

Procedure for Modifications to the RJ81 Plan (Article 4)

Y = Yes
 N = No
 DA = date of publication in Part A
 or in Part B, if 4.2.14 applies
 DB = date of publication in Part B
 DR = date of entry into the RJ81 Plan
 @AF = list of administrations with which
 agreement hasn't been reached

