

Towards post-EURO 6/VI


Lessons Learned

- RDE is a significant step towards achieving full compliance with the spirit of the emissions regulation
- > Several issues still need to be addressed (sub-23nm, other pollutants, compliance in real world, link between CO2 and pollutants, ...)
- > RDE Compliant vehicles are clean but...

A new step in the EURO emissions legislation might still be needed...


Stakeholder event on future emission standards


- Took place in Brussels on the 24th October 2018 with the participation of more than 120 experts
- Preceded by a meeting of academic experts

All presentations are available on the link: http://ec.europa.eu/growth/content/stakeholder-event-preparing-future-european-emission-standards-light-and-heavy-duty-vehicles en


Broad list of issues for HDV and LDV

- > In use performance monitoring for compliance and enforcement over the lifetime of the vehicle
- ➤ Pollutant emissions to be considered along with CO2/GHG emissions
- Currently non-regulated emissions should also be considered


Further steps

- Two big studies in Europe in 2019-2020 to address the issues identified
- ➤ But several issues can be addressed by work performed in GRPE in support to harmonisation
 - > EVE and sub-group EV
 - > PMP
 - > Low-T TF
- ➤ These groups should deliver the expected results within 2020
- > If this is not possible, we need to know asap