
XC90
M A G A Z I N E

VOLVO

Hej

Leonardo da Vinci

“Simplicity is the ultimate
form of sophistication”

The all-new Volvo XC90 is a
sanctuary. A place to relax, think
and connect with the world on your
own terms. A place without clutter.
Because clutter clouds the mind.
It’s very Swedish to think like this.
To be brave enough to remove rather
than add. It’s also very Swedish – and
very Volvo – to start with the person
who will use our products and ask,
“How can we make your life easier?”.
That’s what we’ve done with the
XC90 – created a car that’s truly
designed around you.

C O N T E N T S

04 � THIS IS SWEDEN
We visit the land of design, clean air,
natural beauty – and the all-new XC90

10 � IF THIS CAR WERE
A PERSON
The very human characteristics that
make the XC90 so special

22 � GENERATION XC90
Volvo’s designers and technicians know
what makes you tick

40 � CRAFT WORKS
Meet the artisans who crafted
your car’s luxurious finish

50 � POWER TO
THE PEOPLE
Five Californians were asked
to give feedback on the XC90

56 � ICONS
Volvo’s premium SUV has aways
been a game changer

Editor Ian Dickson Art Director Jamie Marsden
Managing Editor Julia Newcomb Sub Editor
Edward Rekkers Content Director Bill Dunn
Account Assistant Jade Lowe Senior
Account Manager John Meredith Account
Director Guy Alldridge Managing Partner
Mark Harrop Managing Director Gavin Green
Executive Creative Director Paul Kurzeja
Chief Executive Officer Sara Cremer
For Volvo Car Group Helene Axelsson, Annika
Hedin, Ingela d’Angelo Colour Reproduction
SCPGREY Print Management Henrik Olsson
Printing Göteborgstryckeriet
Cover image Michael Müller VOLVO XC90
MAGAZINE is published on behalf of Volvo Car
Corporation by Redwood, 7 St Martin’s Place,
London WC2N 4HA, UK. Copyright © Redwood
Publishing Limited, 2014. All rights reserved.

Fuel consumption and CO2 emissions for the Volvo XC90
range. From 2.5l/100km (combined) and 60g/km CO2 to
7.5l/100km (combined) and 175g/km CO2
Please note: some of the information in this magazine may
be incorrect due to changes in product specifications that
may have occurred since printing. Some of the equipment
described or shown may now only be available at extra cost.
Before ordering, please ask your Volvo dealer for the latest
information. The manufacturer reserves the right to make
changes at any time and without notice to prices, colours,
materials, specifications and models.

T H I S I S S W E D E N

Words BILL DUNN

A country where design is there to help
people. Where there is an appreciation

of things done properly. Where fresh air
and natural beauty are valued. Where

the all-new Volvo XC90 comes from

VOLVO XC90 IS A REMARKABLE CAR, but like any
luxury item – a finely crafted watch, a bespoke suit – its
beauty might be obvious but its true value is only revealed
when you discover the expertise, the craftsmanship and
the passion that went into making it. So we set out to find
out about the people who created the XC90, what makes
them tick, what makes them get up for work in the

morning, what makes them go the extra mile (in road testing and in their working
day)? For more than three years, we have been conducting a series of interviews
with key people who’ve had a part in making the all-new Volvo XC90.

In accordance with Swedish democratic principles, we didn’t just want to speak
to the bosses. As Aristotle said, “The whole is greater than the sum of its parts.”
So to get a complete picture – the ethos behind this car and this company – we
wanted to speak to the parts. Or, in this case, the people who stitched the seams
on the leather steering wheel; the people who chose the wood for the dashboard;
the person who programmed the voice control function so the car understands
you when you say, “Where’s the nearest coffee shop?”

We even travelled to Los Angeles to meet a focus group of discerning people
that Volvo has been working with for the past three years. Successful people with
busy lives who demand the best from their luxury SUVs and who offered up their
comments to Volvo to help the XC90’s development team improve, reconsider
and push the project still further.

Take Thomas Ingenlath, Volvo Cars’ senior vice president of design. We’re in
Volvo’s design centre in Sweden, talking about the XC90. Behind him is a glossy
new XC90, but during a break he can’t resist walking over to the rear of the car
and examining it. And he really looks at it, thoughtfully, as if seeing it for the first
time. Although the car is ready to be launched, and he is thinking about models
for 2015, 2016, he can’t stop himself from analysing, reappraising…

I go over and (ahem) gently wake him from his reverie to ask him about the
design cues he likes the best. Talking about the ‘face’ of the Volvo XC90 is, of
course, important, but it’s almost too obvious. The ‘Thor’s hammer’ headlights
have already caught the public imagination. Instead, Ingenlath wants to talk about
more subtle things. “The task to design the rear was more difficult – you don’t
want to use the elements that everyone else is using to make a car look more
powerful. All the other car manufacturers are using horizontal lines. We used
vertical lines. That is something that can be difficult. If you are good at it, you give
a car an incredible status. We achieved that kind of status by reduction – not
going into the horizontal but staying proud and upright. That is a nice aspect.”

SUBTLETY AND CONFIDENCE
Pictures don’t really do it justice: the all-new Volvo XC90 is a car you have to see
in the metal to appreciate fully. In a way, it’s an enigma. It has plenty of road
presence, yet its design execution is surprisingly subtle. As you live with it, you
discover more aspects that show the thought and attention to detail. “It grows on
you,” says Ingenlath. “It’s not all spectacle – the drama of the XC90 is in the
proportions and the underlying technology. You suddenly realise how much sheet
metal movement there is in the side section – how it grows over the rear wheel.
It’s about perfect execution, and that took such a long time to achieve. And that’s

THE

“This is the confidence
of a company that has
87 years of history”

V O L V O

6

Thomas Ingenlath (opposite)
VOLVO CARS’ SENIOR VICE
PRESIDENT OF DESIGN
“The XC90 is a car that grows
on you. It’s not all spectacle – the
drama is in the proportions and
the underlying technology”

7

8

This is Sweden

a difficult thing to sell to management who are expecting a sensational new
design. Thankfully, there was a lot of trust to allow us to let it happen.

“Confidence is always very important for Volvo. It’s important that people
understand that as much as we are inventing something new, this is the
confidence of a company that has 87 years of history.”

I ask him if there’s anything he’s achieved with this car that he’s always wanted
to do. He thinks for a minute, then: “It’s a search for perfection. What I learned as
a young designer from the people who were the bosses at that time was that they
hardly ever invented design themes. They let the young designers create those,
and just brought them to shine. It’s about keeping the energy and power going,
to constantly refine, to get the proportions better and better.

“I think that’s a real paradigm shift at Volvo – the search for perfection. That
really makes the difference for a premium car maker. Every brand [in the auto
industry] has great designers and great ideas, but it’s what you see at the end of
the day on the road that is the big difference.

“That’s why I’m so nervous and crazy about the development of a car. You need
to make absolutely sure that whatever happens does not compromise the idea
but adds to the finished car.”

Perhaps unusually for a car designer, Ingenlath doesn’t relish talking about
design. “That’s the trick – you should not discuss it, you should just have it. It has
to be natural. The moment you talk about design, it’s clear that you have nothing
else to talk about!”

SHOW, DON’T TELL
The idea of ‘Show, don’t tell’ was first revealed to the world with a trio of concept
cars that set out to embody Swedish design confidence, love of the outdoor life
and Scandiavian creativity. These themes indicated that a new era of design had
begun at Volvo – and they heralded the all-new XC90. They began with the
beautiful Concept Coupé at the Frankfurt Motor Show in September 2013.

Five months later, the ultra-modern Concept XC Coupé was shown in Detroit,
building to the Concept Estate that won international press acclaim at Geneva
in March. As Autoblog.com, the respected automotive commentary site, wrote:
“You don’t have to be a crazy car guy to appreciate that… Volvo is in the middle
of a new golden era of automotive design.” The Geneva plaudits followed Volvo
Cars’ Concept Coupé being named Car of the Show by German media at the
2013 Frankfurt Motor Show, and the Concept XC Coupé receiving the EyesOn
Design Award for Best Concept Vehicle at the 2014 Detroit Motor Show.

As Ingenlath says, “It worked surprisingly well. After the success of the first
coupé I was scared – how could we come up with very similar cars and present
these very fine nuances of difference? For me, it was like a piece of music…
something by Bach, where you have different parts and they all have the same
theme but they vary – one’s in major, the other minor – but the joy is to discover
the differences. That people are able to follow us in this sophisticated approach
is a wonderful thing. But then, people are ready for it – they have enough
superficial stuff handed to them all the time.

“The first, the Concept Coupé, made the biggest impact in pushing the brand.
I wanted people to say, ‘Oh, wow. Can Volvo really be that?’ The second car, the
Concept XC Coupé, was like coming home. Suddenly, there was no question: this

is a Volvo. We took the classic elegance of the Concept Coupé – the chrome, the
leather – and changed it so that the same shape became an ultra-modern coupé,
just through the use of colour and material.

“The last model – that was the one where Swedishness gained a really modern
touch – is a two-door estate. If anyone can do that convincingly, then Volvo can.
It is new for Volvo,” says Ingenlath, “but it was not a question of inventing a style
just because we needed a new design language – it was from the content, which
is being transported through the design.”

THE EXPERIENCE
At the time that I’m talking with Ingenlath, he has just returned from driving the
Volvo XC90 in top-secret tests at Jokkmokk near the Arctic Circle in Swedish
Lapland. It’s a crunch point for any car designer – you can make computer models
and plastic models all you want, but the first time you see a real car in motion,
outside, that’s when you know for certain.

Interestingly, Ingenlath is just as curious about the real driver experience,
which, of course, is almost as much of a revelation for him as it will be for you.
“There is that incredible feeling of modern luxury. I knew that from sitting in the
interior of static models. But when I was actually driving it – I felt I was sitting
higher in this car than I expected, which gives you a real sense of being in
command. And it feels friendlier than I expected. Sometimes these top-of-the-
range car interiors can be intimidating… You don’t dare to touch anything – and
as soon as you do, you feel like you have no idea how to switch it off again!”

In contrast, the all-new XC90 still has that wow effect, but it feels calmer and
more natural. “It’s the reduction of buttons. It almost feels like there are no
buttons. You concentrate on the driver display and the touch screen. That’s all you
need.” One of the details that pleases him most is that they managed to retain
the ‘manikin’. That is the element of Swedishness; a graphic of a sitting man, so
that anyone from any country can easily work out how to change the airflow from
head to body to feet. Except it’s a manikin for 2014 – it’s now a digital version on
the XC90’s touch screen. “He was actually slimmed down because he was quite
plump,” laughs Ingenlath. “We commissioned some research into what people
thought was a traditional Volvo interior. People mentioned two things; the headrest
and the manikin. In a way, the manikin is the embodiment of Volvo being a company
that does things around people. It’s the symbol for ‘Designed Around You’.”

So, the all-new Volvo XC90 is an all-new type of luxury SUV. It’s got road
presence, yet it’s understated. It’s got a wow factor inside, yet it’s easy to use and
won’t give you that feeling of over-awed bewilderment you get when you climb
aboard some luxury cars. A lot of that must come from the fact that it is the only
luxury SUV to be designed and built in Sweden, where good design is a way of
life, not a luxury. Where design starts with working out what people need, not by
setting out to amaze them with wilfully ostentatious use of technology. It can be
dangerous to generalise, but in our travels around Sweden we’ve constantly seen
admiration for things done properly; things that have taken thought to achieve,
and that are not done in the most obvious way.

Over the rest of this magazine, we’ll meet some more of the people who’ve had
a hand in shaping this new breed of luxury car. People who are driven by the
desire to do things properly. And that is a very fine thing, indeed.

“There is that incredible
feeling of modern luxury”

9

IF
THE
XC90
WERE
A
PERSON
...You’d really like them.
We’ll let the Volvo XC90
explain why

Words GAVIN CONWAY & IAN DICKSON

Portrait photography ANDREW SHAYLOR

A small selection of the services
available from the central display

 WI-FI HOTSPOT
Turn your XC90 into a mobile
hotspot with a built-in modem

 GLYMPSE
Share your location to let your
friends or family know you’re
running late

 YELP
Find local services and read reviews
from the comfort of your XC90

 PARK AND PAY
Find available parking and pay for
it from your car

 SEND TO CAR
Find a destination on your phone
or tablet and send it to your XC90’s
navigation system

 WIKIPEDIA
Find out more information about
your destination

 PANDORA INTERNET RADIO
Create a personalised internet radio
service based on genre or artist
(where available)

 BOOK A SERVICE
Your XC90 will know when its
service is due and book itself in

If this car were a person

VOLVO CARS AIMED for the all-new XC90 to be as
natural, intuitive and human to interact with as possible.
Crucial to that strategy is Sensus, Volvo’s unique way of
enabling you to communicate instinctively with your car
and to connect to the digital world. Sensus offers the
driver intelligent interfaces as well as an intuitive
navigation to access the relevant support, information
and entertainment on every journey.

In the XC90, this information is displayed on a digital
driver display or an optional head-up display in front of
the driver so they never have to take their eyes off the
road. But the highlight is the central display with nine-
inch touch screen. A Volvo first, it controls functions
such as climate control, the entertainment system, and
just about everything in between to make life easy.

And by moving many of the car’s main functions to
the central display, Volvo has been able to eliminate
buttons and switches. This means the interior features
a clean, uncluttered design – you might even say,
it’s a uniquely Swedish approach.

Sensus allows you to use apps to find out local
information and connect to popular services on the
move. There will also be an option to connect your
iPhone (5 or later) using Apple CarPlay.

David Holecek, connectivity brand manager at Volvo
Cars, explains: “Technology should make your life easier.
That’s why we listened very carefully to our customers
when creating this system. It’s not so much about
offering a thousand apps; it’s about giving you what you
need, before you even know you need it.”

The screen itself is really amazing. An infrared film
means it can actually sense a finger, even when it is
gloved, without you needing to apply pressure. To make
using the screen even easier, some commands can be
performed by just swiping a hand or fingers across
it. Reflections and glare are kept to a minimum, thanks
to an anti-reflective coating and the screen is smudge-
free. Another handy advantage of displaying virtual
buttons on a screen is that they can be made to
appear bigger as the screen is dynamic, which makes
them easier to use.

The central display with touch screen makes the
XC90 easy to control with a sweep of your hand

I ’M EASY TO
GET ON WITH

13

VOLVO CARS IS keenly aware of the impact its cars
have on the environment and it does all it can to minimise
that. And you could even say the XC90 has a conscience,
which is why you won’t find a gas-guzzling V8 under the
bonnet. Instead, the Volvo XC90 is powered by a frugal
family of 2.0-litre four-cylinder petrol and diesel Drive-E
powertrains. Drive-E is Volvo’s suite of technologies that
combines power, efficiency and performance with
sustainable driving to give you an uncompromised
driving experience. In fact, the most powerful Drive-E
powertrain puts out more than 300hp.

Jörgen Brynne, program manager petrol powertrain,
puts it very clearly: “This is the best mass production
engine in this segment if you consider fuel consumption
versus horsepower.” That’s not just his opinion – it’s based
on Volvo benchmarking its engine with competitors. “We
started with a blank sheet of paper and set out to find the
perfect balance between power, emissions and economy.
We did this by reducing friction, weight and using
lightweight aluminium components,” says Brynne.

His colleague Anders Agfors, program manager diesel
powertrain, explains that Volvo has been thinking about
Drive-E for a long time. He says: “Today, the decision to
have only four-cylinders is not so surprising, but back
then it was a very bold vision from Volvo. But it’s one of
the best decisions Volvo has ever made.”

The Volvo XC90 will be offered with a range of petrol
and diesel engines, all four-cylinder and badged from D4
and D5 for the diesels and T5 and T6 petrol plus Twin
Engine. The lower-powered versions of the diesel
engines will have a single turbo, while the most powerful
versions benefit from twin turbocharging to give them
strong acceleration throughout the rev range. The petrol
engines will each have a turbo, while the top-of-the-
range T6 model will get a supercharger and a turbo for
spirited performance. Brynne describes the T5 and T6
engines as “having the performance of a six- or eight-
cylinder engine with the fuel consumption of a much smaller
one.” How could that not put a smile on your face?

At the time of launch, the diesel engines featured a
world-first technology called i-Art. Agfors says: “With
i-Art, we have the possibility to get the exact amount of
fuel at the exact moment, which enables good combustion
control and therefore improved emissions and economy.
Even better, i-Art learns your behaviour during operation
and journeys so that it can become even more accurate.”

The XC90 will also feature Volvo’s new eight-speed
automatic gearbox, designed for the Drive-E powertrains
and built to be, in Brynne’s words, “faster, smoother,
more comfortable. You won’t notice the gear changes.”

I ’LL PUT A SMILE
ON YOUR FACE

The new Drive-E powertrains make for
a kinder, more enjoyable journey

Jörgen Brynne (left)
DRIVE-E POWERTRAIN
“What the engine can do
is more important than
the number of cylinders.
People told us they don’t
need big engines and we
listened to them”

Anders Agfors (right)
DRIVE-E POWERTRAIN
“Our compact Drive-E
powertrains are light
because they are built
from aluminium. Great for
fuel economy, emissions
and driving experience”

Michael Fleiss
POWERTRAIN
ENGINEERING
“The Twin Engine is the
greenest and fastest
XC90. It comes back to
our decision to offer only
four-cylinder engines”

WITH DRIVE-E POWERTRAINS, the XC90 offers
the perfect balance of power, fuel economy and
emissions. If you want even better fuel consumption
and emissions figures as well as performance, Volvo
offers a Twin Engine version of the XC90 that uses
plug-in hybrid technology developed by Volvo.

Michael Fleiss, vice president of powertrain
engineering, describes the Twin Engine as “state of
the art. This is the greenest and fastest XC90. That is
breaking news and all this comes back to our bold
decision to offer only 2.0-litre, four-cylinder engines.

“Our plug-in hybrid technology is the perfect
solution for our customers. They can enjoy the long
range of their cars on longer trips, thanks to the
combustion engine and then for shorter trips they can
use their XC90s as an electric car.”

The XC90 Twin Engine will be available as a petrol
version, which uses the top-performing turbo and a
supercharged petrol engine together with an electric
motor to “get close to 400hp”. The combined efforts
of these two power sources make the Twin Engine
the fastest car in the range.

The Volvo XC90 Twin Engine will be able to drive
in electric-only mode for around 40km, enough for

many people to commute on electricity alone. It will
have a fuel-efficient engine as a backup to allow you
to complete longer journeys, something you can’t
do in a conventional electric car.

As far as charging the electric engine is concerned,
it is expected that you should be able to do so in as
little as four hours.

Drivers can select a number of driving modes for
the Twin Engine: Hybrid is the default mode and uses
both the electric and petrol motors, cycling between
them depending on the driving conditions.

Pure mode allows you to drive the car on electric
power only, while conversely Power mode uses both
engines together to give you the best possible
performance. Switching to Power mode will also
prime the gearbox to give better acceleration.

Save for Later mode will charge the battery but
store the electricity so you can use it later when, for
instance, you are driving through the city.

As the highest powertrain, the XC90 Twin Engine
also gets an exclusive Orrefors crystal gear lever for
the eight-speed automatic gearbox. Each piece of
crystal is unique and is made in Sweden using glass-
blowing techniques that go back centuries.

THE XC90 IS a big car – but it doesn’t feel big
to drive. It is athletic and nimble and as comfortable
on a twisting country road as when you’re driving
through a city or cruising along a motorway. This is
because the Volvo XC90 is fitted with a brand-new
suspension system that makes the car feel smooth
while at the same time giving it excellent body control.

To make the driving experience even better, Volvo
offers the option of Four Corner Active Air Suspension,
which makes the XC90 one of the most versatile cars
in its class. At higher speeds, the car lowers by 1cm
to improve stability and reduce drag, which is great
news for fuel consumption. Better still, the driver can
choose from a range of suspension settings for both
petrol and diesel engines.

Comfort mode is the default suspension setting and
is geared for optimum comfort. But if you want to drive

more enthusiastically, choose Dynamic mode and the
car will hunker down on its suspension by 2cm.

Off-road mode allows the car to be driven over
challenging terrain. In this mode, the air suspension
raises the car by 4cm for greater ground clearance.
It also offers Hill Descent Control, which aids you
when driving up or down steep gradients. Eco is
optimised for low fuel consumption by lowering the
car by 2cm on faster roads, thereby reducing drag.

The air suspension system will also constantly
adapt to changing road and driving conditions to
make your drive as comfortable as possible. Another
advantage of air suspension is that it can automatically
keep the car at the same ride height and level,
regardless of the number of passengers and luggage.
This system also allows you to lower the car by 4cm
to make it easier for passengers to get in and out.

I CARE ABOUT THE ENVIRONMENT
The XC90’s highest powertrain is not only the
range’s top performer, but its greenest as well

I HAVE GREAT REFLEXES
The Four Corner Active Air Suspension will

add comfort, regardless of road conditions

MARTIN MAGNUSSON DOESN’T have the
stressful look of a man who shares a responsibility
that by the year 2020 no one will be killed or
seriously injured in a Volvo. But as one of the senior
safety engineers, he plays an integral part in
delivering on that promise. He is laid-back and
eloquent when I ask if it’s feasible. “We are very
confident about achieving this target. It’s a great
vision and I think IntelliSafe is the journey towards
that goal. We have plenty of innovative technologies
that will fulfill that vision. This is only the start.”

In fact, a lot of the innovative technologies that
will help Volvo achieve its goal are available now on
the XC90. IntelliSafe is Volvo’s umbrella term for its
active and passive safety systems and refers to the
innovative and intelligent approach Volvo has taken
with safety. For example, the systems won’t detract
from your enjoyment of driving. “These systems are
designed to support the driver, not to take control,”
explains Magnusson. “There’s also a lot of passive
safety – like Volvo’s strong safety cages – that will
protect the driver in a crash.”

I ask Magnusson to sum up IntelliSafe: “It is
designed to make driving simpler, more enjoyable
and less stressful. A driver can get distracted, but
the system doesn’t.” First and foremost, the XC90 is
primed to avoid a crash. But if the worst does happen,
you can be assured that the XC90 is built to protect

you and your family. It’s one of the strongest cars on
the road, thanks to its sophisticated safety cage.

Volvo has also upgraded its innovative City Safety
technology, which can reduce your relative speed to
other road users by up to 50kph. Night or day, the
system is constantly scanning the road around you
for other vehicles, pedestrians and cyclists. When a
collision is imminent, it will notify you with a warning
light and sound. It will also give you brake support
when you start to brake. But if for some reason you
don’t respond, the system will activate automatic
full braking to avoid or mitigate the collision.

“We are also adding intersection braking – a
world first – so that when the driver is crossing an
oncoming vehicle’s path, the system will detect this
and apply the brakes,” explains Magnusson. “We
will be able to prevent terrible accidents.”

In addition to City Safety, there’s Queue Assist,
an advanced cruise control system that takes the
stress out of traffic jams by providing steering
support and automatically braking and accelerating
in slow moving traffic.

At higher speeds, Lane Keeping Aid and Lane
Departure Warning will support and alert the driver if
they stray out of lane or move lanes without signalling.
Magnusson concludes: “Volvo’s approach to safety
is very Swedish. It has always been a part of Volvo.
It’s rewarding to know that I’m helping to save lives.”

I WILL ALWAYS PROTECT YOU
The XC90 is a great step towards Volvo’s goal that

no one will be killed in their cars by 2020

SOMETIMES, THE VERY best friends are those
who just sit quietly and listen. Good communication
is, after all, one of the things that makes human
interaction so rewarding. That’s why Volvo worked
so hard to perfect its voice control system.

And while the XC90 might not get the punchline
to your best joke, like all best friends it’s a very good
listener. So imagine having your friend beside you,
ready to adjust the temperature, navigate to an
address, play your favourite music, make a phone call
or even find information in the owner’s manual.

Volvo’s system can understand natural speech
and that makes it easier to use, because you don’t

have to talk like a robot or follow a complicated
menu of words to get what you want. For example,
if you’re a bit too hot, just say so and your XC90 will
lower the temperature of the climate control. You
don’t even have to say what temperature you want
– the system will automatically lower it one degree
every time you say you’re too hot. Want to call your
brother John? Just say, “Call John”…

And because you’ve got your faithful friend
fulfilling your every command, you’ll never have to
take your hands off the wheel or your eyes off the
road, which will help keep you safe while driving.
After all, isn’t that what best friends are for?

I ’M A GOOD LISTENER
Voice control understands you and

will respond to your requests

Crash test dummy
SAFETY
“Did you know I’m the
same size and weight
as a human adult so
that Volvo can see
exactly how real people
cope in a crash?”

Martin Magnusson
SAFETY
“Volvo Cars is on
a mission to prevent
deaths and serious
injuries in its cars. It’s
rewarding to know that
I’m helping to save lives”

I HAVE GREAT
TASTE IN MUSIC

Your XC90 provides great sound, including
an optional system by Bowers & Wilkins

THE QUALITY OF sound is a crucial feature
of any luxury environment – including the XC90.
So when you’re not in the mood, the world passes
by in silence. But if you fancy a luxuriant music
experience, Volvo has the audio to suit, including
a Premium Sound by Bowers & Wilkins option.

To create this high-end sound system, the
company teamed up with Bowers & Wilkins,
one of the most respected names in audio,
and an acoustic innovator responsible for
technologies such as tweeter-on-top, which
is a key factor in the XC90 system.

Bowers & Wilkins spent a lot of time tuning its
audio systems to deliver the best possible sound
in the Volvo XC90, in the rear as well as the front
of the car. The company’s audio systems designer,
Michael Adenauer, says it best: “We believe in
music. It’s all about soul, not just measurements.”

I CAN GIVE
YOU A MASSAGE

Comfort, support and pampering – you won’t want
to get out of these ergonomically designed seats

NOT ONLY ARE the seats in your Volvo XC90
ergonomically designed to support you, they’re
also equipped to pamper as though you were
weekending at a five-star health spa.

The XC90’s all-new seats are available with
a function in the backrest that delivers an
invigorating massage. The system works with
inflatable pockets to create a wave-like motion
– as well as massaging your lower back, they
double as lumbar support.

And to make doubly sure that you are sitting
comfortably, the two different types of seat,
Comfort and Contour, feature very high-quality
perforated leather as well as ventilation in the
cushions and slender backrests.

For extra comfort and support, the seats are
available with electrically-operated seat cushion
extensions, in conjunction with the power-
operated seats. To enhance the sense of luxury,
the cushion extension is unusually wide.

Another notable design feature of this seat
is that there is no ‘ditch’ between the cushion
and the cushion-extension when it is extended.

20

I ’M COURTEOUS
The all-new Volvo XC90 will open the tailgate

for you when you have your hands full

IT’S A COLD, rainy afternoon and your arms
are loaded down with bags. Wouldn’t it be nice to
have a friend open your XC90’s tailgate for you?
Well, your XC90 is that friend – all you have to do
is wave your foot under the rear bumper and the
power-operated tailgate will open automatically.
You can close it with the same action.

Indeed, your XC90 is the very definition of
courteous, which the Oxford English Dictionary
describes as “polite and considerate in manner”.
“Polite” because if the powered tailgate is closing
and its sensors detect something – or someone
– is in the way, not only will it stop but it’ll actually
raise the tailgate a little to clear the area.

And “considerate” because you’ll always have a
control button to hand – there’s one on the remote
control, another on the tailgate itself, and a third
inside the car.

Your car will breathe in bad air from outside and
turn it into super-clean air for those inside

I KEEP YOU HEALTHY

IMAGINE BEING ABLE to breathe cool, clean air
while driving through stifling city traffic. That’s what
Volvo’s CleanZone technologies do for you: the
air outside your XC90 might be polluted, but by
the time it has passed through its climate control
system, it will have been refreshed.

When you unlock your car, CleanZone clears
lingering emissions and odours. It monitors the
quality of air entering the cabin and if it detects
harmful particles, it shuts out incoming air by
switching on the recirculation system. In polluted
areas, the recirculation will automatically turn on
and off to minimise your exposure to poor air.

When recirculation is off, all air that enters the
cabin passes through a multi-filter that removes
exhaust particulates, dust and pollen. In addition,
a layer of active charcoal removes odours and
ground-level ozone. The intelligent system
detects when you are driving through a tunnel,
and will close the air vents to protect you from
higher concentrations of exhaust fumes.

You know how invigorating a breath of fresh air
can be. Which is why Volvo has done so much
to improve the cabin environment: the air quality
inside your car is really about quality of life.

21

The people
behind Volvo’s
most exciting,

premium car yet

G E N E R A T I O N
X C 9 0

Words IAN DICKSON

Portrait photography ANDREW SHAYLOR

V O L V O

ALL-NEW VOLVO XC90 could only ever have come out
of Sweden. It is shaped by people who are inspired by
the challenging Swedish environment, influenced by the
country’s functional, beautiful architecture and motivated
by the unique Swedish way of life.

Anders Gunnarson, the XC90’s exterior design
manager, has been designing Volvo vehicles for 25 years

and describes the brand’s approach as “caring”.
“Volvo puts humans at the centre. The people at Volvo Cars really want to make

a difference. That is something to be proud of.”
He describes the XC90’s design language as “fresh and modern. It respects

our heritage yet looks forward with a strong statement that says Volvo has
reached a new level, with a premium feel”.

And in spite of those 25 years, Gunnarson speaks with the passion of someone
who has only just joined the company. With a sparkle from his piercing blue eyes,
he recounts a story about the time he presented the first picture of the new XC90
to Volvo dealers. “None of them had seen it before and when they saw it, they
stopped listening to me, they just focused on what they saw and started to
applaud. It was brilliant.”

It is not in the Swedish nature to boast, and Gunnarson is typically modest, but
even he describes the XC90 as “stunning”. He passionately explains that the
design is holistic, with all elements working together in harmony. In fact, achieving
this functional, clean, but beautiful design is his “proudest moment”.

“You’ll love the confidence that it oozes. It doesn’t have exaggerated elements.
Everything is considered. This uncluttered purity is very Swedish and the bold yet
calm design will give the people inside self-esteem.”

And at the same time, it’s unmistakably a Volvo. Gunnarson explains the
importance of retaining some of the traditional Volvo design cues: “You shouldn’t
need to question its identity”. He achieved this with the upright, proud grille, home
to the recognisable diagonal bar and iron mark, and the pronounced rear lights.

Gunnarson’s colleague Robin Page, interior design director, sums up the mood
succinctly: “The bold signature of the grille and the front and rear lights is a
strong identification. You could see this car coming behind you in the dark and
instantly recognise it as a Volvo.” The same will be true of the R-Design, a sportier,
more dynamically styled version of the XC90, which will be launched soon.

That strong, confident exterior works really well with the luscious interior. The
XC90 is Volvo’s most luxurious car ever, and Page set out to achieve this in
the interior design, countering the bold exterior with a cabin that is a haven of
tranquility and comfort. “There is ambient lighting in the cabin, so at night
the horizontal design of the interior is enhanced. A band of light runs from an
instrument panel onto the doors and continues into the rear of the car. The
atmospheric effect is very elegant and looks like the guiding lights in a movie
theatre.” When asked what good design is, he sums it up as “when your eye can
follow a line and it comes back at you”.

This balance between exterior presence and interior calm is helped by the fact
that all the designers sit together at work. The unflappable Page, who joined
Volvo from a luxury British marque, explains the importance of this: “Something
that’s nice at Volvo Cars is the studio set-up: we’re all together. Interior design
works next to exterior design, next to colour next to materials. And we’re all

“When we
presented the
first designs to
Volvo dealers,
they started
to applaud”

THE

Robin Page (left)
INTERIOR DESIGN
“Some designers relate
a car launch to having
your first child. It’s the
birth of something
you have become so
emotionally attached to”

Anders Gunnarson
(right)
EXTERIOR DESIGN
“Scandinavian design
happens when you
respect simplicity, the
authenticity of materials,
functionality and clarity”

24

“The key is not to overcomplicate things”

26

communicating and working with each other all the time.
There are other brands where the departments are
separated to the point where the exterior and interior
design studios are opposite sides of town. For me, it
breaks down that link and that way of collaborating that
creates a really fantastic product.”

It’s this form of collaboration that Page and Gunnarson
relish, and that they are working to the same goal: an
unquestioning focus on the people who will be sitting in
the car. Page calls it “intelligent design” – that typically
Swedish way of finding elegant yet simple solutions. For
example, having a touch screen means there is only one
rotary control on the instrument panel and six buttons.

“The key is not to overcomplicate things. The aspect
I really wanted to capture with this car was that everyone who gets in it should
feel special,” says Page, proudly. “With interior design, it’s becoming more and
more important to achieve a great experience throughout the car. It’s not just
about the driver, we’ve spent a lot more time putting quality into the rear seats.”

This sense of comfort and wellbeing for everyone, regardless of which of the
three rows they sit in, makes the XC90 uniquely Volvo. Page talks about different
countries, such as China where premium customers tend to have chauffeurs and sit
in the rear seats a lot of the time. And it’s something Volvo Cars understands
because this approach is borne out of the Swedish culture and focus on the
family. It’s not uncommon for older children to sit up front and a parent to sit in
the rear seats in Sweden, because there’s a strong sense of equality.

As a British designer living in Sweden, Page appreciates the respect for good
design and the inspiration he receives from the country’s culture, architecture
and landscape. When asked to sum up Swedish design as an outsider, he says:
“It has a level of calmness, with elements working together. The principles of this
design are to take things out, but not make it too simple – just well resolved. In
a sense, living in Sweden is like living in a spa hotel – and we’re constantly trying
to capture this relaxation and tranquility and put it into our cars.

“What’s most exciting is when you combine this intelligent design with really
nice Swedish craftsmansip and materials. That way, you get a very premium car.”

BECAUSE THE XC90 is also a family car, Volvo wants to make sure that
everyone who gets in enjoys the same level of comfort and experience. It
shouldn’t matter which of the three rows they choose to sit in. This makes the
seats in the XC90 so special: just like the front seats, the second and third rows
are designed for maximum comfort. Each passenger, even in the seven-seat
versions, gets their own individual seat so everyone is as comfortable as possible.
Volvo has always been a leader in seat comfort: after all, in the 1960s, Volvo took
the unorthodox step of consulting orthopaedic surgeons to help design the
perfect car seat. The experts at Chalmers University of Technology in Gothenburg,
Sweden, worked with Volvo’s seating department to create an ergonomic
template for the ultimate car seat that is still evolving. But for the XC90, Volvo
created all-new seats that have slim backrests to maximise interior space.

The seats in the XC90 are created from design measurements called “comfort
curves” – the profiles of differing body shapes and sizes that Volvo has collated
over many years to ensure a maximum level of comfort for a wide range of people.
It’s often said that after a long journey in a Volvo, you arrive feeling as fresh as
you did when you set off. And it’s true.

This unprecedented level of seat comfort, no matter how long the journey, was
the main consideration for Fredrik Hessel. He sums up his team’s responsibility:
“Our target has been to provide excellent comfort for all our customers during all
driving conditions.” Each row of seats can be stacked slightly higher than the one
before it, just like in a theatre, so that everyone enjoys the best possible view.

The second row of seats can also be reclined, moved forwards and backwards
and can be chosen with an integrated child booster cushion. In addition, the third
row of seats can be folded and raised at the touch of a button. Hessel describes
the benefits of the new seat structure: “A taller person can sit further back and

Fredrik Hessel
SEATING
“We have a long
and proud history of
developing great seats.
It’s about attention to
detail, good design,
quality materials and
constant improvement”

Generation XC90

27

“Everyone who gets in it should feel special”

28

29

“You can just
speak to your car
and get things done”

30

Nina Åberg
INTERACTION DESIGN
“The voice control function
is so good you can even use
nicknames. So if you say,
‘Play the Boss,’ you’ll get
Bruce Springsteen bellowing
out of your stereo”

lower down,” he animatedly explains, as he slides down in his chair. “And on the
Contour seat we have added support on the side of the leg extension cushion for
maximum support on country roads.”

Ventilated driver and passenger seats ensure that you will feel comfortable in
all weather conditions, and this can be controlled from the XC90’s centre display
with touch screen. Add in a massaging function and four-way electric lumbar
support and you have the most comfortable seats ever fitted to a Volvo. After a
hard day at work, you might even find yourself taking the long way home just to
gain from the relaxation in the XC90’s seats.

Naturally, safety is a major consideration for Volvo when designing its seats.
They might be slimmer than before, but they are extremely tough and as Hessel
explains, “We would never compromise our strong safety and comfort heritage.”

ONE OF THE biggest highlights of the XC90’s interior is a central display with
touch screen to use the car’s infotainment and safety functions: stereo, climate
control and navigation. You can also browse the internet, use apps to find music
and turn your car into an onboard wi-fi hotspot.

“It’s important with interior design to connect with how people tend to use their
technology,” Page says. “The central display allows us to concentrate on good
interior architecture, framing the technology, reducing the number of buttons and
switches. That then allows us to add four or five beautiful details and it’s this that
gives us this premium feel.”

Breaking from tradition, the touch screen is placed vertically in the cabin. This
has many benefits, as Jens Henriksson, who was lead engineer for the touch
screen, describes: “The advantage of a portrait layout is that, for instance, with a
map you can see more of your route. And when you have a row of lists, you can
see more of them on one screen without having to scroll down too much.”

From the screen, you can use the 360-degree cameras to give you an overhead
view of the car to make driving the XC90 even easier and more relaxed.

In typical Volvo style, the touch screen is super-intuitive and easy to operate.
Henriksson calls it a “clean interface”, referring not only to the display’s design,
but also to its simple, logical layout that’s easy to use at a glance.

You can also operate the touch screen wearing gloves, useful if you’ve ever
experienced a Swedish winter. “It’s possible because we use infra-red touch
technology. In front of the screen, there’s an infra-red light pattern and when you
put your finger within this field, it corresponds to a touch,” explains Henriksson.

You can even zoom in and out of maps by expanding and retracting your index
finger and thumb over the screen, just like you would on a tablet.

I ask Henriksson how the system copes with reflections and glare from the
sun. “It’s an anti-reflective surface and we have a number of technical solutions
to avoid glare and other optical phenomena. You can’t just change the screen
angle as you would on a hand-held iPad, so we’ve had to solve these issues
cleverly. I’m pleased to say we’ve managed it.”

There’s also a smaller version of the touch screen in the middle of the
passenger compartment, in the second row of seats, to allow those in the back
to adjust and set their own temperature and fan speed. For the driver, there’s an
optional head-up display that shows important information on the windscreen
so there’s no need to take your eyes off the road. In addition to the head-up
and centre displays, the driver has a digital display on the dashboard that can
be personalised and makes key functions easy to read at a glance.

AS INTUITIVE AS a touch screen is, Volvo has taken the ease-of-use of its
major controls one step further to improve convenience for the driver with a voice
control system that can understand natural speech.

The system will allow the driver, at the press of a button, to command the car
to programme the navigation, play a song, call someone, turn up the heating or
ask it to read out your text messages. You can even use nicknames to call up your
favourite band. So you’d only have to say, “Play the Boss,” and before you know it
Bruce Springsteen will be bellowing out of your stereo. You don’t even have
to learn a command language to control it: just speak as you usually would and

31

“I call it Scandinavian clean-air thinking”

Generation XC90

the system will understand what you want. Clever… Nina Åberg, interaction
designer and function owner for voice control, explains the technology: “I don’t
want to voice control anything that can be done with just a push of a button.
I wanted to use speech to operate something that’s complicated and takes
a lot of time for the driver to do. That’s why you can now say a complete address
in a single utterance, like ‘Take me to 24 Main Street, New York’ and the navigation
will start route guidance directly.”

A major part of Åberg’s work was to reduce the number of steps required to
command the car to do something. “With this new system, you can do most
things in just one step,” Åberg says, excitedly, in a Swedish-Texan accent that
betrays the time she spent in the United States as a student.

Voice control now covers more than 300 popular phrases and works in
23 languages so that it will cover a vast array of commands. I ask Åberg how
the system can recognise the various ways in which different people will
request the car to do something. “We’ve done extensive studies. We’ve shown
a prototype to users and they’ve talked to the system. We didn’t want to
put words in people’s mouths – so we showed them a series of pictures
to generate a more natural response from them.

“The biggest difference with the new system is that you can say more things
without having to learn a specific command. It’s more… natural.”

IMAGINE A CAR where the air inside is cleaner than the air outside. As more
and more cities across the world become enveloped in smog and harmful
pollution, Volvo is launching one of the cleanest air systems on the road.

CleanZone is Volvo’s name for its approach to improving the interior air quality,
removing odours and harmful pollutants and toxins from the moment you blip the
key fob to open the doors. The XC90 uses a sophisticated air inlet sensor that
monitors the quality of the outside air, and can actually seal off the cabin to
prevent harmful pollutants from entering the car interior, if the onboard sensor
detects high levels of pollutants outside.

When it’s not recirculating the air to keep it fresh, the climate system is pulling
in outside air and forcing it through a state-of-the-art air filter – one of the largest
ever fitted in a car – that uses charcoal to eliminate harmful pollutants and smells.
Recirculated air passes through this filter as well, and the climate control system
greatly reduces levels of dust, pollen and other fine particles.

“A good climate system should go unnoticed,” says Carl-Mikael Hjörne, climate
concept leader. “The system in the XC90 is designed around the passengers in

Carl-Mikael Hjörne
(left)
CLIMATE CONTROL
“We did our climate
system the Volvo way,
with high efficiency and
clever packaging of a
very large air filter that
gives us market-leading
air-quality performance”

Jens Henriksson
(above)
TOUCH SCREEN
“Our touch screen
system is so simple
to use and that’s an
important aspect for
users. It’s practical, too,
and you can even use it
when wearing gloves”

THE HOUSE

We knew this was the perfect place
to shoot Volvo Cars’ stars as soon
as it bounced into our inbox from
our location scout in Gothenburg

ITS REAL NAME IS VILLANN,
a portmanteau of villan and Ann.
The latter is the owner’s name,
the former means ‘the house’
in Swedish. So that’s how our
shooting location became known
to us – simply as ‘The House’.

Built in 2004 and designed by
acclaimed local architect Gert
Wingårdh, VillAnn sits on the
coast a 30-minute drive south of
Gothenburg in a quiet archipelago
on the Swedish west coast called
Särö. A glazed floor-to-roof wall
gives the house striking views of
this beautiful part of Sweden.
It is built into the cliff face,
providing a neat geometry
between the man-made
building and the natural rock.

VillAnn was designed as a
summer house for a successful
Gothenburg couple. It sits on
a generous plot at an angle to its
axis and is formed predominantly
from three materials: wood
(Douglas fir, in fact), concrete
(cast in situ) and tempered glass,
mixing artificial with natural in
a typically Swedish way.

It’s “archetypal Scandinavian
design,” say Volvo’s designers
when they first arrive at the
house, mentioning the minimalist,
bold lines that had clearly been
“very well thought out”. Volvo’s
designers particularly love the
“honesty” of the materials,
the “Swedishness” of using just
wood, concrete and glass and the
“simplicity” of having only three
large rooms and a kitchen.

In fact, they saw many
similarities between the design of
the house and the XC90, referring
to the “seamless transition”
between the interior and the
exterior, the “clean design” and
“marked contrast” between the
different materials.

35

V O L V O

the car and gives the same experience for everyone in it. The front and rear seats
do have individual airflow, which is a new feature for Volvo. That improves the
comfort for the second row of passengers.”

Volvo has also introduced four-zone climate control, to allow the four major
seating positions to control their temperatures individually – and it has developed
the system to be as quiet as possible. There’s nothing more infuriating in a car
than a noisy climate control system.

When driving through urban areas, you no longer have to imagine breathing
in the crisp, clean, Swedish air. In the all-new Volvo XC90, it is quite simply
a reality. Hjörne calls it “Scandinavian clean-air thinking”.

MICHAEL ADENAUER IS buzzing with enthusiasm when we meet, excitedly
telling me that the Volvo XC90 is going to have “the best sound system on
four wheels in 2015”. That is rather a bold claim, but Adenauer is supremely
confident that Volvo has achieved it. “To get the best sound system, it takes more
than good speakers and amplifiers. You need to tune the system with a human
ear. And that’s what we’ve done at Volvo.”

The XC90 is available with two audio systems, both of which offer superb
sound quality. But it is the top-of-the-range Premium Sound by Bowers & Wilkins
that’s got us most excited. It will feature 19 speakers, a nine-band graphic
equaliser and a world first – a compact fresh-air subwoofer with a mica cone that
delivers incredibly rich levels of bass. Breaking popular convention, Volvo has also
turned the tweeter towards the cabin for better sound quality. But Adenauer
doesn’t want to dwell on these details: “The technology should only be a means
of recreating the emotion. When you get to a certain sound-quality level, no one
will talk about frequencies, or treble, or bass or whatever any more – they will just
say, ‘Wow, that’s it’.”

Adenauer’s colleague, Dr Fariba Ferdos, describes the sound experience in the
XC90 as “closing your eyes and imagining a stage five to seven metres in front
of you with a massive orchestra playing to you.”

That pure, rich sound experience is exactly what you will undergo in an XC90,
because it has three room modes: Studio, Individual Stage and Konserthuset.

“In Studio mode, we wanted to recreate the very best listening experience you
can imagine, so it’s dry and precise,” explains Adenauer. “Stage mode allows you to
control the acoustics using the touch screen, so you could be closer to the stage,
moving away from the stage, climbing on top of the stage.

“Konserthuset is the result of a collaboration with the Gothenburg Symphony
Orchestra. We replicated the sound from the Gothenburg Konserthuset [the city’s
concert hall], taking 800 individual measurements of the room so that the car
faithfully replicates that sound. It’s really amazing.”

As a music producer and recording engineer in a previous life, Adenauer is
deeply passionate about the quality of music. He says: “It really makes sense
to invest some kind of money into your car system because you are listening to it
for one, two or three hours a day or more. At the end of the week, that’s a lot of
good sound you will have heard.

“If you jump from the Volvo XC90 into a different car, you will instantly miss
something,” he exclaims, “and that’s what we are striving for, that you get out of
the car and then want to get back into it to listen to music.”

As with every other aspect of the XC90, the experience should be the same for
everyone in the car, regardless of where they are sitting. As Ferdos explains:
“Every person will experience the same quality of sound. If you’re sitting in the
back seat, you will have the feeling that the singer is singing from the headrest
in front of you, not from the instrument panel in the front.”

It’s a typically Swedish instinct to create something amazing but still care that
it works for everyone. I ask Ferdos what she would say to a potential customer if
they were standing here now: “Go to a dealership, take your favourite track of
music, crank it up and listen for yourself just how great this sound system is.”

Michael Adenauer
SOUND SYSTEM
“We set out to recreate
the emotion that people
experience listening to
their favourite music. It
was our job to deliver
the technology for it.”

Dr Fariba Ferdos
SOUND SYSTEM
“If you’re sitting in the
back seat, you will have
the feeling that the
singer is singing
from the headrest
in front of you”

Beauty, strength and technical
precision are crafted into every
XC90 wheel

AS ANY DESIGNER will tell
you, the wheels of a car have a
profound effect on its look, feel
and character. That’s why Volvo
takes such care in the design,
styling and manufacture of the
wheels that grace the XC90.

As the all-new XC90 is rugged
and elegant at the same time, the
wheels needed to express those
aspects. As a fairly reliable design
guide, the bigger the wheels – as
they are on the XC90 – the more
expressive the aesthetics.

Once the aesthetic parameters
have been outlined, the wheel
designer begins an intensive
sketch process. A large number
of designs are whittled down to
a few. Full-sized 2D prints of the
wheels are fixed on a model of
the car to judge them in a realistic
context. When the final proposals
are chosen, the digital surface
modelling team and the designer
build the designs in 3D. Physical
mock-ups are milled, painted and
placed on the car to get a real-life
impression of the finished item.

As Volvo engineers develop the
final designs, great care is taken
to ensure that surface quality
is first class. So the result is not
only beautiful, it’s also incredibly
durable and strong. Volvo
wouldn’t have it any other way.

THE WHEEL

36

“The best sound system on four wheels”

38

39

C R A F T

W O R K S

Cutting-edge
technology builds

great cars. An artisan
finish makes them

luxurious

Words IAN DICKSON

Portrait photography ANDREW SHAYLOR

Anders Bergström
DESIGN
“When you buy a
high-class product,
you expect the best
materials to have been
used and for those
materials to have been
treated with a level
of craftsmanship”

V O L V O

IN A FOREST, a 30-minute
drive south of Gothenburg on
Sweden’s west coast, Anders
Bergström and I are on the
hunt for the elusive flame
birch. The design manager at
Volvo Cars is taking me on a

journey to find this very special type of wood that is
fitted into the all-new XC90.

“There’s one,” I exclaim excitedly and naively.
Bergström touches the silvery, weather-beaten tree
to spare my blushes, but I can tell he knows this isn’t
flame birch. In fact, there probably isn’t a single one
within a 900-kilometre radius.

“Sometimes you’ll find flame birch here but usually
you have to go to the most northern parts of
Scandinavia and in a little area of Russia,” he clarifies.

So what makes the flame birch so different from
other birch varieties, I ask, in a forest full of birch
trees. “The special thing about the flame birch is that
when you cut it, the fibres have a snake-like pattern
running through them. And that creates movement
when the light hits it.”

Bergström explains that in forests close to the
Arctic Circle, the extreme cold and harsh, windswept
landscape bend and shape the birch creating these
distinctive marks inside its very fibre. The result is a
beautiful flame-like 3D effect with no loss in the
rigidity or quality of the wood.

Volvo and its suppliers go into these remote
forests to select each tree by hand, because flame
birch is so difficult to spot. “You look for coarseness in
the bark. And usually the tree is standing on its own
on the edge of the forest,” Bergström says.

Flame birch was very popular in Swedish furniture
design in the 1920s and 30s and then disappeared.
Volvo is reviving it in the XC90.

After the right tree has been selected, it is cut into
‘veneers’ – thin sections that are moulded and sanded
by hand. After that, a dye is added to give the wood a
glossy, dark finish. Volvo also offers a lighter walnut
trim that undergoes the same handcrafted process.

Surprised by the amount of craftsmanship that
goes into creating this piece of trim for the XC90,
I ask Bergström if it’s something a machine could do.
“The only factor that separates luxury brands from
more everyday products is the quality and amount of
craftsmanship,” he responds, passionately.

He explains that while robots on the production
line are brilliant at building high-tech cars, you need
the skill, eye and devotion of a real person to make
the interior trim and materials really come alive. “I can
imagine that a lot of people just think that these cars
are so technical. Of course, they are. But a lot of
things like the interior materials, the leathers, the
woods, are handcrafted.”

There’s also a herringbone design of the wood in
the dash. Bergström explains: “Another good feature
is something we call the ‘book cut’. It’s a split in the
wood in the middle of the car, in the centre. It gives
a good sense of the craftsmanship, a lot of work has
gone into the wood but you don’t really see it.

“Also, because every piece of wood and its
pattern is different, one of the doors might look odd
compared to the other and so forth. So to make it
uniform, the wood has to be stained and there’s a
lot of craftsmanship that goes into this process.”

There’s also a metal trim available for the interior
and, like the flame birch and walnut trims, a great
deal of craftsmanship goes into creating it. Bergström
describes the process: “You brush a piece of
aluminium in one direction, then brush harder in the
opposite direction. The technique is called the
harlequin brush and the results are spectacular:
when the sun shines, it glitters.”

In addition to the two wood offerings and a metal
inlay for the dash, you can choose a charcoal trim
piece. This is hand-painted to ensure a perfect
piano-black finish and there are metallic flakes
added so that when the light hits it, it sparkles.

The leather seats in the Volvo XC90 undergo a
similarly thorough handcrafted process. Volvo uses
luxurious Bridge of Weir Scottish leather, famed for
its soft texture and hard-wearing capability. After a
process that involves tanning, curing and colouring
the hide at the supplier, the leather is tested for
thickness, strength, abrasion, flexibility and
resistance. The leather swathe is then sent to Volvo’s
seat manufacturer where it is cut and stitched by
hand to ensure the best possible quality.

“It’s amazing actually, there are people sitting and
sewing the seats all day,” says Bergström with pride
and enthusiasm. “The steering wheels as well – they
are stitched by hand. Some of it is done using sewing
machines but much of the detailing can only be
achieved by hand. That is true craft. At Volvo, we have

CHOICES, CHOICES
As well as two wood
trims, you can choose
a metal finish and a
piano-black painted
trim insert

DEEP

42

“A lot of craftsmanship goes
into making the wood trim”

43

“When the sun shines,
the aluminium trim glitters”

44

THE WATCH
COLLECTOR

Volvo Cars designer Anders
Bergström finds inspiration
from unusual sources – like
his prized watch collection

ANDERS BERGSTRÖM
likes watches. He really likes
watches. Not the sort you buy
in the airport, but rare, vintage
watches from the 1940s, 50s
and 60s. Bergström describes
this period as “the golden age
of watch-making”.

Day-to-day, he wears a Rolex
Explorer II, but he has collected
many watches and keeps his
greatest treasures in a bank vault.

Bergström is fond of vintage
Swiss brands like Patek Philippe,
Audemars Piguet and Vacheron
Constantin. But he also collects
unusual Swedish marques and
special versions of regular brands
like Omega and Rolex.

He loves the design, attention
to detail and craftsmanship.
Which is fitting, since Bergström
is the design guy responsible for
Volvo’s handcrafted elements.

“Watches really inspire my
design. When you look closely
at high-end models, you notice
their precise, exquisite details.

“I like to put these design
elements into the car. Take the
hand-brush effect on the dial of
one of my Vacheron Constantin
watches (pictured). When the
light hits it, it sparkles. We put
a similar effect on the metal
trim in the car using a harlequin
brush technique. When the
sun hits the metal in the car, it
glitters just like the watch.”

Bergström is clearly passionate
about his watches, but if he had
to save just one, which would
it be? “Definitely my Patek
Philippe 10 Ref 3410. It looks
plain but is very special. It has
an anti-magnetic movement
and is, in my mind, the pinnacle
of Swiss watch-making.”

45

“Luxury is all about detail. Our distinctive zigzag stitch

“Luxury is all about detail. Our distinctive zigzag stitch is more demanding. That’s why we do it by hand”

Ebba Maria Thunberg
COLOUR AND TRIM
“Luxury is when you sit
in a car and feel special.
Like someone has really
thought about you. That’s
what we’ve done with the
new Volvo XC90”

Anders Larsson is a craftsman in
Volvo Cars’ top-secret prototype
department and has built most
of Volvo’s recent concept cars

ANDERS LARSSON HAS
worked at Volvo since 1988.
He looks every inch the
craftsman: spectacles down
the bridge of his nose. Obscure
tools in a belt with a beautiful
aged patina. And a kindly, quiet
way of speaking. He’s a bit like
Geppetto from Pinocchio.

Larsson works in Volvo’s
prototype department, where
concept cars are built for motor
show stands across the world.
“On concept cars, the whole
interior is done by hand. It
gives us higher quality,” he says.
“It takes one and a half hours
to stitch the closing seam on a
production steering wheel, but
60-80 hours to develop a show-
car quality steering wheel.”

When production begins, this
is done by the supplier. Some
of it is automated to speed up
the process, but “the closing
seam is always done by hand.”

Larsson’s attention to detail is
incredible. Midway through our
conversation, he squints at the
steering wheel placed on the
stand – a production prototype
from a supplier. “Here’s a
faulty stitch. And another. And
look, some irregularities in the
leather. This wouldn’t be OK
for production.” I struggle to see
what he’s talking about.

I ask Larsson what he loves
about working for Volvo. “The
designers look up to me for my
craftsmanship. They respect
my skill and knowledge. I’m
bringing their designs to life,
which is really rewarding.”

THE CRAFTSMAN

48

Craft works

a distinctive zigzag stitch that is a little more
demanding than the one used by other car
companies. That’s why we do it by hand. The higher
we go in the luxury segment, the more time we spend
on the handcrafted elements.”

Luxury is also about the special details. One of
Bergström’s ideas was to introduce an Orrefors
crystal gear lever for the highest performing XC90,
the Twin Engine. This crystal, created in southern
Sweden, starts out as syrupy molten glass and is
blown and cut by hand using techniques that stretch
back to the company’s formation in 1898. By the time
it has been finished, at least 15 people have worked
on it and each piece is unique. Bergström describes
the Orrefors crystal gear lever as a gem sitting in the
middle of the car. He says that when the light hits it,
a great reflection of different colours is created.
“It’s a beautiful thing,” says Bergström, modestly.

Interior designer Robin Page: “We wanted to
connect a lot more with Swedish design so that if
you’re buying the XC90, you’re getting a little bit of
Sweden,” he says as he holds an Orrefors crystal
gear lever up to catch the light. “There’s also the
carpets influenced by the famous handcrafted
Kasthall, as well as the wood, which creates a
connection with the Swedish landscape.”

Page has been heavily involved in incorporating
craftsmanship into Volvo’s products. “Now is the time
when we can capture what Volvo did in its heritage.
With the touch screen allowing us to remove buttons,
we can concentrate on the nice surfaces and make
the best of the decor and materials.”

Bergström’s and Page’s colleague is Ebba Maria
Thunberg. She describes her responsibilities as
“everything that isn’t 3D”, a lovely way of saying that
she is responsible for the materials, textiles and
interior and exterior colours of the XC90.

She describes her approach: “I set out to create a
calm and relaxing environment so that you can
concentrate on driving without getting tired. Because
we’re so into safety, the environment in the car
should be supporting you, not disturbing you. To have
the confidence to reduce and filter and remove the
unnecessary is a very Scandinavian approach.”

Thunberg started out her career as an architect,
so she understands how materials and design work
together. I ask her where her inspiration comes from
and she smiles when she says, “Everywhere”.
“I bought a pair of black shoes once with a beige split
line in the centre of them and that became the
theme for an interior. At breakfast, I colour-match the
cutlery and the table cloth to what I’m eating and
then take a photo of it on my phone for inspiration
later in the day when I’m at work.”

She says the Swedish landscape shapes her
choice of colours: “We choose bold, crisp and clear
tones because we’re affected by the very dramatic
changes in light or darkness we have here in Sweden.
In the wintertime up north, it’s completely dark for
three weeks. And then in the summer, it’s the reverse.
I think it reflects our way of perceiving design.”
This is the reason why Volvo interiors tend to be
voluminous and light and contrast extremely well
with very dark exterior colours.

Thunberg describes the colour palette of the
XC90 as “very Scandinavian” and containing softer
colour tones that are more connected with nature.
The XC90 is available in a wide range of different
colours, some of which are new for the Volvo XC90
and what Thunberg describes as “colour tones that
really suit a high-quality car”.

She also takes into account environmental
considerations when thinking about materials: “For
the leather, we’re working on having the pieces cut
at the supplier so we’re not sending scraps to the
next location. The same goes for the tannery, we’re
trying to make the process as clean as possible.”

Having spent so much time working out the best
combinations of materials, trim options and colours,
who better to ask than Thunberg what the perfect
specification for a Volvo XC90 should be: “My choice
would be a very blonde interior, with the metal mesh
trim and a simple metallic exterior colour,” she says,
before adding: “When you go to see the car at your
dealer, smell the leather, touch the steering wheel,
put your hand on the seat and feel the quality of the
leather. And most importantly, get comfortable. Then
take it out for a drive. You will love it.”

“At breakfast, I colour-match the
table cloth to what I’m eating”

49

P O W E R T O
What do you get when five Californians participate in a

Words BILL DUNN

Portrait photography ANDREW SHAYLOR

T H E P E O P L E
Volvo focus group? Three years later, you get the all-new XC 90

DECEMBER 2013, 9.29am. We’re at the
Volvo Cars Monitoring and Concept Centre
in Camarillo, California.

The stage is set. The XC90 is polished to
perfection, exquisitely lit in the cavernous
space of Camarillo’s display area, shining
like a jewel. Around it, in the darkness, our

15-strong team of boom cameramen, Steadicam operators and
grips are primed and ready. It’s rather like the beginning of a nature
documentary, except we’re not here to capture a rare breed of
wildlife. We’re here to capture the reaction of a special focus group
as they see the all-new Volvo XC90 for the first time.

Most car industry focus groups last for a few days or a matter of
hours. When Volvo Cars does a focus group, whether it’s in
Gothenburg, the United States or the Far East, it does it properly
– in accordance with its ‘Designed Around You’ philosophy of
determining what people actually need from a car. The company
has been working with this particular group of individuals for
three whole years.

Volvo’s now-retired project director, Hans Wikman, summed up
precisely the importance of focus groups when he said: “How could
a middle-aged engineer from northern Sweden know what it’s like
to be a younger woman or man in a major US city?”

Volvo’s LA focus group are a hand-picked group of professionals,
luxury car owners from the west coast of America. This particular
area was chosen because Californians are exposed to pretty much
every luxury vehicle in the world. And, let’s be frank, they are a really,
really demanding audience.

Take Therese Turner. She is a jewellery designer, constantly on
the road taking examples of her work to clients’ homes. “I want
comfort from a car, not only in the seat cushion, I want comfort in
the back and I like a seat that feels as though it’s massaging me.
I look at every little item of a car, such as the cup holders. It might
sound like a little thing to most people, but I wouldn’t buy
a car without great cup holders.

“And I need a car that’s impressive. I think that’s important. It has
to reflect my personality and my business. I like clean lines. I don’t
want a car that’s real busy. It all matters.”

And if it wasn’t already obvious, Turner adds: “I’m an opinionated
person, so when someone asks me for my opinion, I have a lot of
feedback. When I was asked about this focus group, I was like, ‘Oh,
great, you want my opinion? Are you going to listen?’”

Volvo listened. Andrew Yermian, the owner of a restaurant in
Los Angeles County’s exclusive beachfront resort Santa Monica,
agrees: “It’s been so exciting seeing a company trying to involve its
audience in its journey to create something new.”

As school fundraiser Steve Hoffrichter says: “We all come from
very different backgrounds. We all kind of feed off each other
because we’re all so different. We’d seen a concept car at the
LA Auto Show. It was a very futuristic car and a lot of us said, ‘Wow.
If this is the direction that Volvo Cars is going, they are really taking
a leap ahead in design. It’s not your dad’s Volvo any more.’”

It’s one thing asking people to talk about cars in their native
environment, but Volvo went one step further by flying the five
Californians to Sweden to give them a crash course in Swedish

IT’S

CAMARILLO BRILLO
Our five opinionated
Californians meet the XC90
for the first time, having
spent three years poring
over its many new features

52

design. They showed them how it always begins with people’s
needs before getting the focus group involved in the details, such
as the materials for the XC90’s interior.

“Volvo took us to a furniture store and a design museum,” says
Hoffrichter. “I saw a lot of everyday items I was familiar with but had
never thought were designed in Sweden. Many looked very simple,
but once you actually used the product, sat in the chair or used the
utensil, it fitted your body perfectly.”

Yermian feels that utility is part of his definition of luxury. “To me,
luxury has to be functional first and foremost. It has to be functional,
it has to be innovative, it has to be comfortable and it has to work
for me.” Meanwhile Reagan Hayes, an interior designer with three
young children, really engaged with the XC90’s flexible seating. “It’s
not unusual for me to have to throw a piece of furniture in the back
of a car and drive across town to an installation, then pick up my
kids on the way home. I need a lot of functionality and versatility
in my SUV so I can do the things I need.”

Our California focus group are typical of Volvo owners all over the
world in that they need a luxury car that can also keep up with their
busy lives. As theatre owner Matt Brandt sums it up: “I want my car
to take me to an elegant black-tie affair and I want that exact same
car to be able to handle another side of me – the adventure
traveller. It has to be able to carry scuba gear, skis, snowboards,
mountain climbing equipment, tents, camping and golf gear.
And possibly all in the same weekend!”

Recalling his time in Sweden, Brandt says: “I was really impressed.
They seemed to have taken my definition of luxury and materialised
that into metal, leather and glass. I was super-impressed by that.
They gave us 20 different pieces of interior wood and we had to
touch them and look at them from different angles. Each piece
went through this rigorous process getting 14 people’s opinions
before they came up with what they would use.”

As a designer, Hayes really enjoyed this part of the proceedings.
“It’s a lot like interior design because you have to think about
proportion, you have to think about the scale, you have to think
about how the materials work together and if it’s harmonious. All
those different options come together to create this car that we’ve
been working on all that time.”

So three years later, seeing the XC90 for the first time, has the
group’s perception of Volvo Cars changed at all?

“I look at Volvo totally differently now and I feel honoured to have
been involved in shaping the XC90,” says Turner. Yermian agrees:
“It’s been so exciting to see a company involve its audience.”

Hoffrichter on the other hand admits to never having driven a
Volvo before. “I’d never been in a Volvo until this whole project
started. But once we got back from Sweden and started looking
around, we realised a lot of people drive Volvo cars here in the
States and there’s a lot more Swedish design that’s all around us.”

Meanwhile, Brandt had been hoping that Volvo would listen to
some of the revisions that came out of the California focus group.
“I think the baseline was pretty high to begin with. And the rest of
it? That was just putting the icing and the gloss on the cake.”

“It might sound
like a little thing to
most people, but
I wouldn’t buy
a car without great
cup holders”

Therese Turner
JEWELLERY DESIGNER

“Volvo Cars is really
taking a leap ahead
in design. It’s not
your dad’s Volvo
any more”

Steve Hoffrichter
SCHOOL FUNDRAISER

54

Power to the People

“Luxury has to be
functional, it has to
be innovative, it has
to be comfortable
and it has to
work for me”

Andrew Yermian
RESTAURATEUR

“I want my car to
take me to a black-tie
affair and the same
car to handle another
side of me, the
adventure traveller”

Matt Brandt
THEATRE OWNER

“I need a lot of
functionality and
versatility in my SUV
so that I can do the
things I need”

Reagan Hayes
INTERIOR DESIGNER

55

Our original Volvo XC90 was a truly
revolutionary SUV. The all-new
Volvo XC90 is equally innovative

I C O N S

56

ORIGINAL VOLVO XC90 was one of the
most successful and trend setting SUVs of
the past decade, mostly because it was unlike
all other SUVs. When launched in 2002, its
mix of car-like driving demeanour, MPV-like
family versatility and elevated safety standards
proved a popular and profitable formula for

Volvo. It soon became Volvo’s most successful car.
To be successful, the XC90 had to be stand-alone, Hans Wikman,

project director of the XC90 and, at the time, head of Volvo’s large
car projects, said not long after the vehicle was launched. “Our SUV
had to have top safety, meet all our environmental concerns including
good fuel economy, have a small footprint and feel like a normal car to
drive. We also wanted seven forward-facing seats. That was a major
differentiator from our rivals.” True to its Swedish roots, it was also
highly capable when conditions turned wet, snowy or just plain difficult.

That first Volvo XC90 previewed a number of technologies new
to the SUV sector. They included RSC (Roll Stability Control) to
counter the risk of a rollover (a concern with top-heavy SUVs), inflatable

side curtain airbags for all three rows of seats and an integrated
booster cushion for children in the second seat row.

Californian Doug Frasher, a mountain-bike riding, motorcycling
former NASA engineer, was responsible for the car’s visual character
and final form. “My proposal was for an athletic vehicle with the clear
capability of supporting an outdoor lifestyle.” Frasher, who still works
for Volvo Cars in Camarillo, was confident he knew what men wanted.
So, in his design focus groups in California, he asked only women.

Rival SUVs, noted Frasher, were mostly, “too boxy, too slow, heavy,
big and plodding. They looked like they’d tread all over nature rather
than gently walking through it.”

The first XC90 was an immediate success. Soon after its launch, the
Volvo XC90 became Sweden’s most valuable export product. Rival
SUV makers have widely copied the seven forward-facing seats, and
car-like driving behaviour is now a common goal for SUV makers.

The original XC90 was popular because Volvo designed it around
your needs. With the all-new XC90, Volvo has raised the bar to create
a car that will aim to give you what you need before you even realise
you need it. Whether it has succeeded is for you to find out.

THE

57

PERSONALISE YOUR XC90

The all-new Volvo XC90 is available with a number of
accessories. Choose a styling kit (below) or create your
own look from our range of accessories that includes:
semi-electrical retractable towbar, tablet holder,
illuminated tailgate scuff plates and a pet load
organiser. For more information, visit volvocars.com

URBAN LUXURY
This kit, pictured, adds
21-inch ‘Expressive’
wheels as well as exterior
accessories colour-
matched to the car’s body:
polished stainless steel
skid plates, a body kit
with fender extensions,
and side scuff plates and
rear bumper protection in
polished stainless steel.

RUGGED LUXURY
This styling kit enhances
the rugged look of the
Volvo XC90 with tech
matte black exterior trim,
stainless steel skid plates,
integrated exhaust pipes
and integrated running
boards with illumination.
This version comes
with unique 22-inch
‘Rugged’ wheels.

LIFESTYLE COLLECTION
Volvo also has a collection of exclusive lifestyle
accessories, from watches to sunglasses to clothes.
Full details at volvocars.com/collection

Discover more at volvocars.com
Put yourself in the driving seat

volvo: the
future

IMAGINE A CAR THAT WON’T CRASH. A
car that is intelligent enough to see a potential
accident and avoid it. A car that can drive itself
allowing you to read a book, catch up on work or
learn a new skill on the daily commute. With Volvo
these scenarios will soon be reality. Volvo Cars is
already trialling autonomous cars on the roads of
Gothenburg, Sweden, as part of its Drive Me
project. These self-driving cars will work in
conjunction with Volvo’s next stage of IntelliSafe.
Together, they will help Volvo fulfill ‘Vision 2020’
– the company’s mission to eradicate fatalities
and serious injuries in its cars. Proof that Volvo
Cars really does think ahead.

Volvo XC
90 m

agazine
w

w
w.volvocars.com

