reflect all of the
principles in the Code of Conduct.

• An updated anti-corruption compliance program was rolled
out across the Group in 2010, involving management
meetings, class room training sessions and an e-learning
module. More than 20,000 employees have participated in
anti-corruption training during the year.

• Volvo Group decided in 2010 to review our strategic ap-
proach to CSR, to identify processes and targets that align
CSR with business results even stronger. This project will
be completed by the end of 2012.

VOLVO GROUP SUSTAINABILITY REPORT 2010 STRATEGIC APPROACH

8

Strategic Priorities
‒ CSR represents part of our business

Volvo Group’s approach to Corporate Social Responsibility (CSR) is based on our
values and on the principles in our Code of Conduct. The Code sets out areas that
influence the trust of stakeholders in us as a company. Our work has earned us a
position as an industry leader, with a reputation aligned with our corporate core
values – safety, quality and environmental care.

Adapting to changes in our stakeholders’ expectations and in
society at large
To us, CSR is a central part of our business and we integrate
CSR into existing structures and tools. To ensure that our effort
supports our business strategy and objectives we decided in
2010 to redefine our CSR commitment based on our stake-
holders’ expectations and our role in society. In the project we
will identify processes and targets that connect our efforts to
business results.

Within the project we aim to form an updated Volvo Group
CSR vision; review our policy; formulate and update existing
processes; and align the vision with a strategy for successful
implementation. This project will be completed by the end of
2012.

Our approach
The vision of Volvo Group is to be valued as the world’s leading
supplier of commercial transport solutions. Our role in society is
to provide solutions that efficiently transport goods and people
and thereby contribute to the economic development of society.
We need to continue to have a sharp focus on environmental
and social aspects to retain our position as a trusted partner
and a pioneer in developing sustainable mobility solutions.

We have two different approaches for our CSR commitment:
firstly, acting in compliance with our Code of Conduct and
certain international standards, and secondly, engaging in
activities to maintain and develop our trustworthiness among
our stakeholders and increase brand equity.

When working with compliance, we focus on risk areas within

our sphere of influence, which means working on internal com-
pliance and with our supply chain by increasing awareness of
CSR issues and clearly communicating our expectations and
requirements. We will build trust and confidence among our
stakeholders by upholding our values and the principles con-
tained in our Code of Conduct. We aim to conduct our business
with integrity.

We started to map our entire sales to order process from a
CSR perspective in 2010.

We strive to be a good corporate citizen and contribute to
sustainable development by assuming social, ethical, economic
and environmental responsibility for our business, within our
sphere of influence.

Four cornerstones of our responsibility
We adopt a holistic approach to sustainable development and
strive to deliver long-term profitability and value in a conscious
way.

• Economic Responsibility

We create value for our customers, shareholders and for
the societies in which we operate. We believe that by offer-
ing our customers efficient and environmentally enhanced
products we will secure profitability and satisfied custom-
ers. Profitability is necessary to secure important invest-
ments in new products and services.

• Stakeholder Relations
We work to create long-term relationships and provide the
best benefits for all our stakeholders: employees, suppli-
ers, investors, society and others. We aspire to provide a
positive and challenging work environment in a diverse
and flexible organization. Commitment from our employ-

VOLVO GROUP SUSTAINABILITY REPORT 2010 STRATEGIC APPROACH

9

ees, their competence and involvement is necessary for
implementing our strategies and for our long-term suc-
cess.

• Our responsibility to society
We have a responsibility to contributing to the positive de-
velopment of society e.g. by actively working on traffic
safety. We are dedicated to putting our expertise to use to
contribute to safer roads for everyone by working with sys-
tems to prevent accidents from happening in the first place
and by building products that aim to reduce the conse-
quences if an accident were to occur. We collaborate with
organizations, universities and local authorities to contrib-

ute to the development of society and encourage local ini-
tiatives, projects, sponsorships and volunteer activities.

• Environmental Care
We are convinced that our future products belong in the
sustainable society. We are committed to significantly re-
ducing our environmental impact, and to raising aware-
ness about environmental issues among our stakeholders
and society at large, especially those issues related to the
transport industry. We have a responsibility to develop
products that help our customers and other stakeholders
to minimize their environmental footprint.

VOLVO GROUP SUSTAINABILITY REPORT 2010 STRATEGIC APPROACH

10

Challenges and Opportunities
‒ Recognizing challenges and seizing opportunities

The world is changing rapidly and it is difficult to predict the future. Things that
seemed impossible a couple of years ago have become a reality. Our ability to
effectively address future needs for efficient and sustainable transports, maintain a
safe yet efficient work environment and act responsibly are imperative to our future
success. We prioritize our CSR efforts and particularly focus on areas that have a
major impact or that involve significant risks or opportunities for Volvo Group.

Globalization and shift towards mega cities
Globalization could be described as an increase in the ex-
change of goods and services, capital, people and information
between countries. We see the larger emerging economies
growing rapidly in economic power, which will lead to increased
purchasing power and a growing middle-class.

This will have a positive impact on the demand for commer-
cial transport solutions, increase volumes of transported goods,
lead to growing demand for leisure activities and intensify activi-
ty in the construction sector. Demand for public transportation
will also increase.

The number of mega cities and mega regions with popula-
tions of over 10 million is growing rapidly. It is expected that
roughly 20 percent of the world’s population will live in cities
having more than 2 million inhabitants by 2015. The largest
mega cities will be found in Asia dues to the strong population
growth there.

At present, more than 50 percent of the world’s population
lives in cities. It is forecast that 85 percent of the population in
Northern and Western Europe will live in urban areas in 2030.
Each inhabitant of a European city corresponds to between 30
and 50 tonnes of goods being transported in and out of the city
every year.

The urbanization trend and high-density megacities will cre-
ate more and more challenges for commercial transport solu-
tions, which will have an impact on demand. Volvo Group is
working in many ways to improve transport solutions for the
world’s cities to enable more goods, refuse and people to be
transported without increasing congestion and emissions.

Connectivity
We believe there will be an increased focus on ‘Quality of life’ in
the Information Society. Living, shopping and office-work in
cities is becoming ever more integrated. Generation Y is mak-
ing an increasingly strong impact on lifestyle and consumer
expectations. They are technologically savvy and are connect-
ed 24/7 through smart-phones and social networking sites.
They are environmentally aware and concerned, and corporate
social responsibility has a growing impact on their consumption
decisions and in their choice of employer.

Technology and social media facilitate the rapid dissemination
of information. Among other things, this will affect the purchas-
ing process, political participation, brand and corporate reputa-
tion. The ICT (Information and Communication Technology) will
also lead to different types of connectivity.

These lifestyle and communication developments will lead to
business opportunities for Volvo Group as demand for more
flexible public transport and efficient urban goods distribution
will be paramount in the future. Volvo Group’s work involving
telematic solutions, will lead to even more efficient planning of
transport routes, greater traffic security and better planning of
maintenance work.

Safety and security
Traffic safety will become even more important when the level
of transports increases. Traffic safety is high on the agenda for
many governments and international institutions around the
world on account of suffering and the cost to society. There has
also been an increase in awareness and the demand for safe
products and safety guidelines at construction and operation
sites.

Safety represents part of Volvo Group’s heritage since the
foundation in 1927. We strive to maintain our position as a
leader in safety by meeting or exceeding our customers’ re-
quirements for safety as well as the requirements in the com-
munities in which we are operating.

VOLVO GROUP SUSTAINABILITY REPORT 2010 STRATEGIC APPROACH

11

We also cooperate to develop new safety features, working
together with authorities and academia to find new solutions
and raising awareness of safety issues both on a local and
global level. Our vision and ultimate goal is ‘Zero accidents with
Volvo Group products’.

There will be an increased focus on security in coming years
due to crime, military conflicts, terrorism and natural disasters.
This affects security for drivers, vehicles and goods.

Looking at the safety in our own operations, the economic
recession struck the transport industry significantly and called
for rapid adjustment to new conditions. The industry needs to
ensure a flexible organization to secure the economic viability
of the business, avoiding a situation where overcapacity be-
comes a too large an economic burden to bear.

At the same time, flexibility must never compromise a safe
workplace or lead to lack of skilled employees. To maintain our
position as an attractive employer we need to implement safety
policies and routines that are maintained in every situation.

Environmentally enhanced products
We are facing some great challenges: climate change, conges-
tions, pollution, use of chemicals, and the lack of natural re-
sources. Society’s demand for products that have a lower im-
pact on the environment is increasing, as is customers’ demand
for energy-efficient products. Volvo Group is striving to meet
these demands by improving the sustainability of our transport
solutions, improving logistic systems and carbon dioxide neu-
trality.

We believe that partly or fully electrified vehicles, in the form
of hybrids, or fully electrified vehicles are one solution to de-
crease emissions and noise. The global focus on renewable
fuels with low environmental impact from well-to-wheel has
increased the interest of our customers, but the shift towards
large-scale use of renewable fuels depend on policy decisions
by governments to establish the infrastructure required.
Transport systems such as BRT (Bus Rapid Transit) needs to
be further developed to reduce congestion, which is an urgent
problem in large cities.

Progress in the area of nanotechnology could drive develop-
ment in many different areas. New materials based on nano-
structured compounds or alloys could create light weight mate-
rials without loosing the mechanical strength and thus opportu-
nities to reduce the weight of vehicles, and thereby improve fuel
efficiency.

Future employees
In the industrialized world we are seeing a decline in interest in
education and work in the MST (mathematics, science and
technology) field. This could lead to difficulties for Volvo Group
in recruiting and retaining employees with key competences in

some markets. The need for skilled employees will increase in
all work positions due to technological advancements, in partic-
ular for a company that aims to maintain its leadership position
with regard to sustainable product development.

Volvo Group is committed to promoting and stimulating the
interest in science and technology by reaching out to young
people and supporting educations in the MST field.

Long-term relationships with business partners
An important part of a company’s ability to continue doing effec-
tive business is the trust of its stakeholders. Failure to uphold
decent working and environmental standards in the supply
chain, complicity in human rights abuses, poor business ethics
or allegations of corruption may seriously harm the reputation
and brand of a company.

We believe that a company which addresses and manages
such challenges becomes a reliable partner, not only for cus-
tomers but for other stakeholders, and this may earn the com-
pany significant advantages and a better position from which to
grow its business.

Volvo Group strives to be a reliable business partner. We be-
lieve that our focus on building long-term relations with suppli-
ers and vendors, investments in our culture and values, training
and education on anti-corruption represents an important part
of building confidence in our business.

Increased expectations on companies
In recent decades we have seen increased expectations for
companies to assume responsibility for their business opera-
tions and their decisions. Different stakeholders have different
expectations and expectations are changing over time.

When dealing with our large customers we are seeing: an
increase in questions related to how we handle CSR within our
business operations; we are observing more interest from the
actors in the capital market in our CSR strategies and how we
are managing risks; and we are also seeing an increase in our
employees’ willingness to actively participate in our CSR work
and engage in creating value for society.

The financial crisis in recent years has intensified the expec-
tations on corporations, and calls for new financial systems
have come from various actors in society. The debate about
creating long-term value has strengthened. Volvo Group be-
lieves that assuming responsibility, being transparent and lis-
tening to our stakeholders’ expectations is necessary to be a
successful company and maintain our trustworthiness in the
long-term.

VOLVO GROUP SUSTAINABILITY REPORT 2010 STRATEGIC APPROACH

12

Future Transport Development
‒ Increased need for future transport solutions

We are currently facing an expected increase in the world population to approximately
8 billion by 2020, which will lead to an increased need for public and transport-related
services around the world. Volvo Group’s core business is providing transport
solutions and services that contribute to societal development. Consequently, we are
actively participating in the development of future transport solutions worldwide.

We develop future transport solutions
Taken together, the modern phenomena of growing populations
and increased urbanization increase demands on sustainable
and efficient urban transport solutions. Such solutions must
address traffic safety, reduce accidents and help avoid conges-
tion, and by doing so also reduce emissions. One key aspect is
also the emerging need for efficient public transportations.

The future transport infrastructure for both freight and public
transports will have to be more efficient, for instance in terms of
increased utilization; this is a priority for Volvo Group.

The transport system is a base for the development of social
welfare. We actively participate in discussing and promoting
future transport development and policy in different forums
worldwide.

Three examples of how Volvo Group is contributing to future
transport solutions are the Bus Rapid Transit (BRT), Green
Corridors and the development of Intelligent Transport Systems
(ITS).

Leading in BRT – efficient bus concept for growing cities
Bus Rapid Transit (BRT) is a highly efficient public transport
concept designed to meet growing transport demands in cities
around the world. The key elements of BRT are:
• High-capacity buses
• Exclusive bus and/or freight transport lanes
• Off-board ticketing
• Level boarding
• Priority at intersections
• Traffic control
• Passenger information

Bus Rapid Transit is a solution offered by Volvo Buses and has
been especially developed for Latin America. Volvo Buses was
a partner in the first BRT system in the world, in Curitiba, Brazil
at the end of the 1970s.

We have supplied more buses for BRT systems than any
other supplier. Cities where we work on BRT systems include:
• Bogotá in Colombia
• Mexico City in Mexico
• Gothenburg in Sweden
• York in Britain

Intelligent Transport Systems contribute to efficiency
Intelligent Transport Systems (ITS) is a concept that will con-
tribute to the more efficient use of infrastructure and transport
solutions in the future.

Transport systems can reduce impact on the environment,
and increase safety and security through real-time traffic infor-
mation, remote monitoring, and communication between
transport vehicles and the infrastructure.

Volvo Group participates in Swedish ITS projects as well as
in the EU ITS action plan.

Read more about ITS on www.volvogroup.com

Green Corridors for efficient transportation
The aim of Green Corridors is to increase efficiency and safety
on highways through specially adapted transport stretches for
heavy duty traffic, while reducing environmental impact. This is
done by concentrating goods traffic on efficient highways, sea
routes and railways that complement one another.

VOLVO GROUP SUSTAINABILITY REPORT 2010 STRATEGIC APPROACH

13

Stakeholder Relations
‒ Stakeholder dialogue advances and develops our business

The views and opinions of Volvo Group’s stakeholders’ are invaluable. Dialogue with
stakeholders allows us to develop our business in general and our sustainability
issues in particular. We have performed an internal stakeholder dialogue to pinpoint
our target stakeholders and their priorities.

Reporting - a platform for dialogue
This Sustainability Report represents an important platform for
stakeholder dialogue. In 2010, we conducted an internal stake-
holder dialogue with the functions responsible for CSR issues
and our relationships with stakeholders to align our priorities
and understanding of external stakeholders and their key in-
puts. This report highlights the most relevant issues for Volvo
Group’s stakeholders.

Our priority issues include:
• Our economic performance
• The environmental impact of our products and production
• Our role as an employer

One of the principles contained in our Code of Conduct states
that “Volvo Group encourages an ongoing dialogue with stake-
holders”. This exchange is best presented through some of our
major commitments. Below is a sample of descriptions from our
vast stakeholder map.

Nine target stakeholders of Volvo Group

Customers
Products, services and solutions are developed in close coop-
eration with customers, for the purpose of helping them im-
prove productivity and profitability, thereby creating value for
customers.

We have long-term relationships with most of our customers
through our Brands within the Group. Customer satisfaction
depends not only on the quality and performance of our prod-
ucts, but also on how customers are treated and how service is
delivered.

Some examples of how we communicate with our customers
include:
• Interaction in daily operations
• Dialogue forums such as customer focus groups in the

product development phase
• Customer surveys that provide important feedback
• Dialogue via social media
• Customer satisfaction surveys

Follow up on customer satisfaction and brand perception
Volvo Group follows up on the respective companies’ and
brands’ customer satisfaction position and brand image percep-
tion in relevant industries and markets. We compare our posi-
tion with other brands in the same market. Customer Satisfac-
tion and Brand Image Tracking is measured by established
industry surveys.

Employees and trade unions
Volvo Group has formalized forums for employee dialogue and
development, such as personal development plans. We believe
that open dialogue contributes to personal development as well
as more committed employees.

Volvo Group uses several channels for communicating with
employees such as:
• Intranet
• In-house magazines
• Team meetings
• Films and webcasts

All employees can pose questions directly to the Group’s CEO
via the Intranet. For top-down communication we often practice
cascading to employees through managers. Internally we
communicate in many different languages. A survey among all
employees is normally conducted on an annual basis. Howev-
er, in 2010 we did not conduct the survey due to the develop-
ment of a new survey focusing on measuring employee com-
mitment instead of satisfaction.

Volvo Group maintains close relationships with a number of
unions both in formal and informal forums.

Suppliers
Volvo Group works closely with our suppliers. We value long-
term relationships and the transfer of knowledge and under-
standing of each other’s processes, procedures and values.

Forums for formal communication are:
• Our supplier portal
• Training sessions
• Dedicated supplier days
• Supplier hosts

VOLVO GROUP SUSTAINABILITY REPORT 2010 STRATEGIC APPROACH

14

Capital market
We communicate regularly with shareholders, other investors
and financial analysts.

The Investor Relations department holds regular meetings for
investors and issues a number of publications:
• Annual reports
• Interim reports
• Press releases

In addition to the Annual General Meeting, a capital market day
is held at least once a year.

Societal decision makers
Volvo Group communicates with politicians, authorities and
institutions on an ongoing basis. This interaction enables early
access to information on proposed legislation and activities. We
also exchange information on the implications of legislation,
incentives, etc., in order to support and enhance our business.

Appropriate interactions with decision-makers are primarily
conducted through personal meetings. Most of the issues relat-
ed to the regulation of our products is dealt with within our trade
organizations.

Non-Governmental Organizations (NGO’s)
Volvo Group has well-developed relations with NGO’s. We
have approximately 100 different cooperation projects with
NGO’s around the world and we value our dialogue with them.
This dialogue provides us with forefront information on trends in

society and contributes by providing us with input for our learn-
ing process.

We also interact with NGO’s to review our business.

Universities and research institutions
Volvo Group sells technically sophisticated products and ser-
vices. Cooperation with universities and academia is vital for
creating synergies at the forefront of science.

We are involved in a comprehensive series of cooperative
ventures with research bodies and academic institutions to
advance the technologies needed for future product develop-
ment. One example is the Academic Partner Program.

Our involvement with universities is also important for creat-
ing relationships with students and potential employees and
thus for securing access to future competence.

Education/schools
Volvo Group supports secondary and upper secondary school
education in a number of ways at many locations around the
world. We hold a continual dialogue on educational issues at
local, national and international levels.

Society
The work of Volvo Group involves regular proactive and reac-
tive communications to share our views on current issues with
society at large. Many of our stakeholders are influenced and
informed by the media – daily press, business media, social
media, radio and television as well as trade media.

VOLVO GROUP SUSTAINABILITY REPORT 2010 STRATEGIC APPROACH

15

Stakeholder relations

Memberships and Initiatives
‒ Involved in industry development

Volvo Group puts a lot of effort into being up-to-date in respect of trends in legislation
and actively participating in society and as regards matters relevant to our industry.
Knowledge of the surrounding world is essential for our ability to identify new
business opportunities.

Industry forums
Volvo Group participates in different trade organizations and
forums such as:
• European Automobile Manufacturers’ Association (ACEA)
• Committee for European Construction Equipment (CECE)
• Engine Manufacturers Association (EMA) and Truck Man-

ufacturers Association (TMA) in the US
• Japan Automobile Manufacturers Association (JAMA)

We strive to create long-term competitive business conditions
while contributing to sustainable development. Development in
legislation and taxation schemes is essential.

Memberships
• Chambers of Commerce and Industry
• European Round Table of Industrialists (ERT)
• Centre for European Policy Studies (CEPS)
• Jobs and Society, Sweden

Among the first signatories to the UN’s Global Compact
We became one of the first companies to sign the United Na-
tions’ Global Compact initiative in 2001, which aims to align
business practices with internationally accepted principles on
human rights, labor practice, the environment and anti-
corruption.

VOLVO GROUP SUSTAINABILITY REPORT 2010 STRATEGIC APPROACH

16

Governance
‒ How we secure quality in CSR governance

A new management structure for governance has been implemented within Volvo
Group since 2009. This new structure helped us to benefit from synergies in 2010 and
accelerate the pace of development within the Group.

Increased focus on relevant issues
We have introduced ten horizontal Group Issue Boards (GIB)
for different areas of concern for the Group. GIBs have been
established to gain benefits from synergies and accelerate the
pace of development and the process of change within Volvo
Group.

The Chair of each GIB is a member of Volvo Group Execu-
tive Committee (GEC). Concerned companies within the Group
are represented by a manager.

The GEC sets process targets and approves funding princi-
ples, while GIBs are responsible for strategies, overall direction,
policies and processes within their respective area of expertise.
The Chairman of the GIB is the process owner for defined
processes owned by the GIB. The GIB Chairman shall keep the
GEC regularly informed about the progress of the work within
the GIB’s area of responsibility.

Planning and following up compliance with the Code of Con-
duct as well as communicating with stakeholders from a CSR
perspective and related strategies is handled by GIB Corporate
Values and Public Affairs, which is chaired by Jan-Eric
Sundgren, Senior Vice President Environmental and Public
Affairs. Primarily, two councils deal with CSR issues:
• Environmental Council
• Public Affairs Council

The councils consist of managers from our companies who
have the authority and mandate to make decisions on behalf of
their organizations. The councils prepare strategies and pro-
cess plans and targets in the assigned areas as decided by
respective GIBs.

GIB structure

Committee coordinates CSR issues
CSR within Volvo Group comprises many aspects: anti-
corruption, financial, strategic and legal issues, environmental
care, human resources, human rights, purchasing, etc.

We have a coordination network for CSR governance called
the CSR Committee, which coordinates and prepares decisions
for the GIB and councils:
• Policy and guideline issues
• Strategic and process issues
• Risk management
• Objectives and follow-up
• Reporting and stakeholder dialogue
• Implementation
• Communication
• Training

Committee members are representatives from the support
functions at a Group level, e.g. the Environmental Manager of
Volvo Group, representatives of internal functions representing
stakeholders and the global process owner of the working
environment. The Committee reports to the Public Affairs
Council.

Coordination of supply chain CSR
Our CSR Purchase Advisory Board advises and coordinates
CSR work in the supply chain. All companies within Volvo
Group with purchasing organizations are represented. The
CSR Purchase Advisory Board reports to the CSR Committee

VOLVO GROUP SUSTAINABILITY REPORT 2010 STRATEGIC APPROACH

17

and to a decision making forum within the purchasing organiza-
tion.

Organization and responsibility
Volvo Group’s Code of Conduct is approved by the Board of
Directors, and the Board has the formal ownership of the Code.
The Board also oversees the follow up of infringements report-
ed through the Whistleblower function through the Audit Com-
mittee.

Members of the Board have a good knowledge and under-
standing of CSR issues. The Board regularly evaluates our
performance, and considers relevant topics such as human
rights, environmental matters and corruption in its annual risk
analysis.

In the Group Executive Committee, Jan-Eric Sundgren, Sen-
ior Vice President, is responsible for:
• CSR issues
• Our corporate core values (quality, safety and environmen-

tal care)
• University relations
• Governmental relations

The following members of the Group Executive Committee are
responsible for areas related to the principles in the Code of
Conduct:
• Stefan Johnsson, Senior Vice President — human re-

sources
• Eva Persson, Senior Vice President and General Counsel

of Volvo Group – legal, compliance, tax and security is-
sues

The Environmental and Public Affairs Department at Volvo
Group headquarters is responsible for the implementation,
follow up and development of our CSR work.

Responsibility for CSR performance and compliance with the
Code of Conduct follows the ordinary line of business responsi-
bility as described in our Code of Conduct.

Group functions support and follow up the managers’ re-
sponsibility regarding the principles contained in the Code of
Conduct, for example HR functions.

Monitoring and follow up
The Code of Conduct falls within the scope of Volvo Group’s
Internal Audit Department and Internal Control Department,
which monitor compliance with the policy through audits and
assessments.

Volvo Group has a management control system for self-
evaluation of how well critical policies have been implemented
and enforced.

An annual survey is conducted among managers of the
230 largest management teams within Volvo Group. Most of
the managers within Volvo Group have taken appropriate
measures within their organization to promote our values and
appropriate business behavior, and have held discussions with
their teams on the risk of fraud and infringements of the Code
of Conduct.

Changing the way we follow-up on employee commitment
The annual Volvo Group Attitude Survey (VGAS) has focused
on employee satisfaction, which has been measured over time.
The response frequency has been high, and the average yearly
index result for employee satisfaction was 85 between 2007
and 2009, varying between 83 and 86. The response rate in
VGAS has been around 93 percent for the past few years.

Efforts in 2010 were dedicated to developing the survey in a
new direction – to better capture and measure employee com-
mitment. We believe that this is a more relevant factor for mov-
ing our business forward. The new survey was tested on em-
ployees in two companies within the Group in 2010.

The new survey will be conducted throughout the Group in
2011, and findings will enable us to be benchmarked against
other global organizations.

As previously, findings from the survey will continue to be
discussed in working groups, involving managers and employ-
ees. The feedback process is the most important part, as
strengths and areas for improvements are discussed. This
results in an action plan with activities addressing areas for
improvement throughout the year.

Several processes and management systems
Volvo Group has several Group-wide processes and manage-
ment systems. Some of the areas covered include:
• Quality
• Internal control
• Environmental care
• Occupational health and safety

Effectiveness monitored by KPI’s
Environmental care, health and safety control are integrated
into Volvo Group Production System (VPS). VPS is a tool-box
containing methods to increase the internal efficiency and
minimize productivity losses. Competence development is an
important part of VPS. Significant efforts are dedicated to de-
veloping the competence of our employees to meet future
technical areas of competence.

The effectiveness of our processes is monitored and followed
up through Key Performance Indicators (KPI) and environmen-
tal, human resource and financial data. This data and the col-
lection process are verified by a third party.

We monitor our suppliers’ work through the Quality Assur-
ance and self-assessment forms that are part of our require-
ments on suppliers.

In 2010, almost 100 percent of employees work in accord-
ance with the quality management system ISO 9001: 2008. 96
percent work in accordance with environmental management
systems certified according to ISO 14001: 2008. In some of our
operations we also have certified management systems for
occupational health and safety, OHSAS 18001.

A new framework for social responsibility, ISO 26000 was
launched in November 2010. Volvo Group participated in the
development of these guideline and we agree in general on the
principles. We will monitor this development, and welcome
further development towards a certifiable standard on CSR.

VOLVO GROUP SUSTAINABILITY REPORT 2010 STRATEGIC APPROACH

18

A unique strategy process
Each company within Volvo Group annually receives a strategic
challenge from the CEO.

In addition to more traditional areas, challenges include are-
as such as our corporate values and CSR issues. Group poli-
cies, focused agenda and operations status for the respective
areas form the basis of our strategies, objectives and actions.
For each three-year period a Focused Agenda is developed
containing the most important issues and projects for the peri-
od. The policy and agenda form the basis of these challenges.

Challenges are discussed and followed up in the strategy
dialogues and are also included in the companies’ business
plans.

About Volvo Strategy Process
At the end of each year a new challenge is formulated by Volvo
Group Environmental Council and is distributed to companies
at the beginning of the year. This challenge is formulated on the
basis of the environmental policy, the environmental focused
agenda, operational status and strategic objectives.

The first corporate value dialogue is held in the spring. Dur-
ing this dialogue companies evaluate the challenge and a
feedback letter is sent from the Chair of the council in the early
summer. During the autumn, good performance is shared
within the Group through conferences, seminars or reports.

At the end of the year, the result is analyzed and reported to
the Group Executive Committee at a conference.

Strategy process in Volvo Group

VOLVO GROUP SUSTAINABILITY REPORT 2010 STRATEGIC APPROACH

19

Volvo Voice

We are challenging the rest of the world with our journey
towards carbon dioxide neutral plants!
Eva Axelsson, Environmental Manager, Volvo Penta, believes
that Volvo Group’s unique process of challenging businesses in
different areas – including environmental aspects – has high-
lighted the potential of achieving remarkable results.

Ahead of our time
“Karl-Erling Trogen former member of the Group Executive
Committee approached the environmental managers in Volvo
Group in 2002 and asked us to identify areas where we should
prioritize our resources and efforts in order to achieve results.
We, the members of the Environmental Council, gave it some
thought, guided by our experiences and insights into Volvo
processes and products, and defined ’energy’ as the priority
area.

This was before the climate debate had reached current pro-
portions and in fact it had still not really reached the corporate
agendas. We were early in defining this important area be-
cause of the high competence and expertise available within
Volvo Group.”

Tough challenge
“Based on the recommendation of the Environmental Council,
we came up with a focused agenda: to tackle the energy issue
– including products, the production process and logistics. The
focused agenda then translated into a challenge, which result-
ed in three goals:
• To reduce energy consumption per produced unit by 50

percent in five years
• To double the use of carbon-neutral energy in production

in five years
• To phase out coal and oil for heating

As a next step we subsequently broke down each of these
goals into our own respective operations – what is ‘doable’,
how can we achieve the best results, what is the most efficient
solution, where can we start by avoiding energy waste?

The challenge was certainly tough, and we have had to re-
view the time schedule for these goals over the years. Howev-
er, we have not changed direction; we are up for the chal-
lenge!”

Success factors
“The process really shows our culture in action – the fact that
our organization challenges us to do better, and by so doing
relies on our high competence and commitment to actually
make things better. The fact that we know that this has been
mandated from top management, and that we ourselves have
been part of setting these ambitious goals, has made us work
even harder and with endurance – and although it has taken
some time we are really seeing some amazing results!

It is a deeply rooted value within Volvo Group that we should
do things that are good for Volvo, but also for others. Caring for
the environment is in our DNA.

At first, we had difficulties finding the resources to invest in
changes, but supported by management we found the tools to
start making the most essential investments. We also ex-
changed ideas across companies in the Group, finding innova-
tive and cost-efficient solutions. This exchange between the
companies has been crucial for helping good ideas prosper, but
also makes us benchmark against each other – further fuelling
the challenge!”

Carbon neutral plant inspires
“When the Ghent plant in Belgium showed that it was possible
to have carbon neutral manufacturing plants – we were in-
spired. And not only us – by doing this we set a challenge for
the rest of the industry too! In Belgium, other industries began
looking at Volvo Truck’s plant in Ghent and wondered if they
could do the same, spurring a great deal of activity.

We have also been inspired by this at Volvo Penta. We
thought – ‘we can do it too’! As a result of several years of
searching for more energy efficient solutions, creative methods
and cutting unnecessary energy, we are seeing some tangible
results. During the spring of 2011, we will have our first carbon
neutral manufacturing plant in Vara, Sweden. The local man-
agement and devoted employees took on the challenge and it
has really paid off.

It makes me very proud to be part of this process, that we
were on the right track early on with our focus on energy, and
that we have worked in a steadfast way in the direction that we
set many years ago. I believe that the process of involving
different internal stakeholders, making use of the high level of
expertise, the exchange of ideas and experience and the de-
velopment of tools and guidelines over time has got us here –
and the challenge itself spurs us into action!”

VOLVO GROUP SUSTAINABILITY REPORT 2010 STRATEGIC APPROACH

20

Governance

Corporate Governance
‒ Sound corporate governance is fundamental to gain trust

We recognize the value of sound corporate governance as a fundamental basis for
achieving a trusting relationship with shareholders and other key parties. Volvo
Group applies the Swedish Corporate Governance Code, which aims to empower
shareholders and create a sound balance of power between shareholders, the Board
of Directors and senior management.

Governance bodies
Sound corporate governance, characterized by high standards
as regards transparency, reliability and ethics, has always been
a well-established guiding principle within the operations of
Volvo Group. It is regarded as a fundamental basis for econom-
ic profitability and relationships based on trust. This strengthens
our brand both internally and externally.

A number of corporate bodies carry out the governance and
control of Volvo Group. At the Annual General Meeting, share-
holders exercise their voting rights with regard to, for example,
the composition of the Board of Directors of AB Volvo and the
election of external auditors. Shareholders are entitled to raise
questions at the Annual General Meeting by sending written
questions to the Chairman of the Board of Directors ahead of
the event.

At the request of any shareholder and, where it is considered
appropriate by the Board of Directors, the Board and President
provides information at the Annual General Meeting in respect
of any circumstances that may affect the assessment of a
matter on the agenda, and any circumstances that may affect
the assessment of the company’s or a subsidiary’s financial
position and as regards the company’s relationship to other
group companies.

Board responsibilities
The Board is responsible for the Group’s long-term develop-
ment and strategy as well as controlling and evaluating the
company’s operations.
The Board also appoints the President of AB Volvo, who is also
the Chief Executive Officer (CEO) of Volvo Group. The duties
of the Board are partly exercised through its Audit Committee
and its Remuneration Committee.

CEO and management
The CEO is in charge of the daily management of the Group in
accordance with the guidelines and instructions provided by the
Board.

The CEO manages the Group primarily through two different
bodies, the Group Executive Committee and the boards of
companies within the Group.

The Group Executive Committee (GEC) comprises those
who report directly to the CEO. GEC meetings, which are led
by the CEO, deal with Group-wide issues and issues affecting
more than one company, together with the sharing of infor-
mation concerning the Group’s performance.

The CEO or another member of the GEC is the Chairman of
the Boards of all companies, which mainly comprise of other
members of the Group Executive Committee.

Companies within Volvo Group are own profit centers. The
Boards of the companies within the Group effectively control
and follow up the financial development, business plans and
goals of the business areas’ and business units’ as well as
make decisions on, for example, investments.

VOLVO GROUP SUSTAINABILITY REPORT 2010 STRATEGIC APPROACH

21

Governance

Code of Conduct
‒ The Code of Conduct guides how we act

Volvo Group’s commitment to corporate responsibility is reflected and implemented
in policies, decisions and actions. The Code of Conduct is our Group-wide policy for
appropriate business behavior and responsibility towards our stakeholders. It is
mandatory for all employees and the Board of Directors.

Policy documents in Volvo Group
The Code applies to all employees within Volvo Group and the
members of the Board of Directors.

In addition to the Code of Conduct we have several other pol-
icies related to CSR issues, such as:
• Environmental Policy
• Anti-corruption Compliance Policy
• Workplace Safety, Health and Wellbeing Policy

Sound business ethics act as a guiding principle
Sound business ethics have always been a guiding principle for
Volvo Group. We have an invaluable reputation for corporate
trustworthiness all over the world. This is a result of consistency
when it comes to doing business with integrity and compliance
with laws and regulations. The Code of Conduct establishes the
principles we apply in relation to employees, business partners
and other stakeholders. It was introduced in 2003, and is based
on the principles of the United Nations’’ Global Compact initia-
tive. We will review the Code of Conduct in 2011 as part of a
CSR strategy project.

The scope of Volvo Group’s Code of Conduct
The Code of Conduct deals with issues like:
• Legal compliance
• Responsible business practices
• Environmental care
• Human rights
• Workplace practices

The policy encourages our business partners to adopt the
principles, e.g. support the respect for human rights, observe
political neutrality, report on environmental performance, and
provide a safe and healthy work environment for all employees
within their sphere of influence.

Managers are responsible
Volvo Group managers are responsible for communicating and
demonstrating the content and spirit of the Code, leading by
example. They are also responsible for encouraging employees
to reveal behavior that may not comply with the principles of the
Code. This responsibility is followed up by an annual survey.

Implementation
A web-based training module of ethical dilemmas has been
developed to support the managers.

This training module helps our employees and managers to
reflect on their own attitudes and behavior in different situations
and understand the company’s principles for appropriate busi-
ness behavior. The training provides immediate feedback.

We launched a new e-learning on Code of Conduct in 2010,
and all white collar employees were invited to conduct the
training through a message from the CEO. Almost
19,390 employees have completed the web-based training in
2010. All white-collar employees are to complete the training
during the period 2010 to 2011.

The training module is also available as a workshop with
open discussions. The training is available in twelve languages,
including French, Chinese, Korean, Russian and Japanese.

While implementing CSR into our daily operations, our work
involves integrating CSR requirements into existing processes.

The Whistleblower procedure
The Whistleblower procedure states that all employees within
Volvo Group are expected and encouraged to report suspected
infringements of law and internal policies to their immediate
superior.

Our Whistleblower procedure was updated in 2010 to reflect
all of the principles in the Code of Conduct.

In the event that a reported incident is not taken seriously, or
if an employee does not feel comfortable reporting the matter to
his or her superior, the employee should escalate the matter in
accordance with the Whistleblower procedure.

Reports in accordance with the procedure may be submitted
anonymously, to the extent permitted by law. In accordance
with our Code of Conduct, we will not tolerate retaliation against
a person for making good-faith complaints of improper behav-
ior.

All incidents are investigated
Internal audits, whistleblowers or management reports can
draw attention to potential irregularities in the way in which we
do business.

VOLVO GROUP SUSTAINABILITY REPORT 2010 STRATEGIC APPROACH

22

Suspected irregularities always lead to investigation. The con-
sequences or sanctions for the individual relate to the gravity of
the action. It may vary from a warning to demotion, dismissal
and/or a police report.

We aim to investigate all incidents as quickly as possible with
full respect for the parties involved.

Incidents reported in 2010
In total, 31 whistleblower cases were reported in 2010. Eleven
of these were dismissed following investigation, as there were

no grounds for the allegation and two potential fraud cases are
still under investigation. In 18 cases we found grounds for the
allegations and proceeded with appropriate actions.

Five cases were dealt with as potential corruption cases in
2010. These were investigated and reported to the Audit Com-
mittee. One of these resulted in dismissal, one was transferred
to another internal investigation and two were closed with con-
sequences for the individuals involved. One case is still under
investigation.

VOLVO GROUP SUSTAINABILITY REPORT 2010 STRATEGIC APPROACH

23

Governance

How we do business
‒ A neutral party that does not interfere in conflicts

Volvo Group is a neutral party that does not take side in political issues. We do not
sell defense-materiel to countries on the United nations’ embargo list, and our Code
of Conduct describes how to avoid conflict between private interests and our
company’s interests.

Political involvement
It is stated in the Code of Conduct, which applies to all employ-
ees and the Board of Directors, that the Group is a neutral party
in relation to political parties and candidates.

The Code also states that: ‘Neither the names nor the assets
of Volvo Group companies shall be used to promote the inter-
est of political parties or candidates.’

This means that we give neither financial nor in-kind contribu-
tions to political parties or related institutions.

Public Affairs offices build relations with decision makers
The Public Affairs Department of Volvo Group works to estab-
lish access to politicians, authorities and institutions by estab-
lishing and maintaining relations and creating trust. The objec-
tive is to provide Volvo Group with early indications and input in
respect of legislation, development and trends in society, as a
basis for strategic decisions.

We have Group level public affairs offices in Sweden, Bel-
gium and the US.

Conflicts between countries
Volvo Group cannot, and does not wish to, adopt any position
in international conflicts. We believe that these are issues for
elected politicians and diplomats to deal with. What we can do
is to comply with any policy decisions, such as, for example,
UN recommendations, in the case of blockades and trade
measures, which we consistently do.

Private and Group interests should not conflict
Our Code of Conduct describes how to avoid conflict between
private interests and the interests of the company. Employees
and members of the Board of Directors of Volvo Group must
conduct their private and other external activities and financial
interests in a manner that does not conflict, or appear to con-
flict, with the interests of the Group.

Products in use
Volvo Group's vehicles and machinery are sold all over the
world. They help to build and develop communities and stimu-
late growth. Our construction equipment, buses, trucks and
engines are used for building roads, generating electricity,

irrigating crops and transporting people and goods. But just as
a city bus can be used to transport people to and from their
jobs in a city, it can also be used in situations over which we
have no control. While we are aware of this, dual use is part of
the nature of our products. We believe that our products are
predominantly used for their intended purpose and thus have a
positive impact on societies.

No defense materiel to countries on embargo list
Volvo Group sells defense materiel as defined by Swedish
legislation and related regulations governing military products.
Volvo Group sold defense material, as defined in the Swedish
Military Equipment Ordinance (1992:1303) section A, amount-
ing to 0.46 (0.7) percent of net sales in 2010.

Volvo Group complies with governing legislation and with re-
gard to the sale of defense materiel we apply for permits to the
relevant public authority in each country in which business is
conducted.

We do not sell defense materiel to countries on the United
Nations’ embargo list.

Joint ventures and due diligence
Investment decisions, such as going into a joint venture, are
guided by our Financial policies and procedures, including our
Code of Conduct. Group policies, directives and processes are
valid for all majority-owned joint ventures. We encourage all of
our business partners to adopt the principles contained in our
Code of Conduct.

Issues of environmental and social responsibility are taken
into account before investment agreements are made. On
December 31, 2010, Volvo Group held shares in the following
50/50 joint ventures.

Holding percentage:
• Shanghai Sunwin Bus Corp, China - 50 percent
• Xian Silver Bus Corp, China - 50 percent
• Dong Feng Nissan Diesel Motor Co. Ltd. China -

50 percent
• VE Commercial Vehicles Ltd., India - 50 percent

VOLVO GROUP SUSTAINABILITY REPORT 2010 STRATEGIC APPROACH

24

Volvo Voice

“We welcome the increased CSR demands from EKN“
“The CSR requirements from authorities, such as the Swedish
Export Credit Agency (EKN), are constantly increasing, which
we view as a positive improvement in line with our values and
how we want to work,” says Greger Svanström, Director of
Trade Finance and Business Control in Volvo Construction
Equipment Region International. “We welcome the increased
CSR demands from EKN. Different regions pose different chal-
lenges from a CSR-perspective such as corruption it is very
important that we behave cautiously in these regions.”

Volvo CE Region International has a total of 74 independent
dealers and two wholly owned dealers in Latin America, Africa,
the Middle East, Oceania and former Soviet states in the CIS
(Commonwealth of Independent States).

“In many of these countries it is difficult to get funding locally
and we therefore support the customers finding financing solu-
tions. In these cases EKN can step in and guarantee payment,
which is very valuable” says Greger.

EKN promoting Swedish exports
EKN is a Swedish authority commissioned by the Government
to promote Swedish exports and the internationalization of
Swedish companies. EKN do so by insuring export companies
and banks against the risk of non-payment in export transac-
tions enabling them to conduct more secure export transac-
tions.

Certification program
To assure alignment and performance, a partner-monitoring
program is applied in all main markets. The program includes
criteria in basically all fields of operations and management in
general. The dealers are rated and the successful ones receive
a two-year certification.

Combining values and good business
“The Code of Conduct is the policy guiding responsible busi-
ness behavior. It is important for us to help our dealers under-
stand the principles in our Code of Conduct. This is a long-term
process that benefits our business, builds relationships and
strengthens our brand,” says Greger.

Although there are still many problems in the developing
countries where Region International operates, there is positive
progress in many areas. For Volvo it is important to have a
strong presence when countries start to increase investment in
infrastructure and other types of construction projects.

“It's a good business opportunity and means that Volvo's
technology can help these communities to move forward.”

VOLVO GROUP SUSTAINABILITY REPORT 2010 STRATEGIC APPROACH

25

Governance

Anti-Corruption
‒ Corruption is never acceptable

Corruption has dire global consequences, trapping millions in poverty and misery,
while breeding social, economic and political unrest. Corruption is both a cause of
poverty, and a barrier to overcoming it. Volvo Group does not accept corruption in
any part of our business. This basic rule strengthens our brand and helps us
contribute to fair market competition – allowing the best products and brands to
prosper.

Sound business practices are economically profitable
Not accepting corruption in any part of our business may sound
simple. However, being a global company that operates in
more than 180 different countries with many cultures and
norms means that it is a demanding challenge.

From a short-term perspective, following our principles could
have an adverse impact on some business opportunities. But in
the long term, sound business practices are economically prof-
itable since we make business more efficient and establish our
reputation as a reliable partner conducting business with integ-
rity.

Code of Conduct a guide for anti-corruption
Our work with anti-corruption is guided by the following princi-
ples contained in our Code of Conduct, which applies to all
employees and the Board of Directors:
• Regarding legal compliance: “In every country in which we

operate, Volvo Group shall abide by the law and regula-
tions of that country. In situations where the law does not
give guidance, the Group applies its own standard based
on its corporate values and standards. In cases of conflict
between mandatory law and principles contained in this
code, the law shall prevail.”

• Regarding relationships with business partners: “Volvo
Group shall not offer customers, potential customers, gov-
ernments, agencies of governments, or any representa-
tives of such entities, any rewards or benefits in violations
of either applicable law or reasonable and generally ac-
cepted business practice.”

Volvo Group shall also take reasonable steps to prevent its
business partners from taking part in such practices.

Anti-Corruption Compliance Policy and Program
Volvo Group has an Anti-Corruption Compliance Policy that has
been adopted by the Audit Committee. In addition to this policy
we have steering documents that in combination with the policy
constitutes our Anti-Corruption Compliance Program.

The Anti-Corruption Compliance Program consists of a number
of actions aimed at preventing Volvo Group or any of its busi-
ness partners from taking part in corrupt activities. The program
fundamentally consists of three parts:
• Preventing corruption
• Detecting corruption
• Responding to corruption

Volvo Group Anti-Corruption Compliance Program is a unique
investment in sound and ethical business.

Definition of corruption
Corruption is defined as ‘to directly or indirectly offer, promise,
accept or solicit anything of value or an advantage as an in-
ducement for an action which is illegal or a breach of trust in the
conduct of Volvo Group’s business’.

Oversight and reporting of anti-corruption
The Audit Committee, a function of the Board of Directors, has
issued the Anti-Corruption Compliance Policy and monitors
compliance.

The Chief Compliance Officer is responsible for overseeing
the implementation of the program, leading and participating in
training and audits and leading investigations into alleged non-
compliance. The Chief Compliance Officer reports to the Audit
Committee on current incidents and investigations three times a
year.

In addition, annual reports are submitted to the Audit Com-
mittee on activities in the Anti-Corruption Program. Regular
reports are also made to Group management.

Each business area has also appointed persons who are re-
sponsible for anti-corruption issues.

Contribute to reducing corruption
In some parts of the world corruption may be seen as an ac-
cepted part of doing business. It is therefore a challenging task
to conduct business in the same way in all our markets.

VOLVO GROUP SUSTAINABILITY REPORT 2010 STRATEGIC APPROACH

26

Our overall aim is to contribute to reducing corruption in the
world. We therefore need to communicate our views on how to
run a business in a correct and fair way.

It is essential that our employees in all parts of the world un-
derstand the purpose of the policies and how to interpret them
in everyday business.

Employees are trained online and on-site
All white collar employees will participate in e-learning relating
to the Code of Conduct and Anti-Corruption every three years.
On-site training for selected groups is conducted every year.

It is crucial to communicate both the advantages of doing
business in the right way as well as the potential consequences
of non-compliance. Personal meetings and discussions are
important for creating awareness. In the past year and in years
to come thousands of employees have received and will re-
ceive on-site training through the Chief Compliance Officer or
other members of the compliance network. In 2010, employees
received training on the Code of Conduct and 19,390 20,835
employees were trained in Anti-Corruption.

VOLVO GROUP SUSTAINABILITY REPORT 2010 STRATEGIC APPROACH

27

CASE

Rolling out the Anti-corruption program with an e-learning
tool
Volvo Group implemented an up-to-date anti-corruption compli-
ance program across the Group in 2010. The program involves
management meetings, class room training sessions and an e-
learning module. So far, more than 20,000 employees have
participated in anti-corruption training.

”Do the right thing”
“I believe that our employees want to do the right thing and it is
therefore important to educate and inform them about what is
expected and what to look out for. It must be absolutely clear to
everyone that we do business without engaging in any corrupt
activities. It seems self-evident, but in some countries it is not”,
says Bo Berndtsson, Chief Compliance Officer at Volvo who is
responsible for the program.

Training and risk assessments
Two thousand, two hundred selected individuals from more
than 30 countries have participated in half-day training ses-
sions, where they learnt about the risks and consequences of
corruption and Volvo policies that address this issue.

Participants were selected individuals working in positions
and countries where the risk of corruption is assessed as being
substantial. They represented positions in sales, marketing,
finance and accounting. Employees whose work involves public
procurement processes also participated.

Risk countries were identified using an index from Transpar-
ency International, an international anti-corruption organization.

“I think the risk of corruption decreases significantly by focus-
ing on the issue and by clarifying what is okay and what is not.
We will never be able to totally eliminate corruption, but by
understanding it and knowing what to do, you can come a long

way and resolve issues around corruption that we face when
doing business ,” says Bo Berndtsson.

E-learning in 14 languages
All white-collar employees were also invited to an e-learning
module on the topic of anti-corruption. It was rolled out from the
management group, attached to a message from the CEO Leif
Johansson to all managers in the organization. The e-mail
contained direct links to Volvo Group’s Intranet where the e-
learning could be accessed.

The module was translated into 14 languages including Chi-
nese, Russian, Korean, Spanish and Japanese.

“We have worked with e-learnings for some time and people
are very familiar with it. It is a way of efficiently reaching out to a
large number of employees. Even though it summarizes a very
complex subject, e-learning creates awareness of the topic in
an excellent way”, says Bo Berndtsson.

Training 38,000 persons
Overall, about 38,000 persons will participate in the e-learning
program that will be run in 2010 and 2011 and more than half of
them did so during 2010. The remainder will complete the
training before the summer of 2011. Volvo Group previously ran
a Group-wide e-learning program on anti-corruption in
2006/2007, and this program was significantly updated ahead
of the implementation process in 2010.

VOLVO GROUP SUSTAINABILITY REPORT 2010 STRATEGIC APPROACH

28

Governance

Human Rights
‒ We support and protect human rights

Respect for the individual represents an important component of Volvo Group culture.
We place great value on supporting and protecting human rights within our sphere of
influence. This affects our internal behavior as well as our interactions with partners
outside our organization.

Human rights in our operations
Our position on human rights is reflected in our Code of Con-
duct and is aligned with our commitment to the principles of the
United Nations’ Global Compact initiative.

We uphold human rights in the course of our own operations
and at the workplace by respecting the individual and providing
fair employment conditions.

We encourage diversity and do not tolerate any form of dis-
crimination with regard to gender, race, religion, age, disability,
sexual orientation, nationality, political opinion, union affiliation,
social or ethnic origin.

We also promote a safe work environment for our employ-
ees, and respect the right to freedom of association and collec-
tive bargaining. We do not condone forced or compulsory labor,
or child labor.

In every country of operation, we respect and comply with
national legislation. The principles of our Code shall prevail in
countries where legislation is weaker than our Code of Con-
duct. Based on research from internationally recognized institu-
tions we have assessed the level of human right risk in those
countries in which we operate.

Sphere of influence
Volvo Group’s work to address human rights extends beyond
the limits of our own operations. In fact, the exact boundaries of
a company’s sphere of influence, and consequently its respon-
sibility are a complex issue and subject to international debate.

At Volvo we believe that an obvious part of our responsibility
is not to cause harm. We also believe that we have a responsi-
bility to become aware of, prevent and avoid being complicit in
human rights violations.

Beyond the scope of our own operations, we exercise influ-
ence over suppliers and to some extent the marketplace. We
promote human rights in communities in which we operate and

in our relations with authorities and governments, which may
positively influence the state of human rights. However, we do
not exercise any control in these spheres.

UN Declaration of Human Rights
Support for the UN Declaration of Human Rights is stated in our
Code of Conduct and communicated to all employees. The
human rights issue is included in the Code of Conduct training.

The Code of Conduct stipulates that: ‘Within our sphere of
influence, Volvo Group supports and respects the protection of
internationally proclaimed human rights and ensures that it is
not complicit in human rights abuses.’

Human rights principles relevant to Volvo’s operations in-
clude:
• Non-discrimination
• Non-tolerance for forced labor
• Non-tolerance of compulsory or child labor
• Freedom of association
• The right to collective bargaining
• The right of all employees to a healthy and safe work envi-

ronment

Supplier assessments and due diligence
Respect for Human Rights is included in our Master Agree-
ments with suppliers.

To prevent and minimize risk of human rights abuses we
monitor and assess suppliers with regard to different industry
categories and to geographic regions. As part of our efforts to
uphold human rights in the supply chain, we follow up on our
suppliers’ performance in the CSR supply-chain program.

Human right issues are included in our due diligence process
for mergers and acquisitions as well as when entering new
markets.

VOLVO GROUP SUSTAINABILITY REPORT 2010 STRATEGIC APPROACH

29

Risk Management
‒ Risk management forms part of our strategy process

To achieve successful risk management, it is important to have strategic long-term
planning combined with internal and external communication. Volvo Group manages
risks centrally within the strategy process with a risk procedure reviewed by external
auditors. Risks can be regulatory, physical or related to other aspects such as trends
and public opinion.

Risk assessment at a corporate and company level
Risk management and assessment is conducted at the corpo-
rate level and for each company in the group. Risks are ana-
lyzed and ranked based on occurrence and potential conse-
quences, and we can sometimes influence the likelihood of a
risk-related event occurring. When that is not possible, we
strive to minimize the consequences.

Risk assessments are reported to the Board of Directors and
serve as input for the business plan process.

There are three main categories of risks relevant to Volvo
Group:
• External-related risks – including economic cycles, compe-

tition and regulation.
• Financial risks – including currency fluctuations, share

evaluations, credit risks and similar.
• Operational risks – related to the introduction of new prod-

ucts, suppliers, third-party complaints etc.

More information on risks and uncertainties is included in our
Annual Report 2010. In this report we will elaborate on some of
the external related risks and operational risks that relate to the
topics of this report.

An inability to address risks may harm our reputation, and
consequently, in this report as well as in other communication
we aim to address the most frequent questions from our stake-
holders as well as respond to issues that are critical to trust.

When communicating, we strive to always be well-prepared,
display candor and be transparent. We believe that we build
confidence and trust among our stakeholders by striving to
comply with the principles contained in our Code of Conduct as
well as conducting business with integrity and maintaining a
long-term focus on our business. Our commitment to social
responsibility and business ethics should be reflected in our
communication.

We have clear instructions, delegated responsibilities and a
preparedness program for the eventuality of a crisis. We be-
lieve that confidence in an organization is a result of how well
we manage and react to a situation, and it is therefore im-
portant to be well-prepared for a crisis.

Annual internal audits
The Corporate Audit consists of approximately 35 internal
auditors globally. Internal auditors perform audits and special
assignments requested by management in accordance with the
annual audit plan. They issue periodic reports to the Audit
Committee and management, to summarize the results. Audits
aim to improve the effectiveness of risk management, control,
and governance processes.

They also cover an organization’s compliance with policies
and procedures, use of resources, etc.

External-related risks

Environmental legislation
A prerequisite for our presence on a global market is that our
products meet increasingly stringent international and national
environmental legislation.

Today, we are working on meeting the future Euro VI stand-
ard that will be introduced in Europe in 2013. We continuously
monitor the development of legislation, currently focusing on
Carbon Dioxide Emission/fuel consumption requirements in:
• China
• USA
• EU
• Japan

Emission regulations for trucks and buses

VOLVO GROUP SUSTAINABILITY REPORT 2010 STRATEGIC APPROACH

30

Within Volvo Group we deal with pending emission legislation
related to our products in the Regulatory Management Commit-
tee.

Carbon dioxide emissions represent one of the greatest risks
Two of the greatest risks concern the role of carbon dioxide
emissions and the approach of peak oil, leading to rising fuel
prices.

More than 95 percent of the energy consumption used in the
transport sector today is oil-based, hence there is significant
potential for developing commercially viable alternatives. Re-
ducing dependency on fossil fuels such as oil, coal and natural
gas by increasing the use of renewable fuels instead makes
both business and environmental sense. Developing alterna-
tives that are fuel-efficient and which can be operated using
renewable fuels is therefore a priority and a valuable business
opportunity for Volvo Group.

Operational risks

Need for engineering expertise
A crucial factor for the implementation of the Group strategy is
input from employees, their skills and commitment. Securing
and developing strategic expertise and resources in the long
term is essential for maintaining an effective and adaptable
organization. A related risk is our need for expertise and com-
petent engineers to continue, and enhance, the development of
environmentally enhanced products. We will meet this chal-
lenge by offering our employees attractive conditions and op-
portunities for development.

Safety risks
Volvo has policies, routines and guidelines that are designed to
help us secure safe workplaces in all our operating locations.
Volvo Group has a process for handling issues related to work-
place safety such as fire protection, emergency evacuation, etc.

Providing a workplace free from physical hazards is essential
for ensuring the safety of our employees, their families, cus-
tomers and visitors as well as of suppliers who do business
with us.

Volvo Blue Risk assessment is a key tool used during site
inspections. This assessment is reviewed and supported by the
Corporate Security function.

Managers at all levels share the responsibility of guarantee-
ing the high level of safety expected by our employees, suppli-
ers and visitors. Managers are responsible for keeping all
workplaces free from potential risks and for ensuring that cor-
rective action is promptly carried out whenever a risk is identi-
fied.

Environmental risks
Environmental risk is one of the factors in Volvo Group’s enter-
prise risk process. Risks related to environmental issues are
also discussed within the strategy process.

Volvo Group has insurance to cover costs related to acci-
dents that have an adverse effect on the environment.
Forthcoming regulations on environmental issues related to our
production sites are dealt with by the Environmental Council.

All sites have been audited by the Environmental Manager
for Volvo Group in order to identify risks. Furthermore, all pro-
duction sites within Volvo Group have an environmental man-
ager who is responsible for working preventively and actively to
limit the consequences of an accident if it were to occur.

All production plants must fulfill the Group’s requirements
concerning for example:
• Use of chemicals
• Energy use
• Emissions to air and ground
• Waste management
• Organization of environmental work
• Work on continuous improvements

No major accidents occurred in 2010 and no environmental
disputes are pending.

96 percent of employees work in certified systems in accord-
ance with ISO 14001:2008. This means that risks are managed
systematically and preventively.

Possible acquisitions are evaluated
When assessing possible acquisitions of companies and real
estate, the audits cover environmental and social factors in
addition to financial and legal aspects.

This information provides the basis for action plans, if these
are needed to ensure that the companies acquired can meet
Volvo Group’s minimum requirements.

No operations in protected areas
Volvo Group has no activities in areas listed as sensitive or
protected with regard to biodiversity. The material used in Volvo
Group’s products could have an indirect impact on biodiversity
when extracting the raw material.

Monitoring transports
Our business activities generate transports to and from the
plants. These transports operations are continuously monitored
to identify potential ways to reduce environmental impact.

Environmental accidents
An annual inventory is made of polluted land on our properties.
Remedial operations were conducted at one plant in 2010. No
spillages, major incidents or legal complaints were reported in
2010.

VOLVO GROUP SUSTAINABILITY REPORT 2010 ECONOMIC RESPONSIBILITY

31

Economic Responsibility

VEHICLES FOR ECONOMIC GROWTH AND
DEVELOPMENT
Volvo Group’s products and services contribute to the de-
velopment and growth of societies across the world.

We provide solutions that allow big and small companies
to move their goods and small-scale farmers to grow their
crops, construction machines help to build and develop
infrastructure, but also provide cost-efficient transport solu-
tions that enable ordinary people to travel to work and earn
an income for their families.

We consider our products to be vehicles for development.
As a company, we need to ensure that our business is eco-
nomically responsible and sound; only in that way can we
continue to create value for customers and thereby value for
our shareholders.

We have a long-term perspective on value creation.

Content
Value Creation .. 32

Executive Remuneration .. 36

Investments for the Future ... 37

Investor Assessments .. 39

VOLVO GROUP SUSTAINABILITY REPORT 2010 ECONOMIC RESPONSIBILITY

32

Value Creation
‒ Creating sustainable long-term value

Our products and services create important opportunities for the growth of societies.
Volvo Group believes that we are better prepared to contribute to sustainable develop-
ment and generate long-term value if we consider social and environmental challenges
and opportunities and actively engage in dialogue with our stakeholders. This is
imperative to the business of Volvo Group.

Significant events during the year:
• UD trucks launched a new heavy duty truck model pro-

gram called Quon. The models are developed with a focus
on fuel economy and driver performance.

• Volvo CE announced a strategic investment, amounting to
SEK 144 M in the Bangalore plant for the production of
middle heavy excavators.

• VECV, Volvo Group’s joint venture with Eicher Motors Lim-
ited in India, announced an investment of SEK 480 M in
the Pitampur plant for production of middle heavy engines.

Our role in society and contribution to growth and devel-
opment
By efficiently transporting the goods we use in our daily lives,
trucks represent an important part of the economic system of
our world.

Most of our customers run commercial transport-related
business. They have specific demands and expectations on our
products and services. It is therefore important for Volvo Group
to develop our products and services in close cooperation with
customers, with the aim of improving the productivity of our
customers and thereby creating value for them.

We help big and small businesses to grow by transporting
their goods to the right destination using our trucks. Our en-
gines ensure that the operations of large industries, at airports

or electricity supplies at shopping malls have efficient power
back-up systems.

Taking economic responsibility
Today’s global market encompasses many challenges that
affect the financial performance of Volvo Group. The global
economy is slowly developing in a positive direction following
the recent years of economic recession. The crisis accentuated
the need for well-managed and sustainable businesses that
contributes to stability but that maintains flexibility to adapt to
new situations.

The automotive industry was strongly impacted by the crisis,
and Volvo Group had to take measures to reduce its workforce.
Since then we have reinstated many of our former employees,
as demand for our products and services has grown.

Our economic responsibility is to continue to create sustaina-
ble and long-term value, which means that taking measures to
adapt to any new situation is critical to ensure that we live up to
our responsibility. At the same time, when we make changes
we take into account the impact they may have on internal and
external stakeholders.

Sustainable business opportunities
Corporate Social Responsibility (CSR) for Volvo Group means
good corporate citizenship and contributing to sustainable
development by assuming social, ethical, economic and envi-
ronmental responsibility for our business where we can. Creat-
ing sustainable long-term value for our customers today and
tomorrow requires sustainable solutions.

Transport is not only a key component of modern society and
a precondition for welfare and growth, but also contributes to
climate change. In providing transport solutions, we realize that
we are part of the problem as well as part of the solution.

With the customer in focus, Volvo Group is committed to in-
vesting in and developing innovative solutions that will contrib-
ute to the sustainable development of the transport sector. Our
capacity to meet customers’ and society’s growing demand for
more efficient technologies, alternative fuel engines and smart-
er logistics will determine our future business success. In recent
years our customers have shown an increased interest in envi-

VOLVO GROUP SUSTAINABILITY REPORT 2010 ECONOMIC RESPONSIBILITY

33

ronmentally enhanced products. Being in the forefront, we
believe this will afford us a competitive advantage.

Fuel accounts for approximately one third of the costs for typ-
ical customers in Europe, and any measure that can reduce
their fuel costs will help to improve profitability while reducing
environmental impact.

Creating fuel-efficient solutions with less environmental im-
pact thus creates value for our customers. Since 1975 the fuel
consumption of a Volvo Truck has dropped by approximately
40 percent. Soft products spread the risk

Strengthen customer relationship
When customers choose supplier of vehicles or machinery, the
offering of supplementary services combined with excellent
products is a crucial factor. Volvo Group offers such services as
financing and insurance, various forms of service agreements,
accessories and spare parts.

Volvo Group’s increasingly broad range of these services
and aftermarket products, so called soft products, is of ever-
increasing importance to the group’s competitiveness. Soft
Products aim to support our customers' businesses as well as
ours, and strengthening relationship with our customer.

At present, soft products generate 35 percent of the total
revenue for Volvo Group.

Profitable growth – a prerequisite for value creation
By being profitable and successful, Volvo Group generates
value for a broad group of stakeholders, including our owners,
employees, suppliers and the societies in which we operate.
Our overall strategy is based on our customer’s demands and

focuses on profitable growth, product innovation and internal
efficiency.

Our goal is to grow by ten percent a year over an entire busi-
ness cycle, while focusing on profitability with a higher growth
rate in new markets. Over the past ten years, Volvo Group’s
annual growth has averaged 7.4 percent through organic
growth and acquisitions. All major acquisitions in the past five
years have been in Asia.
• 2008 Joint Venture with the Indian company Eicher (trucks

and buses)
• 2007 Acquisition of Ingersoll Rand’s division for road con-

struction machinery
• 2007 Acquisition of the Chinese wheel loaders manufac-

turer Lingong (SDLG).
• 2006 Acquisition of the Japanese company Nissan Diesel

(UD Trucks) started and completed in 2007.

Profitable growth is a prerequisite for maintaining competitive-
ness and for securing investments in the research and devel-
opment of new products and services.

By being profitable, we also contribute to the societies we
operate in by paying more taxes and social charges. EU stud-
ies estimate that the multiplier effect of one direct employee in
the automotive sector ensures at least five more job opportuni-
ties at suppliers and related sectors and in retail.

The industry is also the largest private investor in research
and development in the EU and thereby a driver of innovation
and economic growth. Profitable growth also facilitates social
initiative efforts beyond ordinary business operations.

Key ratio table 2008 2009 2010
Net sales Volvo Group, SEK M 304,642 218,61 264,749
Operating income (loss) Volvo Group, SEK M 15,851 (17,013) 18,000
- Operating income (loss) Industrial Operations, SEK M 14,454 (16,333) 17,834
- Operating income (loss) Customer Finance, SEK M 1,397 –680 167
Operating margin Volvo Group, % 5.2 (7.8) 6.8
Income (loss) after financial items, SEK M 14,010 (20,573) 15,514
Income (loss) for the period, SEK M 10,016 (14,685) 11,212
Diluted earnings per share, SEK 4.90 (7.26) 5.36
Dividend per share, SEK 2.00 0 2.50¹
Return on shareholder's equity, % 12.1 (19.7) 16.0
¹ According to the Board's proposal.

Indirect economic impacts
Our products and services are in many ways the enablers of
the modern society as we know it. Volvo Group’s trucks, buses,
engines, construction equipment and air-craft components are
involved in many of the functions that most of us rely on every
day.

Our products and services contribute to socio-economic
growth by acting as the bridge between businesses and their
markets, goods and clients, or by simply providing the logistics
for people to get to work, home, friends or travel.
In fact, one in seven meals eaten in Europe reaches consum-
ers thanks to trucks from Volvo Group driving along the roads
of the continent.

Buses are the most common type of public transportation in
the world, helping to reduce traffic and transporting people in a
safe way.

And while many countries have fully functional power sys-
tems, those that do not have such systems rely on industrial
engines, like Volvo Penta engines, to ensure that hospitals and
airports, for example, have a secure electrical supply.

VOLVO GROUP SUSTAINABILITY REPORT 2010 ECONOMIC RESPONSIBILITY

34

Market overview
In the long-term, demand for transport capacity and for trucks is
closely linked to the growth of GDP. Trends in the demand for
our products are therefore indicators of the state of the econo-
my. Economic fluctuations over the past few years are reflected
in our sales figures.

Economic growth in Brazil, Europe and the US (GDP)

Economic growth in Asia (GDP)

Heavy-duty truck market in Brazil (Vehicles, thousands)

Heavy-duty truck market in Europe (Vehicles, thousands)

Heavy-duty truck market in North America (Vehicles, thou-
sands)

Construction equipment market, China

VOLVO GROUP SUSTAINABILITY REPORT 2010 ECONOMIC RESPONSIBILITY

35

CASE

Stronger customer relationships with sustainability
Major customers of Volvo Group are showing a growing interest
in environmentally enhanced products. In particular, attention is
focused on alternative and renewable fuels, ways to increase
fuel efficiency, hybrid engines and know-how related to more
sustainable products.

Rapid growth in client interest
“We sense high level of interest from our customers, which has
almost exploded over the past few years. This is something that
was really not there five years ago. The customers themselves
want to be more actively involved in the development, says
Anna Sjölin, Global Key Account Manager at Volvo Trucks.

“They are experiencing increasing demands from their cus-
tomers to reduce the impact of their carbon footprint and need
someone to help them to achieve this. This puts Volvo in a very
good position as Volvo is perceived as being a leader in this
development.”

Volvo Truck has focused on fuel efficiency for quite some
time. It is crucial to help customers reduce costs, and increas-
ingly also to lower carbon dioxide emissions. Also, in the field of
alternative fuels, it is evident that customers want to engage in
development projects, try new solutions and test trucks. They
seek advice about and an insight into future developments.

Leading development
“We are considered by our customers to be in the forefront in
the field and they know that we have been involved with alter-

native fuels for a long time, leading development in our indus-
try. They trust us and value our views about the future, and
want to take part in early stages of field tests, when possible,”
says Anna Sjölin.

Hybrid technology is increasingly attracting the attention from
customers. Many customers are engaged in technologies that
are still under development and that are not yet in commercial
use. However, they still want to be up to date, which is a differ-
entiator when choosing their business partner. Volvo is
strengthening customer relations by being in the forefront of
new environmentally enhanced technology.

Overall, there is an increased demand for services and total
solutions with environmental features. Volvo offers services
such as driver training, technical specifications, measuring
emissions and advice on optimizing the use of fuel. The in-
vestments being made to develop environmentally enhanced
products are paying off by further strengthening customer rela-
tions.

CSR - a customer concern
CSR issues also matters more to customers, including issues
like anti-corruption and working conditions. Major customers
increasingly demand high ethical standards from their suppliers
and include questions on Volvo Group’s CSR performance
when inviting tender.

“This has increased substantially over the last two years.
They want us to comply with their code of conduct and almost
always our Code of Conduct and policies satisfy these de-
mands. This represents a competitive advantage for us”, says
Anna Sjölin.

VOLVO GROUP SUSTAINABILITY REPORT 2010 ECONOMIC RESPONSIBILITY

36

Value creation

Executive remuneration
‒ Remuneration policy supporting long-term growth

Remuneration schemes in Volvo Group are designed to attract and retain qualified
managers and at the same time stimulate sustainable growth and value creation.
Shareholders at the Annual General Meeting have the final say on the principles for the
remuneration policy.

Financial year 2010
The Annual General Meeting decides on principles for re-
muneration and other employment terms for the members of
Volvo’s Group Executive Committee and the Board of Direc-
tors.

The principles adopted can be summarized as follows: the
guiding principle is that remuneration and other employment
terms for company executives shall be competitive to ensure
that Volvo Group can attract and retain skilled persons for
the Group Executive Committee. The fixed salary shall be
competitive and shall reflect the individual’s area of respon-
sibility and performance.

The Remuneration Committee, which is a committee with-
in the Board, prepares and the Board of Directors decides
on: terms of employment and remuneration for the CEO and
remuneration principles for other members of the top man-
agement. Furthermore, the Remuneration Committee shall
approve proposals for the remuneration of other members of
the top management in accordance with the principles es-
tablished by the Board.

In accordance with the remuneration policy, members of
the Group Executive Committee and a number of senior

executives receive variable remuneration in addition to fixed
salaries. Variable remuneration is in most cases based on
the fulfillment of certain improvement targets or financial
targets.

Before each Annual General Meeting, the Board shall
evaluate whether a share or share-price related incentive
program shall be proposed to the Annual General Meeting.
The Annual General Meeting decides upon such programs.

For the financial year 2010, the Board of Directors decided
not to propose any share or share-based incentive program
to the Annual General Meeting 2010.

Profit Sharing Program
The executives also participate in Volvo's Profit Sharing
Program (VPS), which applies to the majority of Volvo
Group's employees and which can give a maximum individ-
ual result of SEK 8,500 per year, provided the company’s
return on equity (ROE) amounts to 20 percent or more.
Results under VPS are principally placed in Volvo shares
and they can be realized at the individual level after three
years, at the earliest.

VOLVO GROUP SUSTAINABILITY REPORT 2010 ECONOMIC RESPONSIBILITY

37

Investments for the Future
‒ Staying ahead in a competitive environment

Volvo Group invests significant resources into research and development to find more
efficient technologies and transport solutions that ensures viability and
competitiveness. It is equally important to invest in organizational efficiency – to
ensure that we are able to secure the means needed to stay ahead.

Investments in research and development
To remain competitive in the market, we need to continue
offering products and services developed with a focus on our
customers’ demands, including environmentally enhanced
products. It is crucial for our success that our employees
possess the right skills and competences and to continue to
invest in research and development (R&D).

We are constantly working on improving product perfor-
mance within Volvo Group. Our R&D is also long-term,
focusing on breakthrough technologies and seeking to re-
duce the environmental impact of our products and to cover
future demands.

Our investments in R&D have remained constant over the
last economic cycles. In 2010, investments amounted to
SEK 13,000 M, compared with SEK 13,193 M in 2009. Most
of our R&D investments are related to reducing engine
emissions and lowering fuel consumption. Most of our R&D
is conducted in Sweden, France, US and Japan.

In 2010, governmental grants amounting to SEK 472
(810) M were received and SEK 413 (567) M was reported
in the income statement. R&D credits are included at
SEK 204 (305) M, mostly related to our operation in France
and during 2009 also the US. The grants were mainly from
the European Commission and the Swedish Government.

Research and development costs, Volvo Group

Volvo Technology Transfer - Venture Capital
Volvo Technology Transfer (VTT) is a Corporate Venture
Capital company. VTT creates value by developing and
supporting new businesses of relevance to Volvo Group.
VTT has three main tasks:
• To bring Volvo Group closer to new technologies or

new services by investing in companies and projects of
technical and commercial interests.

• To support the development of businesses based on
Volvo technology having business potential outside
Volvo Group.

• To support the development of entrepreneurship and
innovation within Volvo Group.

Investments in production facilities
During 2010, investments in property, plant and equipment
amounted to SEK 7.1 (7.7) billion, which is four percent of
net sales. Major investments related to new product pro-
grams, development cost and adapting production facilities.

Focus on internal efficiency
To continue to be successful we not only need to invest in
product development and research, we also need to ensure
that Volvo Group organization is empowered and able to
work as efficiently as possible. Our focus is on reducing
production costs and costs related to sales and administra-
tion, as well as making product development and other
processes more efficient to increase profitability. We contin-

VOLVO GROUP SUSTAINABILITY REPORT 2010 ECONOMIC RESPONSIBILITY

38

uously work on increasing the efficiency of our production
system to increase productivity.

Furthermore, a resource-efficiency approach is well inte-
grated in our culture and is an important priority ahead. For
many years we have been measuring and following up on
resource-efficiency in the production system. We will contin-
ue to strategically develop this work.

Product development and growth
Moving forward, our strategy focuses mainly on organic
growth rather than acquisitions. At this point we have at-
tained critical volume in most markets and in most product
segments. We will devote development resources to the
design of cost-effective products based on shared architec-
ture and technology. We are intensifying our activities within
product development to be able to launch cutting edge prod-
ucts in the coming years.

Developing skills
In addition, we are committed to invest in internal efficiency
and productivity in all parts of the Group to improve profita-
bility. Continued work on our strategic focus areas - skills,
leadership, workplace safety, health and wellbeing and
company culture - will help us attract and retain employees
to meet future challenges.

Customers in focus
Our products, services and transport solutions are devel-
oped in close cooperation with our customers with the aim of
improving their productivity and profitability, and thereby
creating value for our customers. We believe that the reliabil-
ity, endurance, driving performance, high fuel efficiency and

high environmental performance of our products really does
improve our customers’ productivity and profitability.

With regard to complete transport solutions, many cus-
tomers want a long-term relationship to be able to perform
their work as efficiently as possible and to be able to gener-
ate maximum profitability and reliability.

Our vision is to be number one as regards customer satis-
faction. All companies within the Group measure customer
satisfaction; it represents an integral part of our focused
agenda and is followed up in our strategy dialogues.

We have different approaches for customer feedback
across the Group. Each product company has a database
system for handling complaints, orders, customer services,
quality requests, dealer quality requests etc. The information
contained in this system is used in our product development
process.

Our customers can contact our Action 24 service to get
support or to ask questions, e.g. where the closest workshop
is located, at any time of the day.

We also conduct a Global Brand Tracking Survey to
measure customers’ perception of the brand. This is based
on interviews with decision-makers in selected key markets,
including both customers and non-customers.

More than 99 percent of employees within Volvo Group
work in operations certified by a third-party auditor in ac-
cordance with the quality management system ISO
9001:2008.

We recognize the importance of a strong dealer network
to provide our customers with the best availability and ser-
vice and we have made significant investments in this over
the years.

VOLVO GROUP SUSTAINABILITY REPORT 2010 ECONOMIC RESPONSIBILITY

39

Investor Assessments
‒ Attracting long-term shareholders

The investor community is adopting a long-term perspective and is increasingly
considering environmental, social and governance (ESG) aspects when making
investment decisions.

Dialogue with investors
Volvo Group strives to facilitate investor assessments by giving
current and potential shareholders a fair basis for evaluation by
communicating transparently on our work to enhance environ-
mental and social sustainability.

Approximately 40 actors on the capital market have over a
three year period engaged in a dialogue with Volvo Group
regarding our CSR performance and strategies.

We receive several questionnaires every year and strive to
be responsive to requests for information. We believe that our
Sustainability report is the most appropriate and efficient chan-
nel for providing information about our practices, and we seek
to cover the most common questions from investors and ques-
tionnaires in this report. We do however value constructive
dialogues on risks, opportunities and strategies related to CSR
and sustainability.

Included in prestigious sustainability index again
Once again, Volvo Group has qualified for inclusion in the Dow
Jones Sustainability World Index (DJSI World). DJSI assesses
the world’s 2,500 largest companies on the basis of economic,
environmental and social criteria, focusing on long-term share-
holder value. The DJSI World includes approximately ten per-
cent of the highest ranked companies, one of which is Volvo
Group.

The annual assessment includes areas such as corporate
governance, risk management, brand, climate, suppliers and
work environment. Volvo Group received particularly high
marks for its handling of:
• Environmental issues
• Work environment
• Corporate governance
• Compliance with Code of Conduct and anti-corruption poli-

cy

We have been included in the DJSI World since its inception,
but competition has intensified significantly over the years,
since it has become increasingly important for companies to
obtain external verification and acknowledgment of their sus-
tainability efforts.

Volvo Group did not qualify for the 2009 index due to insuffi-
cient information about our philanthropic commitments, but was
included in DJSI World once again in 2010.

Swedish investor drive for sustainable value creation
In 2010, a Swedish investor group, including 15 of the country’s
largest institutional investors, launched the result of a survey of
responsible business practices.

The survey included the 100 largest corporations on the
Nasdaq OMX Stockholm Stock Exchange. Volvo Group was
among the highest ranked in each of the main categories:
guidelines and commitments, implementation and compliance,
communication and reporting, and the board's responsibility.

Other sustainability indices

OMX GES Sustainability Index series
Volvo Group is also included in the OMX GES Sustainability
Index series and the OMX GES Ethical Index series for the
Nordic and Swedish region.

The OMX GES Sustainability indexes comprise the leading
companies in the region in terms of sustainability. The analyses
cover criteria for environmental, social and governance (ESG)
issues, and are based on international guidelines for ESG
issues. The assessments are conducted by GES Investment
Service.

VOLVO GROUP SUSTAINABILITY REPORT 2010 ECONOMIC RESPONSIBILITY

40

Similarly, the OMX GES Ethical Index series are designed to
reflect the market development of all listed companies on the
Swedish, Finnish, Danish and Norwegian exchanges, but only
include companies that comply with defined ethical criteria.

GES Investment Services conducts a screening of ethical
criteria based on international standards relating to the envi-
ronment, human rights and corruption.

Nordic Sustainability Stars
SIX STAR is a Nordic sustainability index launched in 2009 by
SIX and Ethix SRI Advisors. Volvo is ranked among the top
25 Swedish companies.

Global Challenges Index
In 2007, the Hanover Exchange and Oekom research AG
introduced the Global Challenges Index, which includes Volvo.
The index comprises 50 companies that ‘take active responsi-
bility for future global development by making substantial, for-
ward-looking contributions to meeting global challenges’.

The Folksam Index
The 2010 Folksam Index for responsible business enterprises -
drawn up by the Swedish insurer, Folksam – has ranked 259
companies listed in Sweden.

Volvo Group received seven out of seven stars for our envi-
ronmental work. We received five out of seven stars for our
work on Human rights.

ECPI Indexes
Volvo Group is included in EPCI Global Carbon Equity and
Ethical Index Global. The indexes are designed to select the
300 top capitalized companies in the global market that are
eligible investments according to the ECPI Screening Method-
ology.

Carbon Equity Index is an investable index that picks out the
companies best equipped to tackle a world of rising carbon
emissions and tougher climate legislation from carbon intensive
sectors such as Utilities, Basic Materials, Industrial and Energy.

VOLVO GROUP SUSTAINABILITY REPORT 2010 ENVIRONMENTAL RESPONSIBILITY

41

Environmental Responsibility

ENVIRONMENTAL CARE – A CORE VALUE
The challenge for commercial transports today is to con-
stantly reduce the environmental impact of products and
production, and continuously look for more efficient solu-
tions.

By introducing safe and efficient transport solutions and
developing alternative solutions, Volvo Group strives to
reduce the environmental impact of the use of our products.
At the same time, we are tackling the challenge from a
broader perspective.

We take environmental impact into account at all stages of
the product lifecycle - from the first sketches on the drawing
board, throughout its service life until it is recycled.

Environmental care is a corporate core value in Volvo
Group. Our long-term vision for our production is to become
carbon dioxide neutral.

Content
Environmental Priorities ... 42

Climate Challenge .. 44

Product Development ... 47

Hybrid Technology ... 51

Carbon Dioxide Neutral Transports 53

Environmental Impact of use of Products 55

Environmental Performance in Production 57

Transports and Logistics .. 61

VOLVO GROUP SUSTAINABILITY REPORT 2010 ENVIRONMENTAL RESPONSIBILITY

42

Environmental Priorities
‒ Environmental responsibility leads the way to sustainable

mobility

Efficient transport is crucial for societal and economic development. Our role in
society is to provide products, services and transport solutions. At the same time,
transportation has an impact on the environment, through emissions that contribute to
climate change. Volvo Group recognized early the importance of taking environmental
responsibility by striving to minimize the negative environmental impact of our
products as well as from production – a responsibility of highest importance to us.

Significant events during 2010:
• Volvo Group is the first vehicle manufacturer in the world

to join the WWF initiative, ‘Climate Savers’
• Volvo Environment Prize Foundation awards Professor

Harold A. Mooney the 2010-prize for his pioneering work in
the field of biodiversity

• Renault Trucks started selling a fully-electric urban distri-
bution truck

• Volvo Trucks North America is the first vehicle manufac-
turer in the world to offer trucks that comply with the US10
emission regulation

• Volvo Buses started serial production of the Volvo 7700
city bus hybrid and the Volvo B5L hybrid double-decker

• Progress on vehicles equipped with methane diesel tech-
nology

Environmental care is a corporate core value
‘Environmental care’ is one of Volvo Group’s corporate core
values. Our focused environmental work had already started in
1972, when we participated in the United Nations Conference
on the Human Environment in Stockholm, Sweden. Volvo’s
preparatory work resulted in a document on environmental
politics called ‘Mobility and the Environment’.

Since then, we have communicated and trained employees
and management on environmental responsibility issues. To-
day, environmental issues are an integral part of not only our
business strategy but also our daily work.

We have faced many challenges over the years, some of
which seemed impossible to solve, but looking back we have
been able to tackle most of them.

Climate change is one of the greatest challenges faced by
mankind. As one of the largest manufacturer of commercial
vehicles we have a responsibility to address this issue. We
believe that carbon dioxide neutral transport is not a utopian
dream. Our vision is to make all of our production plants carbon
dioxide neutral.

Volvo Group also takes the lead in focusing on energy-
efficient transport solutions and renewable fuels. We focus on

our products in use in our endeavor to support our customers in
strengthening their competitiveness and minimize the negative
environmental impact.

A holistic approach for environmental responsibility
Volvo Group Environmental Policy is the foundation of our
environmental work and includes four strategies:
• Holistic approach – the environmental impact of products

shall be assessed from a lifecycle perspective – from con-
cept to disassembly

• Continual improvement – environmental programs must be
integrated and monitored in all operations

• Technological development – environmental requirements
are to be met through active research and development

• Efficient resource utilization – the entire lifecycle of prod-
ucts and processes must be taken into account to ensure
optimum resource utilization

Strategic challenge
Volvo Group’s focused environmental agenda identifies the
most important environmental issues, prioritizing the projects
that provide the most business value over a three-year period.
Our group-wide environmental objectives are part of the annual

VOLVO GROUP SUSTAINABILITY REPORT 2010 ENVIRONMENTAL RESPONSIBILITY

43

strategic process from the CEO to the Group companies. The
strategic challenge, related objectives and required actions are
then implemented in the business plans.

The process ensures that the agenda is focusing on the most
relevant issues. The current areas included are:
• Energy efficiency - high efficiency in products and produc-

tion
• Climate change - high fuel efficiency in products and low

emissions for all transport work

• Climate change – our long-term vision is to make all pro-
duction sites carbon dioxide neutral

• Renewable fuels - solutions for alternatively fuelled power
trains and products

• Communication – communicating environmental features
to the market and society

VOLVO GROUP SUSTAINABILITY REPORT 2010 ENVIRONMENTAL RESPONSIBILITY

44

Climate Challenge
‒ Transport industry faced with the challenge of climate

change

Climate change is one of the most complex and challenging issues of our time. While
transportation is closely linked to the development of societal welfare and growth,
transport also contributes to climate change. Volvo Group is committed to developing
solutions that enhance mobility while having a reduced impact on the environment. We
are convinced that our future products will also remain an important part of a
sustainable society.

The challenge – reducing emissions of greenhouse gases
Climate change is on the political as well as the corporate
agenda. The European Union has formulated a reduction target
for emissions of greenhouse gases for the transport sector.

The EU target for the transport sector is a reduction of
20 percent by 2030, based on 2008 levels, and at least
60 percent by 2050, with the baseline 1990. Great emphasis
will be put on urban transports, where the target is to achieve
essentially carbon dioxide-neutral city logistics in major urban
centers by 2030.

The EU has stated that new technologies for vehicles, through
new engines and material and design, and traffic management
will be key to lower transport emissions as well as cleaner
energy use through new fuels and propulsion systems. These
are all areas prioritized by Volvo Group, to which major re-
sources have been dedicated.

Road transport emissions
Research shows that transport is responsible for approxi-

mately 13 percent of the total greenhouse gas emissions

caused by humans. Goods transports on roads account for
about four percent globally.

Road transport emissions in the EU

Emissions need to decrease dramatically over the long-term
perspective. Climate change is very much a global issue and
requires global action. According to the United Nations’ Climate
Panel (IPCC), greenhouse gases must decrease by 50–
80 percent between 2000 and 2050.

Preparing for upcoming carbon dioxide regulation
Volvo Group is affected by the cost of, access to and availabil-
ity of fuel, as well as legislation in the environmental area.
Continued problems with air pollution and climate change entail
more stringent legislation. These are just some of the factors
that must be addressed and we have focused on the develop-
ment of energy-efficient engines, hybrid engines and vehicles
that can operate on renewable fuels.

Within Volvo Group we are closely monitoring the develop-
ment of forthcoming carbon dioxide-related regulation. Fuel
consumption is already being regulated in China today, and
Japan will follow in 2015. We expect the US to be the first
market to introduce a greenhouse gas-emission regulation in
2014. We are also following the EU debate regarding green-
house gas/fuel consumption certification.

VOLVO GROUP SUSTAINABILITY REPORT 2010 ENVIRONMENTAL RESPONSIBILITY

45

Adressing climate change – part of Volvo Group strategy
Volvo Group recognizes climate change and is committed to
reducing the climate impact of transports. Our most important
contribution is to develop solutions that increase fuel efficiency
and to introduce vehicles that use renewable fuel. We also
have a responsibility for and the possibility of minimizing the
impact of our own production processes.

These aspects are integrated into our environmental agenda
and form part of our prioritized areas.

As a Group, we are striving to minimize the climate impact of
our activities by focusing on:
• The reduction of energy consumption and departure from

energy from fossil fuels in production processes
• Developing alternative drivelines and working with renew-

able fuels
• Decreasing carbon dioxide emissions from our internal

transports.

Cooperating with actors in society
We believe in the ability and willingness of people to find solu-
tions to environmental problems. We therefore make efforts to
increase awareness of environmental issues related to
transport industry.

We work together with authorities in different countries on
subsidies and grants for the development of environmentally
enhanced products, and for incentives for our customers to
enable the transition to more sustainable transport solutions.

As a result of the global focus on action to deal with the cli-
mate change, many countries have been given the incentive to
encourage development towards a low-carbon society. Access
to new funding for specific measures in developing countries
can provide an important opportunity for Volvo Group. We can
contribute to new projects with transport solutions and low-
carbon technology.

Joint industry partnerships

Climate partnership with WWF
We have gone into partnership with the World Wide Fund for
Nature (WWF) to further underline Volvo Group’s commitment
to climate action. In 2010, Volvo Group became the world’s first
manufacturer in the automotive industry to join the WWF Cli-
mate Savers Program.

Being a partner in Climate Savers, we have agreed to even
more ambitious emission targets for greenhouse gases. Volvo
Group’s truck companies have undertaken to reduce carbon
dioxide emissions from vehicles manufactured between 2009
and 2014 by 13 million tonnes. The results will be monitored by
independent technical experts.

Sustainable Urban Transports
Volvo Group is participating in a project called Sustainable
Urban Transports (SUT), which aims to define how transport in
city centers will function in the future. The project has been
funded by VINNOVA (the Swedish Governmental Agency for
Innovation Systems) and different actors in society are collabo-
rating in the project.

Partnership for carbon dioxide neutral transportation
The KNEG (Climate Neutral Freight Transportation) network
gathers a large number of Swedish companies, researchers,
organizations and public authorities. The goal is to reduce the
climate impact of goods transport on Swedish roads.

The objective of the individual participating companies is to
halve the emissions from typical Swedish long haul transport
operation by 2020 compared with 2005.
Volvo Truck’s and Volvo Logistic’s commitments:
• Require that all drivers be trained in fuel-efficient driving by

2010
• Be the leading transport buyer in promoting alternative

fuels
• Actively work for better infrastructure and longer vehicles,

and promote an increase of the maximum vehicle length in
Europe to 25.25 m

• Always include sea and rail when considering new
transport flows

• Increase the filling rate every year and constantly improve
the efficiency of logistic systems

• Cooperate with other buyers of logistic services for in-
creased efficiency and better balance.

VOLVO GROUP SUSTAINABILITY REPORT 2010 ENVIRONMENTAL RESPONSIBILITY

46

CASE

Volvo Group joins WWF partnership
During 2010 Volvo joined the WWF Climate Savers Program –
a partnership between some of the leading companies in each
industry and the World Wide Fund for Nature. Their aim is to
reduce carbon dioxide emissions as a means of fighting climate
change. Håkan Wirtén, is the Secretary General of WWF Swe-
den.

Companies key to change
”Companies must play a crucial role if mankind is to decrease
emissions. The WWF has a long tradition of fighting environ-
mental problems in cooperation with companies – it is one of
the most efficient methods. WWF seeks partnerships with
leading companies and we want to support their work in com-
bating climate change,” says Håkan Wirtén.

Ambitious commitments
Volvo Group is the first vehicle manufacturer to join the pro-
gram; Volvo truck companies have undertaken to reduce car-
bon dioxide emissions from the vehicles they manufacture by
13 million tonnes and to reduce carbon dioxide emissions from
their production plants by 12 percent.

”We welcome the involvement of Volvo which shows their
level of ambitions. The transport industry has a clear effect on
climate change, representing a major challenge for the industry
as a whole. It takes a strong commitment to join our program,
so we are happy that Volvo is on board as the first one in the
industry.”

Impact on product development
“To achieve these goals Volvo will develop new products with
even higher environmental standards. Volvo will produce a
truck prototype with 20 percent lower fuel consumption, while
the company also plans to offer trucks to the commercial mar-
ket that run on renewable gas. So there are new business
opportunities associated with these partnerships,” says Håkan
Wirtén,

“Volvo has conducted a systematic process for many years
to deal with environmental issues including climate change.
Volvo is one of the companies that is both maximizing profits at
the same time as adapting to meet new requirements for envi-
ronmental responsibility.”

VOLVO GROUP SUSTAINABILITY REPORT 2010 ENVIRONMENTAL RESPONSIBILITY

47

Product Development
‒ Systematic approach towards sustainable products

Volvo Group works to reduce the environmental impact of our products and develop
more efficient business solutions for our customers, contributing to a sustainable
society. It is strategically important for us to reduce the environmental impact of our
products. Innovative solutions and breakthrough vehicle technology is the result of a
systematic approach to environmentally enhanced product development.

Leading research and development
Our investments in research and development (R&D) make
Volvo Group predisposed to introduce new smart transport
solutions. R&D at Volvo Group relies on the combined exper-
tise of different companies within our organization. Substantial
economies of scale are created by coordinating R&D initiatives
as well as general processes and tools.

About 50 percent of Volvo Group’s R&D is conducted in
Sweden, with the remainder distributed between locations in
France, US and Japan. A major part of the product develop-
ment budgets is dedicated to compliance with emission regula-
tions.

We are involved in a comprehensive series of cooperative
ventures with authorities, research bodies and academic institu-
tions to advance the technologies needed for future product
development.

Development process including environment and safety
Volvo Group’s product development is affected by changes in
society, legislation and the needs of customers as well as new
technology.

We are a driving force in the industry within the areas of envi-
ronment and energy efficiency. Lower fuel consumption pro-
vides dual benefits – less impact on the environment and lower
costs for customers. The undertaking involves a gradual transi-
tion from fossil fuels (such as oil and natural gas) to fuels from
renewable sources and from conventional drivelines to hy-
brids.

We have three parallel approaches for environmentally en-
hanced product development:
• Attain high fuel efficiency and low emissions throughout

the life cycle
• Develop alternatives that complement the diesel engine,

such as hybrid drivelines that offer potential energy stor-
age

• Identify and develop engine and vehicle technology for
renewable fuels

Global product development process
There are six stages to our product development cycle. Each
stage has different environmental, quality and safety objectives

that need to be met for the process to proceed to the next
stage. Work is organized in multifunctional teams, taking ad-
vantage of different experiences and skills from the global
organization.

In the first phase of the product development process, the
scope of the project is defined by balancing project targets,
development requirements and alternative solution concepts. In
phase two the concept is chosen. For example, we look at
market research, environmental impact assessments, the
business case and alignment with other projects. At the third
stage we enter the applied research phase, which includes
conducting a technical feasibility study.

The fourth phase is the final development phase, and in-
cludes building, verifying, validating and ratifying the product
solution. In this phase market, aftermarket, manufacturing and
assembly solutions need to be refined by conducting feasibility
studies.

The fifth phase is the industrialization and commercialization
phase where the industrial system has to be installed, prepared
and verified to enable production. This is followed by the launch
of the product and the aftermarket products. After the launch,
we follow up the project and summarize project experiences.

Our products have an average life length of eight years de-
pending on the use of the products.

GDP overview

VOLVO GROUP SUSTAINABILITY REPORT 2010 ENVIRONMENTAL RESPONSIBILITY

48

LCA broadens the perspective and provides deep insights
Each new product from Volvo Group should have less envi-
ronmental impact than the product it replaces. We use Life
Cycle Analysis (LCA) to map a product’s environmental impact
in order to make better informed decisions in the development
process.

Findings from analyses indicate that 80–90 percent of envi-
ronmental impact results from the use of the products. Conse-
quently, our main focus is on reducing the environmental im-
pact of products in use.

Environmental impact assessment for a truck in long-haul op-
eration

Environmental Product Declaration
For many of our products we give customers an Environmental
Product Declaration (EPD), which is formulated based on the
results from the LCA. The purpose of such declarations is to
help customers understand the environmental impact of the
product, and help them to make more informed choices when
choosing vehicles.

The EPD is divided into three sections:
• ‘Production’ provides information about energy consump-

tion, emissions and waste during the production of our
products

• ‘Use’ presents fuel consumption, emissions and spare
parts utilization during the use phase of our products

• ‘End of Life’ deals with the scrapping and recycling of our
products

Completed in 2010, all new Volvo trucks in Europe have access
to detailed lifecycle analysis of their vehicles’ environmental
footprint. The analysis covers five sections; materials and pro-
duction, fuel, exhaust emissions, maintenance and end-of-life
treatment.

Even though the EPD was introduced ten or so years ago,
Volvo is still unique in offering customers this information. The

information helps customer verify their performance against
their own environmental targets.

Achievements so far - and potential
The fuel consumption for a Volvo truck has been reduced by
40 percent since 1975, while regulated emissions of nitrogen
oxides (NOx) and particulate matter (PM) have fallen by some
90 percent.

Increasing fuel efficiency further
The most significant share of a vehicles environmental impact
occurs during the use phase, and this is largely attributed to
fuel consumption.

When a fully loaded truck is compared with a fully loaded
passenger car, the carbon dioxide emissions of the truck are
approximately ten times lower per tonne kilometer. The fuel
consumption for a Volvo Truck FH tractor and semi-trailer com-
bination, fully loaded, is well below 3 liter per 100 kilometers in
long-haul operations. This fuel consumption corresponds to
carbon dioxide emissions of approximately 30 g per ton kilome-
ter.

The estimated fuel-saving potential for a standard truck will
be 15 percent in 2020 compared with fuel consumption in 2005.
This can be achieved by further improving the driveline, design,
weight and tiers. New technology can be used to achieve more
significant, savings. For instance, the use of a hybrid driveline
may improve fuel savings by up to 35 percent in certain opera-
tions.

Exhaust emissions
The environmental impact of exhaust emissions, PM (Particu-
late Matter) and NOx (Nitrogen Oxides), is significant as re-
gards the product’s impact on local air quality over its life cycle.

Different authorities are imposing increasingly stringent re-
quirements on emissions of NOx and PM from road transport.
The latest emission regulation in the EU is Euro V, which was
introduced in October 2009. The most recent regulation in the
US, US’10, became effective in 2010. Volvo Group’s products
sold on these markets comply with, or exceed, current product
regulations.

There is also an emission regulation for off-road products
which affects Volvo Construction Equipment’s products as well
as some of Volvo Penta’s products.

We support the global harmonization of emission regulations
when these are competitively and technology neutral.

VOLVO GROUP SUSTAINABILITY REPORT 2010 ENVIRONMENTAL RESPONSIBILITY

49

VOLVO GROUP SUSTAINABILITY REPORT 2010 ENVIRONMENTAL RESPONSIBILITY

50

Volvo Group is working to meet the future Euro VI standard,
which will be introduced in the EU in 2013. NOx and PM will be
reduced by 97 percent from the early 1990s for the coming
Euro VI, thereby reaching very low levels.

Emissions regulations for trucks and buses

Emission regulation
Reduction

 in PM
Reduction

 in NOx
Euro IV – reference Euro III 80% 30%
Euro V – reference Euro III 80% 60%
US'07 – reference US'02 40% 80%
US'10 – reference US'02 80% 90%
Reduction in PM and NOx

Pioneering diesel engine meets US requirements
The diesel engine represents the focus of Volvo Group as it is
currently the most efficient energy converter for heavy-duty
vehicles. The first vehicles with US’10 certified engines were
delivered to customers in 2009. Volvo Trucks and Mack Trucks
were the first manufacturers to have their engines certified by
the U.S. Environmental Protection Agency and the California
Air Resources Board as meeting US’10 emissions regulation,
which is the current most stringent standard in the world.

The vehicles that meet the demanding requirements of US’10
are equipped with both:
• Exhaust Gas Recirculation (EGR)
• Selective Catalytic Reduction (SCR)

EGR lowers the amount of oxygen in the combustion chamber,
which reduces combustion peak temperature and in doing so
lowers the formation of NOx. With SCR technology, diesel
exhaust fluid, a water solution of urea, is injected into the ex-
haust stream to convert NOx into harmless nitrogen and water

vapor. It is necessary to use both techniques to achieve low
emissions as well as high fuel efficiency in vehicles.

Recycling of vehicles
Volvo Group’s products are to a large extent recyclable, since
by weight they consist of almost 85 percent metal, mostly iron,
steel and aluminum. The additional materials are mainly:
• Plastic
• Rubber
• Material from electronics components.

The total weight of a truck, such as a Volvo FH tractor, is ap-
proximately 7,000 kg, of which approximately 33 percent is
made of recycled material. Virgin material is needed to ensure
quality and solidity. Handbooks which show how to disassem-
ble the vehicle are available for most products to support the
optimal materials recovery.

Disassembly stations are available where trucks and buses
can be disassembled for recycling and where reusable product
parts can be harvested. The vehicle is assessed to decide what
parts will be recycled, reused or scrapped. Remaining sub-
stances, such as oil, diesel and coolant are emptied from the
vehicle and the vehicle is disassembled.

Remanufacturing spare parts
Remanufactured spare parts are offered as an alternative to
new ones to prolong product life and save resources and costs
for our customers. Before a part is remanufactured it undergoes
a stringent quality control process to ensure that our remanu-
factured parts meet the strictest tolerances.

Inboard Performance System (IPS)
Volvo Penta’s IPS is a propulsion system for high-performance
boats. Fuel consumption can be cut by up to 30 percent com-
pared with conventional technologies thanks to the forward-
facing propellers and the thrust being parallel to the boat hull.
This new technology also makes the boat quieter while also
improving performance and maneuvering characteristics.

Light weight design
Volvo Aero’s unique technologies are becoming important due
to the focus on fuel economy and environmental issues in the
aerospace industry. Lightweight structures have a major impact
on fuel consumption and thus also on aircraft emissions. Light-
weight structures, simulation and patented manufacturing
methods cut development lead times, while simultaneously
making engines quieter and reducing weight.

VOLVO GROUP SUSTAINABILITY REPORT 2010 ENVIRONMENTAL RESPONSIBILITY

51

Product Development

Hybrid Technology
‒ Continued progress in hybrid technology

Volvo Group is a leading player in hybrid technology for heavy-duty vehicles, with a
unique solution that offers considerable fuel savings while reducing carbon dioxide
emissions. Hybrid technology is one of the most promising and competitive
technologies for commercial vehicles. It saves fuel and reduces emissions, and can be
run on renewable fuels.

Environmental and cost benefits
Volvo Group is well positioned with our unique solution for
hybrid technology for heavy-duty vehicles. Hybrid technology is
best suited to urban operations since the most appropriate
vehicles for hybrid drivelines are those operating in continuous
stop-go conditions, such as city buses and refuse or distribution
trucks.

Because of its potential for saving fuel, hybrid technology
means lower operating costs for customers while at the same
time significantly reducing environmental impact.

We have tested various types of hybrid solutions since the
1980s and unveiled the first commercially viable hybrid solution
for heavy-duty vehicles in March 2006. Our solution is based on
a concept known as I-SAM (Integrated Starter Alternator Mo-
tor).

Hybrid solution with proven track record
The I-SAM concept involves an electric motor and a diesel
engine working in parallel, whereby each of them can be used
where they are most effective. This increases the capacity
compared with series hybrids, while simultaneously reducing
fuel consumption and improving driving characteristics. The
market prospects for Volvo Group’s hybrid technology are
favorable since it is based on a platform solution.

The solution can be used for different Volvo Group products
and applications, thus reducing production costs and facilitating
large-scale manufacturing. We have been demonstrating vehi-
cles based on our hybrid solution, including:
• city buses
• refuse collection trucks and distribution trucks
• wheel loaders

Tests have revealed fuel savings of 15-20 percent for distribu-
tion trucks and up to 35 percent for city buses.

Serial production of hybrid trucks and buses
The Volvo 7700 Hybrid city bus had its world premiere in April
2009 following successful field tests of hybrid buses in Stock-
holm and Gothenburg, Sweden and London, England.

Volvo Group commenced serial production of the Volvo 7700
Hybrid city bus and the Volvo B5L Hybrid double-decker in
2010. Significant fuel savings of up to 35 percent, combined
with the technology being based on standard components
makes this bus a commercially viable option compared with
many other hybrid technologies. Approximately 180 hybrid city
buses have been delivered to customers.

The technology functions equally well where there is greater
distance between bus stops, not just in highly congested traffic
situations. The diesel engine does not start until the bus reach-
es 15–20 km/hour, which ensures a quiet and exhaust-free
environment at bus stops. In addition, passenger capacity has
increased compared with the standard diesel bus.

Volvo Trucks continued field testing hybrid refuse trucks in
Gothenburg, Lyon and New York. These hybrid trucks will be
available for sale in 2011 when serial production will start.

VOLVO GROUP SUSTAINABILITY REPORT 2010 ENVIRONMENTAL RESPONSIBILITY

52

Renault Maxity electric: a zero emission commercial vehicle
Renault Trucks has developed an electric commercial vehicle
offering in partnership with PVI, which is based on the Renault
Maxity. This vehicle offers two very distinctive advantages: no
atmosphere-polluting and carbon dioxide emissions at all and
no noise pollution. Renault Maxity Electric can therefore be
operated at night and in restricted low-emission zones.

Less noise emissions
Noise pollution is a growing problem in urban areas. Vehicles
equipped with hybrid technology are almost noiseless when
operating on the electric engine. There are different regulations
around the world for noise emissions for the transport sector.

EU and South Korea have among the strictest noise level
regulations: 80 decibels for heavy-duty vehicles. Other coun-
tries are gradually approaching the same level. Volvo Group
products meet these regulations.

Noise emission requirements for heavy-duty vehicles

VOLVO GROUP SUSTAINABILITY REPORT 2010 ENVIRONMENTAL RESPONSIBILITY

53

Product Development

Carbon Dioxide Neutral Transports
– Future vision of carbon dioxide neutral transport

Carbon dioxide neutral vehicles are powered by fuel produced from renewable raw
materials such as biomass. Vehicles that operate on renewable fuels do not add extra
carbon dioxide to the atmosphere. Volvo Group is actively exploring and developing
technologies that operate on renewable or alternative fuels.

Need for reduced dependency on fossil fuel
Burning fossil fuels contributes to raising the levels of green-
house gases in the atmosphere. The supply of easily accessi-
ble and cheap crude oil is diminishing, which will lead to higher
fuel prices. More than 95 percent of the energy resources used
in the transport sector today is oil-based, hence there is a sig-
nificant potential for finding commercially viable alternatives.

Reducing dependency on fossil fuels such as oil, coal and
natural gas by increasing the use of renewable fuels makes
business and environmental sense.

Research on renewable fuels
Volvo Group has conducted research on seven renewable fuels
assessed from seven aspects and from a well-to-wheel per-
spective. All seven renewable fuels have the potential to reduce
carbon dioxide emissions from transports.

It is crucial that these fuels can be produced using sustaina-
ble methods, for instance the production of raw materi-
al/biomass. The best solution in the short term is to mix renew-
able fuels that are currently available with today’s fossil fuels.
We believe that no renewable fuel alone will replace oil global-
ly; different regional solutions will be used based on regional
prerequisites. Since we know that biomass will be a limited
resource, it is very important to choose the most energy-
efficient alternative from a well-to-wheel perspective.

Assessment of sustainability features of fuel categories

Transit to renewable fuels requires collaboration
The diesel engine is one of the most efficient energy converters
around. A major advantage of the diesel engine is that it can be
adapted to run on a wide range of renewable fuels.

The transit to a low-carbon society requires collaboration to
gain broader acceptance. We have the technology and know-
how to develop carbon neutral transports.

Already in 2007 we presented seven trucks which can be op-
erated on seven different renewable fuels. All of these can all
be driven without net emissions of carbon emissions.

The purpose of showcasing these vehicles was to create dis-
cussions with different actors in society. Cooperation between
vehicle manufacturers, politicians, government agencies and

VOLVO GROUP SUSTAINABILITY REPORT 2010 ENVIRONMENTAL RESPONSIBILITY

54

fuel producers is necessary. For example, a functioning infra-
structure for the production and distribution of new fuels needs
to be developed to be make this viable.

BioDME – one future alternative
Volvo Group views DME (dimethylether) as one of the strong
future alternatives to fossil fuel; it is energy-efficient and has
proven a lower environmental impact.

DME is a gas that is easy to liquefy and transport. It also has
high cetane number, no sulfur and ultra-clean combustion
properties. It has considerable potential for use as an automo-
tive fuel when combined with renewable and low-carbon fuels.

DME can be derived from many sources, including renewa-
ble materials (biomass, waste and agricultural products) and
fossil fuels (natural gas and coal). DME produced from bio-
mass, known as BioDME, is highly energy-efficient, cost com-
petitive and emitts low greenhouse gas emissions all the way
from the source to the wheel.

Proceeding with collaboration on BioDME
Along with other actors, we are proceeding with a project cover-
ing the full chain for the production of renewable fuel. The
BioDME project is a joint venture to demonstrate the full tech-
nology chain involved in the production and distribution of DME
from biomass to its use as vehicle fuel.

The project includes building a pilot facility, distribution and
filling stations, fuel specification and project evaluation. Volvo
Group is coordinating the project and develops demonstration
vehicles for field tests between 2010 and 2012. Two of the
vehicles were handed over to customers for field tests in early
2011.

The field test is being made possible through a broad-based
joint project involving, among others, the EU, the Swedish
Energy Agency, fuel companies and the transport industry. The
aim is to assess the potential of DME as a vehicle fuel.

Use of Bio-DME instead of diesel will cut carbon dioxide
emissions by 95 percent.

Continued progress combining methane and diesel
Volvo Trucks is the first manufacturer to have an efficient diesel
engine fuelled by a mixture of methane gas and diesel. A diesel
engine is 30–40 percent more efficient than many gas-operated
engines on the market. About 50–75 percent of the diesel can
be substituted by methane. The benefit of methane diesel

technology is that methane fuel is already available as a fuel for
vehicles.

Calculated across the entire fuel chain, from production to
use on roads, this new technology could reduce carbon dioxide
emissions by up to 70 percent in the long term compared to
traditional diesel operation, if biogas and biodiesel are used.

Field-testing started
Trucks, buses, construction equipment and industrial engines
equipped with methane diesel technology were field tested in
2010. In Sweden, the field tests coincided with the inauguration
with Sweden’s first public filling station for liquefied methane
gas in Gothenburg.

There were previously only filling stations for compressed
natural gas, but when liquefied this halves the space needed
for fuel tanks. This makes it an attractive alternative for heavy-
duty vehicles, as trucks running on liquid gas combined with
methane diesel technology have a driving range that is up to
four times longer than most traditional gas trucks, which makes
them somewhat dependent on the diesel distribution factor.

First order for methane-diesel technology buses
Volvo Buses is participating in a demonstration project for
methane-diesel technology using buses for regional traffic and
trucks. A diesel engine is used with diesel process efficiency.
The engine can run on diesel alone or on both diesel and bio-
gas or natural gas. The diesel functions as a type of ignition for
the methane gas, which is the primary fuel.

The Swedish Energy Agency is contributing nearly SEK 24 M
to the project.

Volvo Group received its first order from Vårgårdabuss in
2010 for buses that operate on both biogas and diesel. The
order includes eleven intercity bus, and will be put into opera-
tion in Sweden in July 2011.

The first biogas-fueled snow sweeper
In partnership with Schmidt and Swedavia, Volvo Group is
involved in field test with the world’s first biogas-fuelled snow
sweeper.

The snow sweeper is equipped with two nine-liter Volvo en-
gines fueled by biogas combined with conventional diesel. This
enables replacement with biodiesel, ultimately making the
operation carbon dioxide neutral.

VOLVO GROUP SUSTAINABILITY REPORT 2010 ENVIRONMENTAL RESPONSIBILITY

55

Environmental Impact of use of Products
‒ Solutions to support the most efficient use of products

Between 80–90 percent of the total environmental impact of Volvo Group’s products is
generated during use, mainly through fuel consumption. This impact can be reduced
by developing more energy-efficient products. However, the behavior of drivers is also
key to further decrease fuel consumption. We actively contribute to reducing fuel
consumption both through technological solutions and through awareness raising
activities to influence attitudes and behavior.

Eco Driving targeting attitudes
Human behavior is an important factor for sustainable trans-
ports. The driver’s attitude to and behavior in respect of speed
and driving patterns significantly affect the impact on the envi-
ronment, fuel consumption and traffic safety.

Eco Driving is a way of driving that helps reduce the vehicle’s
fuel consumption, emissions and causes less wear and tear on
the vehicle. This reduces costs and environmental impact. In
addition to this, the risk of accidents is also reduced through the
better planning of routes.

A number of Volvo Group companies worldwide offer driver
training to improve vehicle knowledge while addressing safety
issues and the reduction of fuel consumption. On average
drivers can save five to ten percent in fuel consumption after
participating in a course in fuel-efficient driving.

Volvo Truck Fuelwatch yields immediate return on investment
Volvo Group offers solutions that help customers to use prod-
ucts in the most efficient way. Fuelwatch is a concept for vari-
ous fuel-saving products and fuel management techniques for
Volvo Truck’s customers. They include Fuel Management
Service, product maintenance, upgrading of engines and
transmissions and the Dynafleet system.

The data on vehicle and driver performance derived from
these products helps customers to reduce costs and is vital for
developing driver training. Research shows that fuel savings of
between 5 and 15 percent are possible. Return on the invest-
ment is estimated to be less than one year, while environmental
impact is reduced.

Volvo Construction Equipment uses Care Track
CareTrack is a telematics system used to manage the produc-
tivity and work availability of heavy machines. The operation
and utilization of the machine can be optimized by monitoring
fuel consumption, location, hours, speed and upcoming service
intervals by using GPRS (cellular) or satellite technology to
transmit information that is secure and instantly available wher-
ever there is an online connection. Care Track has been a
standard fit since 2010.

Fuel efficient offer from Renault Trucks
Renault Trucks offers a package aiming at improving fuel effi-
ciency with Renault Premium Optifuel: a driveline combined
with aerodynamics and accessories, vehicle management
software and ecodrive training. Fuel reduction is at least six
percent compared to a standard truck.

Commute Greener!
Commute Greener is a mobile-based application that calculates
and keep track of carbon dioxide emissions. The application
easily transforms a cell phone into a tool to measure carbon
dioxide emissions generated during everyday commuting,
including travelling by bus, car, train, bicycle or other means of
transport.

VOLVO GROUP SUSTAINABILITY REPORT 2010 ENVIRONMENTAL RESPONSIBILITY

56

The Commute Greener! application has been developed by
Volvo IT as an open innovation to welcome many partners.
External target groups are corporations, cities, organizations
and individuals.

In addition to the application itself, Commute Greener! also
provides an engaging community website where commuters
can challenge each other to reduce their individual carbon
dioxide footprint.

Mexico City reduced CO2 in a smart climate campaign
Mexico City uses Commute Greener! for government employ-
ees with the objective to certify results as part of their Environ-
mental Management System, which embraces 200.000 em-
ployees. Successful results have already been achieved
through a smart climate campaign with participants from five
organizations which reduced their CO2 emissions, some
groups more than 30%.

Learn more about Commute Greener! at
www.CommuteGreener.com

VOLVO GROUP SUSTAINABILITY REPORT 2010 ENVIRONMENTAL RESPONSIBILITY

57

Environmental Performance in Production
‒ Systematic approach to improve environmental perfor-

mance

Volvo Group was one of the first companies in the world to have an environmental
management system certified according to ISO 14001. We carefully monitor and
manage our production processes to continuously increase our efficiency and per-
formance in all of our production facilities.

Volvo Group has production in total 65 production facilities in
19 countries, covering a wide range of production processes.
Regardless of size and location, all of our production units must
comply with our minimum requirements for environmental
performance and an improvement program. The requirements
include monitoring of energy consumption, waste levels and
emissions to air and water, as well as specifying maximum
emission levels to air and water.

The increase in net sales was approximately 24 percent in
2010, which has affected our emissions, energy consumption
and use of resources.

Targeting energy consumption
Reducing energy usage per manufactured unit is a priority
environmental target. Volvo Group’s energy usage was
2,315 GWh in 2010, an increase of 427 GWh compared with
1,888 GWh in 2009. This increase is almost proportional to the
increase in net sales. Most of the recorded energy usage is for
heating and production processes, and approximately one third
of energy usage is used at our powertrain production facilities.

Modern and efficient foundry in Volvo Powertrain
Volvo Powertrain inaugurated a new foundry in 2010 to in-
crease the capacity in Skövde, Sweden. The new foundry,
which is the world’s most modern facility in terms of technology,
energy consumption, working environment and overall envi-
ronmental impact, has increased the annual casting capacity to
150 000 tonnes.

Energy consumption for the foundry has been reduced by
45 percent, and no coal dust is produced by the process.

Energy-saving targets
Since 1995 Volvo Group has worked systematically to improve
energy efficiency. Between 2003 and 2008 the challenge for
energy savings in production was 50 percent per unit produced.
Energy efficiency initiatives, such as controlled lightning and
ventilation, turning off equipment from idle running and replac-
ing old machinery, have saved 43 percent per net sales at the

Group level. We are proud of the results and are continuing to
pursue energy savings.

The energy saving challenges for 2010–2012 are:
• Idling losses, i.e. energy use outside production, shall be

reduced by 50 percent
• An additional energy reduction of 15 percent per produced

unit in 2012 compared to 2008.

Most of our focus has been on our production sites, although
we are striving to include most parts of our value chain in our
work. One example is Volvo Trucks, where we are working with
their dealers to make the plants more energy efficient and
increase the use of renewable energy.

Towards carbon dioxide neutral production
Our long-term ambition is to make our production carbon neu-
tral with no contribution of extra carbon dioxide to the atmos-
phere. Despite our efforts, emissions of carbon dioxide in-
creased from 213,000 tonnes to 279,000 tonnes in 2010.

Carbon dioxide emissions increased by six percent in relation
to net sales.

VOLVO GROUP SUSTAINABILITY REPORT 2010 ENVIRONMENTAL RESPONSIBILITY

58

Carbon dioxide neutral production plant
Volvo Trucks presented the world’s first carbon dioxide neutral
automotive plant in Ghent, Belgium in 2007. The plant invested
in wind power and a biofuel plant to produce electricity and
heat, which resulted in annual carbon dioxide emissions reduc-
tions by 10,000 tonnes. In 2010 we have been working on
making three Swedish plants in Tuve, Vara and in Umeå car-
bon dioxide neutral.

Volvo Trucks presented its first carbon dioxide neutral deal-
ership facility in Verona, Italy, in 2008. The ambition is for more
dealers to follow this initiative.

Other emissions to air
Volvo Group has a minimum standard for emissions to air. The
strategy to decrease emissions of sulphur dioxide and nitrogen
oxides is to use low-sulphur fuels and/or purification equipment.
The emissions are largely due to the use of energy for heating.

Emissions of sulphur dioxide decreased from 38 tonnes in
2009 to approximately 33 tonnes in 2010, or by 13 percent.
Nitrogen oxides increased from 322 tonnes to 719 tonnes,
mainly due to intensive product development engine testing
due to new emission regulations for non-road engines. Relative
to net sales, emissions of nitrogen oxides increased while
sulphur dioxide emissions decreased.

Emissions of solvents (VOCs) stems mainly from painting
and surface treatment processes, and are high-priority issue
that is subject to statutory control in most countries. Solvent
emissions totaled 2,294 tonnes in 2010, representing an in-
crease of 859 tonnes mainly due to the significant production
increase. Emissions of solvents increased in relation to net
sales.

Replacing solvent-based paint in Blainville
Solvent-based paint in Blainville, France, is being replaced by
water-soluble paint for the truck market. This significantly re-
duces VOCs and eliminates the risk of inflammability. In addi-
tion it has lowered gas consumption as lower baking tempera-
tures are required.

Increased focus on water management
During 2010, water management was included into the strate-
gic process that precedes the review of Group targets in our
business plans, a process where companies are challenged to
formulate ambitious goals. Each company will establish targets
related to water use, which eventually will lead to aggregated
targets at a Group level.

Volvo Group has recognized water as a growing environmen-
tal concern and has been engaged in water management pro-
jects since 1992. The main issues in relation to water include
inefficient water use and industrial waste water treatment sys-
tems. We initiated several after-treatment and water recycling
projects in Sweden, Belgium and Peru to address the issues,
aimed at reducing consumption and effluent emissions.

Water consumption and emissions to water have been
measured since 1990. We also include water as an area for our
minimum environmental requirements for production, with
regard to substances in process water and that process water
with organic content must be treated chemically or by equiva-
lent method.

Water consumption
Water consumption compared with net sales has decreased
every year, with the exception of 2009, which was due to very
low production volumes.

Water consumption increased from 6,637 m3 in 2009 to
7,519 m3 in 2010.

Emissions to water
All of Volvo’s majority-owned plants have either installed their
own treatment facilities or discharge their effluents to external
treatment plants.

An increasing number of plants are also installing closed pro-
cess water systems. This is often done when installations un-
dergo major renovation work, as was the case with the new
paint shop project at the Umeå plant. The new standard speci-
fies the maximum permissible values for emissions of various
metals, as well as treatment requirements for organic impuri-
ties.

Responsible use of chemicals
To restrict the use of chemicals, Volvo Group has maintained
since 1996 a ‘black list’ of prohibited chemicals and a ‘grey list’
of products whose use must be limited.

These lists will be supplemented with additional substances
which must be declared in newly designed components of
products. This list, known as GADSL (Global Automotive De-
clarable Substance List), was drawn up in a collaboration be-
tween global automotive manufacturers and subcontractors.

We maintain a database (MOTIV) to make it easier to choose
chemicals, this contains detailed information about over
6,000 chemical products.

An internal task force concluded the development of support
systems during the year to enable us to fulfill our obligation to
track chemicals used in our products in accordance with Euro-
pean REACH (Registration, Evaluation, Authorization and
Restriction of Chemicals) legislation. REACH involves register-
ing and replacing chemicals with better alternatives from the
perspective of health and environmental risks.

Volvo is mainly a down-stream user of chemicals and relies
upon chemical suppliers to report according the new legislation.

Tougher follow-up on waste
In an effort to further improve material efficiency and the re-
sponsible use of resources and also encourage a more active
follow-up of waste related to specific raw materials, business
areas were asked to set up indicators to follow up of key mate-
rial usage in 2009.

Waste is usually classified as either hazardous or non-
hazardous, although definitions vary from country to country
and changes over time. Although our total amount of waste has
decreased over time, these changes in definitions have result-
ed in the amount of waste classified as hazardous increasing in
recent years. The total amount of hazardous waste in 2010 was
22,730 tonnes, compared to 17,558 tonnes in 2009.

VOLVO GROUP SUSTAINABILITY REPORT 2010 ENVIRONMENTAL RESPONSIBILITY

59

Environmental Performance in production, Industrial operations

Absolute values
related to net sales 2006 2007* 2008 2009 2010
Energy consumption
(GWh) 2,612 2,426 2,530 1,888 2,315

Energy consumption
(MWh/SEK M) 10.5 9.6 8.6 9.1 9.0

CO2 emissions
(1,000 tonnes) 282 242 291 213 279

CO2 emissions
(m³/SEK M) 1.1 1.0 1.0 1.0 1.1

Water consumption
(1,000 m³) 7,596 7,067 8,205 6,637 7,519

Water consumption
(m³/SEK M) 30.6 27.9 27.8 31.8 29.2

NOx emissions
(tonnes) 606 542 800 322 719

NOx emissions
(kg/SEK M) 2.4 2.1 2.7 1.5 2.8

Solvent emissions
(tonnes) 2,048 1,979 1,945 1,435 2,294

Solvent emissions
(kg/SEK M) 8.3 7.8 6.6 6.9 8.9

Sulphur dioxide
emissions (tonnes) 69 58 64 38 33

Sulphur dioxide
emissions (kg/SEK
M)

0.3 0.2 0.2 0.2 0.1

Hazardous waste
(tonnes) 26,987 27,120 27,675 17,558 22,730

Hazardous waste
(kg/SEK M) 109 107 94 84 88

Net sales (SEK
billion) 248.1 253.2 294.9 208.5 257.4

¹ Excluding UD Trucks and Ingersoll Rand Road Development

Noise
Noise levels from most of Volvo Group’s plants are in general
extremely low. Our target is to ensure that the external noise
level measured at the nearest residential property does not
exceed 60 dB(A).

Environmental management systems in place
The implementation of environmental management systems
improves the quality of our environmental programs and helps
to assure the quality of data reported. 96 percent of the total
workforce at Volvo Group’s production plants were working in
accordance with the certified environmental management sys-
tem ISO 14001:2008 by end of 2010. This means that the
management system has been audited by a third party.

Currently, 63 of our 65 production sites have been awarded
an ISO 14001 certification. The Lingong site in China, and the
Volvo Construction Equipment site in Tultitlan, Mexico, have
not yet been certified, although the Mexico site has a similar
system, approved by governmental authorities. The work of
implementing environmental management systems covers the
entire value chain, including product development, purchasing,
sales and service.

Audits ensure consistent processes and data collection
Volvo Group has conducted environmental internal audits since
1980 to ensure adherence to the environmental policy. Envi-
ronmental data is collected annually from production sites since
1990.

Environmental audits help to monitor the environmental activ-
ities and examine the data. The audit program follows a set
plan, altough priority is given to auditing newly acquired opera-
tions or where the continuous improvement in environmental
performance has become stagnant.

Data collection and coverage
Volvo Group had 65 (60) majority-owned production plants
around the world at the end of 2010, each of which was includ-
ed in the data reporting. In addition to this, eight Volvo Logistics
sites and 39 Volvo Parts distribution centers have also been
included in the energy use reporting.

Volvo Group has reported detailed environmental data since
1991. The data reporting is based on the global environmental
standard for production plants that was introduced by Group
management in 2000. This standard specifies minimum re-
quirements and focuses on a number of key areas, including:
• Use of chemicals
• Energy consumption
• Water consumption
• Emissions to air and water
• Waste
• Noise

Environmental data includes about 40 indicators, and the full
Volvo Group Environmental Data Report can be found at
www.volvogroup.com.

Environmental risk management
The consideration of environmental risk represents a compo-
nent of Volvo Group’s enterprise risk process. When assessing
potential acquisitions of companies and real estate, audits
consider environmental and social factors in addition to finan-
cial and legal aspects. The information provides the basis for
action plans, if required.

All production plants must fulfill the minimum environmental
requirements and submit to audits conducted by Volvo Group’s
Environmental manager and auditor, in order to minimize risk.

Our business activities generate transports to and from
plants. These transports are continuously monitored to identify
potential ways of reducing environmental impact.

Environmental permits
All of the production plants in Sweden have the required envi-
ronmental permits. 17 facilitites in Sweden require permits that
cover waste, noise and emissions to land, air and water. No
permits had to be renewed in 2010. An annual inventory is
made of polluted land on our properties. Remedial operations
were conducted at one real estate property in 2010. No spillag-
es were reported in 2010.

Remediation programs
Audits may also reveal a need for remedial work at contaminat-
ed properties used for former or current operations. Through

VOLVO GROUP SUSTAINABILITY REPORT 2010 ENVIRONMENTAL RESPONSIBILITY

60

an ongoing program of remedial measures, contamination
discovered in refurbishment or rebuilding projects are dealt with
immediately. Installations that pose the greatest risk of causing
soil and groundwater contamination, such as underground
storage tanks and underground piping systems, have been

targeted for rebuilding work under an internal directive focusing
on such installations.

Volvo Group has insurance to cover costs related to acci-
dents that have a negative impact on the environment.

VOLVO GROUP SUSTAINABILITY REPORT 2010 ENVIRONMENTAL RESPONSIBILITY

61

Transport and Logistics
‒ Leading logistics solutions

Volvo Logistics provides the entire Volvo Group and other customers with leading
logistics solutions. All vehicles and transport services are insourced. Apart from being
a logistics provider, Volvo Logistics also brings valuable knowledge and experience
into the product development process. To minimize environmental impact, we focus on
smart logistics, reduced emissions, renewable fuels, energy efficiency and knowledge-
enhancement.

Ambitious targets for carbon dioxide reductions
Volvo Logistics has been challenged by Volvo Trucks to lower
carbon dioxide emissions from land-based transports to and
from the plants by 20 percent by 2010 compared with the 2006
level. A number of measures have been taken to decrease
carbon dioxide emissions from transports.

Environmental surveys and audits of suppliers
Volvo Logistics requires suppliers of road transport solutions to
demonstrate their preparedness with regard to engine emission
requirements, fuel-efficient driver training and continuous im-
provements.

These requirements are followed up by an annual Supplier
Survey and random sample audits. The data from the 2009
survey shows that 97 percent of the engines used in truck fleets
in Europe are equipped for Euro III or subsequent emission
requirements — an improvement of three percent compared
with the previous year.

In 2009, 75 percent of road transport suppliers in Europe
were certified in accordance with the environmental standard
ISO 14001. Globally, the corresponding figure was 72 percent
(major transport suppliers). From 2009, social and ethical re-
quirements are included in supplier requirements specifications,
in accordance with the Group’s requirments. Data for 2010 will
be presented during the second quarter, 2011.

Calculating the environmental impact of transports to support
transport solutions and decisions on routes
Volvo Logistics plans the logistics for material flows from sup-
pliers to Volvo Group’s plants and the transport of new vehicles
from the plants to the dealers.

The EnvCalc tool is used to calculate emissions to air for new
or changed transport routes or for choice of carriers.

The EnvCalc calculation is based on the volume of goods,
distance and mode of transport. The result is presented to the
customer as Environmental Load Units (ELU) or broken down
into the amounts of carbon dioxide, nitrogen oxide, sulphur
oxide and particle matter emissions.

Volvo Logistics also offers customers a Logistics Emission
Report for a specified transport scope, for example all inbound
and outbound transports for a specific plant over one year.

Logistic Emission Reports were supplied to Volvo Parts
warehouse in Ghent, Belgium and Eskilstuna and Flen in Swe-
den in 2010. These reports are used to calculate the environ-
mental impact of our inbound transports.

Volvo Packaging System
The Group uses a returnable packaging system to transport
goods from suppliers to our plants, as well as for use within the
plants. This packaging can be stacked, taking up minimal
space when freighted and in turn minimizing environmental
impact. The system comprises over 100 types of packaging in
different materials such as wood, plastics, card-board and
metal.

Volvo Logistics has terminals around the world for collecting
and cleaning packaging materials, which are then reused until
they no longer meet quality standards. All packaging is ulti-
mately scrapped, with most parts being recycled into new mate-
rials or energy. Recycling is conducted by Volvo Logistics and
through an outsourced operation.

Environmental impact is a vital aspect in the product devel-
opment of new packaging. Volvo Logistics developed a new
Life Cycle Assessment tool in 2009 to compare the environ-
mental impact of different packaging materials. This assess-
ment represents a good complement to the current environ-
mental impact analysis procedure.

Clean shipping and intermodal transports
Most of our transports, measured in tonne kilometers, are made
by sea. The Clean Shipping Project was intensified in 2010.
Since 2010, all of our contracted sea carriers have been re-
quired to report the environmental impact of each of their ves-
sels.

The driving force of the Clean Shipping Project is a network
of 26 of the largest export and import companies in Sweden.
The main objective of this project is to catalyze a process to-

VOLVO GROUP SUSTAINABILITY REPORT 2010 ENVIRONMENTAL RESPONSIBILITY

62

wards effectively functioning techniques for clean shipping and
to place stringent but reasonable health and environmental
demands on ship transport.

We clearly communicate environmental requirements for
shipping operators in respect of chemicals, water, fuel and
waste control, carbon dioxide, nitrogen oxides, sulfur oxides
and particle matter, which have been formulated in a clean
shipping index.

A mix of transports
Viking Rail is an operation based on mega trailers and mega
trailer wagons linking Germany to Gothenburg, Sweden. It
represents an excellent example of intermodal transports,
combining two or more modes of transport. Intermodal trans-
ports are essential for a sustainable transport mix.

Viking Rail was launched in October 2008. Owing to the re-
cession, the concept had to be redesigned in February 2009 to

adapt to decreased volumes. The new operation was devel-
oped in cooperation with other rail freight actors that were
moving freight from Germany to Sweden and has been in oper-
ation from the end of May 2009 until December 2010. In Janu-
ary 2011, we have reimplemented the original stand-alone
solution for Volvo Group once again, i.e. a block train solution
with 100 percent Volvo cargo northbound. We observe an
average filling level of 95 percent, both north- and south-bound.

Viking Rail was awarded the Swedish Logistics Award for
2009 in the category Innovation of the Year – Rail Freight. This
successful environmentally adapted concept has been selected
as a case study by BestLog, an initiative of the European
Commission to coordinate and disseminate state-of-the art
competence in the field of logistics.

Longer trucks
Volvo Group is in favor of longer trucks in Europe. The maxi-
mum length for truck and trailer is 25.25 meters in Sweden, and
18.75 meters for the rest of Europe. Increasing the length in
Europe would mean that two trucks could carry what is current-
ly transported by three trucks. This would benefit the environ-
ment and reduce congestion on European highways.

Volvo Logistics uses the longest truck in the country aimed at
reducing carbon dioxide emissions. A 32 meter long vehicle
shuttles between our terminal in Arendal, Gothenburg and the
Port of Gothenburg. This means that two 40 ft containers can
be transported instead of one, a reduction of 20 gram carbon
dioxide per tonne kilometer. Volvo Logistics is now looking into
the possibility of connecting another wagon for a
third container. This would mean a 48-50 meter vehicle.

VOLVO GROUP SUSTAINABILITY REPORT 2010 SOCIAL RESPONSIBILITY

63

Social Responsibility

MOVING PEOPLE AND SOCIETY FORWARD
With over 90,000 employees and business linked to trade
and welfare all over the world, our operations are part of the
everyday life of numerous people worldwide.

This gives the Volvo Group the opportunity to contribute to
positive development in society, both in social, economic
and environmental terms.

Our initiatives and activities are based on our core busi-
ness; to provide safe and efficient transport solutions that
contribute to a sustainable society that enables the present
generation to meet its needs without compromising the
ability of future generations to meet theirs.

As a global provider of commercial transports solutions,
we strive to share our experience and knowledge on sus-
tainable mobility and traffic safety. We work together with
business partners, authorities, customers and other actors to
contribute to sustainable development.

As a major actor in many communities, we focus on our
impact as an employer, responsible sourcing and building
relations with the local society.

Content
Employees .. 64

The Volvo Way ... 67

Development and Opportunities .. 69

Diversity .. 71

Health and Safety ... 73

Labour Relations .. 76

Suppliers ... 77

Supplier Requirements ... 78

Evaluating Performance ... 79

Society .. 81

Towards Zero Accidents .. 82

Encouraging Environmental Awareness 84

Community Engagement .. 88

VOLVO GROUP SUSTAINABILITY REPORT 2010 SOCIAL RESPONSIBILITY

64

Employees
‒ Being an employer of choice

We aim to be an attractive and responsible employer of choice for both current and
future employees. To succeed in pursuing Volvo Group’s strategy, we must ensure
that we have engaged and motivated colleagues who are willing to take an active part
in the Group's development and future. This is the reason for investing in employee
development, health and well-being, and leadership.

Significant events in 2010
• Positive market turnaround enables reinstatement of

former and new colleagues
• New global policy adopted for Workplace Safety, Health

and Wellbeing
• New performance indicators to follow up diversity
• Developing a new Volvo Group attitude survey to

measure employee engagement
• ‘Leadership pipeline’ career paths and competences for

leaders is defined and program the rolled out globally

Priorities for Volvo Group as an employer of choice
Investing in our employees is a fundamental part of staying
competitive, sustainable and profitable. We recognize that
our employees represent an important factor in our success.
We work in a variety of areas such as competence devel-
opment, talent planning, health and well-being, work envi-
ronment and leadership training, and actively seek feedback
and the opinions of our employees.

Our strategic focus areas include:
• strategic competences
• diversity and inclusive leadership
• organizational agility

Our ambition is to offer unique opportunities and company
cultures that help us attract and retain the best people, who-
ever they are and wherever we do business.

Our total value proposition is based on compensation re-
lated to market levels, individual performance and also in-
cludes interesting opportunities, career paths and health
promotion to attract and retain the best people to contribute
to our common development over the long-term. One specif-
ic challenge is to improve our attractiveness in Asia where
our operations are expanding fast.

Looking back at 2010
The market has turned around following a few years of dra-
matic volatility in the economy, when we were forced to lay
off staff. Volvo Group has reinstated many of our former
employees while working to increase flexibility and our ability
to adapt to changing conditions in 2010.

We had 90,409 employees and 14,851 temporary employ-
ees and consultants at the end of 2010, compared with
89,178 employees and 7,104 temporary employees and
consultants at the end of 2009.

We are very proud to be among the leaders in internation-
al benchmarking as both an attractive employer and a re-
spected company, and to have largely retained our reputa-
tion even during the recession. Volvo Group worked to ad-
dress issues related to the staff redundancies, including
ethics and transparent communication and to support em-
ployees during the transition period.

Top Employer award in Poland
Volvo Polska was awarded the Top Employer Polska title by
the Corporate Research Foundation (CRF) Institute in 2010.
This independent research foundation has granted certifica-
tion for top employers to 500 companies around the world,
and to 14 companies in Poland.

Volvo received the maximum score possible for company
culture and was also ranked very highly for career opportuni-
ties, salary and benefits, training and development, and
working conditions.

‘Best company in the IT-consultant industry in Sweden’
Volvo IT topped the ranking in the IT consultant category in
‘Karriärbarometern’ (Career Barometer), a Swedish survey
that is conducted on an annual basis. The list of companies
in the Data/IT category was topped by the trio of Google,
Apple and Microsoft. The first IT consulting company on the
list was Volvo IT. The survey canvassed 9 000 so called
young professionals, a group comprised by people aged 40
and under, who have been working for between one and
eight years.

Human Resources organization
A Human Resources function works at Group level to secure
and develop our employees, our culture and the organiza-
tion. The work is organized into the following areas:
• Talent Management
• Competence Development
• Compensation and Benefits

VOLVO GROUP SUSTAINABILITY REPORT 2010 SOCIAL RESPONSIBILITY

65

• Labor Relations – including workplace safety, health
and wellbeing, labor and employee relations

• Organization Development and Change
• Business Office – driving global Human Resources

strategy development and implementation

Social Responsibility, key figures 2008 2009 2010

Number of regular employees (at
year-end) 101,3801 89,178 90,409

Number of temporary employees and
consultants at year-end na 7,104 14,851

Share of women, % 17 17 16

Share of women, Board Members, % 10 11 12

Share of women, Presidents and
other senior executives, % 17 19 15

Absence due to illness in the
Group's Swedish companies

Total absence due to illness of
regular working hours, % 4.6 3.6 3.3

-of which continuous sick leave for 60
days or more, % 39.1 35.8 38.0

Absence due to illness (as
percentage of regular working
hours) by gender

-Men, % 4.4 3.5 3.2

-Women, % 5.4 3.9 3.6

Absence due to illness (as
percentage of regular working
hours) by age

29 years or younger, % 4.6 2.7 2.3

30-49 years, % 4.6 3.6 3.1

50 years and older, % 4.8 3.7 3.8
1Includes regular and temporary employees and consultants.

VOLVO GROUP SUSTAINABILITY REPORT 2010 SOCIAL RESPONSIBILITY

66

Volvo voice

Information and joint contributions helped the Ghent
facility through the crisis
“Dialogue and a continuous flow of information were decisive
in helping us, together with our employees, through the
macro-economic downturn in 2009,” says Jens Holtinger,
General Manager at Volvo Trucks in Ghent, Belgium.

A tough year
The full force of the recession hit the global automotive
industry in late 2008. For Volvo, 2009 also turned out to be a
very tough year financially, with production at the Ghent
factory falling from 44,000 vehicles in 2008 to 12,000 in
2009.

”No one could have foreseen that demand would drop as
much as it did,” said Jens Holtinger. “It was a very tough
situation. Here in Ghent, we made the on-the-spot decision
to be as transparent as possible with our employees to
minimize the anxiety created by uncertainty.”

Ambition to retain all permanent employees
Jens Holtinger and his team at the Ghent facility decided in
late 2008 that they would do everything in their power to
retain permanent employees, despite the recession. But all
parties had to contribute to achieve this. It was therefore
important to get everybody to understand how serious the
situation was.

“We started early on with large meetings to inform all our
employees verbally. It was important that they all received
the same information at the same time. We explained the
seriousness of the situation and explained our goal - that no
one would lose their job.”

Meetings were held even when there was no new news or
decisions to discuss, partly in order to minimize the risk for
rumors but also to promote participation and build trust.

Production lines were stopped during these meetings, which
was also an important signal to employees, underlining the
importance and urgency of the situation.

Continuous dialogue decisive
Jens Holtinger describes how the management team in
Ghent managed to sustain employee loyalty thanks to a
focus on continuous dialogue throughout the crisis.

“Both the union and the employees understood the seri-
ousness of the situation and were all willing to contribute.”

A joint effort was vital as production had fallen to 20 per-
cent in May 2009. The plant only ran for five days during the
entire month of May.

Both employees and managers accepted shorter work
hours and a reduction in their wages in order to save the
situation.

“I am proud and impressed by how resilient and loyal eve-
ryone was during this tough period.”

It was not until the third quarter of 2010 that production
levels got back to normal.

VOLVO GROUP SUSTAINABILITY REPORT 2010 SOCIAL RESPONSIBILITY

67

Employees

The Volvo Way
‒ Investing in our unique corporate culture

We are convinced that a cohesive culture based on global values strengthens our
brands and makes Volvo Group a more attractive employer, business partner, industry
leader and trusted corporate citizen. The revised Volvo Way was rolled out in 2010
following a two-year process to redefine the fundamentals of our unique corporate
culture.

Culture provides a competitive advantage
Culture is a critical factor for sustainable growth. Unlike tech-
nologies, strategies, organizational structures or business
models, a unique company culture is difficult for competitors to
copy. It would be equally difficult for us to replicate the culture
of our competitors.

A cohesive culture provides a competitive advantage. Our
unique corporate culture and shared values demonstrate what
is important to us as a Group. The Volvo Way defines the Volvo
Group companies and what makes working here special.

The Volvo Way is the fundamental Volvo Group policy that
defines our culture and reflects our shared values. The Volvo
Way shows what we stand for and what we are aspiring to be in
the future. Volvo Group’s Code of Conduct defines appropriate
business practices and the minimum level of compliance. The
three corporate core values are shared across all brands:
• Quality
• Safety
• Environmental care

Review of The Volvo Way
The values and principles contained in The Volvo Way guide
our daily efforts to effectively realize our business strategies.
Volvo Group learnt some important lessons when dealing with
the global financial downturn in 2008 and 2009. We need to be
lean. We need empowered employees. We need to be ac-
countable, aligned, agile, and able to execute decisions. We
need to add customer value and drive change.

Relying on culture to drive change and transformation, we
decided to review The Volvo Way. Extensive research and
employee involvement supported this review. In August 2009
the new version of The Volvo Way was unanimously approved
by the Group Executive Committee. All managers received the
new Volvo Way in October 2009, which was translated into
twelve different languages, together with a Manager’s Work-
book for Self-study.

Implementing The Volvo Way
Group wide dissemination of the new Volvo Way to all employ-
ees started during the first half of 2010. Every manager within

the Group was assigned the responsibility of informing their
team about the updated content and discussing how the sharp-
ened values and principles should affect the team’s daily work.
• 95 percent of all responding managers have informed their

teams about the new Volvo Way. 86 percent state that
they have discussed the values and principles with their
teams. 65 percent have identified local improvement
measures.

• The Volvo Way Stories captures employee experiences
from around the world concerning The Volvo Way’s values
and behaviors in their daily work. The stories are unscript-
ed, unedited and uncut. These inspiring and thought-
provoking stories are used by different working groups and
teams to trigger reflection and dialogue. These conversa-
tions about our values and principles are supporting the
cultural transformation of a growing organization.

VOLVO GROUP SUSTAINABILITY REPORT 2010 SOCIAL RESPONSIBILITY

68

CASE

A new Volvo Way
“Our culture is how we work together with energy, passion and
respect for the individual. It is about involvement, open dialogue
and feedback. It is about diversity, teamwork and leadership. It
is how we build trust, focus on customers and drive change.
Our culture embodies individual responsibility and accountabil-
ity for results. This means a clear orientation towards common
goals and solutions, and a strong determination to grow, devel-
op and improve. It is how we conduct our business around the
world.”

The revised version of The Volvo Way was first introduced to
leaders in October 2009 and then throughout the whole organi-
zation in 2010. The purpose of redefining the corporate culture
is to build a high commitment and high performance organiza-
tion.

Customer in focus
“The new Volvo Way supports the strategy for delivering added
value to demanding customers in selected segments. In this
customer centric culture, there is a strong focus on responsive-
ness, agility and the ability to execute with speed,” says Charlie
Nordblom Vice President Strategic Internal Communication,
who is responsible for The Volvo Way process.

Developing the new version of The Volvo Way took almost
two years. This in-depth process included active dialogues and
interviews with more than 600 managers and employees glob-
ally. Blue and white collar employees at Powertrain in Skövde,
Sweden, provided valuable input during a full-day World Café
forum. At the end each member of the senior executive man-

agement team were interviewed for their perspectives and
insights.

Employee alignment
The Volvo Way addresses business critical issues such as
putting customers first, enhancing the alignment of cultures with
the business strategy, creating people alignment and develop-
ing global leadership qualities. The Volvo Way is about ena-
bling people.

“To be involved and empowered in setting the direction
means that we take individual responsibility and ownership for
decisions. This employee engagement results in a strong sense
of commitment to meet agreed objectives and goals. All of us
feel accountable for driving change and building the future.
Only engaged employees can deliver excellence.

Building a high commitment and high performance organiza-
tion requires constant attention and support by senior man-
agement. The business outcome is a more resilient organiza-
tion where individuals can change, transform, learn and grow,”
says Charlie Nordblom.

VOLVO GROUP SUSTAINABILITY REPORT 2010 SOCIAL RESPONSIBILITY

69

Employees

Development and opportunities
‒ Global employment opportunities

Volvo Group offers interesting career opportunities and career paths across our
business and wants to attract and retain the best people. We invest in development
and training and strive for each individual to have both business-related and
competence-development targets. Our leaders shall inspire colleagues to perform at a
higher level.

Career opportunities
Volvo Group is known for its innovative solutions. Our capacity
for innovation is dependent on the effective sharing of
knowledge and experience within our organization. Interesting
and challenging career opportunities help our employees to
achieve their full potential. The ability to enhance and develop
employees’ capacity and competencies is one of our success
factors.

Working within Volvo Group means working in an interna-
tional environment with committed employees from all over the
world. It is important that each employee knows how to contrib-
ute to business success.

However, the most effective development comes from differ-
ent forms of work assignments, e.g. international projects. We
encourage motivated employees to move between roles and
companies within the Group. A program has been launched for
global mobility, aimed at making mobility between countries,
functions and between companies a productive and enriching
experience for employees, their families and Volvo Group.

We have a rich talent pipeline, diverse career opportunities
and paths for effective succession planning. This ensures that
we maintain our competitive edge.

Individual competence development
Securing and enhancing competences is crucial to being com-
petitive and attractive as an employer and business. We regu-
larly map our strategic competences, and annually aggregate
findings on a Group level to identify the most important compe-
tencies for future needs.

We thus offer a wide variety of training programs at all levels
for employees, in specific professional areas as well as for
stimulating personal growth. The activities range from tradition-
al and e-based training to individual coaching and mentoring.

Individual competence development is based on a personal
business plan, which provides support for translating corporate
strategic objectives into individual objectives and contribution.
The purpose is to facilitate discussions between individuals and
their managers and to ensure that employees clearly under-
stand their role in the team and what is expected of them.

The personal business plan has business-related and compe-
tence-development targets. Personal business plans are re-
viewed annually and provide essential feedback for both short-
term and long-term career paths.

All white-collar employees have personal business plans that
are followed-up at company as well as at Group level. We
continued to implement the personal business plan process for
industrial workers in 2010, and expect this to be implemented in
all companies by the end of 2011.

The above chart serves as an example to show how the strate-
gic objectives are broken down and being translated into per-
sonal business plan.

VOLVO GROUP SUSTAINABILITY REPORT 2010 SOCIAL RESPONSIBILITY

70

Leadership Pipeline
Every manager is responsible for assessing and developing
talent in the organization. The Leadership Pipeline provides us
with a structured approach to developing and preparing our
present leaders as well as our potential leaders for future roles.

Volvo Group Leadership Pipeline has been set up jointly with
research institutes. It is based on successful decision styles,
has been validated by global research and is also designed to
support Volvo Group’s culture and values as well as our strate-
gic objectives.

Inspiring leadership
Our leaders must be team players who can enhance both
individual and team performance, as well as provide motivation.
Managers at all levels need good leadership and communica-
tion qualities, as well as competence and knowledge in respect
of, for example, regulations and legislation.

Volvo Group has a number of training programs to support
managers at different phases of leadership. Examples include:
• Preparation for new managers
• Efficient conflict management
• Leading multicultural organizations
• Benefits from diversity and a global environment
• Self-evaluation in ethical dilemmas
• Labor law
• Coaching for experienced managers
• Workplace health promotion

Compensation and benefits
The Group’s fundamental values and principles as expressed in
The Volvo Way are reflected in the compensation and benefits
policy. We aim to be a competitive and attractive employer.
Pay, as well as benefits, are important drivers, as are career
opportunities, personal development, culture and values, lead-
ership, company performance and reputation. Equal pay for
work of equal value is the guiding principle. Individual salaries
are based on position, the market and the employee’s perfor-
mance, and comply with pay practice within the country. Coop-
eration, commitment and internal mobility are encouraged and
highly valued.

In addition to fixed salaries and variable remuneration, other
customary benefits are usually offered such as pension solu-
tions, health plans, company cars or car allowances, recreation
facilities, insurance, etc. The programs are country-specific and
comply with local practice. The purpose of the benefits pro-
grams is to:

• Offer total remuneration packages which are relevant

for the specific country and employee category
• Offer basic protection through insurance arrange-

ments for areas such as sick pay, pensions and other
life events

• Promote areas such as diversity, health and wellbeing

VOLVO GROUP SUSTAINABILITY REPORT 2010 SOCIAL RESPONSIBILITY

71

Employees

Diversity
‒ Diversity enhances innovation

In Volvo Group we consider diversity to be a catalyst for innovation and a source of
competitiveness and profitability. By expanding our knowledge base, skills and
understanding, we become more responsive to customer needs and strengthen our
market position. During the year we improved our ability to measure, set targets and
follow up on diversity and inclusion.

Actively promoting diversity
Our performance is based upon the skills, values and ethics of
our employees. To create the dynamics required to succeed in
the global competition we need to recruit and retain a broad
spectrum of employees with different backgrounds, experience
and perspectives. Diversity enhances innovation.

Diversity and inclusion have long been prioritized within Vol-
vo Group, and are promoted in our Code of Conduct. Discrimi-
nation – with regard to gender, race, religion, age, sexual orien-
tation, nationality, political opinion, union affiliation, disabilities
and social or ethnic origin – is not tolerated.

Working actively with diversity also nurtures a healthy com-
pany culture, thus helping to attract the most competent people.

New indicators to measure and follow up
We work actively to promote gender balance in all parts of the
company and aggregate data on different levels to measure
and follow up.

We introduced new indicators to measure diversity in 2010.
The Balanced Team Indicator is a quantitative measure for
diversity including nationality, gender, age and experience from
different Volvo Group companies.

The Inclusiveness Index is designed to follow up qualitative
aspects, i.e. how employees are experiencing the inclusiveness
work. The results of the indicator, as well as improvement work
and action plans, are included annually in the President’s Re-
view.

Affirmative recruitment processes
Working with diversity means working with attitudes, which
requires different approaches in different cultural contexts.
Several initiatives on the local and global level address diversity
in Volvo Group.

We work actively to balance diversity in leadership positions
and in other employee categories. Traditionally, it has been a
challenge for the automotive industry to attract women. One
way of overcoming this challenge is focus on diversity at the
recruitment stage.

Our policy is to improve and profit from the diversity of our
global workforce by requiring at least one woman and one man

on each recruitment panel. Skill is always the determining
factor when choosing final candidates.

Recent years' gender equality initiatives conducted in recent
years have resulted in a relatively larger proportion of women
among newly hired employees. However, the effects of the
financial crisis have made it difficult to retain this keep up the
percentage of women employees and managers, as since
many of the employees who had to leave the Group were new
recruits. , a relatively percentage of women. Despite this, Vol-
voVolvo Group has managed to keep the numbers quite sta-
bleeady. The percentage of women managers decreased to 15
(19) percent whereas the percentage of women employees was
16 (17).

Women on the Board
Volvo Group’s Board of Directors consists of nine members
elected by the Annual General Meeting. Currently two women
serve on the board. Ying Yeh has been a member of the Volvo
Board since 2006, and Hanne de Mora was elected in 2010.

The Group's general counsel, Eva Persson, is the Board's
secretary. Volvo Group has a long-term ambition to increase
the number of women on boards and executive teams, while
also striving to take into account other important parameters in
terms of diversity, such as educational background, profession-
al experience and nationality.

The Group has for many years been working on increasing
the knowledge and awareness of gender related issues. The
network consisting of former participants from the leader devel-
opment program ‘Walk the Talk’ use their own networks to
influence gender distribution on internal boards. The Walk the
Talk network is supported by Volvo Group’s Human Resources
function and identifies female candidates for board positions.
So far this project has been successful and has received posi-
tive attention internally.

Diversity and Inclusive Leadership
The objective of the global initiative for diversity, Diversity and
Inclusive Leadership, is to raise managers’ awareness of inclu-
siveness. An inclusive work climate enables all employees to
contribute to their fullest potential irrespective of gender, na-

VOLVO GROUP SUSTAINABILITY REPORT 2010 SOCIAL RESPONSIBILITY

72

tionality, ethnic origin, sexual orientation or age. Tools are
provided to identify and address exclusion behavior and for
managers to learn how to be role models.

Gender diversity 2008 2009 2010

Share of women, Presidents and other
senior executives; % 17 19 15

Internal networks
Volvo Group has several networks that address different as-
pects of diversity and inclusion.

Volvo GLOW is an executive network for women in key posi-
tions in the Group. Its purpose is to develop global leadership
and promote cross-cultural and cross-functional networking.
Volvo GLOW thus addresses several diversity dimensions such
as gender, nationality and functions/company origin. The net-
work was launched in 2009.

The Walk the Talk network consists of male managers who
have previously taken part in the Walk the Talk program, ad-
vanced gender awareness training for male executives. The
network was launched in 2005. The purpose is to actively work
to increase the number of female managers within Volvo
Group, to disseminate knowledge and help shape values and
attitudes, in order to speed up the achievement of the Group’s
strategic goals in respect of female managers.

Volvo Group was presented with a gender equality award in
2010 by the Swedish NGO Fredrika Bremer Förbundet for our
work on developing gender awareness among male managers.

Yet another diversity network is Volvo Eagle, a global net-
work for gay and lesbian employees. The purpose of Volvo

Eagle is to support its members and act as a stakeholder group
helping Volvo Group to create a genuinely inclusive culture.

Volvo Truck’s manager recognized as Future Female Leader
In 2010, Salomeh Tafazoli of Volvo Trucks received the Future
Female Leader award from Ledarna, the Swedish Organization
for Managers, and the careers network Shortcut. The jury spe-
cifically praised her ‘determination that ensures that everything
and everyone around her undergoes constant development:
results, processes and people and, not least, her own leader-
ship’. Salomeh Tafazoli was number four on the list for 2009,
and her ability to succeed in driving challenging projects and
motivate her co-workers earned her the top position in 2010.

Salomeh Tafazoli became one of Volvo Truck Corporation’s
youngest ever white-collar managers three years earlier. She
cites the company’s support to develop leadership skills and
development as vital.

Enhancing intercultural business skills
GlobeSmart is an interactive web-based tool helping employ-
ees to develop the multicultural skills we need to work effective-
ly and do business with people from other countries. It is avail-
able to all employees.

GlobeSmart provides information from about 30 different
countries and helps employees to familiarize themselves with
local customs and traditions. The tool has a number of interac-
tive features to help employees assess their own cultural pref-
erences and interaction style and to compare these with people
from other countries.

VOLVO GROUP SUSTAINABILITY REPORT 2010 SOCIAL RESPONSIBILITY

73

Employees

Health and Safety
‒ Promoting health, safety and wellbeing

We have made health, workplace safety and employee wellbeing a priority. Healthy,
energetic employees are better equipped for life and work. Volvo Group is committed
to developing health-promoting workplaces that increase productivity, reduce costs
and contribute to an attractive workplace. The objective is to make employees of Volvo
Group among the healthiest in the world.

New global policy for health, workplace safety and wellbe-
ing
The policy for Workplace Safety, Health and Wellbeing that was
adopted in 2010 applies to all Group companies, and to majori-
ty-owned joint ventures. It has been rolled out over the year.
The policy provides more detailed guidance on how to ensure a
safe workplace by setting injury and illness reduction goals,
follow up compliance with safety protection and encourage
employees to voice concern about risks that need to be ad-
dressed. The findings (e.g. safety-related targets) will be fol-
lowed up on in 2011.

Award inspires good health
In 2010, the Volvo Group Workplace Safety, Health and Well-
being award went to Volvo Trucks South Africa for their work
against HIV/AIDS. Voluntary tests, protection and preventive
counseling have been offered to employees over the past five
years. In addition to our own operations, the awareness cam-
paign has also involved customers.

The internal award was founded in 2006 with the aim of pro-
moting good examples, as well as inspiring other functions
within the Group to work with workplace safety, health and
wellbeing issues.

Systematic approach to health and safety
A safe workplace is the foundation for productive and efficient
work. In accordance with the principles of our Code of Conduct,
the conditions required for a safe and healthy work environment
shall be made available to all employees in Volvo Group. We
seek to provide all employees with access to information and
support to reduce or eradicate health risks associated with
work, lifestyle or emotional stress.

Managers at all levels share the responsibility of guarantee-
ing the high level of safety expected by employees, suppliers
and visitors. A manager is responsible for safety precautions.

Workplace safety is also subject to national requirements and
regulations; hence policies, guidelines and training material are
adapted to national laws and regulations.

Volvo Group’s health and wellbeing work is divided into six
processes, and in some instances they also include the family
of the employee:
• Medical examinations – as part of health risk assessment

and health programs
• Rehabilitation of injuries and illness – support in rehabilita-

tion processes involving the individual, the company and
third parties

• Health risk assessment analysis – promotion of a healthy
lifestyle and support in identifying, reducing or eradicating
health risks

• Employee Assistance Programs – assisting employees in
challenging situations, for example in dealing with the
emotional and psychological stress of personal or work-
related problems

• Ergonomics in physical work – global manufactur-
ing/engineering and production managers need to be
aware of the ergonomic implications and opportunities at
work

• Travel Medicine and Health – helping individuals to antici-
pate and address potential health risks ahead of assign-
ments abroad or for business travel.

Involvement with academic institutions
We cooperate with academic institutions to develop our own
organization and work environment in order to avoid harmful
stress and promote physical health and mental wellbeing
amongst our employees. One example is a Stress Observation
Project which is currently being conducted in France.

Management systems
The Volvo Production System provides tools including occupa-
tional risk assessment, indicators to measure safety and health,
and methodology for ergonomic workplace assessment.

Three of our plants in the US have earned certification in ac-
cordance with OHSAS 18001. OHSAS 18001 (Occupational
Health and Safety Assessment Scheme) is an international
standard for processes that control and improve company
workplace safety and health performance.

VOLVO GROUP SUSTAINABILITY REPORT 2010 SOCIAL RESPONSIBILITY

74

Reporting and remedial action
Employees are responsible for reporting all accidents and
incidents to enable the investigation and identification of root
causes so that immediate corrective action can be taken. Dep-
ending on the conditions, a detailed analysis of the incident
may conclude that more long-term measures would be more
effective. There were no reported fatalities in 2010.

Data relating to injuries and absence due to illness are col-
lected on a country level, based on national legislation. Current-
ly, this information is not aggregated on a Group level.

Preventing accidents in Bourg
Renault Trucks Global Manufacturing has made zero accidents
one of its priorities. The Bourg sub-assembly plant in France
had no accidents to declare in 2009, thereby becoming the only
plant to have zero recorded accidents, with or without a stop-
page.

The Observe Approach, Risk Hunt, Safety Meetings and Risk
Assessment measures were implemented simultaneously at
the Bourg plant. The first Safety Reference Zone was also set
up to take it another step further.

This pilot zone made it possible to test safety measures and
tools before deploying them more widely at the site.

Apart from analyzing cases involving first aid treatment, the
Bourg plant identified and analyzed some 15 incidents as
though they were accidents. In addition, more than 500 actions
or situations which could hypothetically have been dangerous
were listed, and 370 of them were eliminated during 2009.

The initiative aims to reduce the rate of accidents that involve
a production stoppage: from 9.5 in 2009 to 5 in 2010, and then
to 3 in 2011.

Absence due to illness in the
Group's Swedish companies 2008 2009 2010

Total absence due to illness of regular
working hours, % 4.6 3.6 3.3

of which continuous sick leave for 60
days or more, % 39.1 35.8 38.0

Absence due to illness (as
percentage of regular working
hours) by gender

Men, % 4.4 3.5 3.2

Women, % 5.4 3.9 3.6

Absence due to illness (as
percentage of regular working
hours) by age

29 years or younger, % 4.6 2.7 2.3

30-49 years, % 4.6 3.6 3.1

50 years and older, % 4.8 3.7 3.8

VOLVO GROUP SUSTAINABILITY REPORT 2010 SOCIAL RESPONSIBILITY

75

CASE

New policy to further increase workplace safety, health
and wellbeing
Volvo Group introduced a new policy for Workplace Safety,
Health and Wellbeing during the year. This applied to all majori-
ty owned Group companies and has been introduced in a de-
centralized manner where each company is responsible for its
implementation locally. The Group’s internal network for health
and workplace safety has also been involved.

Encourage action
The purpose is to actively promote employees’ safety, health,
and wellbeing within physical, psychological and social areas.

“The policy is aimed at influencing work within the organization
and to have committed, content and healthy employees. This
includes their mental wellbeing, their attitude to their work and
their cultural belonging,” says Anders Abramsson, Vice Presi-
dent Labor Relations and Global Coordination. “The policy is
there to stimulate and motivate.”

The policy covers, for example, the design and operations of
the facilities and the establishment of injury and illness reduc-
tion goals, ensuring that everyone follows established safety
procedures and encouraging employees to identify conditions
that need to be addressed.

Responsible employer with healthy employees
Providing a safe and healthy work environment is essential to
the business success of Volvo Group. The policy supports and
enables us to become an attractive employer.

“Our ambition is high. We will have among the healthiest em-
ployees in the world,” says Anders Abramsson.

VOLVO GROUP SUSTAINABILITY REPORT 2010 SOCIAL RESPONSIBILITY

76

Employees

Labor Relations
‒ Dialogue and cooperation with unions

Volvo Group recognizes everyone’s right to freedom of association, and maintains a
close relationship with a number of unions that represents our employees.
Cooperation with unions complies with the national laws and regulations in each
country.

International forums
The Volvo European Works Council was formed in Europe in
1996 as a forum for employer-employee dialogue. The forum
meets once a year and the chairman is the CEO of the Volvo
Group.

In addition to this forum, employee representatives have two
meetings each year. Representatives from outside Europe are
invited every two years. The Works Council meeting was held
in China in 2008, to enhance understanding and share experi-
ence of labor practices. The next global Works Council will be
held in Sweden in May 2011 and CSR issues will be on the
agenda.

Freedom of association and collective bargaining
Cooperation with unions complies with national laws and regu-
lations in each country. Collective bargaining agreements are

used in many places, including the ten countries where we
have our largest operations.

In several of the countries we operate, our industry has a
long tradition of union cooperation. We estimate that approxi-
mately 70 percent of our employees around the world are cov-
ered by collective bargaining agreements. We always consult
trade unions on organizational changes that affect trade union
employees.

Board representation
There are three employee representatives on the AB Volvo
Board of Directors and two deputies are appointed by the labor
organizations.

VOLVO GROUP SUSTAINABILITY REPORT 2010 SOCIAL RESPONSIBILITY

77

Suppliers
‒ Managing risks and promoting responsible behavior in

long-term relationships

Responsible supply chain management for us means managing risk, promoting
responsible behavior and building long-term relationships with suppliers to improve
social, environmental and business ethics in the supply chain. We have evaluated the
efficiency of our supply chain process over the past year.

Significant events in 2010
• External evaluation of our Responsible Supply Chain pro-

cess.
• Focus on suppliers in high-risk countries
• Updated environmental requirements for suppliers

Integrating expectations in formal agreements
Ensuring good standards in the supply chain is not only im-
portant to Volvo Group, but also to other stakeholders.

Quality requirements have long been in place and are well-
integrated in our relationships and joint development programs
with suppliers. The Volvo Group started imposing demands on
suppliers’ environmental performance in 1996. CSR require-
ments were introduced in 2006, and these requirements were
updated in October 2009.

Our master agreements with suppliers have included a
clause since 2008 that obliges them to comply with our Code of
Conduct. Currently, 82 percent of our expenditure for automo-
tive products is made with suppliers with whom we have signed
a master agreement.

Development in close cooperation
Volvo Group works closely with suppliers on account of the
complex processes and product requirements. We build long-
term relationships based on an understanding of each other’s
processes and requirements, and the exchange of knowledge.
Joint development sometimes acts as an incentive for a suppli-
er to choose to work with us.

Some of our suppliers are corporations that are larger than
Volvo Group. As a rule of thumb, our aim is that sales to Volvo
Group should constitute less than 30 percent of a supplier’s
turnover. This decreases a supplier’s vulnerability. The recent
years of recession have highlighted the importance of inde-
pendent suppliers during times of economic difficulty for Volvo
Group.

The Volvo Group stepped in and supported suppliers in dif-
ferent ways during the recession, including helping to find fi-
nanciers, to enable suppliers to survive the sharp decline in
demand.

Strategic sourcing program
Consciously integrating key suppliers in the product develop-
ment process will help us to continue to develop deeper rela-
tionships with a smaller number of key suppliers, which will
benefit both Volvo Group and the suppliers.

Local sourcing and risk assessments
We generally source close to our production sites to ensure
efficient flow into the production. This means that most of our
suppliers are located in Europe and North America.

Volvo Group has more than 6,000 suppliers on the automo-
tive side. Eight percent of these suppliers are located in coun-
tries assessed as ‘high risk’. The risk assessments are based
on analyses conducted by internationally recognized institutions
and include factors such as human rights, labor standards and
corruption.

VOLVO GROUP SUSTAINABILITY REPORT 2010 SOCIAL RESPONSIBILITY

78

Suppliers

Supplier Requirements
‒ CSR requirements for suppliers

Since 1996 Volvo Group has gradually increased requirements for suppliers regarding
environmental, ethical and social responsibility aspects. Compliance with our Code of
Conduct has been included as a requirement in the Master agreements since 2008.

Supplier requirements and assessment
The steering document on Corporate Social Responsibility for
the supply chain includes both a self-assessment tool and
specific requirements.

The CSR assessment is an opportunity to present the suppli-
er with an overview of how well the supplier complies with
Volvo Group’s requirements. The assessment poses approxi-
mately 40 questions on issues such as:
• Social performance
• Work environment and conditions
• Workforce rights including freedom of association and non-

discrimination
• Child and forced labor
• Environmental care
• Business ethics

We have included stopping parameters – minimum standards -
and a requirement for an action plan if the supplier does not
achieve these critical aspects.

The principles contained in the Code of Conduct should be
the minimum level used in relations with suppliers’ employees,
business partners and other stakeholders. The other specific
CSR-requirements are to:
• Comply with the laws and regulations of the countries of

operation; the principles in the Code shall prevail in the
absence of local laws and regulations

• Ensure that subcontractors throughout their supply chain
comply with the requirements

• Maintain an open dialogue with Volvo Group companies
concerning achievements, trends and possibilities for im-
provements in the area of CSR

• Systematize compliance with Volvo Group's Code of Con-
duct

• Have a senior executive who is responsible for compliance
with the United Nations’ Global Compact initiative

The environmental supplier requirements have been communi-
cated in a separate document since they were formulated in
1996. The requirements entail for example third-party certified
environmental management systems (ISO 14001) and compli-
ance with Volvo Group’s standpoint on hazardous substances
and improvement plans.

We reviewed the environmental requirements in 2010 due to
changes in our business and in legislation such as REACH.

Internal implementation
Each purchasing organization within the Group is represented
on the CSR Supply chain advisory board. The representatives
are responsible for implementing the procedures and following
up the application of the requirements within their organization.

In order to support implementation, different activities have
been conducted over the year. For instance, purchasers have
been provided with information and training material, including
e-learning on general CSR issues. Articles in the employee
magazines have been aimed at raising the general awareness
of these issues.

Focused audits will be conducted in 2011 for certain purchas-
ing organizations to follow up the application of the require-
ments.

Key element procedures
Volvo Group requirements for our suppliers are described in
seven different documents called Key Element Procedures:
• General requirements - include an acceptable level in the

Supplier Evaluation Mode and the supplier’s approval of
the conditions contained in the Volvo Purchasing Agree-
ment.

• Quality requirements - cover for example quality target
commitment and quality management.

• Production and engineering requirements - related to pro-
duction and engineering activities including quality assur-
ance in product development.

• Cost management requirements - highlight the need for
cost transparency to ensure a fair price is reached be-
tween Volvo Group and its suppliers.

• Environmental requirements – entails environmental man-
agement systems and chemicals

• Corporate Social Responsibility requirements – cover are-
as of the Code of Conduct

• Logistics - define the inbound supply chain aspects and
responsibilities of Volvo Group and its suppliers.

VOLVO GROUP SUSTAINABILITY REPORT 2010 SOCIAL RESPONSIBILITY

79

Suppliers

Evaluating Performance
‒ Benchmarking our evaluation process

We continuously evaluate supplier performance against our requirements. In order to
ensure that our processes are robust, a third-party auditor and representatives from
Volvo Group visited suppliers in 2010 to verify that the assessment process yields the
expected result. These findings are being used to enhance guidelines on assessment,
development of the process and training material.

Organization and responsibilities
All relevant instructions, including requirements and information
about the evaluation process and Volvo Group’s Code of Con-
duct are available at the Supplier Portal website.

Each company within Volvo Group is responsible for evaluat-
ing the compliance of suppliers with requirements as well as for
ensuring that there is a contact person in order to maintain a
ongoing dialogue with the supplier. We have developed guide-
lines and checklists to help rate performance consistently
across the Group.

Purchasing organizations in Volvo Group are organized in a
CSR Purchase Advisory Board. This network coordinates and
monitors CSR requirements and improves CSR processes,
communication and education. The network is coordinated by a
purchasing representative who reports to the Global Purchas-
ing Council (GPC) and the Volvo Group CSR Committee.

Evaluating our suppliers’ CSR performance
CSR requirements are the same for all suppliers. The require-
ments are integrated into the sourcing processes in each com-
pany within the Group to enable us to communicate, track and
evaluate the CSR performance of our suppliers.

Volvo Group’s suppliers can be divided into two groups:
• suppliers of automotive products (direct material)
• suppliers of non-automotive products (indirect material).

Approximately 35,000 suppliers delivered products and ser-
vices to Volvo Group in 2010. Approximately 6,000 are suppli-
ers of the direct material used in our products on the automo-
tive side. We have two different processes for CSR in the sup-
ply chain based on the same requirements: one for existing
suppliers and another for potential suppliers.

We have opted for a self-assessment approach as opposed
to conducting large numbers of site audits. The reason for
wanting the same process for all suppliers is that, while many
are located in countries that are considered to have high level
of preparedness, the sub-supply chains, which can sometimes
be long, extend in some cases into countries with higher risks.

The self-assessment process means that we can reveal such
circumstances, which provides us with a better overview in a

more efficient way than by performing an ever-increasing num-
ber of audits.

The verification process performed in 2010 revealed some
areas for improvement in the environmental and CSR require-
ments, i.e. to reword some of the questions contained in the
self-assessment questionnaire.

Existing suppliers:
Suppliers are asked to fill in a self-assessment report covering
CSR requirements in order to evaluate CSR performance. If the
suppliers do not fulfill our requirements they must draw up an
action plan.

Potential suppliers:
All new potential suppliers are evaluated using the Supplier
Evaluation Model based on the Key Elements Procedures,
including environmental and CSR requirements. Since 2009,
any new supplier must have been approved by the Global
Sourcing Committee. Potential suppliers who fail a stopping
parameter cannot become a supplier.

Results from the Assessments conducted in 2010

Automotive product purchasing
25 percent (1519) of our total number of suppliers (6,000) of
product-related goods and services had completed the self-
assessment by the end of 2010. The self-assessment was
completed by 58 percent of suppliers from countries considered
to be high risk from a CSR-perspective. We consider that the
speed of execution was too slow and will therefore increase our
efforts to encourage more suppliers to complete the assess-
ment in 2011.

59 percent of the 25 percent that completed the assessment
passed. Almost exclusively, the main reason for failing to com-
ply with the assessment is a lack of adequate systems at the
supplier to address these requirements in their own sub-supply
chain. Suppliers that do not pass are asked to draw up an
action plan.

We will focus on working with the non-approved suppliers in
2011 in order to ensure compliance with our requirements.

VOLVO GROUP SUSTAINABILITY REPORT 2010 SOCIAL RESPONSIBILITY

80

Looking at expenditure in terms of suppliers of direct material,
more than 80 percent was from suppliers that are certified in
accordance with ISO 14001:2008 or equivalent.

Non-automotive purchasing
The CSR-assessment of suppliers of non-automotive products
started at the end of 2009. Non-automotive products include
any products or services that are not directly used in our auto-
motive products. This includes everything from cleaning ser-
vices to office furniture, travels, education or training, communi-
cation services and merchandise and so on.

Because of the large number of suppliers in this category, we
have focused on high-risk segment suppliers in high- and me-
dium-risk countries. More than 500 suppliers have been as-
sessed during 2010.

Premium suppliers
As a way of encouraging and highlighting suppliers’ compliance
with the Volvo Group’s requirements, we instituted an award for
‘premium suppliers’ in 2010. This award should be regarded as
a seal of quality and requires compliance with all aspects of the
CSR requirements.

Targets for 2011
Based on our experiences from 2010, we have formulated new
targets for the end of 2011. Our objective is that 100 percent of
suppliers in high-risk countries and segments shall have com-
pleted the self-assessment.

Defining high-risk areas
We will continue to focus on the number of suppliers in high-
risk areas, concentrating efforts where these are needed and
have largest impact.

As an important input for purchase departments, we have a
risk methodology for identifying suppliers located in high risk
country from a CSR perspective. In particular, the country risk
assessment is based on human rights information from the
Danish Institute for Human Rights, labor standard ratings from
the World Bank and anti-corruption information from Transpar-
ency International. The aggregated scores produce a risk clas-
sification; high, medium or low risk.

For non-automotive products, we also take into account the
risk level of the respective industry segment. For instance, high-
risks are associated with merchandise, personal safety equip-
ment, temporary labor, construction and waste management.

VOLVO GROUP SUSTAINABILITY REPORT 2010 SOCIAL RESPONSIBILITY

81

Society
‒ Together we are moving society forward

Our products and services are part of the daily life of modern society and contribute to
development, quality of life and growth. Our trucks, buses, construction equipment,
industrial engines and air craft components form part of many of the functions that
most of us rely on every day. Being in contact with so many aspects of society through
our products and services inspires Volvo Group to be a great corporate citizen.

Significant events in 2010
• Volvo Environment Prize awarded to Professor Harold A

Mooney of Stanford University.
• The Academic Preferred Partners program was extended

and agreements were signed with INSA University in
France and with Penn State University in the US.

• SEK 36,3 M was distributed through Volvo foundation

Volvo Group’s involvement in society
Our involvement in society is guided by our corporate core
values – quality, safety and environmental care – as well as our
culture and principles as embodied in The Volvo Way. We
choose to involve in projects and activities that help to:
• Increase road safety awareness
• Encourage environmental awareness
• Contribute to local communities and education

Interacting with local communities
We have an impact on local communities’ from Sweden to
China and from Brazil to South Africa, primarily as an employer,
but also in other ways.

We strive to be actively involved in local societies and sup-
port a wide range of activities and projects that are important to
our employees, partners and communities. While this is en-
couraged at Group level, we believe that local and national
operations are better equipped to identify and select local
causes or projects to become involved in, recognizing the spe-
cific challenges and opportunities in their respective communi-
ty.

Interacting with local communities provides opportunities to
meet people and groups with diverse views, experiences and
expertise, and to learn from them. By working together, we can
find ways to move society forward.

Relations with communities
There are many different reasons for us to become involved
outside our direct operations which depend on the kind of ac-
tivity.

We believe that becoming involved in society strengthens our
relations with stakeholders such as employees, customers,
neighbors and local authorities. It also improves our under-
standing of the different contexts and cultures in which we
operate.

It is important to current and future employees that we are
committed to contributing to society. In our culture, employees
can engage in local communities on their own initiative. We
maintain and actively support this culture, and encourage all
companies in Volvo Group to support involvement in society.

Our efforts contribute significantly to our overall brand image
and credibility, to building relations with actors in society as well
as to our own learning process as a company.

Safe, modern transport solutions provide positive spin-
offs
Trucks bring goods to their destination, ensuring that products
from small to large businesses reach their customers. Trucks
with proven safety records help to protect the driver and mini-
mize injuries in accidents. Buses in the public transportation
system help many people to reach work, holidays, friends and
family and by avoiding congestion - a serious traffic challenge
in urban areas - the situation is safer for everyone.

Industrial engines can support hospitals, airports and others
by providing secure electrical supplies, or running irrigation
equipment to stop crops from drying out and preventing farmers
from earning money.

These are just a few examples of how the world is moving
forward everyday thanks to products and services from Volvo
Group.

VOLVO GROUP SUSTAINABILITY REPORT 2010 SOCIAL RESPONSIBILITY

82

Society

Towards Zero Accidents
‒ Traffic Safety as a guiding star

Road accidents are one of the world’s major public health problems. According to the
World Health Organization, more than 1.2 million people are killed and 50 million are
injured in traffic every year. Road traffic accidents are the most common cause of
death among young people in many parts of the world. We are dedicated to using our
expertise to create safer roads for everyone – traffic safety is our guiding star.

Dedicated action can improve traffic safety
Safety has been a corporate value for Volvo Group since 1927.
We are committed to continuing to develop safer trucks and
buses. This ambition applies equally to construction equipment,
marine engines and all other products from Volvo Group. We
cooperate enthusiastically with authorities, governments, or-
ganizations and individuals that share our dedication to safety.
Together we can make a real difference.

We are convinced that traffic accidents can be dramatically
reduced. In the EU, for instance, the number of fatalities in
traffic has reduced by approximately a half since 1990 and
safer vehicles have been a major contributing factor.

Vision: Zero accidents with Volvo Group products
Our ultimate goal is zero accidents with Volvo Group products.
While we cannot guarantee that a bus or truck from Volvo
Group will never be in an accident, we are working on systems
that prevent accidents from happening in the first place.

In 2010, we instituted the Volvo Group Internal Safety Award
to encourage achievements and progress towards our vision of
zero accidents. This is one way of highlighting great initiatives
and encouraging an increased focus on safety.

One of the most common causes of traffic accidents is driv-
ers not paying attention. Finding ways of reducing the risk of
accidents caused by driver fatigue or inattention can have a
large impact. Driver Alert Support is a mechanism that monitors
and analyses a truck driver's lane-keeping behavior and kicks
in when the driver shows signs of being tired.

Volvo Group Internal Safety award
The Volvo Group Product and Traffic Safety Council instituted
an Internal Safety award in 2010 to further strengthen the focus
on safety as a corporate core value and to strive to maintain
our position as world leader in safety.

The aim is to encourage and motivate the companies to be
creative in the area of product and traffic safety, to stimulate
research and development in new safety features, to promote
safety communication and to emphasize the importance of
continuously working on improving safety.

The Brazilian Transform program was awarded the prize in
2010, for its efforts in preventing accidents involving truck driv-
ers.

Traffic Accident Research Team
If an accident were to occur, our products are built to reduce
the consequences. Volvo Truck’s Traffic Accident Research
Team has investigated accidents on-site for 40 years, building
up a unique bank of knowledge and experience from more than
1,500 accidents.

These experiences combined with our own research and test
programs have given us good insight into the causes of acci-
dents and injuries — and what can be done to prevent them.

Preparing for a Decade of Action for Road Safety
Volvo Group strongly supports the decision of the United Na-
tions General Assembly to proclaim 2011–2020 a Decade of
Action for Road Safety, which aims to save five million lives
over a ten-year period. We believe that traffic safety needs to
be prioritized on the international agenda.

In Europe, we strongly support ambitious targets for reducing
road deaths and serious injuries by 2020. We advocate a goal
of reducing road deaths by at least 40 percent between 2010
and 2020.

VOLVO GROUP SUSTAINABILITY REPORT 2010 SOCIAL RESPONSIBILITY

83

Volvo Group is active in the development of an international
Road Traffic Safety Management System (ISO 39001). This is
a voluntary tool, complementary to legislation, and can be used
by all organizations that directly or indirectly use the roads. The
ultimate goal is the elimination of death and serious injuries in
the road transport system.

Stimulating debate and discussion to change attitudes
The human factor is decisive in more than 90 percent of traffic
accidents. Tired or distracted drivers or those under the influ-
ence of alcohol represent a major part of the problem. Speed
and not using seat belts are significant factors. The most ad-
vanced safety technology cannot fully compensate for short-
comings in drivers’ attitudes and behavior.

We cooperate with different stakeholders on safety-
awareness issues like alertness, use of safety belts, alcohol
and speed. We try to encourage people to communicate and
discuss safer transport.

One example is driver training. In India, for instance, at least
two customer drivers are trained for every Volvo truck sold.
Drivers need to pass a test to qualify for the training program.
Over 23,000 Indian drivers have been trained up until now.
Training segments includes Sense of Responsibility, Fuel Effi-
cient Driving and Traffic Safety.

The Volvo Research and Educational Foundations are fi-
nancing a competence center on Road Safety & Urban
Transport Planning in New Delhi. This center explores a wide
range of transportation questions, from increased safety for
pedestrians to traffic planning and policy-making.

Volvo do Brazil founded the Volvo Traffic Safety Program in
Brazil in 1987 to reduce the number of road accidents. The
program has involved thousands of people and is based on
conferences, symposiums, seminars, safety video production,
training for professional drivers and interaction with schools,
cities and communities.

Continued support for Safe & Sober
The Safe & Sober campaign is run by the independent, not-for-
profit European Transport Safety Council (ETSC) with active
support from Volvo Trucks. The campaign focuses primarily on
politicians, opinion leaders, safety organizations and the
transport industry.

The aim is to reduce the number of deaths and injuries in Eu-
rope that are caused by drunk driving. One third of the

40,000 fatal road accidents in Europe every year are directly
linked to alcohol.

The ‘Safe & Sober Talks’, a series of debates were held in
selected Member States throughout Europe in 2010. As part of
the campaign, Volvo Group and ETSC also aim to identify and
support good practices and carry out training programs and
information activities.

Making machines intelligent
Volvo Group is leading part of the development of intelligent
vehicles. The welfare of human beings is paramount in every-
thing we do. But we use modern communications and infor-
mation technology.

We have worked hard to develop vehicles that can ‘see’ —
for example, by detecting lane markers and obstacles. The next
step is to make the vehicles ‘talk’. Many accidents could be
prevented if vehicles on the road could communicate with each
other and with infrastructure.

Intelligent Cooperative Systems increase the quality and reli-
ability of the information available to drivers about the immedi-
ate environment. Road operators benefit from cooperative
systems by receiving information about the vehicles, their posi-
tion and road conditions. This will lead to the safer and more
efficient use of our roads.

Intelligent Cooperative Systems have already been imple-
mented in some of our research trucks. Volvo Group demon-
strated trucks with various intelligent transport systems at the
ITS World Congress in September 2009.

Tomorrow’s techniques in Volvo trucks today
Cooperative systems are still mainly at the research and
demonstration stage. We believe that we will ultimately see full-
scale systems in parts of the world. This technology will open
up new ways of travelling, such as vehicles that can drive
themselves in long road trains on motorways.

Driving in a close formation convoy would improve traffic flow
and journey times, offering greater comfort to drivers, reducing
accidents and improving fuel consumption, and hence lowering
carbon dioxide emissions.

The EU-financed SARTRE project conducted the first
demonstration of its technology at the Volvo Proving Ground
outside Gothenburg, Sweden in early 2011. The test conducted
included a lead truck from Volvo Trucks and a single following
car. While the technology is well underway, there is still much to
do in order to gain public acceptance and produce the neces-
sary legislation.

Promoting new technology with EuroTra Safety and Innovation
Award
Volvo Trucks together with the European Transport Training
Association (EuroTra) awarded the Safety and Innovation
Award to Shell Chemicals and Bertocco. The companies had
jointly developed a system that can simply and effectively help
to reduce the risk of truck roll-over accidents. Volvo Trucks
wants to encourage good ideas that may help to improve traffic
safety.

VOLVO GROUP SUSTAINABILITY REPORT 2010 SOCIAL RESPONSIBILITY

84

Society

Encouraging environmental awareness
‒ Stimulating innovations and highlighting research

Volvo Group encourages and rewards groundbreaking research on environmental
issues, and supports the development of cutting-edge solutions for future transport
systems. We are committed to raising awareness of the environmental challenges that
face us, and to explore solutions for a more sustainable world.

Volvo Environment Prize
Environmental care is a corporate value. We are committed
to raising awareness of environmental challenges through
many different activities. Environmental issues are central to
our daily operations and to our outreach to stakeholders.

Volvo Environment Prize Foundation was established in
1988. The Foundation presents an annual award to individu-
als who are investigating ways to create a sustainable world.
The prize is awarded to people for ‘Outstanding innovations
or scientific discoveries which in broad terms fall within the
environmental field’. A Scientific Committee makes the initial
screening and evaluation of candidates which are presented
to the Prize Jury. The international Prize Jury then selects
the laureate.

The prize for 2010 was awarded to Professor Harold A
Mooney of Stanford University. Professor Mooney is one of
the world’s leading researchers into biodiversity and ecosys-
tem services. 37 people have received the prize since it was
first awarded in 1990, including many well-known names
and three Nobel Prize winners.

The prize is a good example of how we highlight and sup-
port cutting-edge research and initiatives, thereby raising
awareness of environmental issues.

Professor Harold A Mooney of Stanford University

Research and educational foundations
We fund a research program called Future Urban Transport
(FUT) through four independent foundations, referred to as
The Volvo Research and Educational Foundations (VREF).

Future Urban Transports is based on three pillars:
1. The program currently finances seven Centers of Excel-

lence in four regions of the world. Some examples:

• The China Urban Sustainable Transport Research
Center (CUSTReC) in Beijing is working to find solu-
tions that are applicable at both technical and policy
levels.

• Research and Training in New Delhi, India was
launched in April 2003. Research has been conduct-
ed in a number of areas, including Bus Rapid
Transport Systems (BRTS), pedestrian behavior at
intersections, air quality in Delhi, and helmet optimi-
zation.

• The African Centre of Excellence in Public and Non-
Motorized Transport (ACET), located in Cape Town
South Africa, aims to produce better analytical meth-
ods and models of transportation systems to develop
the infrastructure in a region where pedestrians and
para-transit are important.

2. More than 40 Smaller Projects have been granted fund-
ing since the FUT program was initiated in 2000.

3. To facilitate the sharing of knowledge and experience
between researchers and practitioners in the field of Fu-
ture Urban Transports. An international conference is ar-
ranged every third year.

Preferred Academic Partner Program
The Volvo Group Academic Partner Program (APP) is a
systematic approach for long-term cooperation with selected
universities and research institutes in areas of special inter-
est. The program aims to provide the Group with a holistic
picture of important collaborative partners and to increase
the Group’s visibility to students and researchers.

The program was launched in 2009 and in the first phase
agreements were signed with three universities in Sweden.
The program was extended in 2010 to become more global

VOLVO GROUP SUSTAINABILITY REPORT 2010 SOCIAL RESPONSIBILITY

85

and the Group signed agreements with INSA University in
France and with Penn State University in the US.

VOLVO GROUP SUSTAINABILITY REPORT 2010 SOCIAL RESPONSIBILITY

86

Volvo voice

”Scientific findings show us what lies beyond!”
Gunnar Bjursell, Chairman of the Scientific Committee of
Volvo Environmental Prize and Professor at the University of
Gothenburg, Sweden, is convinced that environmental sci-
ence can help prepare businesses for what lies ahead and
beyond the scope of traditional business cycles.

Volvo Group is a patron of good science
“Prizes have an astonishing ability to highlight interesting
issues and people, and make them and their work accessi-
ble to a broader group of people – it can help give science a
human face.

The fact that Volvo is behind this initiative, Volvo Environ-
mental Prize, also increases the legitimacy of science in the
business arena. By supporting the prize, Volvo acknowledg-
es that environmental findings and theories are worthy of
discussion and the attention of business society as well as
society at large.

When I was working in the research community in Califor-
nia in the ‘70s, where cutting-edge research was being
conducted, the Volvo brand was favored by scientists be-
cause of the connection to safety and function. The Volvo
brand today is still grounded in those values and qualities,
and those are values worth protecting and developing – that
transports shall benefit people and the society. I believe that
the backing of a party that is associated with safety and that
is trusted may contribute to the credibility of the prize.

The fact that Volvo did not reduce funding for the prize
during the financial downturn really underlines the serious-
ness of Volvo’s commitment.”

Independent nomination process to safeguard quality
“It is of utmost importance that we in the Volvo Environmen-
tal Prize foundation have been given the mandate to operate
independently from Volvo. This is a must for the credibility of
the prize. We believe this is not only important for us, but
also to Volvo – to ensure that the scientific findings that we
recognize in the process are nominated solely on their merits
as the best research available in the environmental field,
truly breakthrough findings –regardless of what impact they
may have on the operations of Volvo.

Instead, through the prize, we give Volvo and the industry
at large the opportunity to become acquainted with leading
edge researchers, and to discuss how their findings relate to
their respective operations and businesses. Science can
really help companies prepare for the future with important
insights; businesses need to embrace knowledge rather than
back away from it.“

International research that benefits Sweden too
“Over the years, the organization behind the prize has be-
come increasingly international – science is international!
We need to find the absolute best research available inter-
nationally, and the Swedish Science Committee and the
International jury are dependent on an international network
of researchers to identify future prize winners.

We are pleased to be able to provide a forum for the Swe-
dish scientific community and industry to meet with the
world’s best research in the environmental field, and to meet
with scientists presenting ground-breaking theories.

When we look for candidates for the prize, we are looking
for up and coming stars who are making findings in emerg-
ing areas of interest. We are looking to be one step ahead all
the time. I think that the fact that three of Volvo Environmen-
tal Prize winners have gone on to receive the Nobel Prize is
a sign of the quality of our process – and the potential of the
science we highlight.”

Science shows us the way forward
“Of course some people make a special impression, and to
me Buzz Holling, the winner in 2008, was one of those per-
sons. He is renowned for his work on the resilience of eco-
systems – but more than that he really conveyed the spirit of
optimism, that it is possible to turn crisis into opportunity.

I believe that is one of the most important contributions
that science can give – especially in the environmental field -
courage and hope that things can change. There is an im-
portant driver in that, to challenge the problems and finding
ways to resolve the situation.”

VOLVO GROUP SUSTAINABILITY REPORT 2010 SOCIAL RESPONSIBILITY

87

CASE

Research on Future Urban Transport
In early 2011, Anders Brännström assumed the position as
Chairman of Volvo Research and Educational Foundations
(VREF). One of his priorities is to disseminate the research
results to a broader audience that have been generated by
the foundations. A new research program was recently
launched: coping with freight in future urban transport sys-
tems.

“Urban transport is becoming one of the major headaches of
political leaders on city, regional and even national levels.
Very little research has been made up until now on the im-
pacts of urban freight on the urban environment. Therefore
we see this topic as a prioritized area to investigate further”,
says Anders Brännström.

Some three billion people live in cities and within a couple
of decades another two billion people are expected to move
to cities. The urbanization goes hand in hand with industriali-
zation and higher standard of living, which increases the

value of time and thus the search for more efficient transport
systems.

VREF finances research and educational projects at uni-
versities all around the world. Universities all over the world
can apply for funding for a five-year research program about
freight in urban transport.

Approximately 25-30 MSEK is distributed to research pro-
grams annually.

FUT program contributes to sustainable city areas
VREF initiated some ten years ago the research program
Future Urban Transport (FUT). The program intends to
develop strategies to support the development of sustaina-
ble transportation systems in large urban areas around the
world.

Around the world, eight Centres of Excellence have been
established through funding from VREF. The Centres are
located in Australia, Chile, China, India, South Africa, UK
and in the US. The Centres collaborates with local opinion
leaders and decision makers in the regions.

Disseminate the results
VREF receives positive feedback for the contribution to
transport research, but Anders Brännström aim to further
disseminates the results to a broader audience.

”We plan to publish a book on the research results in fall
2011. In total some 200 man-year of research have been
conducted so far,” Anders says.

VOLVO GROUP SUSTAINABILITY REPORT 2010 SOCIAL RESPONSIBILITY

88

Society

Community Involvement
‒ A partner involved in local and global initiatives

We are involved in communities both as a company as well as on an individual basis.
Committed colleagues within Volvo Group around the world often identify needs and
projects in communities in which we operate that we can contribute to or support. Our
culture and values form the basis of this involvement.

Focus areas for support
Our involvement with society comes in many forms: we contrib-
ute to schools for disadvantaged children; help to build homes
for the homeless; and support the reconstruction of communi-
ties struck by disaster.

We present here some of the activities conducted by em-
ployees of Volvo Group around the world. We call it Moving
Society Forward. More about our activities can be found at
www.volvogroup.com/responsibility. It also includes our efforts
to increase environmental awareness and to support the devel-
opment of sustainable future transport solutions.

Education and training
We want to help to provide better opportunities for children and
young persons. Volvo Group supports secondary and upper
secondary school education in a number of ways at many
locations around the world.

Inspirational talks in classrooms on current and future tech-
nologies, class field trips to our facilities and short-term young
apprentice positions put education in a meaningful life and
career context and provide role models and career information.

In Sweden, in addition to small scale partnerships, we are
involved in extensive exchange and support to schools in a
number of locations where we have production facilities such
as:
• Göteborgs Tekniska Gymnasium – Volvo Group, Volvo

Car Corporation and the City of Gothenburg jointly own

and support this upper secondary school, which specializ-
es in mathematics, science and technology.

• MATENA – the Volvo Group is a key stakeholder in MA-
TENA – a program being developed to encourage and
support effective collaboration between schools and busi-
nesses to increase interest in mathematics, science and
technology education and careers.

• The Industrial High School - Volvo Aero Corporation and
the Local Education Authority of Trollhättan have jointly
developed the Industrial High School – a three-year upper
secondary school education where Volvo Aero is respon-
sible for a third of the theoretical and practical tuition. Stu-
dents are educated to become operators who will have
special skills for aviation and space vehicle production
work.

Special focus on mathematics, science and technology
The number of people in Europe graduating with degrees in
mathematics, science and technology is continuing to decline,
and this trend may have an effect on the future competitiveness
of Europe.

It is important that there is a variety of qualified and interna-
tionally competitive education alternatives so that we can re-
cruit competent future colleagues to our technology-intensive
industry.

We consequently pay particular attention to mathematics,
science and technology (MST) education. A workforce deficit in
MST is emerging in Europe, which is why the Volvo Group is
placing a particular focus on school partnerships in MST to
promote interest in MST education and careers.

Keeping Europe competitive
The European Round Table of Industrialists (ERT) brings to-
gether many of Europe’s business leaders to generate ways of
ensuring that the region stays competitive at a time when global
economic power is being redistributed. ERT was formed to
advocate policies at national and European levels to create
conditions for generating jobs and growth in Europe.

Volvo Group’s CEO Leif Johansson is the Chairman of ERT
and works alongside more than 40 executives from other major
European industries. ERT has working groups active on topics

VOLVO GROUP SUSTAINABILITY REPORT 2010 SOCIAL RESPONSIBILITY

89

such as energy and climate change, society change and for-
eign economic relations.

Education in rural China
The Volvo Chenglan Hope School was inaugurated in January
2010 in Mingshan Village, which is located in the Jiangxi Prov-
ince of China. This is the third Hope school to be built by Volvo
Group China, in collaboration with local government.

Volvo intends to continue to partner with others to build more
Hope schools in China, as ensuring children access to educa-
tion in rural China which is crucial for future development.

Help activities for Haiti
An earthquake struck Haiti on January 11, 2010 causing a
great loss of lives and leaving many injured. The earthquake
also caused major damage to the country’s infrastructure,
destroying buildings, roads and ports and affecting millions of
lives.

Several fundraising activities were initiated locally through
Volvo Group companies, such as raising funds to support the
Swedish division of SOS-Kinderdorf International, an organiza-
tion providing protection and shelter for children in Haiti. Volvo
Group contributed to the relief efforts by providing financial and
in-kind donations. USD 100 000 was donated to the Red Cross.
5 trucks were donated to the United Nations, 4 trucks were
donated directly to the Haitian government and 40 trucks were
donated to support the French government’s aid program to
Haiti.

Renault Trucks employees engaging to support children
During the year, 5,200 employees got together to vote for a
charity initiative to support on a voluntary basis. 60 percent
voted for the Doctor CLOWN association, a regional associa-
tion working since 1995 to provide enjoyment to allow sick
children in hospitals to forget their illness for a magical moment.

Renault Trucks employees dedicated part of their free time,
on a voluntary basis, to raise money through a number of inno-
vative initiatives, including sale of breakfast pastries and a
chess tournament.

The company supported the initiative through assistance,
communications and the provision of premises for the logistical
requirements of the campaign.

Planning ahead
Involvement in society is part of our vision of contributing to
sustainable development. We will continue to develop and
evaluate our commitments and initiatives, moving society for-
ward together with our stakeholders.

We can look back at a long history of different projects and
continue to work for change. We have identified a need to map
past and current efforts so we can learn from what we have
achieved so far.

Volvo Group initiated a project with that aim in 2009. The pro-
ject has improved our knowledge of the initiatives and their
results, so that we can make further improvements.

VOLVO GROUP SUSTAINABILITY REPORT 2010 PERFORMANCE INDICATORS

90

GRI Table
– Applying the GRI framework for reporting

Volvo Group applies the GRI (Global Reporting Initiative) framework for sustainability
reporting. This voluntary framework sets out principles and indicators for measuring
and reporting economic, environmental and social performance. The table below
provides references to where the indicated GRI-information can be accessed in the
Sustainability Report 2010. In some cases, reference is made to content in the Volvo
Group Annual Report or the Corporate Governance Report for 2010. Volvo Group has
chosen to self-declare the report to meet GRI Application Level B.

PROFILE

1. Strategy & analysis

1.1 CEO statement CEO comment, page 4

1.2 Description of key impacts, risks and opportunities

Challenges and Opportunities, page 10
Future Transport Development, page 12
Risk Management, page 29
Value Creation, page 32
Climate challenge, page 44

2. Organizational profile
2.1 Name of the organization About the Volvo Group, page 97

2.2 Primary brands, products, and services About the Volvo Group, page 97

2.3 Operational structure of the organization About the Volvo Group, page 97

2.4 Location of organization’s headquarters About the Volvo Group, page 97

2.5 Countries where the organization operates About the Volvo Group, page 97

2.6 Nature of ownership and legal form About the Volvo Group, page 97

2.7 Markets About the Volvo Group, page 97

VOLVO GROUP SUSTAINABILITY REPORT 2010 PERFORMANCE INDICATORS

91

2.8 Scale of the organization About the Volvo Group, page 97

2.9 Significant changes during the reporting period

Scorecard 2010, page 6
Value Creation, page 32

2.10 Awards received during the reporting period

Investor assessments, page 39
Investor assessments, page 40
Employees, page 64
Diversity, page 72

3. Report parameters
Report profile
3.1 Reporting period About the Report, page 100

3.2 Date of most recent previous report About the Report, page 100

3.3 Reporting cycle About the Report, page 100

3.4 Contact point for questions regarding the report Welcome to contact us, page 100

Report scope and boundary
3.5 Process for defining report content About the Report, page 100

3.6 Boundary of the report About the Report, page 100

3.7 Specific limitations on the scope or boundary of the
report

About the Report, page 100

3.8 Basis for reporting on joint ventures, subsidiaries,
etc

Annual Report/Note 1 Accounting principles,
page 71

3.9 Data measurement techniques and calculation
principles

About the Report, page 100

3.10 Explanation of the effect of any re-statements of
information provided in earlier reports

Annual Report/Note 3 Change of accounting
principles, page 77

3.11 Significant changes from previous reporting periods
regarding scope, boundaries, etc.

About the Report, page 100

GRI content index
3.12 Table identifying the location of the Standard Dis-

closures in the report
GRI Table, page 90

3.13 Policy and current practice with regard to seeking
external assurance for the report

About the Report, page 100

4. Governance, commitments & engagement
Governance
4.1 Governance structure of the organization

Governance, page 16
Corporate Governance, page 20

4.2 The Chairman of the Board's role in the organiza-
tion

Corporate Governance, page 20

4.3 Independent and/or non-executive board members

Corporate Governance, page 20
Corporate Governance Report/Independence
requirements, page 144

4.4 Mechanisms for shareholders and employees to
provide recommendations to the board

Corporate Governance, page 20

4.5 Principles for compensation to senior executives Executive Remuneration, page 36

4.6 Processes for avoiding conflicts of interests in the
board

Corporate Governance, page 20
Corporate Governance Report/Election Commit-
tee, page 143
Corporate Governance Report/Independence
requirements, page 144

4.7 Processes for determining the qualifications of
board members

Corporate Governance Report/Election Commit-
tee, page 143

4.8 Mission, values, Code of Conduct, etc. Code of Conduct, page 21

4.9 The board’s monitoring of the sustainability work Governance, page 17

4.10 Processes for evaluating the board’s own perfor-
mance

Corporate Governance Report/The Board, page
143

VOLVO GROUP SUSTAINABILITY REPORT 2010 PERFORMANCE INDICATORS

92

Commitments to external initiatives
4.11 Explanation of whether and how the precautionary

principle is applied
Environmental Priorities, page 42
Website/Environmental Principles

4.12 Endorsement of external voluntary codes, principles
or other initiatives

Human Rights, page 28

4.13 Memberships in associations Memberships and Initiatives, page 15

Stakeholder engagement
4.14 List of stakeholder groups Stakeholder Relations, page 13

4.15 Basis for identification and selection of stakeholders
with whom to engage

Stakeholder Relations, page 13

4.16 Approaches to stakeholder engagement Stakeholder Relations, page 13

4.17 Key topics and concerns that have been raised
through stakeholder engagement

Stakeholder Relations, page 13

ECONOMIC

5. Economic indicators

Management approach disclosure

Scorecard 2010, page 6
Value Creation, page 33

EC1 Direct economic value generated and distributed Value Creation, page 33

EC2 Risks and opportunities for the organization due to
climate changes

Challenges and Opportunities, page 11
Future Transport Development, page 12
Climate Challenge, page 45

EC3 Coverage of the organization’s defined benefit plan
obligations

Annual Report/Note 24 Provisions for post-
employment benefits, page 93

EC4 Financial assistance received from government

Climate Challenge, page 45
Product Development, page 47
Annual Report/Note 33 Government grants,
page 101

EC5 Range of ratios of standard entry level wage com-
pared to local minimum wage

Development and opportunities, page 69

EC6 Policy, practices, and proportion of spending on
locally-based suppliers

Suppliers, page 77

EC7 Local hiring and proportion of senior management
hired from the local community

Development and opportunities, page 69

EC8 Infrastructure investments and services provided for
public purposes

Society, page 82
Encouraging environmental awareness, page
87
Community Involvement, page 88

EC9 Significant indirect economic impacts, including the
extent of impacts

Value Creation, page 32
Value Creation, page 33

ENVIRONMENTAL

6. Environmental performance indicators

Management approach disclosure

Environmental Priorities, page 42
Environmental Priorities, page 42
Environmental Performance in Production, page
57

Materials
EN1 Materials used by weight or volume Product Development, page 50

EN2 Percentage of recycled input materials Product Development, page 50

Energy
EN3 Direct energy consumption by primary source Environmental Performance in Production, page

VOLVO GROUP SUSTAINABILITY REPORT 2010 PERFORMANCE INDICATORS

93

57
EN4 Indirect energy consumption by primary source

Environmental Performance in Production, page
57

EN5 Energy saved due to conservation and efficiency
improvement

Environmental Performance in Production, page
57
Environmental Performance in Production, page
57

EN6 Initiatives to provide energy-efficient or renewable
energy based products/services

Hybrid Technology, page 51
Carbon Dioxide Neutral Transports, page 53
Environmental Performance in Production, page
57

EN7 Initiatives to reduce indirect energy consumption
and results

Environmental Performance in Production, page
57

Water
EN8 Total water withdrawal by source

Environmental Performance in Production, page
58

EN9 Water sources significantly affected by withdrawal

Environmental Performance in Production, page
58

EN10 Percentage and total volume of water recycled and
reused

Environmental Performance in Production, page
58

Biodiversity
EN11 Location/scope of land owned near protected are-

as/areas of biodiversity value
Environmental Performance in Production, page
59

EN12 Impacts of products or operations on biodiversity

Environmental Performance in Production, page
59

EN13 Habitats protected or restored

Environmental Performance in Production, page
59

EN14 Strategies, actions and plans for managing impacts
on biodiversity

Environmental Performance in Production, page
59

EN15 Number of IUCN Red List species affected by
operations

Environmental Performance in Production, page
59

Emissions, effluents & waste
EN16 Direct and indirect greenhouse gas emissions

Environmental Performance in Production, page
57

EN17 Other relevant indirect greenhouse gas emissions

Environmental Performance in Production, page
58

EN18 Initiatives to reduce greenhouse gas emissions

Environmental Performance in Production, page
57
Environmental Performance in Production, page
57

EN19 Emissions of ozone-depleting substances

EN20 NO, SO, and other significant air emissions

Environmental Performance in Production, page
58

EN21 Total water discharge

Environmental Performance in Production, page
58

EN22 Waste by type and disposal method

Environmental Performance in Production, page
58

EN23 Number and volume of significant spills

Environmental Performance in Production, page
59

EN24 Weight of handled waste deemed hazardous

Environmental Performance in Production, page
58

EN25 Water bodies and related habitats affected by or-
ganization's water discharge

Environmental Performance in Production, page
59

Products & services
EN26 Initiatives to mitigate environmental impacts of

products and services

Product Development, page 47
Environmental Impact of use of Products, page
55

VOLVO GROUP SUSTAINABILITY REPORT 2010 PERFORMANCE INDICATORS

94

EN27 Products sold and their packaging materials that
are reclaimed

Transports and Logistics, page 61

Compliance
EN28 Fines and/or non-monetary sanctions for non-

compliance with environmental laws
 Environmental Performance in Production, page

59
Annual Report/Note 29 Contingent Liabilities,
page 99

Transport
EN29 Environmental impact of transports Transport and Logistics, page 61

EN30 Total environmental protection expenditures and
investments by type

Environmental Performance in Production, page
59
Environmental Performance in Production, page
59

SOCIAL

7. Social performance indicators

Employment
Management approach disclosure

Employees, page 64
Employees, page 64

LA1 Total workforce by employment type, contract and
region

Employees, page 64
Annual Report/Note 34 Personnel, page 101

LA2 Rate of employee turnover by age group, gender
and region

Employees, page 64

LA3 Benefits provided to full-time employees Development and opportunities, page 69

LA4 Percentage of employees covered collective bar-
gaining agreements

Labor Relations, page 76

LA5 Minimum notice period(s) regarding operational
changes

LA6 Percentage of total workforce represented in formal
joint management-worker health and safety com-
mittees

Health and Safety, page 73
Health and Safety, page 73

LA7 Rates of injury, occupational diseases, lost days,
work related fatalities

Health and Safety, page 74
Health and Safety, page 73

LA8 Education, training, prevention and risk-control
programs in place

Health and Safety, page 73

LA9 Health and safety topics covered in formal agree-
ments with trade unions

Health and Safety, page 73

LA10 Average hours of training per year per employee Development and opportunities, page 69

LA11 Programs for skills management and lifelong learn-
ing that support employees’ career development

Development and opportunities, page 69

LA12 Employees receiving regular performance and
career development reviews

Development and opportunities, page 69

LA13 Composition of governance bodies and employees
according to diversity indicators

Diversity, page 71

LA14 Ratio of basic salary of men to women Development and opportunities, page 69

Human rights
Management approach disclosure

Code of Conduct, page 21
Human Rights, page 28
Governance, page 17
Evaluating Performance, page 80

HR1 Investment agreements that include human rights
clauses

Suppliers, page 77

HR2 Suppliers that have undergone screening on hu-
man rights, and actions taken

Evaluating Performance, page 79

VOLVO GROUP SUSTAINABILITY REPORT 2010 PERFORMANCE INDICATORS

95

HR3 Training and education of employees in human
rights

Supplier Requirements, page 78
Evaluating Performance, page 79

HR4 Total number of incidents of discrimination and
actions taken

Code of Conduct, page 21

HR5 Operations where freedom of association and
collective bargaining may be at significant risk and
actions taken

Evaluating Performance, page 80

HR6 Operations identified as having significant risk for
incidents of child labour and actions taken

Evaluating Performance, page 80

HR7 Operations identified as having significant risk for
incidents of forced or compulsory labour and ac-
tions taken

Evaluating Performance, page 80

HR8 Security personnel trained in human rights policies

HR9 Incidents of violations involving rights of indigenous
people and actions taken

Society
Management approach disclosure

How we do business, page 23
Anti-Corruption, page 25

SO1 Programs for evaluating the operation’s impacts on
communities

How we do business, page 23

SO2 Business units analyzed for risks related to corrup-
tion

Anti-Corruption, page 25
Evaluating Performance, page 80

SO3 Employees trained in the organization’s anti-
corruption policies and procedures

Anti-Corruption, page 25

SO4 Actions taken in response to incidents of corruption Code of Conduct, page 21

SO5 Participation in public policy development and
lobbying

How we do business, page 23

SO6 Financial and in-kind contributions to political par-
ties, politicians and related institutions

How we do business, page 23

SO7 Legal actions for anti-competitive behaviour Anti-Corruption, page 25
Annual Report/Note 29 Contingent Liabilities,
page 99

SO8 Monetary value of fines for non-compliance with
applicable laws

 Annual Report/Note 29 Contingent Liabilities,
page 99

Product responsibility
Management approach disclosure

Investments for the Future, page 37
Investments for the Future, page 38
Product Development, page 48

PR1 Life cycle stages in which health and safety impacts
of products and services are assessed

Product Development, page 47
Product Development, page 47

PR2 Incidents of non-compliance with regulations con-
cerning health and safety impacts of products

 Annual Report/Note 29 Contingent Liabilities,
page 99

PR3 Type of products and service information required
by procedures, and percentage of products subject
to such information requirements

Product Development, page 48

PR4 Incidents of non-compliance with regulations con-
cerning product labelling

 Annual Report/Note 29 Contingent Liabilities,
page 99

PR5 Results related to customer satisfaction, including
results of surveys

Investments for the Future, page 38
Stakeholder Relations, page 13

PR6 Programs for adherence to laws, standards and
voluntary codes for marketing communications

Investments for the Future, page 38

PR7 Incidents of non-compliance with regulations con-
cerning marketing communications

 Annual Report/Note 29 Contingent Liabilities,
page 99

PR8 Substantiated complaints regarding breaches of
customer privacy

PR9 Monetary value of fines for non-compliance with
regulations concerning products and services

 Annual Report/Note 29 Contingent Liabilities,
page 99

VOLVO GROUP SUSTAINABILITY REPORT 2010 PERFORMANCE INDICATORS

96

Global Compact
– A decade as a signatory to the Global Compact

Volvo Group was one of the first companies to become a signatory to the United
Nations’ Global Compact when it was launched in 2001. We are committed to the
principles of the initiative, and they are integrated into our Group policy and core
governance document, Volvo Group Code of Conduct.

Integrated principles
At Volvo Group we consider the culture we nurture and the
behavior we encourage to be aligned with the spirit of the
Global Compact. In 2003, we introduced the Volvo Group
Code of Conduct based on the principles of the Global Com-
pact. The ten principles in the areas of human rights, labor
rights, environment and anti-corruption are reflected in our
Code of Conduct, which governs our internal behavior and
also our conduct in relations with others.

Communication on progress
This report, the Volvo Group Sustainability Report 2010, de-
scribes our work to advance the ten principles in our daily
operations and in relations with our stakeholders. It contains
detailed information on our achievements and results, and
describes initiatives and activities across our Group, designed
to help us progress towards more sustainable transport solu-
tions and as a responsible company.

This report constitutes our annual Communication on Pro-
gress, in accordance with our commitment to the United Na-
tions’ Global Compact initiative.

VOLVO GROUP SUSTAINABILITY REPORT 2010 ADDITIONAL INFORMATION

97

About Volvo Group
‒ The world’s leading supplier of commercial transport solu-

tions

Volvo Group’s vision is to be valued as the world’s leading supplier of commercial
transport solutions. Transport is essential for development. Our responsibility is
therefore to provide society with transport solutions that both reduce negative
environmental impact and contribute to social development.

We are one of the world’s leading manufacturers of trucks,
buses and construction equipment, drive systems for marine
and industrial applications, aerospace components and ser-
vices. Volvo Group also provides complete finance and servic-
ing solutions.

Transport solutions for an international market
Our products are available in more than 180 markets, mainly in
Europe, Asia and North America. We sell products and services
both through wholly owned dealers and independent dealers.

Annual sales for the Volvo Group amounted to about
SEK 265 billion in 2010 compared with SEK 218 billion in 2009.
For more information about our financial results, see Annual
Report 2010.

Approximately two thirds of our net sales are related to the
sale of new vehicles and machines; the rest is from soft prod-
ucts such as servicing, financing and spare parts. In 2010, we
sold 179,989 trucks compared to 127,681 in 2009, represent-

ing an increase of 41 percent. The number of buses and bus
chassis sold in 2010 was 10,229 compared with 9,857 in 2009,
an increase of approximately four percent.

We have about 90,000 employees and in total 65 production
facilities in 19 countries. Most of our employees are based in
the following countries:
• Sweden
• France
• Japan
• US
• China
• Brazil
• South Korea

Volvo Group is a publicly traded company with its headquarters
in Gothenburg, Sweden. The Volvo share is listed on the
NASDAQ OMX Nordic.

VOLVO GROUP SUSTAINABILITY REPORT 2010 ADDITIONAL INFORMATION

98

Volvo Group Production Facilities world-wide

North

America
South

America Europe Asia
Africa and

Oceania

Number of regular employees, end year 2010 12,844 4,322 52,312 18,535 2,396

Net sales 2010, SEK M 47,922 29,013 102,947 65,487 19,380

Number of delived trucks and buses 26,374 22,657 67,898 57,310 15,979

Total assets, SEK M 63,683 23,442 160,451 72,481 7,950

VOLVO GROUP SUSTAINABILITY REPORT 2010 ADDITIONAL INFORMATION

99

Glossary
Business Area Product-related company within Volvo Group; Volvo Trucks, Re-

nault Trucks, Mack Trucks (included in North American Trucks),
UD Trucks (included in Trucks Asia organization), Volvo Buses,
Volvo Construction Equipment, Volvo Penta, Volvo Aero and Volvo
Financial Services

Business Unit The business units within Volvo Group are organized globally and
created to combine expertise in key areas. Volvo 3P, Volvo Power-
train, Volvo Parts, Volvo Logistics, Volvo Technology, Volvo Infor-
mation Technology, Volvo Business Services, Volvo Group Real
Estate, Volvo Group NAP and Volvo Group Insurance

CLI Communication Leadership Index
GDP Global Development Process
GEC Group Executive Committee
KEP Key Element Procedure
PBP Personal Business Plan
VGAS Volvo Group Attitude Survey
VPS Volvo Production System

VOLVO GROUP SUSTAINABILITY REPORT 2010 ADDITIONAL INFORMATION

100

About the Report

Volvo Group’s Sustainability Report 2010 addresses how we work to help promote
sustainable development, in economic, environmental and social terms. Our aim is to
present our work in a straightforward, transparent and informative way for a wide
audience.

The report is a platform for internal and external dialogues with
customers, suppliers, investors, employees, the general public
and other stakeholders. We therefore welcome and value your
feedback.

Annual sustainability reports available on website
Volvo Group published its Sustainability Report 2010 in March
2011. Sustainability information and the Sustainability Report
are available at Volvo Group’s website: www.volvogroup.com.
Volvo Group will publish annual sustainability reports.

Scope and boundary of the report
Unless otherwise stated, the Sustainability Report encom-
passes all companies in Volvo Group. Our financial perfor-
mance and information regarding Volvo Group’s Corporate
Governance is available in the Annual Report 2010 and at
www.volvogroup.com/investors.

Volvo Group has published Environmental Reports since
1991. These reports initially covered environmental issues and
were subsequently expanded to cover a wider perspective on
sustainability, including considerations of ongoing trends and
events that has occurred in the business world or are voiced
through dialogue with stakeholders.

The process for defining the content, focus and target groups
of the 2010 report included an internal workshop with key CSR
representatives from Volvo Group, which was conducted in
December 2010.

Data collection
The main purpose of this report is to answer the most frequent
questions we have received from our stakeholders and to make
them public. This sustainability report is based on the voluntary

framework provided by GRI. The GRI Index refers to where the
information may be found.

This report was not audited by a third party. Although we
acknowledge the value of an audit, we have in current circum-
stances opted to give priority to developing our in-house pro-
cess in an effort to further improve our sustainability work.

Most of the data in this report is also presented in our Annual
Report 2010. All information included in the Annual Report is
assured by the external auditors PWC, and the process for
collecting environmental data is audited by a third party and
certified in accordance with ISO 14001:2008.

Volvo Group consists of many different companies offering a
wide range of transport products and services. A substantial
part of our CSR work is carried out independently. Many im-
portant data and performance indicators are measured and
followed up at company level, and not aggregated at Group
level.

Additional information
• Annual Report 2010
• Environmental Data Report
• www.volvogroup.com/responsibility

Disclaimer
Any links to external or third party web sites in Volvo Group
Sustainability Report 2010 are included solely for readers'
convenience. You make use of any links, and rely on the infor-
mation contained on such external web sites at your own risk.
Volvo Group does not give any representation regarding, nor
accepts any liability for the quality, safety, suitability or reliability
of any external web sites or any of the content or materials
contained therein.

Welcome to contact us
If you have questions regarding this report or Volvo Group’s CSR work, please contact:

Malin Ripa
AB Volvo
Public Affairs, Dept. 960 VHQ
SE-405 08 Gothenburg
Sweden
Mail address: malin.ripa@volvo.com

Contact details for Volvo Group Headquarters:
AB Volvo (publ)
SE-405 08 Gothenburg
Sweden
Phone: + 46 31 66 00 00
Website: www.volvogroup.com

	OmslagVolvo
	Content
	Strategic Approach
	Economic Responsibility
	Environmental Responsibility
	Social Responsibility
	Performance Indicators
	Additional Information

