


Euro 7 standards: new rules for vehicle emissions

10 November 2022 #EuropeanGreenDeal

Road transport is the largest source of air pollution in cities. The new Euro 7 standards will ensure cleaner vehicles on our roads and improve air quality, protecting the health of our citizens and the environment.

Air pollution from road transport is responsible for:


[all figures relate to the EU28 in 2018]


And 47% of NOx emissions in urban areas


10% of total particle matter (PM2.5) emissions in the EU

What's new in the Euro 7 regulation?

For all cars, vans, trucks and buses


Limits for emissions from brakes


Rules on microplastic pollution from tyres


Vehicles need to comply with emissions rules for longer period


More effective emissions tests


Digital monitoring of compliance


Better market surveillance tests

For internal combustion engine vehicles


Fuel- and technologyneutral emission limits


Regulating additional pollutants


On-road tests with broader range of driving conditions

For electric and plugin hybrid vehicles


Battery durability requirements


What will be the impact of the Euro 7 rules?

The new rules will apply to both cars and vans but also heavier vehicles, such as lorries and buses. They remain relevant even with the 100% target for zero emission cars and vans in 2035, as more than 20% of cars and vans and more than 50% of the heavier vehicles on our streets are expected to emit pollutants from the tailpipe up to 2050. Moreover, the new rules on emissions from brakes, tyres and for batteries durability will be relevant for electric vehicles as well.

Lower emissions by 2035 compared to Euro6/VI

Reduction of NOx emissions

35% from cars and vans

56% from buses and lorries

Reduction of particles from the tailpipe

13% from cars and vans

39% from buses and lorries

Reduction of particles from the brakes

27% from the brakes of a car and vans

Low impact on consumers

These emission reductions are expected to be achieved with existing technologies. A moderate impact on the costs of cars - between ≤ 90 and ≤ 150 - and on the cost of buses and lorries - around ≤ 2600 - is expected.

Big benefit for health and environment

For each euro spent on technologies for Euro 7, more than 5 euros are saved on health and environment.

© European Union, 2022

Reuse is authorised provided the source is acknowledged. The reuse policy of European Commission documents is regulated by Decision 2011/833/EU (0.1 & 330, 14.12.2011, p. 39). For any use or reproduction of elements that are not owned by the European Union, permission may need to be sought directly from the respective rightholders.

PDF - ISBN 978-92-76-58723-1 doi:10.2873/99010 ET-03-22-116-EN-N

