

Amendment 35

Sven Schulze, Radka Maxová, Ralf Seekatz, Sabine Verheyen, Vlad-Marius Botoș, Christian Ehler, Dennis Radtke, Peter Liese, Agnès Evren, Jeroen Lenaers, Aušra Maldeikienė, Ondřej Knotek, Dita Charanzová, Kateřina Konečná, Markus Ferber, Michael Gahler, Michal Wiezik, Andreas Schwab, Jens Gieseke, Markus Pieper, Ivan Štefanec, Norbert Lins, Pernille Weiss, Angelika Niebler, Andrius Kubilius, Edina Tóth, Alexandr Vondra, Enikő Győri, Michaela Šojdrová, Moritz Körner, Nicola Beer, Jan-Christoph Oetjen, Hildegard Bentele, Svenja Hahn, Tomasz Frankowski, Andor Deli, Marion Walsmann, Andrea Bocskor, József Szájer, Andreas Glück, Ondřej Kovařík, Rainer Wieland, Peter Jahr, Elżbieta Katarzyna Łukacijewska, Lena Düpont, Kinga Gál, Christine Schneider, András Gyürk, Tomáš Zdechovský, Daniel Caspary, Evžen Tošenovský, Stanislav Polčák, Francisco José Millán Mon, Dolors Montserrat, Monika Hohlmeier, Christian Doleschal, Martin Hlaváček, Andrey Kovatchev, Cristian Ghinea, Herbert Dorfmann, Salvatore De Meo, Giuseppe Milazzo, Fulvio Martusciello, Aldo Patriciello, Massimiliano Salini, Axel Voss, Sergio Berlato, Pablo Arias Echeverría, Barbara Thaler, Pietro Fiocchi, Carlo Fidanza, László Trócsányi, Peter Lundgren

Report**A9-0139/2020****Esther de Lange**

Type approval of motor vehicles (Real Driving Emissions)
(COM(2019)0208 – C9-0009/2019 – 2019/0101(COD))

Proposal for a regulation**Annex – paragraph 1**

Regulation (EC) No 715/2007

Annex I – table 2a – row 2

Text proposed by the Commission

CF pollutant- final ⁽²⁾	1,43	1,5	–	–	–
--	-------------	------------	---	---	---

⁽²⁾ CF pollutant-final is the conformity factor used to determine compliance with the Euro 6 emission limits by taking into account the technical uncertainties linked with the *use* of the Portable Emission Measurement Systems (PEMS).

Amendment

CF pollutant -final ⁽²⁾	1 + margin (margin =0,32*)	1 + margin (margin =0,5*)	–	–	–
--	---	--	---	---	---

** to be revised downwards at least annually on the basis of regular assessments of the Joint Research Centre*

Or. en

Justification

As of 1 January 2022, the final conformity factors expressed as “1+ margin” will be applicable to all vehicles. In that equation, the “one” means that all vehicles will have to meet the NO_x emission limit at the tailpipe on the roads under the RDE test conditions as well as in the laboratory. The “margin” is a factor that takes into account scientific facts that the devices used to measure NO_x under RDE conditions (i.e. Portable Emission Measurement Systems, PEMS) measure emissions on the road with a certain inaccuracy of repeatability and reliability. There is no scientific evidence to support claims that the margin can be phased out (i.e. treated as ‘zero’) by a certain point in time. It should be up to the JRC to scientifically review the progress in PEMS design and measurement accuracy before considering if it is technically justified for the margin to be further reduced.