

2020 U.S.A./CANADA WARRANTY AND MAINTENANCE RECORDS INFORMATION

QUALITY - SAFETY - DURABILITY - VALUE

The Volvo organization welcomes you to the Volvo family and thanks you for purchasing your new Volvo.

From Design, Engineering, and Manufacturing to support activities in Parts, Service, and Sales, high standards have been set to help ensure your satisfaction and pride as an owner of a Volvo.

The warranties described in this booklet assure you that we stand behind our products and services. To help protect your investment, please pay close attention to the section describing owner's responsibilities for proper service and maintenance.

Your Owner's Manual fully explains the functions, operation and comfort features of your Volvo. It should be reviewed by you and others who may have occasion to drive your Volvo.

We wish you many years of safe and pleasurable driving in your new Volvo.

All information and specifications contained in this manual are based on the latest product information available at the time of publication. Volvo reserves the right to make model changes at any time, or to change specifications or designs without notice and without incurring obligation. Your authorized Volvo retailer should be contacted with any questions you may have.

© Volvo Car Corporation

TABLE OF CONTENTS

SERVICE AND MAINTENANCE

Customer Support and Assistance	4
Mediation/Arbitration Program (for Canada only)	5
2020 Service and Maintenance Requirements	5
Fuel requirements	6
Engine oil	8
Turbocharger Operating Tips	9
Maintenance Service Operations	10
Maintenance/Service records	18
Brake Fluid Changes	24
Overseas Operations/Global Special Sales	25

WARRANTY	
Volvo's 2020 New Vehicle Warranties	28
Things You Should Know About Your Volvo Warranties	31
Volvo's 2020 New Vehicle Limited Warranty–U.S./New Vehicle Warranty–Canada	32
Limitations and Disclaimers	35
Genuine Volvo Replacement Parts and Accessories, Limited Warranty– U.S./Warranty–Canada	36
Volvo's Corrosion Protection, Limited Warranty–U.S./Warranty–Canada	37
Seat belts and Supplemental Restraint Systems, Limited Warranty U.S./Warranty–Canada	38
Seat belts: "Something We Believe In"	39
Emissions Warranties – U.S. and Canada	39
2020 Emission Warranty Parts List – Federal – U.S. and Canada	43
Retailer Certification (For ID Only) – U.S.	45
California Emission Warranties	45
Volvo's Emission System Warranty	47
Inspection Program	49
Limitations and Disclaimers	51

2020 Model Year Emission Parts List 52 Transitional Zero Emissions (TZEV) Vehicles 53

Customer Support and Assistance

Your satisfaction with Volvo products and services is of prime importance. Volvo takes pride in producing a quality vehicle, and our efforts are supported by a strong retailer network.

Should you have any questions concerning service or your Volvo's performance, your retailer will be happy to answer them for you.

General Information

We suggest you keep records of all your interactions with the retailer referencing maintenance and repair to your vehicle:

- Dates of conversations and with whom
- Invoices
- Maintenance Records
- Repair Orders

If, however, a situation arises that you believe has not been addressed to your satisfaction, we ask that you take the following steps:

- Discuss the matter with the appropriate department manager at the retail facility (Service Manager, Parts Manager, etc.). Explain exactly what caused the problem and ask what action will be taken. If the matter remains unresolved after a reasonable length of time, then
- 2. Discuss the matter with the General Manager, explaining what occurred in Step #1.

- If the concern has still not been addressed to your satisfaction, please contact Volvo's Customer Care Center. You may contact us via phone, mail or e-mail. The Customer Care Center will need the following information from you:
- Your name, address, and daytime telephone number
- Vehicle Identification Number (found on your Vehicle Registration Card, Vehicle Certificate of Ownership, and located on the upper left corner of the dashboard)
- Date of purchase and current mileage
- Retailer's name (Selling and/or Servicing Retail Facility)
- Description of the problem

(i) NOTE

In the U.S. –

In certain states, the consumer may be required to provide written notice of an alleged nonconformity to Volvo. In certain states, Volvo may be required to notify the consumer if the consumer is required to first resort to an informal dispute procedure. In the U.S., contact: Volvo Car USA, LLC Customer Care Center 1 Volvo Drive Rockleigh, NJ 07647-0914

1-(800)-458-1552

http://volvo.custhelp.com/

In Canada, contact:

Volvo Car Canada Limited Customer Relations Department 9130 Leslie Street Suite 101 Richmond Hill, Ontario L4B 0B9 1-(800)-663-8255 vclcust@volvoforlife.com www.volvocars.com/ca

Mediation/Arbitration Program (for Canada only)

If you feel that the efforts by Volvo and the retailer to resolve a factory-related vehicle service concern have been unsatisfactory, Volvo Car Canada Limited participates in an impartial third party mediation/ arbitration program administered by the Canadian Motor Vehicle Arbitration Plan (CAMVAP).

The CAMVAP program is a straightforward alternative to resolve a disagreement when all other efforts to produce a settlement have failed. This procedure is without cost to you and is designed to eliminate the need for lengthy and expensive legal proceedings.

In the CAMVAP program, impartial thirdparty arbitrators conduct hearings at mutually convenient times and places in an informal environment. These impartial arbitrators review the positions of the parties, make decisions and, where appropriate, render awards to resolve disputes. CAMVAP decisions are fast, fair and final as the arbitrator's award is binding on both you and Volvo Car Canada Limited. The CAMVAP services are available in all Canadian territories and provinces. For more information, without charge or obligation, call your CAMVAP provincial administrator directly at 1-800-207-0685, or visit their website at

www.camvap.ca.

2020 Service and Maintenance Requirements

Customer Preparation Service

Your Volvo has received a comprehensive Customer Preparation Service. Your retail facility has performed a Pre-Delivery which includes a complete inspection and servicing of your vehicle. The Pre-Delivery (PDS) is a key part of a comprehensive maintenance schedule developed by Volvo for your vehicle.

Oil and Filter Change Interval

The correct oil and filter interval is every 10,000 miles = 16,000 km or 12 months WHICHEVER COMES FIRST. For service intervals beyond 150,000 miles/240,000 kilometers, please consult your authorized Volvo retailer.

Cabin Air Filter All Models

- Replacement every 20,000 miles (32,000 km)
- Replace at least once a year or more often in heavy traffic and dirty/dusty areas.

Maintenance Scheduling

Maintenance intervals have usually been determined by accumulated mileage. As driving conditions and operational demands differ, these factors have a major influence on routine maintenance. For these reasons Volvo recommends that your maintenance schedule services and oil filter changes be based on a combination of time and mileage.

The Text Window in the instrument panel will display a message when vehicle maintenance is required.

1st display when maintenance interval is near: "Book time for maintenance"

2nd display when maintenance is required: "Time for maintenance"

3rd display when maintenance is overdue: "Maintenance overdue"

The MINIMUM SCHEDULED MAINTENANCE, for which you are responsible, begins at 10,000 miles = 16,000 km or every 12 months whichever comes first.

Volvo recommends that you bring your vehicle in for service at least once a year regardless of mileage. For service intervals beyond 150,000 miles/240,000 kilometers, consult your authorized Volvo retailer.

A maintenance Service Operations Chart details these service requirements. They are listed by engine type with required emission related service indicated. See the article "Maintenance Service Operations" in this booklet.

Service Support

Discuss your vehicle's special servicing needs with your Volvo Retail Facility's Service Staff. They can tailor a maintenance program based on your requirements. Your Volvo Retailer has access to the latest up-to-date technical information, special tools, and advanced training for their technicians.

This support is an important advantage to you, the Volvo owner, as systems become more sophisticated and intricate.

Servicing your Volvo should be done at your convenience. Therefore, plan to make your appointments ahead of time so that your retailer can schedule the right personnel and equipment to be available for the work your Volvo requires.

Should you have any questions concerning service, parts, or warranty coverage, your Volvo retailer will be happy to answer them for you. Should you require additional information, they can further assist you by contacting Volvo's Regional personnel for clarification.

Remember – you should always exercise your right to:

- Receive an estimate of costs before any repair work is performed;
- Receive prior notification of any additional repairs;
- Receive a copy of the repair order, including those for warranty repairs;
- Review repairs completed under warranty.

Servicing

Items you should check at regular maintenance intervals and periodically when refueling:

- Engine oil level
- Coolant level
- Washer fluid
- Tire inflation pressure
- Brake system fluid levels
- Exterior lights (headlights, turn-signals, etc.)

Fuel requirements

Consult your Owner's Manual for fuel requirements.

Octane Rating

TOP TIER Detergent Gasoline

Volvo endorses the use of "TOP TIER Detergent Gasoline" where available to help maintain engine performance and reliability. TOP TIER Detergent Gasoline meets a new standard jointly established by leading automotive manufactures to meet the needs of today's advanced engines. Qualifying gasoline retailers (stations) will, in most cases, identify their gasoline as having met the "TOP TIER Detergent Gasoline" standards.

(i) NOTE

Information about TOP TIER Detergent Gasoline is available at www.toptiergas.com.

Demanding driving

In demanding driving conditions, such as operating the vehicle in hot weather, towing a trailer, or driving for extended periods at higher altitudes than normal, it may be advisable to switch to higher octane fuel (91 or higher) or to change gasoline brands to fully utilize your engine's capacity, and for the smoothest possible operation.

i note

When switching to higher octane fuel or changing gasoline brands, it may be necessary to fill the tank more than once before a difference in engine operation is noticeable.

Fuel Formulations

Do not use gasoline that contains lead as a knock inhibitor, and do not use lead additives. Besides damaging the exhaust emission control systems on your vehicle, lead has been strongly linked to certain forms of cancer.

Many fuels contain benzene as a solvent. Unburned benzene has been strongly linked to certain forms of cancer. If you live in an area where you must fill your own gas tank, take precautions. These may include:

- standing upwind away from the filler nozzle while refueling
- refueling only at gas stations with vapor recovery systems that fully seal the mouth of the filler neck during refueling
- wearing neoprene gloves while handling a fuel filler nozzle.

\land WARNING

California Proposition 65

Operating, servicing and maintaining a passenger vehicle can expose you to chemicals including engine exhaust, carbon monoxide, phthalates, and lead, which are known to the State of California to cause cancer and birth defects or other reproductive harm. To minimize exposure, avoid breathing exhaust, do not idle the engine except as necessary, service your vehicle in a well ventilated area and wear gloves or wash your hands frequently when servicing your vehicle. For more information go to www.P65Warnings.ca.gov/passengervehicle.

Use of Additives

With the exception of gas line antifreeze during winter months, do not add solvents, thickeners, or other store-bought additives to your vehicle's fuel, cooling, or lubricating systems. Overuse may damage your engine, and some of these additives contain organically volatile chemicals. Do not needlessly expose yourself to these chemicals.

Λ WARNING

Never carry a cell phone that is **switched on** while refueling your vehicle. If the phone rings, this may cause a spark that could ignite gasoline fumes, resulting in fire and injury.

\land WARNING

Carbon monoxide is a poisonous, colorless, and odorless gas. It is present in all exhaust gases. If you ever smell exhaust fumes inside the vehicle, make sure the passenger compartment is ventilated, and immediately return the vehicle to a trained and qualified Volvo service technician for correction.

Deposit control gasoline (detergent additives)

Volvo recommends the use of detergent gasoline to control engine deposits. Detergent gasoline is effective in keeping injectors and intake valves clean. Consistent use of deposit control gasolines will help ensure good drivability and fuel economy. If you are not sure whether the gasoline contains deposit control additives, check with the service station operator.

(i) NOTE

Volvo does not recommend the use of external fuel injector cleaning systems.

Unleaded fuel

Each Volvo has a three-way catalytic converter and must use only unleaded gasoline. U.S. and Canadian regulations require that pumps delivering unleaded gasoline be labeled "UNLEADED". Only these pumps have nozzles which fit your vehicle's filler inlet. It is unlawful to dispense leaded fuel into a vehicle labeled "unleaded gasoline only". Leaded gasoline damages the threeway catalytic converter and the heated oxygen sensor system. Repeated use of leaded gasoline will lessen the effectiveness

I of the emission control system and could result in loss of emission warranty coverage. State and local vehicle inspection programs will make detection of misfueling easier, possibly resulting in emission test failure for misfueled vehicles.

(i) NOTE

Some U.S. and Canadian gasolines contain an octane enhancing additive called methylcyclopentadienyl manganese tricarbonyl (MMT). If such fuels are used, your Emission Control System performance may be affected, and the Check Engine Light (malfunction indicator lamp) located on your instrument panel may light. If this occurs, please return your vehicle to an authorized Volvo retailer for service.

Gasoline containing alcohol and ethers (oxygenated fuels)

Some fuel suppliers sell gasoline containing "oxygenates" which are usually alcohols or ethers. In some areas, state or local laws require that the service pump be marked indicating use of alcohols or ethers. However, there are areas in which the pumps are unmarked. If you are not sure whether there is alcohol or ethers in the gasoline you buy, check with the service station operator. To meet seasonal air quality standards, some areas require the use of "oxygenated" fuel.

Methanol

Do not use gasolines containing methanol (methyl alcohol, wood alcohol). This practice can result in vehicle performance deterioration and can damage critical parts in the fuel system. Such damage may not be covered under the New Vehicle Limited Warranty.

Volvo allows the use of the following "oxygenated" fuels; however, the octane ratings listed in your owner's manual must still be met.

Alcohol – Ethanol

Fuels containing up to 10% ethanol by volume may be used. Ethanol may also be referred to as Ethyl alcohol, or "Gasohol."

Ethers – MTBE

Fuels containing up to 15% MTBE may be used.

Engine oil

This vehicle comes from the factory with synthetic oil.

Oil specifications

Full synthetic engine oil meeting the minimum RBS0-2AE/SAE 0W20 must be used. Lower quality oils may not offer the same fuel economy, engine performance, or engine protection.

Volvo recommends:

Oil additives must not be used.

Oil viscosity

Incorrect viscosity oil can shorten engine life under normal use. SAE 0W-20 will provide good fuel economy and engine protection.

Turbocharger Operating Tips

In order to maximize the efficiency and operation of your vehicle, the following points should be observed:

- Oil change and filter replacement every 10,000 miles/16,000 km, or at a time interval based on the type of driving and conditions as detailed in your Owner's Manual. You should maintain a record of these services (repair order receipts).
- 2. Do not use engine oil additives as they may adversely affect the engine.

Never race the engine immediately after starting. Oil flow may not reach some lubricating points fast enough to prevent turbocharger damage.

Before switching off the engine, let it operate at idle for a short time to allow the spinning of the turbocharger compressor's turbine vanes to slow. After hard driving, this idle time should last a couple of minutes, during which the vanes will slow and the compressor will cool down while still receiving oil lubrication. If the turbine vanes are spinning at high speeds when the engine is switched off, there is a great risk of heat damage and/or turbine seizure due to lack of lubrication. Do not race the engine just prior to switching off!

Maintenance Service Operations

Non-hybrid models only

Service operation		Scheo	lule of s	ervices												
All Non-hybrid	miles x 1000	10	20	30	40	50	60	70	80	90	100	110	120	130	140	150
Models	km x 1000	16	32	48	64	80	96	112	128	144	160	176	192	208	224	240
Engine																
Engine oil and filter, re	place	х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	х
Engine/Transmission/T leaks ^a	Timing gear check for		х		х		X		х		х		х		х	
Service Reminder India	cator (SRI), reset	х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	х
Fuel lines and fuel filter and damage	uel lines and fuel filter, check for leakage nd damage				х				х				х			
Engine Air cleaner (AC cleaner housing/replac					х				х				х			
Spark plugs, replace							х						х			
Engine coolant check & rating & anti-corrosion	,	х	х	х	х	х	х	х	х	х	х	Х	х	х	х	х
Accessory drive belt, b pulley, replace ^c	elt tensioner & idler															х
Timing belt tensioner &	k idler pulley, replace ^c															Х
Steering, Front and R	ear Suspension															
Power steering fluid lev	vel, check/adjust	х	х	х	Х	х	х	х	х	х	х	Х	х	х	Х	Х

Service operation		Scheo	lule of s	services												
All Non-hybrid	miles x 1000	10	20	30	40	50	60	70	80	90	100	110	120	130	140	150
Models	km x 1000	16	32	48	64	80	96	112	128	144	160	176	192	208	224	240
Steering/front susper according to: Wheel a					x				х				х			
Rear suspension, che to: Wheel angles chee	ck for wear according ck				х				х				х			
Transmission, Drives	shaft and Differential															
Automatic transmissi adjust ^D	on fluid level, check/					х					х					х
Final drive/bevel gear (AWD models only) ^E	, visual inspection				х				х				х			
Driveshaft joints, cheo	ck for wear/play				Х				Х				Х			
Driveshafts, check rul	bber boots				Х				х				Х			
Propeller shaft, pilot b joints, check wear (A)					х				х				х			
Controls and Lightin	ıg															
Washer fluid level, ch	eck/adjust	х	х	Х	Х	Х	Х	Х	Х	Х	Х	х	Х	х	Х	Х
Check all wiper blade headlights and winds signs of wear	es and washers for hields for function and	x	х	х	x	х	х	х	х	х	х	х	х	х	х	х
External lighting, chee	ck	Х	Х	Х	Х	Х	х	Х	Х	Х	Х	Х	х	Х	Х	х
Headlights, fog lights	, check and align		х		х		х		Х		Х		х		Х	

Service operation		Scheo	dule of s	services												
All Non-hybrid Models Horn, check functior	miles x 1000	10	20	30	40	50	60	70	80	90	100	110	120	130	140	150
Models	km x 1000	16	32	48	64	80	96	112	128	144	160	176	192	208	224	240
Horn, check functior	1	Х	Х	Х	х	х	х	х	Х	Х	Х	х	х	Х	х	х
Body																
Cabin air filter, repla	ce ^F		Х		х		х		Х		Х		х		х	
	shield in front of camera ra for collision warning)	х	х	х	х	х	x	x	х	X	х	x	х	х	x	х
Seatbelts																
Seatbelts, check fun	ction	х	х	х	х	х	Х	Х	х	х	х	Х	Х	х	Х	Х
Brake System																
Brake fluid level, che	ck & adjust	х	х	х	х	х	Х	Х	х	Х	х	Х	Х	х	Х	Х
Brake fluid, replace ^G					х				Х				х			
Parking brake, check	⟨/adjust	х	х	х	х	х	Х	Х	х	х	х	Х	Х	х	Х	Х
Brake pads/discs, cł	neck	х	х	х	х	х	х	х	х	Х	х	х	х	х	х	х
Brake hoses and line leaks	es, check for damage/				х				х				х			
Wheels and Tires																
Wheels and tires, ch	eck wear and condition	Х	Х	Х	х	х	х	х	х	х	х	х	х	х	х	х
Wheels and tires che	eck inflation pressure		Х		х		х		Х		Х		х		х	
Tire inflator kit ^н																

Service operation		Sched	lule of s	ervices												
All Non-hybrid	miles x 1000	10	20	30	40	50	60	70	80	90	100	110	120	130	140	150
Models	km x 1000	16	32	48	64	80	96	112	128	144	160	176	192	208	224	240
Spare tire check for dar pressure ¹	mage, wear, and tire	х	х	х	х	х	х	х	х	х	х	Х	х	х	Х	х

Check and replace parts or software, as required by Volvo Car USA, LLC, that are covered under the terms of the Volvo New Car Warranty.

A In the event of a leak from the transmission, check the oil level.

B May be necessary to change more frequently when driving in dusty/dirty areas.

C Replace at 150,000 miles/240,000 kilometers or 10 years, whichever comes first.

D Check automatic transmission fluid level only if an external leak is identified. Volvo recommends changing transmission fluid every 50,000 miles/80,000 kilometers, only on vehicles used for towing, or when a message appears in the instrument panel text window.

E Only check the level if there is leakage.

F Recommended to replace at least once a year or more often in heavy traffic or dirty/dusty areas.

G Recommended to replace every 3 years or 40,000 miles (if driven in mountainous areas or humid climates - every one year) at owner's request.

H Check expiration date label every four years for replacement date on vehicles with this equipment.

I Check spare tire pressure (where applicable) every two years or every 40,000 miles/64,000 kilometers.

Hybrid models only

Service operation		Scheo	dule of s	ervices												
Hybrid Models	miles x 1000	10	20	30	40	50	60	70	80	90	100	110	120	130	140	150
	km x 1000	16	32	48	64	80	96	112	128	144	160	176	192	208	224	240
Engine	I															
Engine oil and filter,	replace	х	Х	х	Х	Х	Х	Х	Х	Х	Х	х	х	х	х	х
Engine/Transmissio leaks ^a	on/Timing gear check for		х		х		Х		х		Х		х		х	
Service Reminder Ir	ndicator (SRI), reset	х	х	х	х	х	Х	х	х	х	Х	Х	х	х	х	Х
uel lines and fuel filter, check for leakage nd damage					х				х				х			
Engine Air cleaner (cleaner housing/rep					х				х				х			
Spark plugs, replace	e						Х						х			
Engine coolant cheo rating & anti-corros	ck & adjust antifreeze ion agent	x	х	х	х	х	Х	х	х	х	Х	х	х	х	х	x
Accessory drive belt pulley, replace ^c	t, belt tensioner & idler															Х
Timing belt tensione	er & idler pulley, replace ^c															Х
Steering, Front and	d Rear Suspension															
Power steering fluid	d level, check/adjust	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х

Service operation		Scheo	dule of s	services												
Hybrid Models	miles x 1000	10	20	30	40	50	60	70	80	90	100	110	120	130	140	150
	km x 1000	16	32	48	64	80	96	112	128	144	160	176	192	208	224	240
Steering/front susp according to: Whee	ension, check for wear I angles check				x				x				x			
Rear suspension, ch to: Wheel angles ch	neck for wear according neck				х				х				х			
Transmission, Driv	eshaft and Differential															
Automatic transmis adjust ^D	sion fluid level, check/					х					х					х
Final drive/bevel ge (AWD models only)					х				х				х			
Driveshaft joints, ch	neck for wear/play				Х				х				Х			
Driveshafts, check r	ubber boots				Х				х				Х			
Propeller shaft, pilot joints, check wear (/	t bearing and universal AWD models only))				х				X				х			
Controls and Light	ing															
Washer fluid level, o	check/adjust	х	х	х	Х	Х	х	х	х	Х	х	Х	Х	Х	х	х
	des and washers for dshields for function and	х	x	x	x	х	х	х	x	х	х	х	x	х	х	х
External lighting, ch	neck	Х	Х	Х	Х	Х	Х	Х	Х	х	Х	х	Х	Х	Х	Х
Headlights, fog ligh	ts, check and align		х		х		Х		х		х		х		х	
Horn, check functio	n	Х	Х	Х	х	Х	х	х	Х	х	х	х	х	Х	х	х

Service operation		Scheo	dule of s	ervices												
Hybrid Models	miles x 1000	10	20	30	40	50	60	70	80	90	100	110	120	130	140	150
	km x 1000	16	32	48	64	80	96	112	128	144	160	176	192	208	224	240
Body																
Cabin air filter, replac	e ^F		х		Х		Х		х		х		х		х	
	shield in front of camera a for collision warning)	х	х	х	х	х	х	х	х	х	х	х	х	х	х	Х
Seatbelts																
Seatbelts, check func	tion	х	Х	Х	Х	х	Х	х	х	Х	х	Х	х	Х	Х	Х
Brake System																
Brake fluid level, chec	ck & adjust	х	х	Х	Х	х	Х	х	х	Х	х	Х	х	Х	Х	х
Brake fluid, replace ^G					Х				Х				х			
Parking brake, check	/adjust	х	х	Х	Х	х	Х	х	х	Х	х	Х	х	Х	х	х
Brake pads/discs, che	eck	х	X	Х	Х	х	Х	х	х	Х	х	Х	х	Х	Х	Х
Brake hoses and lines leaks	s, check for damage/				х				х				х			
Wheels and Tires																
Wheels and tires, che	eck wear and condition	Х	Х	Х	Х	х	Х	х	Х	Х	Х	Х	х	Х	х	х
Wheels and tires che	ck inflation pressure		Х		Х		Х		Х		Х		Х		Х	
Tire inflator kit ^н																

Service operation		Sched	lule of s	ervices												
Hybrid Models	10	20	30	40	50	60	70	80	90	100	110	120	130	140	150	
	km x 1000	16	32	48	64	80	96	112	128	144	160	176	192	208	224	240

Check and replace parts or software, as required by Volvo Car USA, LLC, that are covered under the terms of the Volvo New Car Warranty.

A In the event of a leak from the transmission, check the oil level.

B May be necessary to change more frequently when driving in dusty/dirty areas.

C Replace at 150,000 miles/240,000 kilometers or 10 years, whichever comes first.

D Check automatic transmission fluid level only if an external leak is identified. Volvo recommends changing transmission fluid every 50,000 miles/80,000 kilometers, only on vehicles used for towing, or when

a message appears in the instrument panel text window.

E Only check the level if there is leakage.

F Recommended to replace at least once a year or more often in heavy traffic or dirty/dusty areas.

G Recommended to replace every 3 years or 40,000 miles (if driven in mountainous areas or humid climates - every one year) at owner's request.

H Check expiration date label every four years for replacement date on vehicles with this equipment.

Maintenance/Service records

The following pages contain the service interval records section.

A Word About Your Service Records

After each service is performed, your authorized Volvo retailer will validate the appropriate record section by entering the date serviced, mileage, representative signature, and the retailer stamp.

(i) NOTE

It is your responsibility, and extremely important for you to retain documentation of all service or warranty repairs to your Volvo (including work performed by you as well as by non-authorized repair facility), in the event that questions regarding warranty coverage arise.

Volvo Genuine Parts... Keep Your Volvo a Volvo

Regardless of where you service your Volvo, make sure Volvo Genuine Parts are used to assure the safety and high quality of your vehicle.

From oil filters to replacement lamps, from complete assemblies to useful accessories, all Volvo Genuine Parts are rigorously tested to ensure the reliability and durability you have come to expect from Volvo products.

You won't have to worry about compromising the special safety features originally built into your Volvo when you insist on using only Volvo Genuine Parts for all service, maintenance, and repairs performed on your vehicle.

Volvo Genuine Parts are available at authorized

Volvo retailers located throughout North America. Experienced and knowledgeable people will help you be certain that your Volvo remains a Volvo.

Maintenance Service No. 1

bu be certain that your Volvo remains a Volvo.	Carried out miles/km
VOLVO GENUINE PARTS	Date Mileage
	Retailer Authorized Signature
	SIGNATURE
	Retailer Stamp

STAMP

Maintenance Service No. 3	Maintenance Service No. 4
Carried out miles/km	Carried out miles/km
Date	Date
Mileage	Mileage
Retailer Authorized Signature	Retailer Authorized Signature
SIGNATURE	SIGNATURE
Retailer Stamp	Retailer Stamp
STAMP	STAMP
	Carried out miles/km Date Mileage Retailer Authorized Signature SIGNATURE

••	Maintenance Service No. 5	Maintenance Service No. 6	Maintenance Service No. 7
	Carried out miles/km	Carried out miles/km	Carried out miles/km
	Date	Date	Date
	Mileage	Mileage	Mileage
	Retailer Authorized Signature	Retailer Authorized Signature	Retailer Authorized Signature
	SIGNATURE	SIGNATURE	SIGNATURE
	Retailer Stamp	Retailer Stamp	Retailer Stamp
	STAMP	STAMP	STAMP

Maintenance Service No. 9	Maintenance Service No. 10
Carried out miles/km	Carried out miles/km
Date	Date
Mileage	Mileage
Retailer Authorized Signature	Retailer Authorized Signature
SIGNATURE	SIGNATURE
Retailer Stamp	Retailer Stamp
STAMP	STAMP
	Carried out miles/km Date Mileage Retailer Authorized Signature SIGNATURE

••	Maintenance Service No. 11	Maintenance Service No. 12	Maintenance Service No. 13
	Carried out miles/km	Carried out miles/km	Carried out miles/km
	Date	Date	Date
	Mileage	Mileage	Mileage
	Retailer Authorized Signature	Retailer Authorized Signature	Retailer Authorized Signature
	SIGNATURE	SIGNATURE	SIGNATURE
	Retailer Stamp	Retailer Stamp	Retailer Stamp
	STAMP	STAMP	STAMP

Maintenance Service No. 14	Maintenance Service No. 15	
Carried out miles/km	Carried out miles/km Date	
Date		
Mileage	Mileage	
Retailer Authorized Signature	Retailer Authorized Signature	
SIGNATURE	SIGNATURE	
Retailer Stamp STAMP	Retailer Stamp STAMP	
JIAWIP		

Brake Fluid Changes

The following pages contain brake fluid change interval records.

3rd Year 1	6th Year 1	
Carried out Date	Carried out Date	
Odometer reading	Odometer reading	
Service Manager's Signature	Service Manager's Signature	
Retailer Stamp STAMP	Retailer Stamp STAMP	

9th Year 1

Carried out Date

Odometer reading

Service Manager's Signature	Service Manager's Signature
	SIGNATURE
Retailer Stamp	Retailer Stamp
	STAMP

12th Year 1

Carried out Date

Odometer reading

Overseas Operations/Global Special Sales

General information

The warranties provided in this booklet are for 2020 Volvo passenger vehicles built to U.S. or Canadian specifications sold by Volvo Car USA, LLC or Volvo Car Canada Limited and normally operated and registered in any of the 50 states of the U.S., the District of Columbia, any territories or commonwealths of the United States, or any territories or provinces of Canada. Volvo Car Corporation is responsible for meeting the warranty obligations set forth in the 2020 Warranty and Maintenance Records Information Manual.

Travel Outside of the U.S. and Canada

Should warranty repairs be required while you are temporarily abroad, bring your Volvo to any authorized Volvo retailer for repairs. These repairs will be covered under the Volvo Car USA, LLC New Vehicle Limited Warranty or the Volvo Car Canada Limited New Vehicle Warranty.

Registration Outside of the U.S. or Canada

If you register your U.S. or Canadian specification vehicle outside of the 50 states of the U.S., the District of Columbia, or the territories or provinces of Canada, the New Vehicle Limited Warranty (U.S.) or New Vehicle Warranty (Canada) will still apply, only if the vehicle was originally registered in the U.S. or Canada.

•• Tourist and Diplomat Sales

U.S. and Canadian specification vehicles sold by Volvo OSD or GSS for ultimate use in the U.S. or Canada and operating abroad are covered by the Volvo Car USA, LLC New Vehicle Limited Warranty or the Volvo Car Canada Limited New Vehicle Warranty.

Volvo's 2020 New Vehicle Warranties

Hybrid models only

New Vehicle Limited Warranty (U.S.)	4 years/50,000 miles/80,000 kilometers
New Vehicle Warranty (Canada)	
Battery Warranty ^A	4 years/50,000 miles/80,000 kilometers, Full Coverage
California Hybrid Battery Warranty	10 years/150,000 miles
Hybrid Battery	8 years 100,000 miles/160,000 kilometers
Adjustments	1 year/12,000 miles/20,000 kilometers
Seat belts and S.R.S.	5 years/unlimited mileage/kilometers
Corrosion Protection	12 years/unlimited mileage/kilometers
Emission Defects and Performance, U.S./Canada	
Short-Term ⁸	2 years/24,000 miles/40,000 kilometers
Long-Term	8 years 80,000 miles/130,000 kilometers ^c
California Emissions Warranty –	
California, Connecticut, Delaware, Maine, Massachusetts, Maryland, New Jersey, New York, Oregon, Pennsylvania, Rhode Island, Vermont and Washington	
Performance ^B	3 years/50,000 miles
Defects Short-Term ^B	3 years/50,000 miles
Defects Long-Term	7 years/70,000 miles

Transitional Zero Emissions Vehicles Emissions Defects and Performance	Model year 2020 vehicles with engine VIN code BR or BK sold and registered in California, Connecticut, Maine, Massachusetts, Maryland, New Jersey, New York, Oregon, Rhode Island or Vermont are classified as Transitional Zero Emissions (TZEV) vehicles. TZEV vehicles have a defects and performance emissions warranty on all emissions components for fifteen (15) years or 150,000 miles, whichever occurs first.
Volvo On Call Warranty Coverage, Roadside Assistance, U.S./Canada	4 years unlimited mileage (refer to the separate booklet in the Owner's Wallet)

A Remote Keyless Entry, Navigation, DVD and Headphone System batteries are covered for 4 years/50,000 miles/80,000 km.

B Volvo continues coverage under the new car warranty to four (4) years or 50,000 miles/80,000 kilometers, whichever occurs first.

C Hybrid components are covered for 8 years or 100,000 miles/160,000 kilometers, whichever occurs first.

Non-hybrid models only

New Vehicle Limited Warranty (U.S.), New Vehicle Warranty (Canada)	4 years/50,000 miles/80,000 kilometers
Battery Warranty ^A	4 years/50,000 miles/80,000 kilometers, Full Coverage
Adjustments	1 year/12,000 miles/20,000 kilometers
Seat belts and S.R.S.	5 years/unlimited mileage/kilometers
Corrosion Protection	12 years/unlimited mileage/kilometers
Emission Defects and Performance, U.S./Canada	
Short-Term ⁸	2 years/24,000 miles/40,000 kilometers
Long-Term	8 years/80,000 miles/130,000 kilometers
California Emissions Warranty –	
California, Connecticut, Delaware, Maine, Massachusetts, Maryland, New Jersey, New York, Oregon, Pennsylvania, Rhode Island, Vermont and Washington	

•

••	Performance ^B	3 years/50,000 miles
	Defects Short-Term ^B	3 years/50,000 miles
	Defects Long-Term	7 years/70,000 miles
	Volvo On Call Warranty Coverage, Roadside Assistance, U.S./Canada	4 years unlimited mileage (refer to the separate booklet in the Owner's Wallet)

A Remote Keyless Entry, Navigation, DVD and Headphone System batteries are covered for 4 years/50,000 miles/80,000 km. B Volvo continues coverage under the new car warranty to four (4) years or 50,000 miles/80,000 kilometers, which ever occurs first.

Things You Should Know About Your Volvo Warranties

Where Volvo Warranties Apply

The Warranties described in this booklet apply to new 2020 model year Volvo passenger vehicles. The vehicle must have been originally sold by Volvo Car USA, LLC,¹ or Volvo Car Canada Limited¹ and registered and operated in any of the 50 states of the U.S., the District of Columbia, any territories or commonwealths of the United States, or any territories or provinces of Canada. Any remaining portion of the warranties is fully transferable to subsequent owners free-of-charge.

Previously Owned Volvos

If you have purchased a previously owned Volvo and the New Vehicle Warranty has not expired, you are entitled to the remaining portion of that warranty. Please refer to the sections "Volvo Ownership Change Request (U.S. ONLY)" or "Volvo Owner Information Update Request (Canada only)" in this booklet for information on how to provide the changed ownership information.

Warranty Repairs

Warranty repairs which are required as a result of defects in material or workmanship, and are brought to the attention of an authorized Volvo retailer by an owner, will be performed by an authorized Volvo retailer only at no charge during the warranty period. To obtain repairs under warranty, contact an authorized Volvo retailer and explain the condition. We recommend your selling retail facility as they are most familiar with your car, its service history, and your driving habits. Have the maintenance records section of this booklet and service records available.

Diagnosis and evaluation of the symptoms and conditions will be made by any authorized Volvo retailer.

Only repairs/diagnosis deemed by the retailer to be covered under warranty will be made within a reasonable period of time during normal business hours. **Parts will be repaired or replaced by an authorized Volvo retailer only, using genuine Volvo new or remanufactured parts or software, at Volvo's discretion.** These are the recommended parts for your Volvo. They meet the same design and quality standards as those components originally installed in your vehicle. All parts replaced will become the property of Volvo for technical material analysis or other usage.

Repairs required because of damage, misuse, abuse, collision, normal wear and tear, incomplete or improper maintenance are not covered by the warranties. Also, specific items noted within each section of the warranties under "What Is Not Warranted" are excluded and will not be considered.

Owner's Responsibilities:

Maintenance/Servicing

You are responsible for the following maintenance requirements:

- The operation, maintenance, and care of your Volvo according to the instructions and requirements listed in your Owner's Manual and Warranty and Maintenance Records Information booklet.
- The parts/systems which require seasonal servicing or replacement at recommended maintenance intervals, such as (but not limited to) tune-ups, air conditioning recharge, cleaning, polishing, lubricants, and replacement of consumable and wear items.
- The cost of parts and/or labor for required maintenance services including (without limitation), items listed for your model's initial service and subsequent maintenance service intervals.
- Keeping a copy of all repair orders and receipts as well as a record of all maintenance services performed. Records of these services will be required for substantiation of proper maintenance.

¹ Volvo Car USA, LLC, Volvo Car Canada Limited are sometimes referred to in this booklet as "Volvo." All such references to "Volvo" are intended to refer to Volvo Car Corporation, Volvo Car USA, LLC, and/or Volvo Car Canada Limited.

44 When You Take Delivery

Defect or damage to paint, sheet metal, upholstery, or other appearance items that may occur prior to delivery usually are corrected during the inspection process at the assembly plant and the retailer facility. In the event you find any of these concerns when you receive your vehicle, notify your retailer without delay.

Production Changes

Volvo reserves the right to make changes in or additions to passenger cars manufactured and/ or sold by Volvo at any time without incurring any obligation to make the same or similar changes to passenger cars previously manufactured or sold by Volvo.

Maintenance & Servicing

It is recommended that you use your authorized Volvo retailer for maintaining and servicing your vehicle. Your Volvo retailer employs factory trained technicians and is focused on offering you the best overall experience with your new Volvo product. Additionally your authorized Volvo retailer is prepared to make sure that any revisions or upgrades, as required by Volvo, will be performed on your vehicle. (This excludes upgrades of a cosmetic nature which are made to the car over time. See also "Production Changes").

Volvo's 2020 New Vehicle Limited Warranty–U.S./New Vehicle Warranty–Canada

What Is Warranted

Volvo warrants that repairs required to Volvo passenger vehicles due to defects in material or workmanship and occurring under normal use will be made at no charge for parts and/ or labor during the warranty period. Those parts and services not covered are detailed in this section and should be carefully reviewed.

Limitations

No implied warranty of merchantability or fitness for a particular purpose shall apply except during the applicable periods of this warranty.

This warranty gives you specific legal rights, and you may also have other rights which vary from state to state or province to province. **Some states/provinces do not allow limitations on how long an implied warranty lasts, so the above limitations may not apply to you.**

For a complete description, refer to the article "Limitations and Disclaimers" in this booklet.

The Warranty Period—Four (4) years/ 50,000 Miles/80,000 Km

The warranty period for repairs is four (4) years or 50,000 miles/80,000 kilometers, whichever occurs first.

The warranty starts on the date the vehicle is sold/ delivered to the first retail purchaser or put into service, whichever occurs first. Vehicles placed into Retailer Demonstrator Service will receive the remainder of the New Vehicle Limited Warranty (U.S.), New Vehicle Warranty (Canada) period when retailed.

Certain components are covered by specific warranties, such as the Federal Emissions Warranty. Once the specific warranty period is over, these components will be covered under the remaining New Vehicle Limited Warranty.

Genuine Volvo Accessories

If a Volvo-approved accessory is purchased and installed by a Volvo retailer as part of your new vehicle purchase, the warranty period is four (4) years or 50,000 miles/80,000 kilometers, whichever occurs first. The warranty period will start and run concurrently with the New Vehicle Limited Warranty. If a Volvo- approved accessory is installed by a Volvo retailer after your new vehicle purchase, it will be warranted for the balance of your New Vehicle Limited Warranty period, or for a period of two (2) years from the date of installation, whichever is longer. Accessories purchased but not installed by a Volvo retailer will be covered for a period of two (2) years from the date the part was originally purchased. Some genuine Volvo parts/accessories are covered by their own specific limited warranty for a different period. For those parts/accessories, the applicable warranty is supplied at the time of purchase, including a list of conditions and limitations.

Customer Assistance

Should you have questions regarding the warranties or repairs, please review the article "Customer Support and Assistance" in this booklet for owner information and instructions.

Non-commercial vehicles are covered by On Call[®], a roadside assistance program which provides coverage for some specific items not covered by the warranties (e.g., towing). A separate booklet describing this program is supplied in your Owner's Wallet.

Wear and Tear Items

As part of your vehicle's normal service and maintenance requirements, certain parts may need to be replaced due to wear and tear. Since these parts are consumed at varying rates, replacement is based on the operation and condition of your vehicle and on fixed schedules under normal operation and use of your vehicle. These items include, but may not be limited to, the following list: filters, fuses, belts, brake pads, brake rotors, wiper blades, shock absorbers, floor mats, upholstery/rugs, etc.

Replacement of these items are the owner's responsibility, with the exception of those items covered during the Adjustments Coverage Period (see the following section) or where specific manufacturing defects may be demonstrated.

Adjustments Coverage

Adjustments which are refinements to the original factory fittings and alignments, and which are required as part of the break-in period, will be made during the Adjustments Coverage Period. Exceptions are items covered under normal maintenance services, including Pre-Delivery or items excluded in the New Vehicle section. The duration of the adjustment coverage is twelve (12) months or 12,000 miles/20,000 kilometers, whichever occurs first.

The term "Adjustments" as used in this warranty refers to minor repairs not usually associated with the replacement of parts or normal maintenance service items. Parts which are covered for replacement because of wear during the Adjustments Period only are: brake pads, brake rotors and shock absorbers. These items may also be covered under the Basic Warranty Period if manufacturing defects cause the failure. Examples of labor only repairs which are covered during the Adjustments Period are wheel balancing, window regulator adjustment and hood adjustment.

Battery (non-hybrid models only)

Under the New Vehicle Limited Warranty, the original equipment battery installed in your 2020 Volvo is covered against defects in parts and labor for four (4) years or 50,000 miles/80,000 kilometers, whichever occurs first.

What Is Not Warranted

Tires

- Tires fitted to the vehicle as original equipment are warranted separately by the tire manufacturer. Therefore, any adjustments must be handled through their authorized service outlet.
- The applicable tire warranty booklet is in the Owner's Wallet.

Routine Maintenance and Services

- Repairs which are required because of a lack of maintenance, or improper maintenance. Correct maintenance procedures are referenced in your Owner's Manual or the Warranty and Maintenance Records Information booklet.
- Scheduled or unscheduled maintenance services.

WARRANTY

44 Damage/Deterioration/Corrosion

- Vehicles severely damaged and/or declared to be a total loss by an insurer.
- Vehicles substantially reassembled or repaired from parts obtained from another vehicle previously in operation.
- The use of fuel and/or oil, or other fluids which do not meet the Volvo-approved standards as set forth in the Owner's Manual, Volvo Service Literature or in the articles "Fuel requirements" and "Engine oil" in this booklet.
- Failures resulting from misuse, abuse, negligence, overloading, modifications (including the electronic management system(s), accidents or racing.
- Defects or failures resulting from the use of new parts not sold or approved by Volvo, or used parts, or the resultant damage to associated parts or systems.
- Defects or failures resulting from incorrect diagnosis by an independent repair shop.
- Failures resulting from continued operation of the vehicle after a warning light, gauge reading, or other indication advises of a mechanical or operational problem (e.g., dash instrumentation indicates overheat, loss of oil pressure, etc.).

- Environmental damage to the vehicle's surface which is beyond Volvo's control, such as airborne fall-out (including chemicals, tree sap, etc.) or other atmospheric conditions, hailstones, road hazards, stone chips or other acts of nature. Exterior painted surfaces are covered by the Corrosion Protection Limited Warranty, see the article "Volvo's Corrosion Protection, Limited Warranty–U.S./Warranty– Canada" in this booklet.
- Damage to the interior (soft trim, upholstery, and seating areas) resulting from normal wear and tear, misuse, abuse, or negligence.

Glass

Glass breakage, unless it occurs because of defects in material or workmanship.

Odometer Tampering

Repairs on vehicles for which the true odometer mileage cannot be readily determined.

Inconvenience/Incidental Charges

The loss of vehicle use, loss of time, telephone calls, towing, lodging, car rental, food, and other incidental and consequential damages.

i note

Parts replaced free of charge under the terms of the New Vehicle Limited Warranty (U.S.), New Vehicle Warranty (Canada) are not subject to the warranty coverage of the Genuine Volvo Replacement Parts and Accessories Limited Warranty. Those parts will be warranted for 90 days or the remainder of the New Vehicle Limited Warranty (U.S.), New Vehicle Warranty (Canada), whichever is greater.

Hybrid models only

Hybrid battery

Under the New Hybrid Vehicle Limited Warranty, the original equipment battery installed in your 2020 Volvo is covered against defects in parts and labor for eight (8) years or 100,000 miles/ 160,000 kilometers, whichever occurs first.²

(i) NOTE

Batteries are subject to natural wear out due to ageing and usage. If the battery capacity is lower than 55% of original status (according to specification) at 8 years or 100,000 miles/ 160,000 kilometers, whichever occurs first³, the battery will be replaced free of charge.

² California Hybrid Battery coverage is ten (10) years or 150,000 miles, whichever occurs first.

³ Model year 2020 vehicles sold and registered in California, Connecticut, Maine, Massachusetts, Maryland, New Jersey, New York, Oregon, Rhode Island or Vermont if the battery capacity is lower than 50% of original status at 10 years or 150,000 miles , whichever occurs first will have the battery replaced free of charge.

Hybrid System

The coverage under this warranty is for eight (8) years or 100,000 miles/160,000 kilometers, whichever occurs first, from the vehicle's original in-service date.

- Battery Energy Control Module (BECM)
- Combined Voltage & Temperature Node (CVTN)
- Filter Board
- Battery Module
- Battery Disconnect Unit (BDU)
- Crankshaft Integrated Starter Generator (CISG)
- Inverter Generator Module/Combined Inverter
 DC/DC (IGM/CIDD)
- On-Board Charger (OBD Charge port)
- Electronic Rear Axle Drive & internals (ERAD)
- Inverter ERAD Module (IEM)
- Air Conditioning Control Module (ACCM)
- Battery Heat Exchanger
- Battery & internal components

Limitations and Disclaimers

ALL OF THE WARRANTIES (LIMITED, U.S. ONLY) IN THIS BOOKLET ARE SUBJECT TO THE FOLLOWING LIMITATIONS AND DISCLAIMERS: Volvo's written warranty is exclusive and in lieu of all other warranties, whether oral or written, expressed or implied.

No implied warranty of merchantability or fitness for a particular purpose shall apply except during the applicable periods of this limited warranty, U.S.; warranty, Canada.

Volvo does not authorize any individual or corporation to create for it any obligation, liability or other warranty in connection with this vehicle.

Volvo shall not be liable for incidental, special, consequential, or other similar damages arising out of any breach of this written warranty.

Volvo shall not be liable for any damages caused by delay in delivery or furnishing of any products and/or services.

Volvo's liability, if any, for product(s) furnished under this warranty shall in no event exceed the cost of correcting defects in the product(s) as herein provided and upon the expiration of this warranty, any such liability shall terminate.

(i) NOTE

This warranty gives you specific legal rights, and you may also have other rights which vary from state to state, province to province. Some states/provinces do not allow limitations on how long an implied warranty lasts, so the above limitations may not apply to you. Some states/provinces do not allow the exclusion or limitation of incidental or consequential damages, so the above limitations or exclusions may not apply to you.

Genuine Volvo Replacement Parts and Accessories, Limited Warranty– U.S./ Warranty–Canada

What Is Warranted

Volvo warrants to the retail purchaser of each new genuine Volvo replacement part and accessory, that such part or accessory will be free from defects in material or workmanship.

During the warranty period, any such defective part or accessory will be exchanged or repaired at Volvo's discretion without charge, but only by an authorized Volvo retailer.

If, and only if, such part or accessory was originally installed by an authorized Volvo retailer, the labor for removal and replacement will also be covered by this warranty.

(i) NOTE

Parts replaced free of charge under the terms of another Volvo warranty are not subject to the warranty coverage of the Genuine Volvo Replacement Parts and Accessories Limited Warranty (U.S.), Genuine Volvo Replacement Parts and Accessories Warranty (Canada). Those parts will be warranted for 90 days or the remainder of the original warranty, whichever is greater.

Limitations

No implied warranty of merchantability or fitness for a particular purpose shall apply except during the applicable periods of this warranty.

This warranty gives you specific legal rights, and you may also have other rights which vary from state to state, province to province. **Some states/ provinces do not allow limitations on how long an implied warranty lasts, so the above limitations may not apply to you.**

For a complete description, refer to the article "Limitations and Disclaimers" in this booklet.

Warranty Period

Genuine Volvo Accessories

If a Volvo-approved accessory is purchased and installed by a Volvo retailer as part of your new vehicle purchase, the warranty period is four (4) years or 50,000 miles/80,000 kilometers, whichever occurs first. The warranty period will start and run concurrently with the New Vehicle Limited Warranty. If a Volvo-approved accessory is installed by a Volvo retailer after your new vehicle purchase, it will be warranted for the balance of your New Vehicle Limited Warranty period, or for a period of two (2) years from the date of installation, whichever is longer. Accessories purchased but not installed by a Volvo retailer will be covered for a period of two (2) years from the date the accessory was originally purchased. Some genuine Volvo parts/accessories are covered by their own specific limited warranty for a different period. For those parts/accessories, the applicable warranty is supplied at the time of purchase, including a list of conditions and limitations.

What Is Not Warranted

- Labor for removal and replacement of a defective part or accessory sold, BUT NOT INSTALLED, by an authorized Volvo retailer. In such cases, the defective part/ component or accessory will be exchanged, repaired, or replaced at the discretion of Volvo.
- Parts or accessories not sold, supplied, or approved by Volvo.
- Failures resulting from improper installation of parts or accessories, a lack of maintenance or improper maintenance.
- Damage because of normal wear and tear.
- The loss of vehicle use, loss of time, inconvenience, or other incidental charges such as telephone calls, towing, lodging, car rental, or food, and/or other consequential damages, except where required by law.
- Failure resulting from misuse, abuse, negligence, overloading, modifications, accidents or racing.

Purchaser's Obligations

When requesting warranty repairs on replacement parts or accessories, the purchaser must present evidence of purchase (sales ticket or repair order showing payment to any authorized Volvo retailer in the United States or Canada), during normal business hours.

Volvo's Corrosion Protection, Limited Warranty–U.S./Warranty–Canada

What Is Warranted

Volvo warrants that your 2020 model year Volvo's original painted body sheet metal panels will remain free from the following conditions which result from defects in design, material or workmanship under normal use and operating conditions (except for those items listed under "What Is Not Warranted"):

- 1. Defects to the exterior painted sheet metal surfaces for a period of one (1) year.⁴
- 2. Perforation of the body sheet metal panels for a period of twelve (12) years.

Limitations

No implied warranty of merchantability or fitness for a particular purpose shall apply except during the applicable periods of this warranty.

This warranty gives you specific legal rights, and you may also have other rights which vary from state to state or province to province. **Some states/provinces do not allow limitations on how long an implied warranty lasts, so the above limitations may not apply to you.** For a complete description, refer to the article "Limitations and Disclaimers" in this booklet.

Warranty Period

The warranty period is for a total of twelve (12) years. There is no mileage/kilometer limitation.

The warranty begins with the date the vehicle is sold/delivered to the first retail purchaser or put into service, whichever occurs first.

Warranty Repairs

Under the terms of this warranty, only an authorized Volvo retail facility will repair or replace, at Volvo's discretion, the affected body sheet metal panels free of charge. Repairs will be made within a reasonable period of time, during normal business hours.

Corrosion Protection Warranty

Should any part of the bodywork of the vehicle be perforated by rust corrosion, the panel(s) affectedly the perforation will be repaired or replaced by any Volvo dealer or workshop authorized by Volvo, completely free of charge, regardless of any change in vehicle ownership. The term "perforation" means hole that penetrates the bodywork caused by corrosion from the inside or underside as a result of faulty manufacture or materials.

What Is Not Warranted

- Exhaust system, driveline, steering, braking or suspension components, bumpers, wheels, wheel covers, and mirrors.
- Damage to the body caused by accident, misuse, abuse, negligence, alteration, fire or battery acid.
- Damage resulting from stone-chipping, mechanical damage, scratches, dents, industrial fall-out, environmental damage (including, but not limited to, chemicals, tree sap, other atmospheric conditions, etc.) hailstones, road hazards, or other acts of nature, and unrepaired accident damage.
- Improper or substandard repair work.
- Defects or failures resulting from the use of new parts not sold or approved by Volvo, or used parts, or the resultant damage to associated parts or systems.
- Normal aging of paint because of use, exposure and climate, including oxidation, fading, etc.
- Damage caused by the application of aftermarket paint protection coatings.
- Damage created as a result of improper retreatment of components following repair.

⁴ Volvo does not recommend the use of aftermarket long-life or durable paint protection coatings, some of which may claim to prevent pitting, fading, oxidation, etc. These coatings have not been tested by Volvo for compatibility with your vehicle's clear coat. Some of them may cause the clear coat to soften, crack, or cloud. Damage caused by application of aftermarket paint protection coatings will not be covered under your vehicle's paint warranty. Use only paint protection products approved by Volvo. Consult your Volvo retailer for additional information.

4 Owner's Obligations

Failure to make corrections of accident damage, acts of nature, or to maintain the vehicle properly, including washing and polishing as described in the Owner's Manual, voids this warranty.

It is your responsibility to retain all maintenance and repair documentation. To avoid potential deterioration, your retailer must be notified as soon as possible of any problems with the painted surfaces.

i note

This warranty can be provided because in manufacturing the vehicle, Volvo used processes and materials which are designed to help resist corrosion.

The application of additional rust proofing products at the time of new car purchase, is not recommended by Volvo. If non-Volvo products were chemically incompatible with the Volvo factory applied protection, they could cause problems which would result in voiding this warranty.

If an accident should occur, you must ensure that the following conditions are met in order to maintain coverage under the Corrosion Protection Warranty:

- repairs are performed to Volvo standards,
- your Volvo retailer will identify the location of a Volvo Certified Body and Paint Service Center,
- only genuine Volvo new replacement parts are installed,
- undercoating and/or rust proofing is reapplied wherever necessary. (See your Volvo retailer for details on Volvo-approved rust prevention materials.)

Seat belts and Supplemental Restraint Systems, Limited Warranty– U.S./Warranty–Canada

What Is Warranted

Volvo warrants that repairs required due to defects in the material or workmanship to the seat belt system and Supplemental Restraint System (SRS) installed in your 2020 model year vehicle will be performed free-of-charge during the warranty period (except for those items listed under "What Is Not Warranted").

Limitations

No implied warranty of merchantability or fitness for a particular purpose shall apply except during the applicable periods of this warranty.

This warranty gives you specific legal rights, and you may also have other rights which vary from state to state, province to province. **Some states/ provinces do not allow limitations on how long an implied warranty lasts, so the above limitations may not apply to you.**

For a complete description, refer to the article "Limitations and Disclaimers" in this booklet.

The Warranty Period

The warranty period is five (5) years and has no mileage/kilometer limitation.⁵ It begins with the date the vehicle is sold/delivered to the first retail purchaser or put into service, whichever occurs first.

What Is Not Warranted

- Seat belt system and Supplemental Restraint System components which show evidence of damage because of abuse, misuse, negligence, tampering, or improper installation.
- Replacement of seat belt system or Supplemental Restraint System components after a vehicle has been involved in a collision.
- The loss of vehicle use, loss of time, inconvenience or other incidental charges, such as telephone calls, towing, lodging, car rental, or food, or other consequential damages except where required by law.
- Repairs required as part of normal maintenance.
- Replacement of components in accordance with the maintenance schedule.

Seat belts: "Something We Believe In"

Seat belts are an integral part of the safety system engineered into each Volvo.

Despite our strongest recommendations, and your best intentions, not wearing a seat belt is like believing "it'll never happen to me!"

Volvo urges you and all adult occupants of your car to properly wear seat belts in all seating positions, and ensure that children are properly restrained in the rear seats only, using an infant car seat or booster seat determined by age, weight and height.

Fact: In every state/province, some type of child restraint legislation has been passed. Additionally, most states/provinces have already made it mandatory for occupants of a car to use seat belts.

So, urging you to "buckle up" is not just our recommendation – it's becoming the law! The few seconds it takes to buckle up may one day allow you to say, "It's a good thing I was wearing my seat belt."

Instructions for proper seat belt usage can be found in your Owner's Manual..

Emissions Warranties – U.S. and Canada

Design and Defect Warranty

What Is Warranted–U.S.

Volvo warrants that your 2020 model year Volvo was designed, built, and equipped to conform at the time of sale to U.S. emission standards, in accordance with Section 207(A) of the Federal Clean Air Act, which was applicable when the vehicle was manufactured.

What Is Warranted-Canada

Volvo warrants that your 2020 model year Volvo was designed, built, and equipped to conform at the time of sale to Canadian emission standards, in accordance with the Canadian Motor Vehicle Safety Act, which was applicable when the vehicle was manufactured.

⁵ In the U.S., some states have mandated alternate warranty coverage for seat belts only. Contact your Volvo retailer for details of local requirements.

In the U.S. and Canada

This warranty covers repairs resulting from any defect in material or workmanship which would cause the vehicle not to meet emission standards during the applicable warranty period. Some components considered part of the emission system applicable to this warranty are listed in the article "Emission Warranty Parts List – Federal – U.S. and Canada" in this booklet.

This emission warranty is not conditionally based on the use of genuine Volvo parts or service. However, failures which occur as a result of abuse or lack of maintenance are not eligible for coverage.

Warranty Period

The federal emissions design and defect warranty period is two (2) years or 24,000 miles/ 40,000 kilometers, whichever occurs first. Volvo continues coverage under new car warranty to four (4) years or 50,000 miles/80,000 kilometers, whichever occurs first, except for certain specified major emissions components for which the coverage is eight (8) years or 80,000 miles/130,000 kilometers, whichever occurs first. These major components include only the threeway catalytic converter (TWC), engine control module and the onboard diagnostic system (OBD). (Refer to the 2020 Emission Warranty Parts List for specific components' coverage.) The warranty begins on the date the vehicle is sold/delivered to the first retail purchaser or put into service, whichever occurs first. Any remaining portion of the warranty is fully transferable to subsequent owners free-ofcharge.

Where the warranty applies

This warranty applies to 2020 model year vehicles sold by Volvo Car USA, LLC, or Volvo Car Canada Limited, certified for sale, registered and normally operated in any 50 states of the U.S., the District of Columbia, any territories or commonwealths of the United States, or any territories or provinces of Canada.

Repairs and Service

The emission control system of your new 2020 model year Volvo passenger vehicle was designed, built, and tested using genuine Volvo parts. The car is certified to be in conformity with the appropriate U.S. Federal or Canadian emission control regulations at the time of production.

Servicing

It is recommended that any replacement parts used for maintenance, repair, or replacement of emission control systems be genuine Volvo parts or genuine Volvo remanufactured parts.

You may elect to have maintenance, repair, or replacement of the emission control devices and systems performed by any automotive repair establishment or individual. You may also elect to use parts other than genuine Volvo parts or genuine Volvo remanufactured parts which have been certified by the part manufacturer for such maintenance, repair, or replacement without invalidating this warranty. The cost of such service or parts, however, will not be covered under the warranty.

Parts

Use of replacement parts which are not equivalent to Volvo quality may impair the effectiveness of emission control systems. If other than genuine Volvo parts or genuine Volvo remanufactured parts are used for maintenance, repair, or replacement of components affecting emission control, the owner must obtain assurances that such parts are warranted by their manufacturer to be equivalent to genuine Volvo parts in performance and durability. Volvo assumes no liability under this warranty for parts other than genuine Volvo parts or genuine Volvo remanufactured parts, However, the use of non-Volvo replacement parts does not invalidate the warranty on other components unless the non-Volvo parts cause damage to warranted parts or systems.

Retailer Service

Repairs and service covered by this warranty will be performed by an authorized Volvo retailer at his place of business with no charge for parts or labor (including diagnosis), using genuine Volvo parts or genuine Volvo remanufactured parts for any part of the emission control system covered by this warranty and found defective.

If an emergency occurs and no authorized Volvo retailer is available, repairs may be performed at any available service establishment. Volvo will reimburse the owner for such repairs (including labor, in most cases) that are covered under this warranty. Replaced parts and paid invoices must be presented at a Volvo retail facility as a condition of reimbursement for emergency repairs not performed by a Volvo retailer.

We encourage you to have all recommended maintenance and repairs on your new 2020 Volvo vehicle completed. Volvo will not deny a warranty claim solely because you have no record of maintenance; however, Volvo may deny a warranty claim if your failure to perform maintenance resulted in the failure of a warranted part.

Receipts covering the performance of regular maintenance must be retained for reference and confirmation purposes.

What Is Not Warranted

 Required maintenance services as specified in the Owner's Manual and in the article "Maintenance Service Operations" in this booklet. Items that affect emissions and require scheduled replacement are warranted up to their first replacement point [such as spark plugs, filters, belts, etc.]. Once these parts have been replaced at the scheduled replacement point, they are no longer covered by this Emissions Warranty. The replaced parts are covered by the two (2) year spare parts warranty.

- 2. Malfunctions in any part caused by any of the following: misuse, improper adjustments, modification, alteration, tampering, disconnection of system parts, and improper, inadequate or non-maintenance.
- Damage resulting from accidents, acts of nature, and events beyond the control of Volvo.
- 4. The use of fuel and/or oil, or other fluids which do not meet the Volvo-approved standards as set forth in the Owner's Manual, Volvo Service Literature or in the articles "Fuel requirements" and "Engine oil" in this booklet, which results in the failure of a warranted part or system, may not be warranted.
- 5. Repairs on vehicles for which the true odometer mileage cannot be readily determined.
- The cost incurred from the use of parts other than genuine Volvo replacement parts or genuine Volvo remanufactured parts used for maintenance, repair or replacement affecting components of the emission control system.

7. Any loss of time, inconvenience, loss of vehicle use or commercial loss.

Emission Performance Warranty–U.S. and Canada

The warranty begins on the date the vehicle is sold/delivered to the first retail purchaser or put into service, whichever occurs first.

In accordance with Section 207(B) of the Clean Air Act, Canadian MDU and Canadian Provincial Warranty Regulations, Volvo warrants to the first vehicle purchaser and each subsequent purchaser, that if

- the vehicle is maintained and operated in accordance with the written instructions for proper maintenance and use (Refer to the Owner's Manual under the section titled "Service and Routine Maintenance" and the article "2020 Service and Maintenance Requirements" in this booklet), and
- the vehicle fails to conform at any time during the first 24,000 miles/40,000 kilometers or two (2) years (whichever occurs first) to the applicable emission standards as judged by an EPA approved or Canadian Provincial approved emission short test, and
- such non-conformity will result in the vehicle owner having to bear any penalty or other sanction (including denial of the right to use the vehicle) under local, state, federal or provincial law, then Volvo shall remedy the nonconformity at no cost to the owner.

WARRANTY

Some components considered part of the two (2) Year/ 24,000 mile/40,000 kilometer Emission Performance Warranty are listed in the article "2020 Emission Warranty Parts List – Federal – U.S. and Canada" in this booklet.

Exceptions

- If the vehicle has been in operation for more than two (2) years or 24,000 miles/ 40,000 kilometers, Volvo will remedy only those nonconformities resulting from failure of certain specified emission control components for which coverage is eight (8) years or 80,000 miles/130,000 kilometers, whichever occurs first. These major components include only the three-way catalytic converter (TWC), engine control module and the on-board diagnostic system (OBD).
- Volvo may deny an Emission Performance Warranty claim on the basis of an uncertified replacement part used in the maintenance and repair of a vehicle if the part in question is either defective in material or workmanship or not equivalent from an emission standpoint to the original equipment part.
- 3. An Emission Performance Warranty claim may be denied on the basis of non-compliance by a vehicle owner with the written instructions for proper maintenance and use.

Servicing

It is recommended that any replacement parts used for maintenance, repair or replacement of

emission control systems be genuine Volvo parts or genuine Volvo remanufactured parts.

You may elect to have maintenance, repair, or replacement of the emission control devices and systems performed by any automotive repair establishment or individual. You may also elect to use parts other than genuine Volvo parts or genuine Volvo remanufactured parts which have been certified by the part manufacturer for such maintenance, repair or replacement without invalidating this warranty. The cost of such service or parts however, will not be covered under the warranty.

Customer Assistance

Volvo wants to ensure that the Emission Warranties are properly administered. If you do not receive the warranty service to which you believe you are entitled under these warranties, you should contact:

In the U.S.

Volvo Car USA, LLC Customer Service Department 1 Volvo Drive Rockleigh, NJ 07647-0914 1-(800) 458-1552 http://volvo.custhelp.com/ You may obtain further information concerning the Emission Performance Warranty and Emission Design and Defect Warranty or report violations of the terms of these warranties, by contacting:

Compliance and Innovative Strategies Division
Warranty Claims
U.S. Environmental Protection Agency
2000 Traverwood Drive
Ann Arbor, MI 48105

In Canada

Volvo Car Canada Limited Customer Relations Department 9130 Leslie Street, Suite 101 Richmond Hill, Ontario L4B 0B9 1-(800) 663-8255 vclcust@volvoforlife.com

Warranty Claim Procedures

An Emission Performance Warranty claim may be raised immediately upon the failure of an EPA approved or Canadian Provincial approved emission test, if, as a result of that failure, an owner is required by law to take action of any kind in order to avoid imposition of a penalty or sanction. A warranty claim may be generated by bringing vehicle to any authorized Volvo retailer. To the extent required by any federal, state, or provincial law, whether statutory or common law, a vehicle manufacturer shall be required to provide a means for non-franchised repair facilities to perform Emission Performance Warranty repairs.

However, to avoid delay and ensure proper service, it is recommended that service under this warranty be performed by an authorized Volvo retailer.

When determining whether an owner has complied with the written instructions for proper maintenance and use, Volvo may require an owner to submit evidence of compliance if it has an objective reason for believing:

- 1. maintenance was not performed and,
- 2. that if not performed, it could be the cause of the vehicle exceeding applicable emission standards.

Failure to notify the owner of a decision to honor or deny an Emission Performance Warranty claim within thirty (30) days from the time the vehicle is presented for repair shall result in the vehicle manufacturer being responsible for repairing the vehicle without charge to the vehicle owner, unless such failure is attributable to the vehicle owner or to events which are beyond the control of the vehicle manufacturer or repair facility.

2020 Emission Warranty Parts List – Federal – U.S. and Canada

The following are some items covered by the Emission Warranty for two (2) years or 24,000 miles/40,000 km, whichever occurs first. Volvo has continued coverage on these items under new car warranty to four (4) years or 50,000 miles/80,000 kilometers, whichever occurs first. Components marked with one "*" are covered by the Long Term Warranty for eight (8) years or 80,000 miles/130,000 km, whichever occurs first. Hybrid components marked with "**" are covered for eight (8) years or 100,000

miles/160,000 kilometers, whichever occurs first.

- Ambient Air Temperature Sensor
- Camshaft Position Sensor
- Capless Fuel Filler Pipe
- Catalytic Converter"*"
- Charge Air Cooler
- Coolant Thermostat
- Crankshaft Position Sensor
- CVVT Solenoid Valve
- CVVT Timing Device
- Electronic Throttle Module (ETM)
- Engine Control Module Hardware"*"
- Engine Control Module Software
- Engine Coolant Temperature Sensor
- EVAP Canister Purge Valve

- EVAP Carbon Canister
- EVAP Hydrocarbon Scrubber
- EVAP Leakage Control Module (ELCM)
- EVAP Leakage Diagnostic Pump
- Filler Pipe
- Fuel High Pressure Sensor
- Fuel Injector
- Fuel Low Pressure Sensor
- Fuel Pump including Pressure Regulator
- Fuel Pump Electronic Module (PEM)
- Fuel Rail (including fuel pressure sensor)
- Fuel Tank
- Fuel Tank Isolation Valve (FTIV)
- Heated Oxygen Sensors
- High Pressure Fuel Pump
- Hybrid Powertrain Cooling (Radiator)"**"
- Hybrid Cooling Battery-Radiator"**"
- Hybrid Cooling Condenser including high pressure sensor"**"
- Hybrid Cooling Fan (engine cooling)"**"
- Hybrid Cooling Fan (hybrid cooling circuit)"**"
- Hybrid Cooling Pump"**"
- Hybrid Cooling Temperature Sensor"**"
- Hybrid Cooling Thermostat"**"
- Hybrid Cooling Valve"**"

••

^{*} Covered by the Long Term Defect and Performance Warranty for eight (8) years or 80,000 miles/130,000 kilometers, whichever occurs first.

^{**} Hybrid components are covered for eight (8) years or 100,000 miles/160,000 kilometers, whichever occurs first.

WARRANTY

- ◀◀ Hybrid System including Hybrid Battery^{"**"}
 - Ignition Coil
 - Knock Sensor
 - Manifold Absolute Pressure (MAP) Sensor
 - Mass Air Flow (MAF) Sensor
 - Oil Separator with Crankcase Pressure Regulator
 - Spark Plug
 - Supercharger
 - Supercharger Bypass Valve
 - Supercharger Pressure Sensor
 - Temperature and Manifold Air Pressure Sensor (TMAP)
 - Transmission Control Module (TCM) Hardware and Software
 - Turbocharger Assembly including Wastegate

Miscellaneous items used in above systems

Manifolds, hoses, clamps, fittings, tubing, sealing gaskets or devices, pulleys, belts, fuel lines, wiring harnesses and mounting hardware and electronic controls (all models) used with the components listed above.

(i) NOTE

Parts listed under the 2020 Emission Warranty Parts List – Federal – U.S. and Canada are only covered components when they apply to specific engine variants. Not all parts listed apply to all engine types.

i note

Model year 2020 vehicles with engine VIN code BR or BK sold and registered in California, Connecticut, Maine, Massachusetts, Maryland, New Jersey, New York, Oregon, Rhode Island or Vermont are classified as Transitional Zero Emissions (TZEV) vehicles. TZEV vehicles have a defects and performance emissions warranty on all emissions components for fifteen (15) years or 150,000 miles, whichever occurs first.

Retailer Certification (For ID Only) – U.S.

Ref: Title 40, Code of Federal Regulations, Section 85.2108

Your authorized Volvo retailer certifies that this Volvo vehicle conforms to all applicable emission standards of the U.S. Environmental Protection Agency. This certification is based on:

- 1. The retailer's knowledge that the vehicle is covered by an EPA Certificate of Conformity.
- A visual inspection of the vehicle, including the engine, to assure that all emission-related components have been properly installed; and
- The retailer's performance of all emission related preparation required by the manufacturer prior to the sale of the vehicle.

If this vehicle fails an EPA-approved emission test prior to the expiration of three (3) months or 4,000 miles (whichever occurs first) from the date or mileage at the time of delivery of the vehicle to the ultimate purchaser, and the vehicle has been maintained and used in accordance with the written instructions for proper maintenance and use, then Volvo shall remedy the nonconformity under the Emission Performance Warranty.

California Emission Warranties

California, Connecticut, Delaware, Maine, Massachusetts, Maryland, New Jersey, New York, Oregon, Pennsylvania, Rhode Island, Vermont and Washington

California Emission Control Warranty Statement

Your Warranty Rights and Obligations

The California Air Resources Board and Volvo Car USA, LLC are pleased to explain the emission control system warranty on your 2020 Volvo passenger vehicle. In California, Connecticut, Delaware, Maine, Massachusetts, Maryland, New Jersey, New York, Oregon, Pennsylvania, Rhode Island, Vermont and Washington new motor vehicles must be designed, built and equipped to meet California's stringent anti-smog standards. Volvo must warrant the emission control system on your passenger vehicle for the periods of time listed in the section "Manufacturer's Warranty Coverage," provided there has been no abuse, neglect or improper maintenance of your car.

Your emission control system may include parts such as the fuel-injection system, the ignition system, catalytic converter and engine computer. Also included may be hoses, belts, connectors and other emission-related assemblies. Where a warrantable condition exists, Volvo Car USA, LLC will repair your passenger vehicle at no cost to you including diagnosis, parts and labor.

Due in part to certain Federal air quality requirements, other states may propose adoption of the California LEV regulations, including (but not limited to) the specific emissions parts/ performance warranties associated with the regulation, and are described in this booklet.

Manufacturer's Warranty Coverage

For three (3) years or 50,000 miles, whichever first occurs 6 :

- If your vehicle fails a Smog Check inspection, all necessary repairs and adjustments will be made by Volvo to ensure that your vehicle passes the inspection. This is your emission control system PERFORMANCE WARRANTY.
- If any emission-related part on your vehicle is defective, the part will be repaired or replaced by Volvo. This is your short-term emission control system DEFECTS WARRANTY.
- Volvo continues coverage for components covered under the short term emissions control system DEFECTS WARRANTY to four (4) years or 50,000 miles/80,000 kilometers, whichever occurs first.

⁶ Hybrid Models: model year 2020 vehicles with engine VIN code BR or BK sold and registered in California, Connecticut, Maine, Massachusetts, Maryland, New Jersey, New York, Oregon, Rhode Island or Vermont are classified as Transitional Zero Emissions (TZEV) vehicles. TZEV vehicles have a defects and performance emissions warranty on all emissions components for fifteen (15) years or 150,000 miles, whichever occurs first.

WARRANTY

For seven (7) years or 70,000 miles, whichever first occurs:

If an emission-related part listed in this warranty booklet, specially noted with coverage for seven (7) years or 70,000 miles⁶, is defective, the part will be repaired or replaced by Volvo. This is your long-term emission control system DEFECTS WARRANTY.

Owner's Warranty Responsibilities

As the vehicle owner, you are responsible for the performance of the required maintenance listed in your Owner's Manual and this booklet. Volvo recommends that you retain all receipts covering maintenance on your vehicle, but Volvo cannot deny warranty solely for the lack of receipts or for your failure to ensure the performance of all scheduled maintenance.

You are responsible for presenting your vehicle to a Volvo retailer as soon as a problem exists. The warranty repairs should be completed in a reasonable amount of time, not to exceed thirty (30) days.

As the vehicle owner, you should also be aware that Volvo may deny you warranty coverage if your vehicle or a part has failed due to abuse, neglect, improper maintenance or unapproved modifications. If you have any questions regarding your warranty rights and responsibilities, you should contact:

Volvo Car USA, LLC Customer Service Department 1 Volvo Drive Rockleigh, NJ 07647 1-800-458-1552 California Air Resources Board 9528 Telstar Avenue El Monte, CA 91731-2990 Massachusetts Department of Environmental Protection 1 Winter Street Boston, MA 02108 Vermont Agency of Natural Resources Department of Environmental Conservation Air Pollution Control Division 103 South Main Street Waterbury, VT 05671-0402

Maine Department of Environmental Protection

17 State House Station

Augusta, ME 04333

Connecticut Department of Environmental Protection

Bureau of Air Management, Planning & Standards Division

79 Elm Street

Hartford, CT 06106

Rhode Island Dept. of Environmental Management

Office of Air Resources

235 Promenade Street

Providence, RI 02908-5767

Pennsylvania Dept. of Environmental Protection

Bureau of Air Quality

Rachel Carson State Office Building, 12th Floor

P.O. Box 8468

Harrisburg, PA 17105-8468

New Jersey Department of Environmental Protection

•

P.O. Box 402

Trenton, NJ 08625-0402

⁶ Hybrid Models: model year 2020 vehicles with engine VIN code BR or BK sold and registered in California, Connecticut, Maine, Massachusetts, Maryland, New Jersey, New York, Oregon, Rhode Island or Vermont are classified as Transitional Zero Emissions (TZEV) vehicles. TZEV vehicles have a defects and performance emissions warranty on all emissions components for fifteen (15) years or 150,000 miles, whichever occurs first.

Oregon Department of Environmental Quality

811 SW 6th Avenue

Portland, OR 97204

State of Washington Department of Ecology P.O. Box 47600

Olympia, WA 98504-7600

Maryland Department of The Environment

Mobil Source Control Program

1800 Washington Blvd., Suite 705

Baltimore, MD 21230-1720

Delaware Department of Natural Resources

Division of Air Quality

655 S. Bay Road

Dover, DE 19901

Bureau of Mobile Sources

NYS Department of Environmental Conservation

625 Broadway

Albany, NY 12233-3255

Volvo's Emission System Warranty

States of California, Connecticut, Delaware, Maine, Massachusetts, Maryland, New Jersey, New York, Oregon, Pennsylvania, Rhode Island, Vermont and Washington only

Volvo Car USA, LLC⁷ ("Volvo" or "VCUSA") warrants that your 2020 model year Volvo passenger vehicle was designed, built and equipped to conform to applicable California emission standards as specified under the Health and Safety Code 43205.

This warranty covers repairs resulting from any defect in material or workmanship which would cause any part installed on this vehicle which affects any regulated emissions to not meet these requirements or would cause the vehicle to fail to pass a Smog Check test during the applicable warranty period.

Warranty Coverage

The warranty period begins on the date the vehicle is delivered to the first retail purchaser or the initial date the vehicle is put into service, whichever occurs first. The emission warranty is transferable to subsequent owners.

The vehicle must be maintained and operated under normal use in accordance with Volvo's written instructions for proper maintenance and use, which are detailed in the Owner's Manual and in this booklet. Items and conditions listed under "What Is Not Warranted" are excluded, if any of these conditions exist.

i note

No implied warranty of merchantability or fitness for a particular purpose shall apply except during the applicable periods of this warranty. Some states do not allow limitations on how long an implied warranty lasts, so the above limitations may not apply to you.

Volvo will repair, adjust, or replace a part when performing a repair under the warranty.

The emission warranty is not conditionally based on the use of genuine Volvo parts. Failures which occur, however, because of abuse or lack of required maintenance, are not eligible for coverage.

⁷ Volvo Car USA, LLC, is sometimes referred to in this booklet as "Volvo". All such references to "Volvo" are intended to refer to Volvo Car USA, LLC.

Where The Warranty Applies

This warranty applies to 2020 model year vehicles originally sold by Volvo Car USA, LLC, certified for sale and registered in the states of California, Connecticut, Delaware, Maine, Massachusetts, Maryland, New Jersey, New York, Oregon, Pennsylvania, Rhode Island, Vermont and Washington.

Repairs and Service

The emission control system of your new 2020 Volvo passenger vehicle was designed, built and tested using genuine Volvo parts, and the car is certified to be in conformity with California emission control requirements.

According to Federal regulations, you are eligible for additional emissions warranty coverage for up to eight (8) years or 80,000 miles, whichever first occurs for certain specific major emission components. The Federal emissions warranty starts on the date the vehicle is sold to the first retail purchaser or put into service, whichever occurs first. California and Federal Warranty coverages are concurrent.

Servicing

It is recommended that any replacement parts used for maintenance, repair or replacement of emission control systems be genuine Volvo parts or genuine Volvo remanufactured parts. The owner may elect to have maintenance, replacement, or repair of the emission control devices and systems performed by any automotive repair establishment or individual. He/she may also elect to use parts other than genuine Volvo parts or genuine Volvo remanufactured parts for such maintenance, replacement, or repair without invalidating this warranty. The cost of such service parts, however, will not be covered under the warranty except in an emergency. (See Retailer Service.)

Parts

Replacement parts which are not equivalent to Volvo quality may impair the effectiveness of emission control systems. If other than genuine Volvo parts or genuine Volvo remanufactured parts are used for maintenance, replacement or repair of components affecting emissions, the owner should obtain assurances that such parts are warranted by their manufacturer to be equivalent to genuine Volvo Car USA, LLC parts in performance and durability.

Volvo assumes no liability under this warranty for parts other than genuine Volvo parts or genuine Volvo remanufactured parts. The use of non-Volvo replacement parts, however, does not invalidate the warranty on other components unless non-Volvo parts cause damage to those warranted parts or systems.

Retailer Service

Repairs, adjustments, and service covered by this warranty will be performed by any authorized Volvo retailer at his place of business. There will be no charge for parts or labor (including diagnosis) when genuine Volvo parts or genuine Volvo remanufactured parts are used for any part of the emission control system or for any part which may affect emissions covered by this warranty. If an emergency occurs and an authorized Volvo retailer is not reasonably available, repairs may be performed at any available service establishment or by any individual, using any replacement part. When a warranted part is not available within thirty (30) days or the repair cannot be completed within thirty (30) days, repairs may be performed at any available service establishment or by any individual, using any replacement part.

Volvo will reimburse the owner for emergency repairs (including diagnosis) that are covered under this warranty. The expenses, however, cannot exceed our suggested retail price for all warranted parts replaced and labor charges, based on Volvo's recommended time allowance for the warranty repair and the geographically appropriate hourly labor rate. Replaced parts and paid invoices must be presented at a Volvo retailer as a condition of reimbursement for emergency repairs not performed by a Volvo retailer.

Failure to notify the owner of a decision to honor or deny a Performance Warranty Claim within thirty (30) days from the time the vehicle is initially presented for repair shall result in the vehicle manufacturer being responsible for repairing the vehicle without charge to the vehicle owner, unless such failure is attributable to the vehicle owner or to events beyond the control of the vehicle manufacturer or the repair facility. You are advised to have all recommended maintenance or repairs on your new 2020 Volvo vehicle performed. Volvo will not deny a warranty claim solely because you have no record of maintenance; however, we may deny a warranty claim if your failure to perform required maintenance resulted in the failure of a warranted part.

Receipts and/or maintenance records covering the performance of regular maintenance should, therefore, be retained in the event questions arise concerning maintenance.

Inspection Program

California, Connecticut, Delaware, Maine, Massachusetts, Maryland, New Jersey, New York, Oregon, Pennsylvania, Rhode Island, Vermont and Washington

Non-hybrid models

The following provisions apply to vehicles which fail to pass the California, Connecticut, Delaware, Maine, Massachusetts, Marvland, New Jersey, New York, Oregon, Pennsylvania, Rhode Island, Vermont or Washington Smog Inspection, Should your vehicle fail a smog check test during the warranty period, you may choose to have the vehicle repaired at any authorized Volvo retailer. The authorized Volvo retailer will make the necessary repairs within the three (3) year/50,000-mile period so that the vehicle will pass the inspection. After three (3) years/50,000 miles, but before a period of use of seven (7) vears/70,000 miles, the authorized Volvo dealer will repair or replace only those parts listed in the article "2020 Model Year Emission Parts List" in this booklet. After seven (7) years/70,000 miles, but before a period of use of eight (8) years/80,000 miles, the authorized Volvo retailer will cover only the catalytic converter, engine control module, central electronic module and onboard diagnostic device. Volvo will pay for the repair unless the failure was caused by abuse, neglect, improper maintenance, or the use of leaded fuel or fuels not recommended in your Owner's Manual or this booklet. If the failure is covered under this warranty. Volvo shall be liable

for diagnostic and repair expenses. If the failure is caused by a combination of warrantable and nonwarrantable conditions, the owner shall not be liable for the portion of diagnostic and repair costs relating to the warrantable condition. If the failure is caused by a nonwarrantable condition, the vehicle owner shall be liable for all diagnostic and repair expenses, but not to exceed the maximum permissible under the inspection program. The owner may choose to have the vehicle repaired at a facility other than a Volvo retailer; however, if a warrantable condition is found, the owner must bring the vehicle to an authorized Volvo retailer to have the repairs completed at no cost for parts. labor, and diagnosis. Volvo will not reimburse the owner for diagnostic costs incurred at the unauthorized service facility except in the case of an emergency.

Hybrid models

The following provisions apply to vehicles which fail to pass the California, Connecticut, Delaware, Maine, Massachusetts, Maryland, New Jersey, New York, Oregon, Pennsylvania, Rhode Island, Vermont or Washington Smog Inspection. Should your vehicle fail a smog check test during the warranty period, you may choose to have the vehicle repaired at any authorized Volvo retailer. The authorized Volvo retailer will make the necessary repairs within the three (3) year/50,000-mile period so that the vehicle will pass the inspection. After three (3) years/50,000 miles, but before a period of use of seven (7) years/70,000 miles, the authorized Volvo dealer will repair or replace only those parts listed in the

article "2020 Model Year Emission Parts List" in this booklet. After seven (7) years/70,000 miles. but before a period of use of eight (8) years/ 80,000 miles, the authorized Volvo retailer will cover only the catalytic converter, engine control module, central electronic module and onboard diagnostic device, TZEV vehicles identified in the article "Volvo's 2020 New Vehicle Warranties" in this booklet have all emissions components covered for a period of fifteen (15) years or 150,000 miles. Volvo will pay for the repair unless the failure was caused by abuse, neglect, improper maintenance, or the use of leaded fuel or fuels not recommended in your Owner's Manual or this booklet. If the failure is covered under this warranty. Volvo shall be liable for diagnostic and repair expenses. If the failure is caused by a combination of warrantable and nonwarrantable conditions, the owner shall not be liable for the portion of diagnostic and repair costs relating to the warrantable condition. If the failure is caused by a nonwarrantable condition, the vehicle owner shall be liable for all diagnostic and repair expenses, but not to exceed the maximum permissible under the inspection program. The owner may choose to have the vehicle repaired at a facility other than a Volvo retailer: however, if a warrantable condition is found, the owner must bring the vehicle to an authorized Volvo retailer to have the repairs completed at no cost for parts, labor, and diagnosis. Volvo will not reimburse the owner for diagnostic costs incurred at the unauthorized service facility except in the case of an emergency.

What Is Not Warranted (applies to all models)

- Required maintenance services as specified in the article "Maintenance Service Operations" in this booklet. Items that affect emissions and require scheduled replacement are warranted up to their first replacement point [such as spark plugs, filters, belts, etc.]. Once these parts have been replaced at the scheduled replacement point, they are no longer covered by this Emission Warranty.
- Malfunctions in any part caused by misuse, improper adjustments (by other than a Volvo dealer during warranty repair work), modification, alteration, tampering or disconnection of system parts.
- 3. Damage resulting from accidents, acts of nature, or events beyond the control of Volvo.
- 4. The use of fuel and/or oil, or other fluids which do not meet the Volvo-approved standards as set forth in the Owner's Manual or in the articles "Fuel requirements" and "Engine oil" in this booklet, may not be warranted.

- 5. Repairs on vehicles for which the true odometer mileage cannot be readily determined.
- Parts other than genuine Volvo replacement or remanufactured parts used for maintenance, repair or replacement affecting components of the emission control system.
- 7. Any loss of time, inconvenience, loss of vehicle use or commercial loss.

Limitations and Disclaimers

California, Connecticut, Delaware, Maine, Massachusetts, Maryland, New Jersey, New York, Oregon, Pennsylvania, Rhode Island, Vermont and Washington Volvo's written warranty is exclusive and in lieu of all warranties, whether oral or written, expressed or implied.

No implied warranty of merchantability or fitness for a particular purpose shall apply except during the applicable periods of this warranty.

Volvo does not authorize any individual or corporation to create for it any obligation, liability or other warranty in connection with this vehicle.

Volvo's liability, if any, for product(s) furnished under this warranty shall in no event exceed the cost of correcting defects in the product(s) as herein provided and upon the expiration of this warranty, any such liability shall terminate.

(i) NOTE

This warranty gives you specific legal rights and you may also have other rights. California, Connecticut, Delaware, Maine, Massachusetts, Maryland, New Jersey, New York, Oregon, Pennsylvania, Rhode Island, Vermont and Washington may not allow limitations on how long an implied warranty lasts, so the above limitations may not apply to you. These states may not allow the exclusion or limitation of incidental or consequential damages, so the above limitations or exclusions may not apply to you.

2020 Model Year Emission Parts List

Non-hybrid models only

California, Connecticut, Delaware, Maine, Massachusetts, Maryland, New Jersey, New York, Oregon, Pennsylvania, Rhode Island, Vermont and Washington The components listed in the chart below apply to **non-hybrid models** and are covered by the Long Term Defect and Performance Warranty for seven

(7) years or 70,000 miles/113,000 kilometers, whichever occurs first.

			ENGINE VIN CO	DDE NUMBER
	A2	10	16	AC
Catalytic Converter ^₄	Х	Х	Х	Х
Charge Air Cooler	Х	Х	Х	Х
CVVT Timing Device (Exhaust)	Х	Х	Х	Х
CVVT Timing Device (Inlet)	Х	Х	Х	Х
Electronic Throttle Module (ETM)	Х	Х	Х	Х
Engine Control Module ^A	Х	Х	Х	Х
Fuel Pump	Х	Х	Х	Х
Fuel Tank Assembly	Х	Х	Х	Х
Transmission Control Module	Х	Х	Х	Х
Turbocharger	Х	Х	Х	Х
Supercharger	Х			
Supercharger Bypass Valve	х			

^A The Engine Control Module and Catalytic Converter are also covered by the 8-year or 80,000-mile Long Term Emissions Warranty. Please see the list in the article "2020 Emission Warranty Parts List – Federal – U.S. and Canada" in this booklet.

Transitional Zero Emissions (TZEV) Vehicles

Model year 2020 vehicles with engine VIN code BR or BK sold and registered in California, Connecticut, Maine, Massachusetts, Maryland, New Jersey, New York, Oregon, Rhode Island or Vermont are classified as **Transitional Zero Emissions (TZEV)** vehicles. TZEV vehicles have a defects and performance emissions warranty on all emissions components for fifteen (15) years or 150,000 miles, whichever occurs first.

NOTES

NOTES

NOTES

Volvo Ownership Change Request (U.S. ONLY)

Just a click away

Visit **volvocars.us/register** to register as a Volvo owner. You will have immediate access to useful resources and also receive product information and special offers in the future. It's a simple way to stay informed and get even more out of your Volvo experience.

If you don't have access to the internet, please complete and mail the card below.

Please print clearly:

First Name	Initial	Last Name		
Street Address			Apt/Unit	
City			State	ZIP
E-mail Provide your e-mail address to receive information and offi- information about you to unrelated companies for their ind their independent use without your permission.	ers from Volvo by	e-mail. Your information may be shared w	ith Volvo Retailers	. Volvo does not provide personal
Please provide the Volvo VIN (Vehicle Identification	n Number). You	ur vehicle's VIN is located on the das	hboard or can b	be found on the vehicle

Please provide the Volvo VIN (Vehicle Identification Number). Your vehicle's VIN is located on the dashboard or can be found on the vehicle registration card. Ownership changes cannot be processed without this information.

YV	Model	Model Year	
Volvo VIN (17 digits)			

WARRANTY

4

PLACE STAMP HERE

VOLVO CAR USA, LLC. VOLVO CUSTOMER CARE CENTER 1 VOLVO DRIVE ROCKLEIGH, NEW JERSEY 07647

Provide E-mail address to receive product

Volvo Ownership Information Update Request (Canada ONLY) CANADA OWNERSHIP CHANGE

						information and special offers from Volvo:
First Name		Initial	Last name			E-mail address:
Street Address				Apt/Unit		
City	Province			ZIP	Phone	
To make an ownership change, the VIN is	required below.	The VIN i	s located on the	top left side of dashbo	pard or can	be found on the vehicle registration card.
YV						
VIN (Vehicle Identification Number)	Model		Year	Purchase date		
		CANAD	A ADDRESS C	HANGE		
New address						Provide E-mail address to receive product information and special offers from Volvo:
First Name		Initial	Last name			
Street Address				Apt/Unit		E-mail address:
City	Province		<i>.</i>	ZIP	Phone	
The VIN is located on the top left side of Y V	of dashboard	or can be	found on the v	enicle registration o	card.	
VIN (Vehicle Identification Number)	Model		lear	Purchase date		
Old address (This information is used	by Volvo to u	ipdate wit	h your new ad	dress above:)		Language preference:
First Name		Initial	Last name			☐ English ☐ French
Street Address				Apt/Unit		
City	Province			ZIP	Phone	

WARRANTY

•

PLACE STAMP HERE

ATTN CUSTOMER SERVICE DEPARTMENT

Volvo Car Canada Limited 9130 Leslie Street, Suite 101 Richmond Hill, ONT L4B 0B9

This booklet should always be kept in your vehicle along with all receipts and the customer copy of repair orders covering all services and repairs performed on your vehicle. These service records may be required as reference for future warranty work.

Description	Part Number
ACCESSORY IDENTIFICATION Accessories Installed At Time Of Delivery	_
Vehicle Identification Number Delivery/Retail Date	Vehic

Instructions to Retailer:

Type all information

Volvo Car USA, LLC.

Rockleigh, New Jersey

Volvo Car Canada Limited

North York, Ontario http://www.volvocars.com/us http://www.volvocanada.com

Warranty and Maintenance Records Information © 2019 Volvo Car USA, LLC.

WTY570.04.19 03/19 Printed in USA