

COMMITTEE ON TRANSPORT AND TOURISM

WORK IN PROGRESS
9th legislature
! Timetables subject to confirmation in view of new EP calendar !

Title	Rapporteur	Shadow rapporteurs	Calendar	Remarks	Responsible AD/ast
I. LEGISLATIVE REPORTS REQUIRING 1st READING					
Capacity of EASA to act as Performance Review Body of the Single European Sky (amending regulation) TRAN/9/04207 COM(2020)0577 2020/0264(COD)	Boguslaw LIBERADZKI (S&D)	EPP: Marian-Jean Marinescu Renew: Jan-Christoph Oetjen ID: Marco Campomenosi Greens/EFA: tbc ECR: Kosma Zlotowski The Left: Clare Daly	Coords. 29/10/2020 1st EX: 30-11-01/12/2020 DD AM: 25/01/2021 EX AM: 24-25/02/2021 AD PR + VOING: 25/05/2021 PL: tbc		RA/sbs
Amending Directive (EU) 2017/2397 as regards the transitional measures for the recognition of third countries certificates TRAN/9/05427 COM(2021)0071 2021/0039(COD)	Andris Ameriks (S&D)	EPP: Colm Markey Renew: Caroline Nagtegaal ID: Greens/EFA: ECR: The Left:	Coords. 16/03/2021 EX PR: 14-5/04/2021 DD AM: 19/04/2021 AD PR + VOING: tbc PL: tbc		HK/mj
II. LEGISLATIVE REPORTS IN EARLY SECOND READING					
Implementation of the Single European Sky (recast)	Marian-Jean MARINESCU (EPP)	S&D: Bogusław Liberadzki	Amending proposal adopted by Commission on 22/09/2020		MW/RA/em

Title	Rapporteur	Shadow rapporteurs	Calendar	Remarks	Responsible AD/ast
TRAN/9/01271 COM(2020)0579 2013/0186(COD)		Renew: Jan-Christoph Oetjen ID: Marco Campomenosi Greens/EFA: Karima Delli ECR: Kosma Zlotowski The Left: João Ferreira	1st EX: 30-11-01/12/2020 DD AM: 25/01/2021 EX AM: 24-25/02/2021 AD update of the negotiating mandate: 25/05/2021 PL: tbc		
Rail passengers' rights and obligations (recast) TRAN/9/01273 COM(2017)0548 2017/0237(COD)	Bogusław LIBERADZKI (S&D)	EPP: Brice Hortefeux Renew: José Ramón Bauzá Díaz ID: Roman Haider Greens/EFA: Anna Deparnay-Grunenberg ECR: Tomasz Por ba The Left: João Ferreira	Trilogues concluded Vote on provisional agreement: 29/10/2020 EX draft recommendation: 24-25/02/2021 DD AM: 02/03/2020 12.00 2nd reading vote in TRAN: 15-16/03/2021 PL: April 2021		HC/kvb
Connecting Europe Facility (CEF) CJ05/9/01732 COM(2018)0438 2018/0228(COD)	Marian-Jean MARINESCU (EPP) / Dominique RIQUET (Renew)	S&D: Isabel Garcia Muñoz ID: Marco Campomenosi Greens/EFA: Ciarán Cuffe ECR: Roberts Z le The Left: Elena Kountoura	Trilogues concluded Vote on provisional agreement: 15/04/2021 EX draft recommendation: tbc DD AM: tbc 2nd reading vote in TRAN: tbc PL: tbc		MF/sbs/mj
Charging of heavy good vehicles for the use of certain infrastructures (Eurovignette)	Giuseppe FERRANDINO (S&D)	EPP: Barbara Thaler Renew: Dominique Riquet	EP 1st reading closed in October 2018 without agreement with the Council.	road charging	GO/HC/sbs

Title	Rapporteur	Shadow rapporteurs	Calendar	Remarks	Responsible AD/ast
TRAN/9/01267 COM(2017)0275 2017/0114(COD)		ID: Roman Haider Greens/EFA: Anna Deparnay-Grunenberg ECR: Tomasz Poreba The Left: João Ferreira	Vote on decision to enter into negotiations 24/09/2019 Trilogues ongoing		
III. LEGISLATIVE REPORTS ADOPTED BY PARLIAMENT IN 1st READING AND WAITING FOR A COUNCIL'S POSITION					
Common rules for the allocation of slots at EU airports (recast) TRAN/9/01270 COM(2011)0827 2011/0391(COD)	Dominique RIQUET (Renew)	EPP: Tomasz Frankowski S&D: Andris Ameriks ID: Roman Haider Greens/EFA: Ciarán Cuffe ECR: Carlo Fidanza The Left: Clare Daly	EP first reading adopted in plenary in December 2012 Vote on decision to enter into negotiations 24/09/2019		RA/MW/em
Air transport: enforcement of passenger rights; air carrier liability limits TRAN/9/01272 COM(2013)0130 2013/0072(COD)	Pablo ARIAS ECHEVERRÍA (EPP)	S&D: István Ujhelyi Renew: Jan-Christoph Oetjen ID: Roman Haider Greens/EFA: Anna Deparnay-Grunenberg ECR: Roberts Z le Kone ná	EP first reading adopted in plenary in February 2014 Vote on decision to enter into negotiations 24/09/2019	Opinion by IMCO	HC/sbs
Combined transport of goods between Member States TRAN/9/01266 COM(2017)0648 2017/0290(COD)	Johan DANIELSSON (S&D)	EPP: Andrey Novakov Renew: Izaskun Bilbao Barandica ID: Marco Campomenosi Greens/EFA: Ciarán Cuffe ECR: Kosma Złotowski	EP 1st reading closed in March 2019 plenary Vote on decision to enter into negotiations 24/09/2019	New proposal planned for 2nd half of 2021 tbc	HC/IV/sbs

Title	Rapporteur	Shadow rapporteurs	Calendar	Remarks	Responsible AD/ast
		The Left: João Ferreira			
Use of vehicles hired without drivers for the carriage of goods by road TRAN/9/01268 COM(2017)0282 2017/0113(COD)	Cláudia MONTEIRO DE AGUIAR (EPP)	S&D: Andris Ameriks Renew: Izaskun Bilbao Barandica ID: Roman Haider-Greens/EFA: Ciarán Cuffe ECR: Kosma Złotowski The Left: João Ferreira	EP first reading adopted in plenary in January 2019 Vote on decision to enter into negotiations 24/09/2019	social/market	IK/ik/kvb
Access to the international market for coach and bus services TRAN/9/01269 COM(2017)0647 2017/0288(COD)	Roberts Z LE (ECR)	EPP: Pablo Arias Echeverría S&D: Peter Vitanov Renew: Dominique Riquet ID: Paolo Borchia Greens/EFA: Ciarán Cuffe The Left: João Ferreira	EP first reading adopted in February 2019 Vote on decision to enter into negotiations 24/09/2019		GO/ik/sbs
Trans-European transport network: streamlining measures for advancing the realisation TRAN/9/01275 COM(2018)0277 2018/0138(COD)	Dominique RIQUET (Renew)	EPP: Tom Berendsen S&D: Isabel Garcia Muñoz ID: Paolo Borchia Greens/EFA: Jakop Dalunde ECR: Kosma Złotowski The Left: Elena Kountoura	EP first reading adopted in plenary in February 2019 Vote on decision to enter into negotiations 24/09/2019 Vote on provisional agreement: 13-14/07/2020 Awaiting Council 1st reading		MF/sz/sbs
Seasonal changes of time TRAN/9/01276 COM(2018)0639	Johan DANIELSSON (S&D)	EPP: El bieta Łukacijewska Renew: Izaskun Bilbao Barandica	EP first reading adopted in plenary in March 2019		GO/LR/bb/kvb

Title	Rapporteur	Shadow rapporteurs	Calendar	Remarks	Responsible AD/ast
2018/0332(COD)		ID: Roman Haider Greens/EFA: tbc ECR: Kosma Złotowski The Left: Elena Kountoura	Vote on decision to enter into negotiations 24/09/2019		
IV. NON-LEGISLATIVE REPORTS (OWN INITIATIVE REPORTS AND IMPLEMENTATION REPORTS)					
Railway safety and signalling: Assessing the state of play of the European Rail Traffic Management System (ERTMS) deployment TRAN/9/02082 2019/2191(INI)	Izaskun BILBAO BARANDICA (Renew)	EPP: Barbara Thaler S&D: Andris Ameriks ID: Roman Haider Greens/EFA: Jakop Dalunde ECR: Carlo Fidanza The Left: Clare Daly	Coords. 03/12/2019 EX PR: 15-16/03/2021 DD AM: 26/03/2021 AD PR: 25/05/2021 tbc PL: June 2021 tbc		LR/MCL/em/mj
Technical and operational measures for more efficient and cleaner maritime transport TRAN/9/02084 2019/2193(INI)	Karima DELLI (Greens)	EPP: Magdalena Adamowicz S&D: Vera Tax Renew: Caroline Nagtegaal ID: Julie Lechanteux ECR: Johan Van Overtveldt The Left: Joao Ferreira	Coords. 03/12/2019 EX PR: 28-29/10/2020 DD AM: 6/11/2020 EX AM : 11/01/2021 AD PR: 24-25/02/2021 PL: April 2021	ENVI (Rule 56)	HC/bb/ikl
Implementation report on the road safety aspects of the Roadworthiness Package TRAN/9/02105 2019/2205(INI)	Benoit LUTGEN (EPP)	S&D: István Ujhelyi Renew: Vlad Gheorghe ID: Marco Campomenosi Greens/EFA: Tilly Metz ECR: Kosma Złotowski The Left: Elena Kountoura	Coords. 03/12/2019 EX PR: 30/11-01/12/2020 DD AM: 07/12/2020 EX AM: 25-26/01/2021 AD PR: 24-25/02/2021 PL: April 2021		MCL/ikl

Title	Rapporteur	Shadow rapporteurs	Calendar	Remarks	Responsible AD/ast
Establishing an EU Strategy for Sustainable Tourism TRAN/9/02625 2020/2038(INI)	Cláudia MONTEIRO DE AGUIAR (EPP)	S&D: István Ujhelyi Renew: Nicola Danti ID: Massimo Casanova Greens/EFA: Tilly Metz ECR: Carlo Fidanza The Left: Elena Kountoura	Coords. 19/02/2020 EX PR: 28-29/10/2020 DD AM: 09/11/2020 EX AM: 25-26/01/2021 AD PR: 24-25/02/2021 PL: March II 2021		IM/IK/mj
Sustainable and Smart Mobility Strategy TRAN/9/05663 2021/xxxx(INI) (Awaiting official procedure number)	Ismail ERTUG (S&D)	EPP: Barbara Thaler Renew: Soren Gade ID: Roman Haider Greens/EFA: Ciarán Cuffe ECR: Roberts Zile The Left: Joao Ferreira	Coords. 26/01/2021 EX PR: DD AM: EX AM: AD PR: PL:		ME/iki
EU Road Safety Policy Framework 2021-2030 – Recommendations on next steps towards "Vision Zero" TRAN/9/05505 2021/2014(INI)	Elena KOUNTOURA (The Left)	EPP: Elissavet Vozemberg S&D:Isabel Garcia Munoz Renew: Ilhan Kyuchyuk ID: Lucia Vuolo Greens/EFA:Tilly Metz ECR: Kosma Zlotowski	Coords. 26/01/2021 EX PR: 14-15/04/2021 DD AM: 19/04/2021 EX AM: 25/05/2021 AD PR: 16-17/06/2021 PL: September 2021 tbc		MCL/ew
Towards Future-proof Inland Waterway Transport (IWT) in Europe TRAN/9/05506 2021/2015(INI)	Caroline NAGTEGAAL (Renew)	EPP: Tom Berendsen S&D:Vera Tax ID: Greens/EFA: ECR:Johan Van Overtveldt	Coords. 26/01/2021 EX PR: 14-15/04/2021 tbc DD AM: 28/04/2021 EX AM: 25/05/2021 AD PR:16-17/06/2021 PL: September 2021		HK/sbs

Title	Rapporteur	Shadow rapporteurs	Calendar	Remarks	Responsible AD/ast
V. ONGOING CONSENT PROCEDURES					
AIR AGREEMENTS					
Agreement with Respect to Time Limitations on Arrangements for the Provision of Aircraft with Crew between the United States of America, the European Union, Iceland, and the Kingdom of Norway TRAN/9/00478 COM(2019)0254 2019/0126(NLE)	Maria GRAPINI (S&D)	EPP: Marian-Jean Marinescu Renew: Ilhan Kyuchyuk ID: tbc Greens/EFA: tbc ECR: Tomasz Piotr Poreba The Left: Kate ina Kone ná	Coords. 11/01/2021 EX PR: 15-16/03/2021 DD AM : 17/03/2021 AD PR : 14-15/04/2021 PL : tbc		RA/mj
LAND AGREEMENTS					
Conclusion of the Protocol to the Agreement on the international occasional carriage of passengers by coach and bus (Interbus Agreement) regarding the international regular and special regular carriage of passengers by coach and bus TRAN/9/04218 COM(2020)0567 2020/0258(NLE)	Maria GRAPINI (S&D)	EPP: Elzbieta Lukacijewska Renew: ID: Greens/EFA: ECR: Roberts Z le The Left:	Coords. EX PR: DD AM : AD PR : PL :		MW/em
VI. LEGISLATIVE OPINIONS REQUIRING 1st READING					
Opinion to ENVI General Union Environment Action Programme to 2030 TRAN/9/04393 COM(2020)0652 2020/0300(COD)	Rovana PLUMB (S&D)	EPP: Cláudia Monteiro de Aguiar Renew: Pierre Karleskind ID: Roman Haider Greens/EFA: Jutta Paulus ECR: Roberts Zile The Left: Clare Daly	Coords. 29/10/2020 EX PA: 24-25/02/2021 DD AM: 03/03/2021 AD PA: 14-15/04/2021 tbc AD ENVI: 10/05/2021 tbc PL: June 2021		GO/LP/iki

Title	Rapporteur	Shadow rapporteurs	Calendar	Remarks	Responsible AD/ast
<p>Opinion to IMCO</p> <p>Regulation concerning batteries and waste batteries, repealing Directive 2006/66/EC and amending Regulation (EU) No 2019/1020</p> <p>TRAN/9/04960 2020/0353(COD) COM(2020)0798</p>	Ismail Ertug (S&D)	<p>EPP: Ludek Niedermeyer Renew: Elsi Katainen ID: Julie Lechanteux Greens/EFA: ECR: Carlo Fidanza The Left: Katerina Konecna</p>	<p>Coords. 11/01/2021 EX PA: 16-17/06/2021 DD AM: 21/06/2021 EX AM: 12-13/07/2021 AD PA: 27/09/2021 AD IMCO: December 2021 PL: January 2022 tbc</p>		RT/ME/sbs
<p>Opinion to ITRE</p> <p>Measures for a high common level of cybersecurity across the Union, repealing Directive (EU) 2016/1148</p> <p>TRAN/9/04966 2020/0359(COD)</p>	Jakop Dalunde (Greens/EFA)	<p>EPP: Elzbieta Lukacijewska S&D: Peter Vitanov Renew: Petras Auštrevičius ID: ECR: Kosma Zlotowski The Left: Katerina Konecna</p>	<p>Coords. 11/01/2021 EX PA:25/05/2021 DD AM:27/05/2021 AD PA: 12-13/07/2021 AD ITRE: PL: tbc</p>		TL/LR/em
<p>Opinion to ITRE</p> <p>Guidelines for trans-European energy infrastructure and repealing Regulation (EU) No 347/2013 (TEN-E)</p> <p>TRAN/9/04921 2020/0360(COD) COM(2020)0824</p>	Paolo BORCHIA (ID)	<p>EPP: Pablo Arias Echeverría S&D: Marianne Vind Renew: Ilhan Kyuchyuk Greens/EFA: Jutta Paulus ECR: Roberts Zile The Left: Elena Kountoura</p>	<p>Coords. 11/01/2021 EX PA: 14-15/04/2021 DD AM: 21/04/2021 EX AM: 25/05/2021 tbc AD PA: 16-17/06/2021 AD ITRE: 15/07/2021 PL: tbc</p>		MF/kvb/sbs
<p>Opinion to IMCO</p> <p>Single Market For Digital Services (Digital Services Act)</p> <p>TRAN/9/05061 2020/0361(COD)</p>	Roman Haider (ID)	<p>EPP: Elzbieta Lukacijewska S&D: Andris Ameriks Renew: Jose Ramon Bauza Diaz Greens/EFA:</p>	<p>Coords. 26/01/2021 EX PA: 25/05/2021 DD AM: 31/05/2021 EX CA: 1-2/09/2021 AD PA: 27/09/2021 AD IMCO: 8/11/2021 PL: tbc</p>		MCL/lc/ikl

Title	Rapporteur	Shadow rapporteurs	Calendar	Remarks	Responsible AD/ast
COM(2020)0825		ECR: Kosma Zlotowski The Left: Katerina Konecna			
Opinion to LIBE Resilience of critical entities TRAN/9/04988 2020/0365(COD) COM(2020)0829	Angel DZHAMBAZKI (ECR)	EPP: Tom Berendsen S&D: Maria Grapini Renew: Ondřej Kovářík ID: Greens/EFA: Alviina Alametsä The Left: Katerina Konecna	Coords. 11/01/2021 EX PA: 25/05/2021 DD AM: 27/05/2021 AD PA: 12-13/07/2021 AD LIBE: PL: tbc		LR/TL/mj
Opinion to IMCO Contestable and fair markets in the digital sector (Digital Markets Act) TRAN/9/05565 2020/0374(COD) COM(2020)0842	Markus FERBER(EPP)	S&D: Josianne Cutajar Renew: Ondrej Kovarik ID: Greens/EFA: ECR: The Left:	Coords: 16/03/2021 EX PA: 25/05/2021 DD AM: 31/05/2021 EX CA: 1-2/09/2021 AD PA: 27/09/2021 AD IMCO: 8/11/2021 PL: tbc		ME/MCL/kvb/bb
VII. LEGISLATIVE OPINIONS ADOPTED BY PARLIAMENT IN 1st READING AND WAITING FOR A COUNCIL'S POSITION					
VIII. NON-LEGISLATIVE OPINIONS					
Opinion to EMPL Fair working conditions, rights and social protection for platform workers - New forms of employment linked to digital development TRAN/9/02073 2019/2186(INI)	Marianne VIND (S&D)	EPP: Gheorghe Falca Renew: José Ramón Bauza Diaz ID: tbc Greens/EFA: Tilly Metz ECR: Roberts Zile The Left: Leila Chaibi	Coords 03/12/2019 EX PA: 25/01/2021 DD AM: 11/02/2021 AD PA: 14-15/04/2021 tbc AD EMPL: June 2021 PL: tbc	Opinion to EMPL/9/01674	TL/bb/sbs

Title	Rapporteur	Shadow rapporteurs	Calendar	Remarks	Responsible AD/ast
Opinion to REGI Cohesion Policy and regional environment strategies in the fight against climate change TRAN/9/02937 2020/2074(INI)	Gheorghe FALC (EPP)	S&D: Vera Tax Renew: Elsi Katainen ID: tbc Greens/EFA: Anna Deparnay-Grunenberg ECR: Tomasz Por ba The Left: Anne-Sophie Pelletier	Coords. 20/04/2020 EX PA: 23/09/2020 DD AM: 30/09/2020 AD PA: 25-26/01/2021 AD REGI: 24/02/2021 PL: March II 2021		ME/MF/kvb
Opinion to ENVI Implementation of the Ambient Air quality directives TRAN/9/03114 2020/2091(INI)	Carlo FIDANZA (ECR)	EPP: Gheorghe Falca S&D: Marianne Vind Renew: Vlad Gheorghe ID: tbc Greens/EFA: Pär Holmgren The Left: Leila Chaibi	Coords. 20/04/2020 EX PA: 11/01/2021 DD AM: 18/01/2021 AD PA: 24-25/02/2021 AD ENVI: 04/03/2021 PL: March II 2021/		GO/ikl
Opinion to IMCO Shaping the digital future of Europe TRAN/9/03135 2020/2216(INI)	Kosma ZŁOTOWSKI (ECR)	EPP: Sven Schulze S&D: Josianne Cutajar Renew: Nicola Danti ID: tbc Greens/EFA: Tilly Metz THE LEFT: Kate ina Kone ná	Coords. 20/04/2020 DD AM: 10/12/2020 AD PA: 24-25/02/2021 AD IMCO: 14/04/2021 PL: tbc	Rule 57 Cop decision 15/10/2020	TL/LR/ikl/kvb
Opinion to ITRE A European strategy for data TRAN/9/03137 2020/2217(INI)	Roman HAIDER (ID)	EPP: Jörgen Warborn S&D: Josianne Cutajar Renew: Pierre Karleskind Greens/EFA: Jakop Dalunde	Coords. 20/04/2020 DD AM: 11/11/2020 EX AM: 01/12/2020 AD PA: 25-26/01/2021 AD ITRE: 23/02/2021 PL: March II 2021	Rule 57 Cop decision 15/10/2020	IK/RA/sbs

Title	Rapporteur	Shadow rapporteurs	Calendar	Remarks	Responsible AD/ast
		ECR: Kosma Zlotowski The Left: Anne-Sophie Pelletier			
Opinion to ITRE A European Strategy for Energy System Integration TRAN/9/04539 2020/2241(INI)	Elena KOUNTOURA (The Left)	EPP: Gheorge Falca S&D: Petar Vitanov Renew: Jose Ramon Bauzá Díaz ID: tbc Greens/EFA: Jakup Dalunde ECR: Kosma Zlotowski	Coords. 24/09/2020 EX PA: 30/11-01/12/2020 DD AM: 04/12/2020 AD PA: 24-25/02/2021 AD ITRE: 18/03/2021 PL: April 2021		ME/ikl
Opinion to ITRE A European Strategy for Hydrogen TRAN/9/04538 2020/2242(INI)	Georg MAYER (ID)	EPP: Massimiliano Salini S&D: Kathleen Van Brempt Renew: Caroline Nagtegaal Greens/EFA: Jutta Paulus ECR: Kosma Zlotowski The Left: Clare Daly	Coords. 24/09/2020 EX PA: 30/11-01/12/2020 DD AM: 03/12/2020 AD PA: 24-25/02/2021 AD ITRE: 18/03/2021 PL: April 2021		LR/mj
Opinion to REGI A new approach to the Atlantic maritime strategy TRAN/9/04952 2020/2276(INI)	Izaskun BILBAO BARANDICA (Renew)	EPP: Marian-Jean Marinescu S&D: Sara Cerdas ID: tbc Greens/EFA: Jutta Paulus ECR: Peter Lundgren The Left: Leila Chaibi	Coords: 30/11/2020 EX PA: 15-16/03/2021 DD AM: 22/03/2021 AD PA: 10/05/2021 AD REGI: 13/07/2021 PL: September 2021		LP/IK/sbs
Opinion to ITRE	Giuseppe MILAZZO (EPP)	S&D: Renew: Pierre Karleskind	Coords: 24/02/2021 EX PA: 10/05/2021		IM/ikl

Title	Rapporteur	Shadow rapporteurs	Calendar	Remarks	Responsible AD/ast
A European strategy for offshore renewable energy TRAN/9/05497 2020/2012(INI)		ID: Greens/EFA: ECR: The Left:	DD AM: 17/05/2021 at 14.00 AD PA: 16/06/2021 tbc AD ITRE: July 2021 tbc PL: September 2021 tbc		
2019 Discharge					
European Commission TRAN/9/03699 2020/2140(DEC) COM(2020)0288[01]	EI bieta Katarzyna ŁUKACIJEWSKA (EPP)	S&D: Maria Grapini Renew: Pierre Karleskind ID: Greens/EFA: Daniel Freund ECR: Carlo Fidanza The Left: Clare Daly	Coords. 24/09/2020 EX PA: 30/11-01/12/2020 DD AM: 15/12/2020 AD PA: 25-26/01/2021 AD CONT: March 2021 PL: April 2021 tbc		TL/em
EMSA TRAN/9/03879 2020/2160(DEC) COM(2020)0288[21]	Maria GRAPINI (S&D)	EPP: Magdalena Adamowicz Renew: Dominique Riquet ID: Greens/EFA: Daniel Freund ECR: Carlo Fidanza The Left: Clare Daly	Coords. 24/09/2020 EX PA: 30/11-01/12/2020 DD AM: 15/12/2020 AD PA: 25-26/01/2021 AD CONT: March 2021 PL: April 2021		TL/sbs
EASA TRAN/9/03881 2020/2161(DEC) COM(2020)0288[22]					TL/lc
ERA TRAN/9/03889 2020/2165(DEC) COM(2020)0288[26]					TL/ikl
SESAR TRAN/9/03929 2020/2183(DEC) COM(2020)0288[44]	Maria GRAPINI (S&D)	EPP: Henna Virkkunen Renew: Elsi Katainen ID:	Coords. 24/09/2020 EX PA: 30/11-01/12/2020 DD AM: 15/12/2020 AD PA: 25-26/01/2021		TL/mj

Title	Rapporteur	Shadow rapporteurs	Calendar	Remarks	Responsible AD/ast
		Greens/EFA: Daniel Freund ECR: Carlo Fidanza THE LEFT: Clare Daly	AD CONT: March 2021 PL: April 2021		
Clean Sky TRAN/9/03933 2020/2184(DEC) COM(2020)0288[45]		EPP: Henna Virkkunen Renew: Elsi Katainen ID: Greens/EFA: Daniel Freund ECR: Carlo Fidanza The Left: Clare Daly			TL/ew
Shift2Rail TRAN/9/03944 2020/2188(DEC) COM(2020)0288[49]		EPP: Henna Virkkunen Renew: Elsi Katainen ID: Greens/EFA: Daniel Freund ECR: Carlo Fidanza The Left: Anne-Sophie Pelletier			TL/kvb
Guidelines for the 2022 Budget - Section III TRAN/9/04884 2020/2265(BUI)	Isabel Garcia Munoz (S&D)	EPP: Gheorghe Falca Renew: Vlad Gheorghe ID: Greens/EFA: Daniel Freund ECR: Roberts Zile The Left: Joao Ferreira	Coords. 11/01/2021 DD AM: 08/02/2021 AD PA: 24/25/02/2021 AD BUDG: 17/03/2021 PL: March II 2021	Procedure in EN only	TL/lc/lp

Abbreviations:

AD	ADOPTION
AU	AUDITION / HEARING
CA	CONSIDERATION D'AMENDEMENTS / CONSIDERATION OF AMENDMENTS
DD AM	DELAI POUR AMENDEMENTS / DEADLINE FOR AMENDMENTS
DT	DOCUMENT DE TRAVAIL / WORKING DOCUMENT
EX	ECHANGE DE VUES / EXCHANGE OF VIEWS
PA	PROJET D'AVIS / DRAFT OPINION
PL	SEANCE PLENIERE / PLENARY SESSION
PR	PROJET DE RAPPORT ou PROJET DE RECOMMANDATION / DRAFT REPORT or DRAFT RECOMMENDATION
VOING	VOTE ON THE DECISION TO ENTER INTO INTER-INSTITUTIONAL NEGOTIATIONS