

AB Volvo

Press Information

Volvo to be delisted from Frankfurt, Düsseldorf and Hamburg stock exchange

As announced earlier, Volvo has applied to be delisted from Frankfurt, Düsseldorf and Hamburg stock exchanges. This application has now been approved and the Volvo share will be delisted from Frankfurt and Düsseldorf stock exchanges on June 25, 2004 and from Hamburg stock exchange on September 30, 2004.

In October 2003, Volvo announced that the Company's Board had decided to apply to be delisted from Frankfurt, Düsseldorf and Hamburg stock exchanges.

Volvo has been listed on the German exchanges in Frankfurt, Düsseldorf and Hamburg since 1974. This listing was a feature of the Board's efforts to increase international ownership in Volvo. However, the deregulation of the international capital markets and the increased foreign ownership of shares on Stockholmsbörsen have meant that this special listing has outlived its usefulness.

June 23, 2004

For further information, please contact Fredrik Brunell, Tel: +46 (0)31-66 11 91

The Volvo Group is one of the world's leading manufacturers of trucks, buses and construction equipment, drive systems for marine and industrial applications, aerospace components and services. The Group also provides complete solutions for financing and service. The Volvo Group, which employs about 76,000 people, has production facilities in 25 countries and sells their products in more than 185 markets. Annual sales of the Volvo Group amount to 18 billion euro. The Volvo Group is a publicly-held company headquartered in Göteborg, Sweden. Volvo shares are listed on the stock exchanges in Stockholm, London and on NASDAQ in the US.