
© European Medicines Agency, 2017. Reproduction is authorised provided the source is acknowledged. Page 1 / 13

EMA/119185/2015 Rev.5
Human Medicines Evaluation The timetables in this document may be subject to revision

Initial (Full) Marketing Authorisation application assessment timetables

Assessment of initial submission (120-day timetable)

Assessment of responses to List of Questions (60-day timetable after clock-stop for submission of responses)

Assessment of responses to List of Outstanding Issues (30-day timetable after clock-stop for responses)

Assessment of responses to List of Outstanding Issues (30-day timetable after immediate responses)

Assessment of Outstanding Issues following Oral Explanation (30-day timetable)

31 October 2017

30 Churchill Place ● Canary Wharf ● London E14 5EU ● United Kingdom
Telephone +44 (0)20 3660 6000 Facsimile +44 (0)20 3660 5555

Send a question via our website www.ema.europa.eu/contact

An agency of the European Union

© European Medicines Agency, 2017. Reproduction is authorised provided the source is acknowledged. Page 2 / 13

Assessment of initial submission (120-day timetable)

Deadline for
Submission

(*)

Start date
(^)

CHMP (Co)
Rapporteur

ARs

PRAC
Rapporteur

AR

Comments
from PRAC

(**)

Comments
from CHMP

(**)

Early draft
LOQ (for Peer
review tele-
conference)

(#)

PRAC
outcome (~)

Updated
PRAC

Rapporteur
AR

Peer review
telecon-

ference (TC)
Draft LoQ

List of
Questions
(LoQ) or
Opinion

A1 02/01/2017 19/01/2017 08/04/2017 21/04/2017 28/04/2017 28/04/2017 05/05/2017 05/05/2017 05/05/2017 08/05/2017 11/05/2017 18/05/2017

A2 06/02/2017 23/02/2017 13/05/2017 29/05/2017 02/06/2017 02/06/2017 09/06/2017 09/06/2017 09/06/2017 12/06/2017 15/06/2017 22/06/2017

A3 06/03/2017 23/03/2017 10/06/2017 23/06/2017 30/06/2017 30/06/2017 06/07/2017 06/07/2017 06/07/2017 10/07/2017 13/07/2017 20/07/2017

A4

A5 27/04/2017 18/05/2017 05/08/2017 18/08/2017 25/08/2017 25/08/2017 01/09/2017 01/09/2017 01/09/2017 04/09/2017 07/09/2017 14/09/2017

A6 24/05/2017 15/06/2017 02/09/2017 15/09/2017 22/09/2017 22/09/2017 28/09/2017 28/09/2017 28/09/2017 02/10/2017 05/10/2017 12/10/2017

A7 26/06/2017 13/07/2017 30/09/2017 13/10/2017 20/10/2017 20/10/2017 26/10/2017 26/10/2017 26/10/2017 30/10/2017 03/11/2017 09/11/2017

A8 31/07/2017 17/08/2017 04/11/2017 17/11/2017 24/11/2017 24/11/2017 30/11/2017 30/11/2017 30/11/2017 04/12/2017 07/12/2017 14/12/2017

A9 11/09/2017 28/09/2017 16/12/2017 03/01/2018 05/01/2018 05/01/2018 11/01/2018 11/01/2018 11/01/2018 15/01/2018 18/01/2018 25/01/2018

A10 09/10/2017 26/10/2017 15/01/2018 26/01/2018 02/02/2018 02/02/2018 08/02/2018 08/02/2018 08/02/2018 12/02/2018 15/02/2018 22/02/2018

A11 06/11/2017 23/11/2017 12/02/2018 26/02/2018 02/03/2018 02/03/2018 08/03/2018 08/03/2018 08/03/2018 12/03/2018 15/03/2018 22/03/2018

A12 27/11/2017 28/12/2017 19/03/2018 03/04/2018 06/04/2018 06/04/2018 12/04/2018 12/04/2018 12/04/2018 16/04/2018 19/04/2018 26/04/2018

A13 15/01/2018 01/02/2018 23/04/2018 07/05/2018 11/05/2018 11/05/2018 17/05/2018 17/05/2018 17/05/2018 22/05/2018 24/05/2018 31/05/2018

A14 12/02/2018 01/03/2018 22/05/2018 04/06/2018 08/06/2018 08/06/2018 14/06/2018 14/06/2018 14/06/2018 18/06/2018 21/06/2018 28/06/2018

A15 08/03/2018 29/03/2018 18/06/2018 02/07/2018 06/07/2018 06/07/2018 12/07/2018 12/07/2018 12/07/2018 16/07/2018 19/07/2018 26/07/2018

A16

A17 30/04/2018 24/05/2018 13/08/2018 28/08/2018 31/08/2018 31/08/2018 06/09/2018 06/09/2018 06/09/2018 10/09/2018 13/09/2018 20/09/2018

A18 04/06/2018 21/06/2018 10/09/2018 24/09/2018 28/09/2018 28/09/2018 04/10/2018 04/10/2018 04/10/2018 08/10/2018 11/10/2018 18/10/2018

A19 02/07/2018 19/07/2018 08/10/2018 22/10/2018 26/10/2018 26/10/2018 31/10/2018 31/10/2018 31/10/2018 05/11/2018 08/11/2018 15/11/2018

A20 30/07/2018 16/08/2018 05/11/2018 19/11/2018 23/11/2018 23/11/2018 29/11/2018 29/11/2018 29/11/2018 03/12/2018 06/12/2018 13/12/2018

A21 17/09/2018 04/10/2018 20/12/2018 07/01/2019 11/01/2019 11/01/2019 17/01/2019 17/01/2019 17/01/2019 21/01/2019 24/01/2019 31/01/2019

A22 15/10/2018 01/11/2018 21/01/2019 04/02/2019 08/02/2019 08/02/2019 14/02/2019 14/02/2019 14/02/2019 18/02/2019 21/02/2019 28/02/2019

A23 12/11/2018 29/11/2018 18/02/2019 04/03/2019 08/03/2019 08/03/2019 14/03/2019 14/03/2019 14/03/2019 18/03/2019 21/03/2019 28/03/2019

A24 26/11/2018 28/12/2018 18/03/2019 01/04/2019 05/04/2019 05/04/2019 11/04/2019 11/04/2019 11/04/2019 15/04/2019 17/04/2019 26/04/2019

A25 14/01/2019 30/01/2019 23/04/2019 02/05/2019 10/05/2019 10/05/2019 16/05/2019 16/05/2019 16/05/2019 20/05/2019 23/05/2019 29/05/2019

© European Medicines Agency, 2017. Reproduction is authorised provided the source is acknowledged. Page 3 / 13

Deadline for
Submission

(*)

Start date
(^)

CHMP (Co)
Rapporteur

ARs

PRAC
Rapporteur

AR

Comments
from PRAC

(**)

Comments
from CHMP

(**)

Early draft
LOQ (for Peer
review tele-
conference)

(#)

PRAC
outcome (~)

Updated
PRAC

Rapporteur
AR

Peer review
telecon-

ference (TC)
Draft LoQ

List of
Questions
(LoQ) or
Opinion

A26 11/02/2019 28/02/2019 20/05/2019 03/06/2019 07/06/2019 07/06/2019 13/06/2019 14/06/2019 14/06/2019 17/06/2019 20/06/2019 27/06/2019

A27 11/03/2019 28/03/2019 17/06/2019 01/07/2019 05/07/2019 05/07/2019 11/07/2019 11/07/2019 11/07/2019 15/07/2019 18/07/2019 25/07/2019

A28

A29 06/05/2019 23/05/2019 12/08/2019 27/08/2019 30/08/2019 30/08/2019 05/09/2019 05/09/2019 05/09/2019 09/09/2019 12/09/2019 19/09/2019

A30 03/06/2019 20/06/2019 09/09/2019 23/09/2019 27/09/2019 27/09/2019 03/10/2019 03/10/2019 03/10/2019 07/10/2019 10/10/2019 17/10/2019

A31 01/07/2019 18/07/2019 07/10/2019 21/10/2019 25/10/2019 25/10/2019 31/10/2019 31/10/2019 31/10/2019 04/11/2019 07/11/2019 14/11/2019

A33 29/07/2019 15/08/2019 04/11/2019 18/11/2019 22/11/2019 22/11/2019 28/11/2019 28/11/2019 28/11/2019 02/12/2019 05/12/2019 12/12/2019

A34 16/09/2019 03/10/2019 19/12/2019 06/01/2020 10/01/2020 10/01/2020 16/01/2020 16/01/2020 16/01/2020 20/01/2020 23/01/2020 30/01/2020

A35 14/10/2019 31/10/2019 20/01/2020 03/02/2020 07/02/2020 07/02/2020 13/02/2020 13/02/2020 13/02/2020 17/02/2020 20/02/2020 27/02/2020

A36 11/11/2019 28/11/2019 17/02/2020 02/03/2020 06/03/2020 06/03/2020 12/03/2020 12/03/2020 12/03/2020 16/03/2020 19/03/2020 26/03/2020

A37 25/11/2019 02/01/2020 23/03/2020 06/04/2020 08/04/2020 08/04/2020 16/04/2020 17/04/2020 17/04/2020 20/04/2020 23/04/2020 30/04/2020

A38 13/01/2020 30/01/2020 20/04/2020 04/05/2020 08/05/2020 08/05/2020 14/05/2020 14/05/2020 14/05/2020 18/05/2020 20/05/2020 28/05/2020

A39 10/02/2020 27/02/2020 18/05/2020 01/06/2020 05/06/2020 05/06/2020 11/06/2020 11/06/2020 11/06/2020 15/06/2020 18/06/2020 25/06/2020

A40 09/03/2020 26/03/2020 15/06/2020 29/06/2020 03/07/2020 03/07/2020 09/07/2020 09/07/2020 09/07/2020 13/07/2020 16/07/2020 23/07/2020

A41

A42 04/05/2020 21/05/2020 10/08/2020 24/08/2020 28/08/2020 28/08/2020 03/09/2020 04/09/2020 04/09/2020 07/09/2020 10/09/2020 17/09/2020

A43 01/06/2020 18/06/2020 07/09/2020 21/09/2020 25/09/2020 25/09/2020 01/10/2020 01/10/2020 01/10/2020 05/10/2020 08/10/2020 15/10/2020

A45 29/06/2020 16/07/2020 05/10/2020 19/10/2020 23/10/2020 23/10/2020 29/10/2020 29/10/2020 29/10/2020 03/11/2020 05/11/2020 12/11/2020

A46 27/07/2020 13/08/2020 03/11/2020 16/11/2020 20/11/2020 20/11/2020 26/11/2020 26/11/2020 26/11/2020 30/11/2020 03/12/2020 10/12/2020

A47 14/09/2020 01/10/2020 21/12/2020 04/01/2021 08/01/2021 08/01/2021 14/01/2021 14/01/2021 14/01/2021 18/01/2021 21/01/2021 28/01/2021

A48 12/10/2020 29/10/2020 18/01/2021 01/02/2021 05/02/2021 05/02/2021 11/02/2021 11/02/2021 11/02/2021 15/02/2021 18/02/2021 25/02/2021

A49 09/11/2020 26/11/2020 15/02/2021 01/03/2021 05/03/2021 05/03/2021 11/03/2021 11/03/2021 11/03/2021 15/03/2021 18/03/2021 25/03/2021

A50 23/11/2020 24/12/2020 15/03/2021 29/03/2021 31/03/2021 31/03/2021 08/04/2021 09/04/2021 09/04/2021 12/04/2021 15/04/2021 22/04/2021

A51 04/01/2021 21/01/2021 12/04/2021 26/04/2021 30/04/2021 30/04/2021 06/05/2021 06/05/2021 06/05/2021 10/05/2021 12/05/2021 20/05/2021

A52 08/02/2021 25/02/2021 17/05/2021 31/05/2021 04/06/2021 04/06/2021 10/06/2021 10/06/2021 10/06/2021 14/06/2021 17/06/2021 24/06/2021

A53 08/03/2021 25/03/2021 14/06/2021 28/06/2021 02/07/2021 02/07/2021 08/07/2021 08/07/2021 08/07/2021 12/07/2021 15/07/2021 22/07/2021

A54

© European Medicines Agency, 2017. Reproduction is authorised provided the source is acknowledged. Page 4 / 13

Deadline for
Submission

(*)

Start date
(^)

CHMP (Co)
Rapporteur

ARs

PRAC
Rapporteur

AR

Comments
from PRAC

(**)

Comments
from CHMP

(**)

Early draft
LOQ (for Peer
review tele-
conference)

(#)

PRAC
outcome (~)

Updated
PRAC

Rapporteur
AR

Peer review
telecon-

ference (TC)
Draft LoQ

List of
Questions
(LoQ) or
Opinion

A55 30/04/2021 20/05/2021 09/08/2021 23/08/2021 27/08/2021 27/08/2021 02/09/2021 03/09/2021 03/09/2021 06/09/2021 09/09/2021 16/09/2021

A56 31/05/2021 17/06/2021 06/09/2021 20/09/2021 24/09/2021 24/09/2021 30/09/2021 30/09/2021 30/09/2021 04/10/2021 07/10/2021 14/10/2021

A57 28/06/2021 15/07/2021 04/10/2021 18/10/2021 22/10/2021 22/10/2021 27/10/2021 28/10/2021 28/10/2021 29/10/2021 04/11/2021 11/11/2021

A58 02/08/2021 19/08/2021 08/11/2021 22/11/2021 26/11/2021 26/11/2021 02/12/2021 02/12/2021 02/12/2021 06/12/2021 09/12/2021 16/12/2021

(*) The Agency strongly recommends submitting the application before the published submission deadline. This is to avoid missing the target start date as a result of a technically
invalid eCTD submission, in which case the submission is considered void and it needs to be re-despatched.

(^) The validation period between submission date and start date is generally thirteen EMA working days. For further information about the dates on which the Agency will be closed
during the current year, please refer to the business hours and holidays page on the website.

(**) Comments from CHMP and PRAC members are not made available to Applicants.

(#) Peer review is a process by which other members of the CHMP review the (Co) Rapporteurs’ scientific evaluation, as well as the validity of the scientific/regulatory conclusions
reached. It applies during the initial phase of the assessment of a new Marketing Authorisation Application (MAA).

(~) PRAC discussion (and outcome) during the 1st assessment phase is only envisaged for a minority of applications.

© European Medicines Agency, 2017. Reproduction is authorised provided the source is acknowledged. Page 5 / 13

Assessment of responses to List of Questions (LOQ)
60-day timetable after clock-stop for submission of responses

Deadline for
Submission

(*)
Restart

CHMP and
PRAC

Rapporteurs
Joint AR

(JAR)

Comments
from PRAC

(**)

PRAC
outcome (#)

Updated
PRAC

Rapporteur
AR

Comments
from CHMP

(**)

Updated
CHMP (and

PRAC)
Rapporteurs

JAR (~)

List of
Outstanding

Issues (LoOI)
or Opinion

B1 20/01/2017 23/01/2017 27/02/2017 03/03/2017 09/03/2017 09/03/2017 13/03/2017 16/03/2017 23/03/2017

B2 17/02/2017 21/02/2017 27/03/2017 31/03/2017 06/04/2017 06/04/2017 10/04/2017 12/04/2017 21/04/2017

B3 17/03/2017 20/03/2017 24/04/2017 28/04/2017 05/05/2017 05/05/2017 08/05/2017 11/05/2017 18/05/2017

B4 21/04/2017 24/04/2017 29/05/2017 02/06/2017 09/06/2017 09/06/2017 12/06/2017 15/06/2017 22/06/2017

B5 19/05/2017 22/05/2017 26/06/2017 30/06/2017 06/07/2017 06/07/2017 10/07/2017 13/07/2017 20/07/2017

B6

B7 14/07/2017 17/07/2017 21/08/2017 25/08/2017 01/09/2017 01/09/2017 04/09/2017 07/09/2017 14/09/2017

B8 11/08/2017 14/08/2017 18/09/2017 22/09/2017 28/09/2017 28/09/2017 02/10/2017 05/10/2017 12/10/2017

B9 08/09/2017 11/09/2017 16/10/2017 20/10/2017 26/10/2017 26/10/2017 30/10/2017 03/11/2017 09/11/2017

B10 13/10/2017 16/10/2017 20/11/2017 24/11/2017 30/11/2017 30/11/2017 04/12/2017 07/12/2017 14/12/2017

B11 24/11/2017 27/11/2017 03/01/2018 05/01/2018 11/01/2018 11/01/2018 15/01/2018 18/01/2018 25/01/2018

B12 22/12/2017 25/12/2017 29/01/2018 02/02/2018 08/02/2018 08/02/2018 12/02/2018 15/02/2018 22/02/2018

B13 19/01/2018 22/01/2018 26/02/2018 02/03/2018 08/03/2018 08/03/2018 12/03/2018 15/03/2018 22/03/2018

B14 23/02/2018 26/02/2018 03/04/2018 06/04/2018 12/04/2018 12/04/2018 16/04/2018 19/04/2018 26/04/2018

B15 28/03/2018 02/04/2018 04/05/2018 08/05/2018 17/05/2018 17/05/2018 22/05/2018 24/05/2018 31/05/2018

B16 27/04/2018 30/04/2018 04/06/2018 08/06/2018 14/06/2018 14/06/2018 18/06/2018 21/06/2018 28/06/2018

B17 25/05/2018 28/05/2018 02/07/2018 06/07/2018 12/07/2018 12/07/2018 16/07/2018 19/07/2018 26/07/2018

B18

B19 20/07/2018 23/07/2018 28/08/2018 31/08/2018 06/09/2018 06/09/2018 10/09/2018 13/09/2018 20/09/2018

B20 17/08/2018 20/08/2018 24/09/2018 28/09/2018 04/10/2018 04/10/2018 08/10/2018 11/10/2018 18/10/2018

B21 14/09/2018 17/09/2018 22/10/2018 26/10/2018 31/10/2018 31/10/2018 05/11/2018 08/11/2018 15/11/2018

B22 12/10/2018 15/10/2018 19/11/2018 23/11/2018 29/11/2018 29/11/2018 03/12/2018 06/12/2018 13/12/2018

B23 30/11/2018 03/12/2018 07/01/2019 11/01/2019 17/01/2019 17/01/2019 21/01/2019 24/01/2019 31/01/2019

© European Medicines Agency, 2017. Reproduction is authorised provided the source is acknowledged. Page 6 / 13

Deadline for
Submission

(*)
Restart

CHMP and
PRAC

Rapporteurs
Joint AR

(JAR)

Comments
from PRAC

(**)

PRAC
outcome (#)

Updated
PRAC

Rapporteur
AR

Comments
from CHMP

(**)

Updated
CHMP (and

PRAC)
Rapporteurs

JAR (~)

List of
Outstanding

Issues (LoOI)
or Opinion

B24 21/12/2018 31/12/2018 04/02/2019 08/02/2019 14/02/2019 14/02/2019 18/02/2019 21/02/2019 28/02/2019

B25 25/01/2019 28/01/2019 04/03/2019 08/03/2019 14/03/2019 14/03/2019 18/03/2019 21/03/2019 28/03/2019

B26 22/02/2019 26/02/2019 01/04/2019 05/04/2019 12/04/2019 12/04/2019 15/04/2019 17/04/2019 26/04/2019

B27 29/03/2019 31/03/2019 06/05/2019 10/05/2019 15/05/2019 15/05/2019 20/05/2019 23/05/2019 29/05/2019

B28 26/04/2019 29/04/2019 03/06/2019 07/06/2019 14/06/2019 14/06/2019 17/06/2019 20/06/2019 27/06/2019

B29 24/05/2019 27/05/2019 01/07/2019 05/07/2019 11/07/2019 11/07/2019 15/07/2019 18/07/2019 25/07/2019

B30

B31 19/07/2019 22/07/2019 26/08/2019 30/08/2019 05/09/2019 05/09/2019 09/09/2019 12/09/2019 19/09/2019

B32 16/08/2019 19/08/2019 23/09/2019 27/09/2019 03/10/2019 03/10/2019 07/10/2019 10/10/2019 17/10/2019

B33 13/09/2019 16/09/2019 21/10/2019 25/10/2019 31/10/2019 31/10/2019 04/11/2019 07/11/2019 14/11/2019

B34 11/10/2019 14/10/2019 18/11/2019 22/11/2019 28/11/2019 28/11/2019 02/12/2019 05/12/2019 12/12/2019

B35 29/11/2019 02/12/2019 06/01/2020 10/01/2020 16/01/2020 16/01/2020 20/01/2020 23/01/2020 30/01/2020

B36 23/12/2019 30/12/2019 03/02/2020 07/02/2020 13/02/2020 13/02/2020 17/02/2020 20/02/2020 27/02/2020

B37 24/01/2020 27/01/2020 02/03/2020 06/03/2020 12/03/2020 12/03/2020 16/03/2020 19/03/2020 26/03/2020

B38 28/02/2020 02/03/2020 06/04/2020 08/04/2020 17/04/2020 17/04/2020 20/04/2020 23/04/2020 30/04/2020

B39 27/03/2020 30/03/2020 04/05/2020 08/05/2020 14/05/2020 14/05/2020 18/05/2020 20/05/2020 28/05/2020

B40 24/04/2020 27/04/2020 01/06/2020 05/06/2020 11/06/2020 11/06/2020 15/06/2020 18/06/2020 25/06/2020

B41 22/05/2020 25/05/2020 29/06/2020 03/07/2020 09/07/2020 09/07/2020 13/07/2020 16/07/2020 23/07/2020

B42

B43 17/07/2020 20/07/2020 24/08/2020 28/08/2020 04/09/2020 04/09/2020 07/09/2020 10/09/2020 17/09/2020

B44 14/08/2020 17/08/2020 21/09/2020 25/09/2020 01/10/2020 01/10/2020 05/10/2020 08/10/2020 15/10/2020

B45 11/09/2020 14/09/2020 19/10/2020 23/10/2020 29/10/2020 29/10/2020 03/11/2020 05/11/2020 12/11/2020

B46 09/10/2020 12/10/2020 16/11/2020 20/11/2020 26/11/2020 26/11/2020 30/11/2020 03/12/2020 10/12/2020

B47 27/11/2020 30/11/2020 04/01/2021 08/01/2021 14/01/2021 14/01/2021 18/01/2021 21/01/2021 28/01/2021

B48 23/12/2020 28/12/2020 01/02/2021 05/02/2021 11/02/2021 11/02/2021 15/02/2021 18/02/2021 25/02/2021

B49 22/01/2021 25/01/2021 01/03/2021 05/03/2021 11/03/2021 11/03/2021 15/03/2021 18/03/2021 25/03/2021

© European Medicines Agency, 2017. Reproduction is authorised provided the source is acknowledged. Page 7 / 13

Deadline for
Submission

(*)
Restart

CHMP and
PRAC

Rapporteurs
Joint AR

(JAR)

Comments
from PRAC

(**)

PRAC
outcome (#)

Updated
PRAC

Rapporteur
AR

Comments
from CHMP

(**)

Updated
CHMP (and

PRAC)
Rapporteurs

JAR (~)

List of
Outstanding

Issues (LoOI)
or Opinion

B50 19/02/2021 22/02/2021 29/03/2021 02/04/2021 09/04/2021 09/04/2021 12/04/2021 15/04/2021 22/04/2021

B51 19/03/2021 22/03/2021 26/04/2021 30/04/2021 06/05/2021 06/05/2021 10/05/2021 12/05/2021 20/05/2021

B52 23/04/2021 26/04/2021 31/05/2021 04/06/2021 10/06/2021 10/06/2021 14/06/2021 17/06/2021 24/06/2021

B53 21/05/2021 24/05/2021 28/06/2021 02/07/2021 08/07/2021 08/07/2021 12/07/2021 15/07/2021 22/07/2021

B54

B55 16/07/2021 19/07/2021 23/08/2021 27/08/2021 03/09/2021 03/09/2021 06/09/2021 09/09/2021 16/09/2021

B56 13/08/2021 16/08/2021 20/09/2021 24/09/2021 30/09/2021 30/09/2021 04/10/2021 07/10/2021 14/10/2021

B57 10/09/2021 13/09/2021 18/10/2021 22/10/2021 28/10/2021 28/10/2021 29/10/2021 04/11/2021 11/11/2021

B58 15/10/2021 18/10/2021 22/11/2021 26/11/2021 02/12/2021 02/12/2021 06/12/2021 09/12/2021 16/12/2021

(*) The Agency strongly recommends submitting the application before the published submission deadline. This is to avoid missing the target start
date as a result of a technically invalid eCTD submission, in which case the submission is considered void and it needs to be re-despatched.

(**) Comments from CHMP and PRAC members are not made available to Applicants.

(#) The PRAC outcome is captured in the subsequent PRAC Rapporteur updated assessment report.

(~) This assessment report incorporates the PRAC Rapporteur updated assessment report circulated earlier at the conclusion of the PRAC meeting.

© European Medicines Agency, 2017. Reproduction is authorised provided the source is acknowledged. Page 8 / 13

Assessment of responses to List of Outstanding Issues (LoOI)
30-day timetable after clock-stop for responses

Deadline for
Submission (*) Restart

CHMP and PRAC
Rapporteurs

Joint AR (JAR)

Comments
from PRAC and

CHMP (**)

Updated CHMP
and PRAC

Rapporteurs
JAR (~)

Opinion

C1 24/01/2017 25/01/2017 08/02/2017 13/02/2017 16/02/2017 23/02/2017

C2 21/02/2017 22/02/2017 08/03/2017 13/03/2017 16/03/2017 23/03/2017

C3 22/03/2017 23/03/2017 06/04/2017 10/04/2017 12/04/2017 21/04/2017

C4 18/04/2017 19/04/2017 03/05/2017 08/05/2017 11/05/2017 18/05/2017

C5 23/05/2017 24/05/2017 07/06/2017 12/06/2017 15/06/2017 22/06/2017

C6 20/06/2017 21/06/2017 05/07/2017 10/07/2017 13/07/2017 20/07/2017

C7

C8 15/08/2017 16/08/2017 30/08/2017 04/09/2017 07/09/2017 14/09/2017

C9 12/09/2017 13/09/2017 27/09/2017 02/10/2017 05/10/2017 12/10/2017

C10 10/10/2017 11/10/2017 25/10/2017 30/10/2017 03/11/2017 09/11/2017

C11 14/11/2017 15/11/2017 29/11/2017 04/12/2017 07/12/2017 14/12/2017

C12 22/12/2017 27/12/2017 10/01/2018 15/01/2018 18/01/2018 25/01/2018

C13 23/01/2018 24/01/2018 07/02/2018 12/02/2018 15/02/2018 22/02/2018

C14 20/02/2018 21/02/2018 07/03/2018 12/03/2018 15/03/2018 22/03/2018

C15 27/03/2018 28/03/2018 11/04/2018 16/04/2018 19/04/2018 26/04/2018

C16 30/04/2018 02/05/2018 16/05/2018 22/05/2018 24/05/2018 31/05/2018

C17 29/05/2018 30/05/2018 13/06/2018 18/06/2018 21/06/2018 28/06/2018

C18 26/06/2018 27/06/2018 11/07/2018 16/07/2018 19/07/2018 26/07/2018

C19

C20 21/08/2018 22/08/2018 05/09/2018 10/09/2018 13/09/2018 20/09/2018

C21 18/09/2018 19/09/2018 03/10/2018 08/10/2018 11/10/2018 18/10/2018

C22 16/10/2018 17/10/2018 31/10/2018 05/11/2018 08/11/2018 15/11/2018

C23 13/11/2018 14/11/2018 28/11/2018 03/12/2018 06/12/2018 13/12/2018

C24 21/12/2018 02/01/2019 16/01/2019 21/01/2019 24/01/2019 31/01/2019

C25 29/01/2019 30/01/2019 13/02/2019 18/02/2019 21/02/2019 28/02/2019

C26 26/02/2019 27/02/2019 13/03/2019 18/03/2019 21/03/2019 28/03/2019

C27 27/03/2019 28/03/2019 10/04/2019 15/04/2019 17/04/2019 26/04/2019

C28 29/04/2019 30/04/2019 15/05/2019 20/05/2019 23/05/2019 29/05/2019

C29 28/05/2019 29/05/2019 12/06/2019 17/06/2019 20/06/2019 27/06/2019

C30 25/06/2019 26/06/2019 10/07/2019 15/07/2019 18/07/2019 25/07/2019

C32 20/08/2019 21/08/2019 04/09/2019 09/09/2019 12/09/2019 19/09/2019

C33 17/09/2019 18/09/2019 02/10/2019 07/10/2019 10/10/2019 17/10/2019

C34 15/10/2019 16/10/2019 30/10/2019 04/11/2019 07/11/2019 14/11/2019

C35 12/11/2019 13/11/2019 27/11/2019 02/12/2019 05/12/2019 12/12/2019

C36 23/12/2019 01/01/2020 15/01/2020 20/01/2020 23/01/2020 30/01/2020

C37 28/01/2020 29/01/2020 12/02/2020 17/02/2020 20/02/2020 27/02/2020

C38 25/02/2020 26/02/2020 11/03/2020 16/03/2020 19/03/2020 26/03/2020

C39 31/03/2020 01/04/2020 15/04/2020 20/04/2020 23/04/2020 30/04/2020

© European Medicines Agency, 2017. Reproduction is authorised provided the source is acknowledged. Page 9 / 13

Deadline for
Submission (*) Restart

CHMP and PRAC
Rapporteurs

Joint AR (JAR)

Comments
from PRAC and

CHMP (**)

Updated CHMP
and PRAC

Rapporteurs
JAR (~)

Opinion

C40 28/04/2020 29/04/2020 13/05/2020 18/05/2020 20/05/2020 28/05/2020

C41 26/05/2020 27/05/2020 10/06/2020 15/06/2020 18/06/2020 25/06/2020

C42 23/06/2020 24/06/2020 08/07/2020 13/07/2020 16/07/2020 23/07/2020

C44 18/08/2020 19/08/2020 02/09/2020 07/09/2020 10/09/2020 17/09/2020

C45 15/09/2020 16/09/2020 30/09/2020 05/10/2020 08/10/2020 15/10/2020

C46 13/10/2020 14/10/2020 28/10/2020 03/11/2020 05/11/2020 12/11/2020

C47 10/11/2020 11/11/2020 25/11/2020 30/11/2020 03/12/2020 10/12/2020

C48 23/12/2020 30/12/2020 13/01/2021 18/01/2021 21/01/2021 28/01/2021

C49 26/01/2021 27/01/2021 10/02/2021 15/02/2021 18/02/2021 25/02/2021

C50 23/02/2021 24/02/2021 10/03/2021 15/03/2021 18/03/2021 25/03/2021

C51 23/03/2021 24/03/2021 07/04/2021 12/04/2021 15/04/2021 22/04/2021

C52 20/04/2021 21/04/2021 05/05/2021 10/05/2021 12/05/2021 20/05/2021

C53 25/05/2021 26/05/2021 09/06/2021 14/06/2021 17/06/2021 24/06/2021

C54 22/06/2021 23/06/2021 07/07/2021 12/07/2021 15/07/2021 22/07/2021

C56 17/08/2021 18/08/2021 01/09/2021 06/09/2021 09/09/2021 16/09/2021

C57 14/09/2021 15/09/2021 29/09/2021 04/10/2021 07/10/2021 14/10/2021

C58 12/10/2021 13/10/2021 27/10/2021 03/11/2021 05/11/2021 11/11/2021

C59 16/11/2021 17/11/2021 01/12/2021 06/12/2021 09/12/2021 16/12/2021

(*) The Agency strongly recommends submitting the application before the published submission deadline. This is to
avoid missing the target start date as a result of a technically invalid eCTD submission, in which case the submission
is considered void and it needs to be re-despatched.

(**) Comments from CHMP and PRAC members are not made available to Applicants.

(~) A PRAC discussion is not foreseen for a 30-day timetable; PRAC member comments are reflected in the updated
PRAC Rapporteur AR.

© European Medicines Agency, 2017. Reproduction is authorised provided the source is acknowledged. Page 10 / 13

Assessment of responses to List of Outstanding Issues (LoOI)
30-day timetable after immediate responses#

Deadline for
Submission

(*)
Restart

CHMP and PRAC
Rapporteurs

Joint AR (JAR)

Comments from
PRAC and CHMP

(**)

Updated CHMP and
PRAC Rapporteurs

JAR (~)

Opinion

D1 31/01/2017 01/02/2017 08/02/2017 13/02/2017 16/02/2017 23/02/2017

D2 28/02/2017 01/03/2017 08/03/2017 13/03/2017 16/03/2017 23/03/2017

D3 29/03/2017 30/03/2017 06/04/2017 10/04/2017 12/04/2017 21/04/2017

D4 25/04/2017 26/04/2017 03/05/2017 08/05/2017 11/05/2017 18/05/2017

D5 23/05/2017 31/05/2017 07/06/2017 12/06/2017 15/06/2017 22/06/2017

D6 27/06/2017 28/06/2017 05/07/2017 10/07/2017 13/07/2017 20/07/2017

D7

D8

D9 19/09/2017 20/09/2017 27/09/2017 02/10/2017 05/10/2017 12/10/2017

D10 17/10/2017 18/10/2017 25/10/2017 30/10/2017 03/11/2017 09/11/2017

D11 14/11/2017 22/11/2017 29/11/2017 04/12/2017 07/12/2017 14/12/2017

D12 19/12/2017 03/01/2018 10/01/2018 15/01/2018 18/01/2018 25/01/2018

D13 30/01/2018 31/01/2018 07/02/2018 12/02/2018 15/02/2018 22/02/2018

D14 27/02/2018 28/02/2018 07/03/2018 12/03/2018 15/03/2018 22/03/2018

D15 27/03/2018 04/04/2018 11/04/2018 16/04/2018 19/04/2018 26/04/2018

D16 30/04/2018 09/05/2018 16/05/2018 22/05/2018 24/05/2018 31/05/2018

D17 05/06/2018 06/06/2018 13/06/2018 18/06/2018 21/06/2018 28/06/2018

D18 03/07/2018 04/07/2018 11/07/2018 16/07/2018 19/07/2018 26/07/2018

D19

D20

D21 25/09/2018 26/09/2018 03/10/2018 08/10/2018 11/10/2018 18/10/2018

D22 23/10/2018 24/10/2018 31/10/2018 05/11/2018 08/11/2018 15/11/2018

D23 20/11/2018 21/11/2018 28/11/2018 03/12/2018 06/12/2018 13/12/2018

D24 08/01/2019 09/01/2019 16/01/2019 21/01/2019 24/01/2019 31/01/2019

D25 05/02/2019 06/02/2019 13/02/2019 18/02/2019 21/02/2019 28/02/2019

D26 05/03/2019 06/03/2019 13/03/2019 18/03/2019 21/03/2019 28/03/2019

D27 03/04/2019 04/04/2019 10/04/2019 15/04/2019 17/04/2019 26/04/2019

D28 06/05/2019 07/05/2019 15/05/2019 20/05/2019 22/05/2019 29/05/2019

D29 04/06/2019 05/06/2019 12/06/2019 17/06/2019 20/06/2019 27/06/2019

D30 02/07/2019 03/07/2019 10/07/2019 15/07/2019 18/07/2019 25/07/2019

D31

D32

D33 24/09/2019 25/09/2019 02/10/2019 07/10/2019 10/10/2019 17/10/2019

D34 22/10/2019 23/10/2019 30/10/2019 04/11/2019 07/11/2019 14/11/2019

D35 19/11/2019 20/11/2019 27/11/2019 02/12/2019 05/12/2019 12/12/2019

D36 07/01/2020 08/01/2020 15/01/2020 20/01/2020 23/01/2020 30/01/2020

D37 04/02/2020 05/02/2020 12/02/2020 17/02/2020 20/02/2020 27/02/2020

D38 03/03/2020 04/03/2020 11/03/2020 16/03/2020 19/03/2020 26/03/2020

D39 07/04/2020 08/04/2020 15/04/2020 20/04/2020 23/04/2020 30/04/2020

© European Medicines Agency, 2017. Reproduction is authorised provided the source is acknowledged. Page 11 / 13

Deadline for
Submission

(*)
Restart

CHMP and PRAC
Rapporteurs

Joint AR (JAR)

Comments from
PRAC and CHMP

(**)

Updated CHMP and
PRAC Rapporteurs

JAR (~)

Opinion

D40 05/05/2020 06/05/2020 13/05/2020 18/05/2020 20/05/2020 28/05/2020

D41 02/06/2020 03/06/2020 10/06/2020 15/06/2020 18/06/2020 25/06/2020

D42 30/06/2020 01/07/2020 08/07/2020 13/07/2020 16/07/2020 23/07/2020

D43

D44

D45 22/09/2020 23/09/2020 30/09/2020 05/10/2020 08/10/2020 15/10/2020

D46 20/10/2020 21/10/2020 28/10/2020 03/11/2020 05/11/2020 12/11/2020

D47 17/11/2020 18/11/2020 25/11/2020 30/11/2020 03/12/2020 10/12/2020

D48 05/01/2021 06/01/2021 13/01/2021 18/01/2021 21/01/2021 28/01/2021

D49 02/02/2021 03/02/2021 10/02/2021 15/02/2021 18/02/2021 25/02/2021

D50 02/03/2021 03/03/2021 10/03/2021 15/03/2021 18/03/2021 25/03/2021

D51 30/03/2021 31/03/2021 07/04/2021 12/04/2021 15/04/2021 22/04/2021

D52 27/04/2021 28/04/2021 05/05/2021 10/05/2021 12/05/2021 20/05/2021

D53 01/06/2021 02/06/2021 09/06/2021 14/06/2021 17/06/2021 24/06/2021

D54 29/06/2021 30/06/2021 07/07/2021 12/07/2021 15/07/2021 22/07/2021

D55

D56

D57 21/09/2021 22/09/2021 29/09/2021 04/10/2021 07/10/2021 14/10/2021

D58 19/10/2021 20/10/2021 27/10/2021 03/11/2021 05/11/2021 11/11/2021

D59 23/11/2021 24/11/2021 01/12/2021 06/12/2021 09/12/2021 16/12/2021

(#) This timetable is only used exceptionally and after agreement with the Rapporteurs when minor issues remain
which allow the applicant to respond shortly after the CHMP list of questions and the Rapporteurs to assess
the responses within a shortened assessment time.

(*) The Agency strongly recommends submitting the application before the published submission deadline. This is
to avoid missing the target start date as a result of a technically invalid eCTD submission, in which case
the submission is considered void and it needs to be re-despatched.

(**) Comments from CHMP and PRAC members are not made available to Applicants.

(~) A PRAC discussion is not foreseen for a 30-day timetable; PRAC member comments are reflected in the
updated PRAC Rapporteur AR.

© European Medicines Agency, 2017. Reproduction is authorised provided the source is acknowledged. Page 12 / 13

Assessment of Outstanding Issues following Oral Explanation
30-day timetable#

Restart
(PRAC and) CHMP
Rapporteurs Joint

AR (JAR) (*)

Comments from
(PRAC and) CHMP

on JAR (**)

Updated (PRAC
and) CHMP

Rapporteurs JAR

Opinion

E1 04/01/2017 11/01/2017 16/01/2017 19/01/2017 26/01/2017

E2 01/02/2017 08/02/2017 13/02/2017 16/02/2017 23/02/2017

E3 01/03/2017 08/03/2017 13/03/2017 16/03/2017 23/03/2017

E4 30/03/2017 06/04/2017 10/04/2017 12/04/2017 21/04/2017

E5 26/04/2017 03/05/2017 08/05/2017 11/05/2017 18/05/2017

E6 31/05/2017 07/06/2017 12/06/2017 15/06/2017 22/06/2017

E7 28/06/2017 05/07/2017 10/07/2017 13/07/2017 20/07/2017

E8

E9

E10 20/09/2017 27/09/2017 02/10/2017 05/10/2017 12/10/2017

E11 18/10/2017 25/10/2017 30/10/2017 03/11/2017 09/11/2017

E12 22/11/2017 29/11/2017 04/12/2017 07/12/2017 14/12/2017

E13 03/01/2018 10/01/2018 15/01/2018 18/01/2018 25/01/2018

E14 31/01/2018 07/02/2018 12/02/2018 15/02/2018 22/02/2018

E15 28/02/2018 07/03/2018 12/03/2018 15/03/2018 22/03/2018

E16 04/04/2018 11/04/2018 16/04/2018 19/04/2018 26/04/2018

E17 09/05/2018 16/05/2018 22/05/2018 24/05/2018 31/05/2018

E18 06/06/2018 13/06/2018 18/06/2018 21/06/2018 28/06/2018

E19 04/07/2018 11/07/2018 16/07/2018 19/07/2018 26/07/2018

E20

E21 26/09/2018 03/10/2018 08/10/2018 11/10/2018 18/10/2018

E22 24/10/2018 31/10/2018 05/11/2018 08/11/2018 15/11/2018

E23 21/11/2018 28/11/2018 03/12/2018 06/12/2018 13/12/2018

E24 09/01/2019 16/01/2019 21/01/2019 24/01/2019 31/01/2019

E25 06/02/2019 13/02/2019 18/02/2019 21/02/2019 28/02/2019

E26 06/03/2019 13/03/2019 18/03/2019 21/03/2019 28/03/2019

E27 04/04/2019 10/04/2019 14/04/2019 17/04/2019 26/04/2019

E28 07/05/2019 15/05/2019 20/05/2019 23/05/2019 29/05/2019

E29 05/06/2019 12/06/2019 17/06/2019 20/06/2019 27/06/2019

E30 03/07/2019 10/07/2019 15/07/2019 18/07/2019 25/07/2019

E31

E32

E33 25/09/2019 02/10/2019 07/10/2019 10/10/2019 17/10/2019

E34 23/10/2019 30/10/2019 04/11/2019 07/11/2019 14/11/2019

E35 20/11/2019 27/11/2019 02/12/2019 05/12/2019 12/12/2019

E36 08/01/2020 15/01/2020 20/01/2020 23/01/2020 30/01/2020

E37 05/02/2020 12/02/2020 17/02/2020 20/02/2020 27/02/2020

E38 04/03/2020 11/03/2020 16/03/2020 19/03/2020 26/03/2020

© European Medicines Agency, 2017. Reproduction is authorised provided the source is acknowledged. Page 13 / 13

Restart
(PRAC and) CHMP
Rapporteurs Joint

AR (JAR) (*)

Comments from
(PRAC and) CHMP

on JAR (**)

Updated (PRAC
and) CHMP

Rapporteurs JAR

Opinion

E39 08/04/2020 15/04/2020 20/04/2020 23/04/2020 30/04/2020

E40 06/05/2020 13/05/2020 18/05/2020 20/05/2020 28/05/2020

E41 03/06/2020 10/06/2020 15/06/2020 18/06/2020 25/06/2020

E42 01/07/2020 08/07/2020 13/07/2020 16/07/2020 23/07/2020

E43

E44

E45 23/09/2020 30/09/2020 05/10/2020 08/10/2020 15/10/2020

E46 21/10/2020 28/10/2020 03/11/2020 05/11/2020 12/11/2020

E47 18/11/2020 25/11/2020 30/11/2020 03/12/2020 10/12/2020

E48 06/01/2021 13/01/2021 18/01/2021 21/01/2021 28/01/2021

E49 03/02/2021 10/02/2021 15/02/2021 18/02/2021 25/02/2021

E50 03/03/2021 10/03/2021 15/03/2021 18/03/2021 25/03/2021

E51 31/03/2021 07/04/2021 12/04/2021 15/04/2021 22/04/2021

E52 28/04/2021 05/05/2021 10/05/2021 12/05/2021 20/05/2021

E53 02/06/2021 09/06/2021 14/06/2021 17/06/2021 24/06/2021

E54 30/06/2021 07/07/2021 12/07/2021 15/07/2021 22/07/2021

E55

E56

E57 22/09/2021 29/09/2021 04/10/2021 07/10/2021 14/10/2021

E58 20/10/2021 27/10/2021 03/11/2021 05/11/2021 11/11/2021

E59 24/11/2021 01/12/2021 06/12/2021 09/12/2021 16/12/2021

(#) This timetable is used when minor issues, most commonly but not exclusively related to the
Product Information and the Risk Management Plan, remain after an Oral Explanation.

(*) The involvement of CHMP and PRAC Rapporteurs in this assessment phase depends on the nature
of the remaining issues and it could be optional for the PRAC Rapporteur.

(**) Comments from CHMP (and PRAC, if applicable) members are not made available to Applicants.

	Table of content
	120-day timetable for assessment of initial submission
	60-day timetable after clock-stop for submission of responses to the List of Questions (LOQ)
	30-day timetable after clock-stop for responses to the List of Outstanding Issues (LoOI)
	30-day timetable after immediate responses to the List of Outstanding Issues (LoOI)
	30-day timetable for assessment of outstanding issues following Oral Explanation

