Assessment EMA - Offer by Spain - Ba Criterion/specific issue		Commission asses
	Information provided in the Offer	Commission asses
	The offer proposes the <i>Torre Glories</i> for the premises and commits " <i>that all requirements and special</i>	
and take up its functions at the date of the United	infrastructure needs are met before, during and after the relocation period. This duty will fall to the Steering	
Kingdom's withdrawal from the Union	Committee, which will be responsible for coordinating any changes or adaptations the Agency may need to	
This criterion concerns in particular the availability of	construct to the building. This Committee will respond to the Agency's suitability concerns, ensuring that their	
appropriate office premises in time for the Agency to	headquarters comply with all security, accessibility, space and design requirements. The Committee is especially	
be able to take up its functions at the new location at	important as it will allow the adaptability analysis and works to start from the minute the city is chosen ." (p. 24)	
the withdrawal date. This should include the		
necessary logistics and sufficient space for offices,	"Although the building already presents most of the characteristics demanded by the Agency, there will be a	
meeting rooms and off-site archiving, high-	designated committee focused on analyzing all the requirements and improvement opportunities in the building.	
performing telecommunication and data storage	This committee will control the whole process of relocation, from running the analysis, to following up the building	
networks as well as appropriate physical and IT	modifications and performing regular visits to the office during the whole process. This unit will be formed by top	
security standards.	rated public servants, construction and IT experts and technicians that will	
	communicate and coordinate regularly with the European Medicines Agency representatives ." (p. 117)	
1.1 Necessary logistics and sufficient space (a total of	"The tower has a total of 50,693 m ² , of which 30,000 m ² are offices, 3,210 m ² technical facilities, 8,132 m ² services	
27,000 m ² of office space) for	(including an auditorium for more than 300 people), and 9,132 m ² is space for parking ." (p. 38)	30,000 m ² of offic
1.1.1 offices, to host 890 members of staff. EMA has	The offer indicates available space "required to facilitate the work of the Agency's 890 professionals, in offices	The offer indicates
18,500 m ² in offices and open-plan with capacity for	which are perfectly equipped, have been fitted out with high capacity connectivity and benefit from strong security	
1,300 office work stations and adequate internal	measures. It will also have a large number of meeting and teleconference rooms [] " (p. 5) for a total of 6,000+m ²	information on ava
meeting rooms	of fully-equipped meeting rooms (p. 9) and space for 1,300 office work stations [up to a total of 2,300	
	workstations in its maximum configuration)] distributed between private office and open plan set-up. (p. 39, p.	
	158) "The quality of the facilities will be defined in conjunction with EMA and their needs ." (p. 158)	
	"Ratio of 10-20% work stations in offices and the remaining in open plan layout would be	
	an added value " (p. 157)	
	"Yes, the building has enough areas to cover EMA requirements in terms of meeting rooms (ca. 10,000 sqm) ."(p.	
	162)	
	"The day after the decision is made, a task force will be created to define the exact requirements and distribution	
	for each of the meeting rooms and start with the refurbishment works. Below are some examples of possible set-	
	<i>ups</i> ." (p. 40)	
		1

ssment
es a proposed building of
ce space, the Torre Glories.
es the availability of 1300
, thout providing specific
vailable surface.

Criterion/specific issue	Information provided in the Offer	Commission asses
1.1.2meeting rooms, a total of 6,000 m ² . These meeting rooms should have internet 4G connection, audio and video conference facilities, broadcasting and recording equipment and a voting system per seat. EMA has:	See 1.1.1 "With high-tech IT facilities, including UPS, AV control rooms, high-speed connectivity and Wi-Fi reaching all floors, storage rooms, main equipment and secondary rooms, the building is well prepared to initiate EMA operations the day after the candidacy is selected." (p. 25) The offer indicates the existence of "ISDN lines for video conferences" . (p. 39) "AV control room and equipment. Fully equipped for monitoring, broadcasting and recording. Also storage of AV equipment except for floors with technical storage rooms." (p. 39) "- Meeting rooms for experts, with high quality and a total of 5,700 sqm, with floor height between 3.5 metres and 4.6 metres - Meeting rooms for workers: - 2 rooms for 10 people each - 1 room for 20 people - 4 training rooms of 20 people each - Audio and video conference in the meeting rooms and recording equipment - Voting system per seat for the experts meetings" (p. 161)	The offer indicates 6,000+m ² of meeti with high-tech con
1.1.2.1 five rooms with 70-120 seats	"Five large meeting rooms, two with 120 seating capacity, one with 100 seating capacity, and two in the range of 70-85 seating capacity ." (p. 40)	The offer indicates rooms with 70-120
1.1.2.2 two rooms with 35 seats	"Two medium meeting rooms with 35 person capacity ." (p. 40)	The offer indicates rooms with 35 sea
1.1.2.3 ten rooms with 4-24 seats	"Ten small meeting rooms with 4 to 24 person ." (p. 40)	The offer indicates rooms with 04-24 s
1.1.3one enclosed lounge of 500 m ² and another lounge for 50 persons, both lounges with desk/work stations and storage facilities	"Lounge for 500 sqm" (p. 157) and "250+ m ² of lobby space oriented at welcoming guests and visitors ". (p. 8).	The offer indicates lounge of 500 m ² a
1.1.4an auditorium for around 300 people	"Auditorium. Capacity for more than 300 people."(p. 39)	The offer indicates auditorium with a 300 persons.

essment
es the availability of eting rooms, to be equipped onference facilities.
es the availability of five 20 seats.
es the availability of two eats.
es the availability of ten 4 seats.
es the availability of one
² and one lounge of 250m ^{2.}
es the availability of an a capacity for more than

Criterion/specific issue	Information provided in the Offer	Commission assess
1.1.5a 250 m ² reception area, with disability access	"250+ m2 foyer designed to welcome guests and visitors " (p. 15)	The offer indicates
as well as with adequate security structure in the	"Lobby. High accessibility with disability access and reception desk with six positions for visitor registration ." (p.	250m ² + reception a
vicinity	39)	access as well as wi
		structure in the vici
	"Visitors lobby. Enclosed lounge outside security barriers for visitors, with access to toilets available for disabled	
	individuals ." (p. 39)	
	"Security control room. There is a dedicated security control room close to the lobby " (p. 42)	
	"The entrance complies with all applicable regulations of mobility and accessibility for the disabled	
	- The existing reception allows for six seats for receptionists	
	- There is wiring for television to install screens " (p. 156)	
	"Currently lobby offers a net area of 615 sqm (not including the area destined to elevators nor the central atrium).	
	The specific design/divisions of the lobby will be executed following the requirements of EMA ."(p. 158)	
	The specific design divisions of the lobby will be executed following the requirements of LWA. (p. 156)	
1.1.6 archiving facilities:	"Off-site storage facility. Availability of an off-site storage facility for EMA's archive of documents, and associated	The offer indicates
1.1.6.1 EMA's off-site archive is 600 m ² and 9m high	services, such as: inventory, retrieval, and digitalization ." (p. 40)	archive.
1.1.6.2 On site, EMA has an archive room of approx.	[confidential]	The offer indicates
30 m ² as well as on-floor filing rooms on floors 1 and		
5-10 of 5 m ² each		
1.2 Appropriate physical security standards	"The Torre Glories is equipped with all the security features needed to host the European Medicines Agency, with	
	high standards in safety and security met through ACS, CCTV and security control facilities ." (p. 15)	
1.2.1 Access control systems	Access control system. There is a centralized security installation for access control and outdoor CCTV, compatible	The offer indicates
	with additional security systems ." (p. 42)	access control syste
1.2.2 Closed Circuit Television (CCTV)	"Closed Circuit Television. Indoor and outdoor CCTV with capacity to store tapes for a period of 28 days, in line	The offer indicates
	with relevant sectorial regulations ." (p. 42)	Closed Circuit Telev
1.3 Appropriate IT systems and security standards		
1.5 Appropriate in systems and security standards		
1.3.1 Centralised Uninterruptible Power Supply	"Electricity. Uninterruptible Power Supply UPS, dual power intake and an additional diesel generator ." (p. 39)	The offer indicates
	"UPS serving all technical rooms and capable to maintain all IT equipment for 60 minutes ." (p. 39)	Uninterruptible Pov
1.3.2 WiFi throughout the premises	"Spain has a high degree of fixed broadband internet coverage; it is the EU country with the	The offer indicates
	highest penetration of broadband. It also offers high quality mobile coverage, and is one of	throughout the pre
	the countries with the highest 3G and 4G mobile coverage." (p. 25) "Wi-Fi. Available on all floors throughout the	
	premises. " (p. 39) "The installation of Wi-fi will be adapted to the needs of EMA ." (p. 160)	
1.3.3 Technical rooms, main and secondary	"Technical rooms. Available on all floors with risers " (p. 39)	The offer indicates
equipment rooms, IT build and IT store rooms	[confidential]	technical rooms, [co
1.3.4 A telecommunications network with high	The offer indicates "external connectivity rooms. Termination for external fibre, telecom, internet and other	The offer provides i
capacity digital network and with high-speed	connectivity installations [] Telephone-line. Regular analogue network, ISDN lines for video conferences,	of a telecommunica
connectivity	emergency installation and dedicated communication room ." (p. 39)	

essment
es the availability of a
on area, with disability
with adequate security
ricinity.
es the availability of off-site
es [confidential] .
. , ,
es the availability of an
stem.
es the availability of a
evision.
as the availability of
es the availability of
ower Supply.
a the evolution of MUE:
es the availability of WiFi
remises.
es the availability of
[confidential] .
es indicates the availability
ications network.

development of its duties immediately. As such, Barcelona can assure a fast and efficient transfer from London for the Agency." (p. 31) by the end of QA/24 The offer indicates "an initial proposal for the transfer relacation plan of the European Medicines Agency" with activities concerning the building transfer planned between Q4/2017 until the move into the new premises by the end of Q4/2018. (p. 128-129) Image: Concerning the building transfer planned between Q4/2017 until the move into the new premises by the end of Q4/2018. (p. 128-129) 1.5 Other The offer indicates parking, fitness centre, a dining area, and a breakout space in the proposed building. (p. 39) The offer provides a the proposed building. (p. 34) "Value-added services provided to EMA if needed [] Fitting out and furniture. Fitting out and complete furnishing of the building to EMA's needs and standards". (p. 40) The offer indicates park (p. 42) "GENERAL ASSESSMENT OF CRITERION 1 Image: Concerning the building perimeter. The national security forces will prepare a risk report which will be the basis for roposed building (30,000 m ²) and wi offer fulfils EMA read and workstations (s. surface), meeting readiations (s. additorium and a meeting readiations (s. additorium and a meeting readiations (s. ad	Criterion/specific issue	Information provided in the Offer	Commission assess
1.3.6 A main and a backup data centre for disaster "Barcelona hos multiple top certified Data Centres (DC) that can serve as the new unit for the Agency. All of these The offer indicates 1.3.6 A main and a backup data centre for disaster "Barcelona hos multiple top certified Data Centres (DC) that can serve as the new unit for the Agency. All of these The offer indicates 1.3.6 A main and a backup data centre for disaster "Barcelona hos multiple top certified Data Centres (DC) that can serve as the new unit for the Agency. All of these The offer indicates 1.3.6 A main and a backup data centre for disaster "Is greenon to a technical Project Management Office in order to monitor and oversee the whole process and to guarantee a smooth transition of the Data Centre ". (p. 118) The offer indicates that the proposed building is "ready to host the European Medicines Agency" with activities concerning the building transfer planned between Q4/2017 unit the move into the new premises by the end of Q4/2018. (p. 128-129) The offer indicates pravided to EMA if needed [] 1.5 Other The offer indicates praving, fitness centre, a dining area, and a breakout space in the proposed building. (p. 39) The offer indicates praving, fitness centre, a dining area, and a breakout space in the proposed building data barders ". (p. 40) 1.5 Other The offer indicates praving, fitness centre, a dining area, and a breakout space in the proposed building in all string out and furniture. Fitting out and complete furnishing of the building to EMA's needs and standards ". (p. 40) The offer indicates praving in thegency. (p. 42)	1.3.5 High-performing data storage networks	Barcelona meets all the Agency requirements in terms of data centres and cloud services as it has 20"	The offer indicates
recovery, both to be accessible from EMA premises via a fast high volume internet or fibre connection. Security and operational IT standards apply CS guarantee at least 99.98% availability during the year and less than 2 hours mean interruption in a year." (p.		colocation data centres, 74 cloud service suppliers and 2 network fabrics. " (p. 118)	storage.
recovery, both to be accessible from EMA premises via a fast high volume internet or fibre connection. Security and operational IT standards apply Cell guarantee at least 99.93% availability during the year and less than 2 hours mean interruption in a year. "(p.	1.3.6 A main and a backup data centre for disaster	"Barcelong has multiple top certified Data Centres (DC) that can serve as the new unit for the Agency. All of these	The offer indicates
via a fast high volume internet or fibre connection. 118) Security and operational IT standards apply "Borcelona will provide a technical Project Management Office in order to monitor and oversee the whole process and to guarantee a smooth transition of the Data Centre". (p. 118) The offer indicates smooth transition of the Data Centre". (p. 118) 1.4 Availability The offer indicates that the proposed building is "ready to host the European Medicines Agency.' In the offer indicates "an initial proposal for the transfer relocation gian of the Data Centre". (p. 118) The offer indicates "an initial proposal for the transfer relocation gian of the European Medicines Agency.' with activities concerning the building transfer planned between Q4/2017 until the move into the new premises by the end of Q4/208. (p. 128-129) The offer indicates provided to EMA if needed [] The offer indicates provided to EMA if needed [] The offer indicates provided to EMA if needed [] The offer indicates provided to EMA if needed [] The offer indicates provided to EMA if needs and standards". (p. 40) The offer indicates proposed building to SEMA's needs and standards". (p. 40) GENERAL ASSESSMENT OF CRITERION 1 The offer indicates provided security management model." (p. 42) The offer indicates proposed building reaches and standards ". (p. 41) The offer indicates proposed building and other and workstations of surfaces, meeting eraits report which will be the basis for model for the building and integral security management model." (p. 42) The offer indicates proposed building (30,00 m ²) and workstations (30,00 m ²) and workstations (30,00 m ²) and workstations (30,00 m ²	-		
Security and operational IT standards apply Barcelona will provide a technical Project Monagement Office in order to monitor and oversee the whole process and to guarantee a smooth transition of the Data Centre ": (p. 118) Image: Centre Centr			
"Barcelona will provide a technical Project Management Office in order to monitor and oversee the whole process ind to guarantee a smooth transition of the Data Centre " (p. 118) 1.4 Availability The offer indicates that the proposed building is "ready to hast the European Medicines Agency in the development of its duites immediately. As such, Barcelona can assure a fast and efficient transfer from London for the Agency." (p. 31) The offer indicates "an initial proposal for the transfer relocation plan of the European Medicines Agency" with activities concerning the building transfer planned between Q4/2017 until the move into the new premises by the end of Q4/2018. (p. 128-129) The offer indicates arking, fitness centre, a dining area, and a breakout space in the proposed building variable and of Q4/2018. (p. 128-129) 1.5 Other The offer indicates parking, fitness centre, a dining area, and a breakout space in the proposed building variable. (p. 128-129) The offer indicates parking, it needed [] "Volue-added services provided to EMA if needed [] "The offer indicates parking, it needs can and a breakout space in the proposed build availability of parking out and furniture. Fitting out and furniture. Fitting out and complete furnishing of the building to EMA's needs and standards". (p. possibility to affer 1 drawing up an integral security management model." (p. 42) The offer indicates for model for the build for provides is under for the build for the build for availability of parking of the building up on integral security management model." (p. 42) The offer indicates for model for the build for availability of affer 1 drawing up on integral security managem	-		
development of its duties immediately. As such, Barcelona can assure a fast and efficient transfer from London for the Agency." (p. 31) by the end of Q4/21 The offer indicates "an initial proposal for the transfer relocation plan of the European Medicines Agency" with activities concerning the building transfer planned between Q4/2017 until the move into the new premises by the end of Q4/2018. (p. 128-129) Image: Concerning the building transfer planned between Q4/2017 until the move into the new premises by the end of Q4/2018. (p. 128-129) 1.5 Other The offer indicates parking, fitness centre, a dining area, and a breakout space in the proposed building. (p. 39) The offer provides a the proposed building to parkind availability of parkind in and furniture. Fitting out and complete furnishing of the building to EMA's needs and standards". (p. 40) The offer indicates parking, fitness centre, a dining area, and a breakout space in the proposed building. (p. 39) The offer indicates availability of parkind in availability of parkind in availability of parkind in availability of parkind 	····· , · · · · · · · · · · · · · · · ·		
development of its duties immediately. As such, Barcelona can assure a fast and efficient transfer from London for the Agency." (p. 31) by the end of Q4/21 The offer indicates "an initial proposal for the transfer relocation plan of the European Medicines Agency" with activities concerning the building transfer planned between Q4/2017 until the move into the new premises by the end of Q4/2018. (p. 128-129) Image: Concerning the building transfer planned between Q4/2017 until the move into the new premises by the end of Q4/2018. (p. 128-129) 1.5 Other The offer indicates parking, fitness centre, a dining area, and a breakout space in the proposed building. (p. 39) The offer provides a the proposed building to parkind availability of parkind in and furniture. Fitting out and complete furnishing of the building to EMA's needs and standards". (p. 40) The offer indicates parking, fitness centre, a dining area, and a breakout space in the proposed building. (p. 39) The offer indicates availability of parkind in availability of parkind in availability of parkind in availability of parkind availability of parkind availa			
activities concerning the building transfer planned between Q4/2017 until the move into the new premises by the end of Q4/2018. (p. 128-129) Image: Concerning the building transfer planned between Q4/2017 until the move into the new premises by the end of Q4/2018. (p. 128-129) Image: Concerning the building transfer planned between Q4/2017 until the move into the new premises by the end of Q4/2018. (p. 128-129) Image: Concerning the building transfer planned between Q4/2017 until the move into the new premises by the end of Q4/2018. (p. 128-129) Image: Concerning the building transfer planned between Q4/2017 until the move into the new premises by the end of Q4/2018. (p. 128-129) Image: Concerning the building transfer planned between Q4/2017 until the move into the new premises by the end of Q4/2018. (p. 128-129) Image: Concerning the building transfer planned between Q4/2017 until the move into the new premises by the end of Q4/2018. (p. 128-129) Image: Concerning the building transfer planned between Q4/2017 until the move into the new premises by the end of Q4/2018. (p. 128-129) Image: Concerning the building transfer planned between Q4/2017 until the move into the proposed building. (p. 39) The offer provides a the proposed building. (p. 39) Image: Concerning the building transfer provided to EMA if needed [] Fitting out and furniture. Fitting out and complete furnishing of the building to EMA's needs and standards ". (p. 40) Society in the building perimeter. The national security forces will prepare a risk report which will be the basis for drawing up an integral security management model ." (p. 42) Society in the building transfere provides a transfere provide a transfere provided to E	1.4 Availability	development of its duties immediately. As such, Barcelona can assure a fast and efficient transfer from London for	The offer indicates a by the end of Q4/20
"Value-added services provided to EMA if needed [] the proposed buildi Fitting out and furniture. Fitting out and complete furnishing of the building to EMA's needs and standards ". (p. 40) the proposed buildi "Security in the building perimeter. The national security forces will prepare a risk report which will be the basis for drawing up an integral security management model." (p. 42) model for the build GENERAL ASSESSMENT OF CRITERION 1 The offer indicates proposed building, (30,000 m²) and wo offer fulfils EMA re and workstations (surface), meeting r facilities, a lounge i auditorium and a ne ophysical and 1 are would be available		activities concerning the building transfer planned between Q4/2017 until the move into the new premises by the	
"Value-added services provided to EMA if needed [] the proposed build availability of parkin dining area. The off of 40) "Security in the building perimeter. The national security forces will prepare a risk report which will be the basis for drawing up an integral security management model." (p. 42) model for the building. GENERAL ASSESSMENT OF CRITERION 1 The offer indicates proposed building. (30,000 m²) and workstations (surface), meeting r facilities, a lounge auditorium and an or physical and 1 area. The offer fulfils EMA re and workstations (surface), meeting r facilities, a lounge auditorium and an or physical and 1 area.	1.5. Other	The offer indicates parting fitness controls diving area, and a breakout areas in the managed building (p. 20)	The offer are video
proposed building, (30,000 m ²) and wilding, (30,000 m ²) and wilding offer fulfils EMA re- and workstations (surface), meeting r facilities, a lounge - auditorium and a re physical and IT sect would be available	1.5 Other	"Value-added services provided to EMA if needed [] Fitting out and furniture. Fitting out and complete furnishing of the building to EMA's needs and standards". (p. 40) "Security in the building perimeter. The national security forces will prepare a risk report which will be the basis for	the proposed build availability of parkin dining area. The off possibility to offer f drawing up an integ
	GENERAL ASSESSMENT OF CRITERION 1		proposed building, (30,000 m ²) and wh offer fulfils EMA re and workstations (surface), meeting r facilities, a lounge auditorium and a re physical and IT sect would be available

essment
es the availability of data
es the availability of data essible by EMA.
es a building to be available /2018.
es additional information on Iding as regards the king, a fitness centre and offer also indicates the er EMA fitting out and cegral security management ilding.
es the availability of a ag, the <i>Torre Glories</i> which according to the requirements on offices s (without commenting on g rooms and conference e for 500 people, an a reception area, archiving, ecurity and standards and ble for EMA to move into by 018.

2) The accessibility of the location This criterion concerns the availability, frequency and duration of flight connections from the capitals of all EU Member States to the airports close to the location, the availability, frequency and duration of public transportation connections from these airports to the location, as well as the quality and quantity of accommodation facilities. In particular, the criterion implies the capacity to allow for the continuation of the volume and intensity of current meeting activities of the Agency. 2.1 Flight connections from the capitals of all EU Member States to the airports close to the location 2.1.1 Availability "Barcelona's international airport boasts connections to every European capital []." (p. 53) The offer indicates the weekly frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and The of 169 to Paris. (p. 53)	ween Barcelon
This criterion concerns the availability, frequency and duration of flight connections from the capitals of all EU Member States to the airports close to the location, the availability, frequency and duration of public transportation connections from these airports to the location, as well as the quality and quantity of accommodation facilities. In particular, the criterion implies the capacity to allow for the continuation of the volume and intensity of current meeting activities of the Agency.Image: Content of the continuation of the volume and intensity of current meeting activities of the Agency.Image: Content of the content of the continuation of the volume and intensity of current meeting activities of the Agency.Image: Content of the	ween Barcelon
duration of flight connections from the capitals of all EU Member States to the airports close to the location, the availability, frequency and duration of public transportation connections from these airports to the location, as well as the quality and quantity of accommodation facilities. In particular, the criterion implies the capacity to allow for the continuation of the volume and intensity of current meeting activities of the Agency.Example States to the airports close to the location2.1 Flight connections from the capitals of all EU Member States to the airports close to the location"Barcelona's international airport boasts connections to every European capital []." (p. 53)The of betwee2.1.2 FrequencyThe offer indicates the weekly frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and The offer paris. (p. 53)The off the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and The off the frequency of the paris. (p. 53)	ween Barcelon
EU Member States to the airports close to the location, the availability, frequency and duration of public transportation connections from these airports to the location, as well as the quality and quantity of accommodation facilities. In particular, the criterion implies the capacity to allow for the continuation of the volume and intensity of current meeting activities of the Agency. Image: Constant of the solution of the volume and intensity of current meeting activities of the volume and intensity of current meeting activities of the solution of the volume and intensity of current meeting activities of the volume and intensity of current meeting activities of the algency. Image: Constant of the continuation of the volume and intensity of current meeting activities of the volume and intensity of current meeting activities of the algency. Image: Constant of the continuation of the volume and intensity of current meeting activities of the volume and intensity of current meeting activities of the algency. Image: Constant of the continuation of the volume and intensity of current meeting activities 2.1 Flight connections from the capitals of all EU Member States to the airports close to the location Image: Constant of the continuation align of the continuat	ween Barcelon
the availability, frequency and duration of public transportation connections from these airports to the location, as well as the quality and quantity of accommodation facilities. In particular, the criterion implies the capacity to allow for the continuation of the volume and intensity of current meeting activities of the Agency. 2.1 Flight connections from the capitals of all EU Member States to the airports close to the location 2.1.1 Availability "Barcelona's international airport boasts connections to every European capital []." (p. 53) The offer indicates the weekly frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and The of the free indicates the weekly frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and The of the free indicates the weekly frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and The of the free indicates the weekly frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and The of the free indicates the weekly frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and The of the free indicates the weekly frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and The of the free indicates the weekly frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and The of the free indicates the weekly frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the free indicates the capital capital capitals (apital capital capital capital capital	ween Barcelon
transportation connections from these airports to the location, as well as the quality and quantity of accommodation facilities. In particular, the criterion implies the capacity to allow for the continuation of the volume and intensity of current meeting activities of the Agency.Image: Control of the continuation of the volume and intensity of current meeting activities of the Agency.2.1 Flight connections from the capitals of all EU Member States to the airports close to the locationImage: Connections from the capitals of all EU member States to the airports close to the location2.1.1 AvailabilityImage: Connections from the capitals of all EU member States to the airports close to the location2.1.2 FrequencyThe offer indicates the weekly frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and 169 to Paris. (p. 53)	ween Barcelon
location, as well as the quality and quantity of accommodation facilities. In particular, the criterion implies the capacity to allow for the continuation of the volume and intensity of current meeting activities of the Agency.2.1 Flight connections from the capitals of all EU Member States to the airports close to the location2.1.1 Availability"Barcelona's international airport boasts connections to every European capital []." (p. 53)2.1.2 FrequencyThe offer indicates the weekly frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and 169 to Paris. (p. 53)	ween Barcelon
accommodation facilities. In particular, the criterion implies the capacity to allow for the continuation of the volume and intensity of current meeting activities of the Agency.Image: Control of the continuation of the volume and intensity of current meeting activities of the Agency.2.1 Flight connections from the capitals of all EU Member States to the airports close to the locationImage: Control of the control of the control of the capital of all EU Member States to the airports close to the location2.1.1 Availability"Barcelona's international airport boasts connections to every European capital []." (p. 53)The of between Detween Detween Detween Detween 2.1.2 Frequency2.1.2 FrequencyThe offer indicates the weekly frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and 169 to Paris. (p. 53)The offer indicates the weekly frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the free the free	ween Barcelon
implies the capacity to allow for the continuation of the volume and intensity of current meeting activities of the Agency.Implies the capitals of all EU Member States to the airports close to the location2.1 Flight connections from the capitals of all EU Member States to the airports close to the locationImplies the airports close to the location2.1.1 Availability"Barcelona's international airport boasts connections to every European capital []." (p. 53)2.1.2 FrequencyThe offer indicates the weekly frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and 169 to Paris. (p. 53)	ween Barcelon
the volume and intensity of current meeting activities of the Agency. Image: Constant of the Agency of the Age	ween Barcelon
of the Agency. Image: Constant of the capitals of all EU 2.1 Flight connections from the capitals of all EU Image: Constant of the location 2.1.1 Availability "Barcelona's international airport boasts connections to every European capital []." (p. 53) 2.1.2 Frequency The offer indicates the weekly frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and file for Paris. (p. 53)	ween Barcelon
2.1 Flight connections from the capitals of all EU Member States to the airports close to the location 2.1.1 Availability "Barcelona's international airport boasts connections to every European capital []." (p. 53) The offer indicates the weekly frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and 169 to Paris. (p. 53)	ween Barcelon
Member States to the airports close to the location "Barcelona's international airport boasts connections to every European capital []." (p. 53) The offer indicates the weekly frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and 169 to Paris. (p. 53)	ween Barcelon
Member States to the airports close to the location "Barcelona's international airport boasts connections to every European capital []." (p. 53) The offer indicates the weekly frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and 169 to Paris. (p. 53)	ween Barcelon
2.1.1 Availability "Barcelona's international airport boasts connections to every European capital []." (p. 53) The offer indicates the weekly frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and The offer indicates the weekly frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and The offer indicates the weekly frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and The offer indicates the set of the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and The offer indicates the set of the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and The offer indicates the set of the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and The offer indicates the set of the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and The offer indicates the set of the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and The offer indicates the set of the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and The offer indicates the set of the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and The offer indicates the set of the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and The offer indicates the set of the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and The offer indicates the set of the frequency of the fr	ween Barcelon
2.1.2 Frequency The offer indicates the weekly frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and 169 to Paris. (p. 53) The offer indicates the weekly frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of direct flights to certain EU capitals, varying flights to certain EU cap	
2.1.2 Frequency The offer indicates the weekly frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and 169 to Paris. (p. 53) The offer indicates the weekly frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of direct flights to certain EU capitals, varying from 10 flights to Sofia and the frequency of direct flights to certain EU capitals, varying fl	
169 to Paris. (p. 53) the free	offer provides
169 to Paris. (p. 53) the free	offer provides
Barcel	frequency of d
	celona and EU
flights	hts to 169 flight
2.1.3 Duration The offer indicates a 3h maximum flight duration to most European cities. (p. 9)The offer indicates a 3h maximum flight duration to most European cities. (p. 9)	e offer provides
the lor	longest duratio
Barcel	celona and mo
hours.	ırs.
2.2 Public transportation connections from these "Barcelona Airport is less than 15 kilometres from the Torre Glories, with an approximate travel time of 25	
airports to the location minutes by either bus, metro, train, taxi or car during normal times and 35 minutes during the rush hour ."(p. 56)	
2.2.1 Availability See 2.2 The of	e offer indicates
	nsportation (bu
Barcel	celona Internat
propos	posed premises
	e offer does not
	frequency of p
	nnections from I
Airpor	port to EMA pro
2.2.3 Duration See 2.2 The of	offer indicator
	e offer indicates
	nsportation bet
	Idings and Barco
being a	ng 25-35 minute

essment
es the availability of flights
na and all EU capitals.
a datailad information on
es detailed information on
direct flights between
J capitals, varying from 10 hts per week.
nts per week.
es general information that
tion of a flight between
ost European cities is 3
·
es the availability of public
ous, metro, train) connecting
ational Airport and EMA
es.
ot provide information on
public transportation
n Barcelona International
roposed premises.
reposed premises.
es the duration of public
etween the proposed
celona International Airport
utes.

Criterion/specific issue	Information provided in the Offer	Commission assess
2.3 Accommodation facilities	"433 hotels with a total of 72,892 beds, of which 34 are 5 Star hotels and 184 4 Star hotels, with	
	a total offer of 51,060 beds ". (p. 17)	
	"Barcelona's excellent range of hotels is ready to absorb the high volume and intensity of the Agency's meeting	
	activities, with more than 430 hotels and 72,000 beds ." (p. 62)	
2.3.1 Quality	See 2.3	The offer indicates
		accommodation of
2.3.2 Quantity (daily peak hotel capacity needed of	See 2.3	The offer indicates
350 rooms)		than 72,000 beds p
2.4 Other	"Its international airport which receives more than 14 million passengers appually from more than 200	The offer provides
2.4 Other	"Its international airport, which receives more than 44 million passengers annually from more than 200 destinations, is considered to be one of the top airports in Europe ." (p. 47)	The offer provides a the Barcelona Inter
	The offer indicates that the airport is ranked 5th in Europe for punctuality. (p. 53)	regards its capacity
	The other indicates that the airport is fanked 5th in Europe for punctuality. (p. 55)	number of destinat
		punctuality of flight
		punctuality of high
GENERAL ASSESSMENT OF CRITERION 2		The offer indicates
		between Barcelona
		a frequency rangin
		per week and a ma
		hours. The offer als
		availability of publi
		connections betwe
		and Barcelona Inte
		duration ranging fr
		without providing
		the frequency of th
		The offer also indic
		more than 72,000 H quality.
		quanty.

ssment

es the availability of of different quality. es the availability of more s per night.

es additional information on ternational Airport as ity for receiving passengers, nations served and ghts.

es the availability of flights ona and all EU capitals, with ging from 10 to 169 flights maximum duration of 3 also indicates the ablic transportation ween the proposed location aternational airport, with a g from 25 to 35 minutes, ag specific information on these connections. dicates the availability of 0 hotel rooms of different

30.09.2017

Criterion/specific issue	Information provided in the Offer	Commission asses
European-oriented schooling that can meet the needs for education facilities for the children of the current staff as well as the capacity to meet also the future education needs.	The offer indicates "more than 40 international schools which have a capacity of about 22,900 children, and offer 2,600 new places each yearThese schools offer their respective national educational systems: British, French, German, Italian, Japanese, Swiss and U.S., among others ." (p. 68) "Most of the international schools have publicly expressed their support and commitment to facilitate the enrolment of children who move to the city and whose parents work in the EMA. Likewise, Barcelona has achieved the support of BISA (Barcelona International School Association) to aid families in the selection of the most appropriate schools and in making the landing process as smooth as possible. Should Barcelona be chosen as the EMA's host city, employees will be given an introduction to the different schools and a survey will be conducted to find out the families' preferences. Pre-reservations will be made for the corresponding course on the basis of the survey responses ." (p. 68)	
facilities for the children of the current staff as well as	"The city of Barcelona is fully prepared to host and respond to the educational needs of the children of EMA employees. In this sense, the 18 international schools offered by Barcelona have more than enough capacity to meet the needs of EMA's staff. The availability of places in nurseries and schools, as well as in universities and business schools, responds comfortably to the needs presented by EMA staff". (p. 65)	
		The offer indicates multilingual nurser for children of EM, specific informatio
	"18 international schools and 23 multilingual schools that follows local curriculum, offering 2,600	The offer indicates multilingual schoo staff, without prov on their linguistic o
	See 3.1 "The Spanish university system is made up of 84 universities; 50 public universities and 34 private. Barcelona has 9 universities: 5 public and 4 private". (p. 19)	The offer indicates universities and bu children of EMA st specific informatio
3.2 Other		

essment
es the availability of eries and childcare centres AA staff, without providing ion on their linguistic offer.
es the availability of ols for children of EMA oviding specific information c offer.
es the availability of ousiness schools in Spain for staff, without providing ion on their linguistic offer.


	Information provided in the Offer	Commission assessment
ENERAL ASSESSMENT OF CRITERION 3		The offer indicates the existence of multilingual nurseries, primary and secondary schools as well as universit and business schools for children of E staff, without providing specific inforr on their linguistic offer. The offer com to ensuring the availability of spaces f children of EMA staff.
) Appropriate access to the labour market, social		
ecurity and medical care for both children and pouses this criterion concerns the capacity to meet the needs f the children and spouses of the current as well as of uture staff for social security and medical care as well s the availability to offer job opportunities for these.		
.1 Capacity to meet the needs of the children and pouses of the current as well as of future staff as		
egards		
.1.1 social security	The offer indicates the type of services being offered by the Spanish social security system. (p. 79)	The offer indicates the availability of so security, without indicating access for children and spouses of EMA staff.
.1.2 medical care	The offer provides information on Spanish medical care, including on access. (p. 81) "The Spanish healthcare system is based on: universal coverage that spans a complete portfolio of free healthcare services." In Barcelona there are "12 public hospitals and 53 primary care centres in Barcelona" (p. 20) "The Spanish National Health System, which provides universal healthcare to all of its citizens, is made up of 112,346 doctors and 164,385 nurses all highly specialised and with many years of training." (p. 80) "The excellent range of hospitals in Barcelona will ensure that all EMA staff are properly covered, with a broad selection of public and private options that always meet the high standards of the Spanish healthcare system. Additionally, EMA staff will have at their disposal two reference hospitals (Hospital del Mar and Hospital de Sant Pau) for which they will have an info desk and a call centre available at all times in order to provide them with personalised assistance ." (p. 20) "A referral hospital will be assigned for EMA employees and their families. The hospital will designate a contact person to provide assistance in each of the EMA's official working languages, thereby ensuring that all staff receive the medical care they need and understand the advice given, which is especially important for those with chronic illnesses and those with children ." (p. 81)	The offer indicates access to medical ca children and spouses of EMA staff and existence of a range of hospitals in Barcelona, with a broad selection of pu and private options.

essment tes the existence of series, primary and ols as well as universities nools for children of EMA roviding specific information ic offer. The offer commits availability of spaces for staff.	
es the availability of social t indicating access for uses of EMA staff. es access to medical care for uses of EMA staff and the nge of hospitals in a broad selection of public ons.	
5115.	

4.2 Job opportunities for children and spouses of current and future staff	With 16,367 companies and 149,468 employees, the retail trade is one of the most important sectors of Barcelona's economy [] The fact that the Catalan population has always been multilingual only enhances this environment. This is thanks both to the region's commercial and tourist traditions and to a 288,675-strong foreign community residing in the city of Barcelona." (p. 91) "As part of the EMA's reception in the city of Barcelona, a "Landing Office" will be set up to provide support to	opportunities in Ca high-tech industries The offer indicates
	couples and families of EMA staff. Within its framework of services, this office will offer a programme orientated towards helping the partners and family members of EMA staff look for job opportunities in Barcelona. The programme will first carry out a profiling service in order to determine each participant's personal and professional profile. On the basis of their profiles, participants will then receive regular notifications containing avai various public institutions that are dedicated to promoting employment activities ". (p. 91)	
4.3 Other	whom are European citizens ." (p. 91)	The offer provides a the multicultural ar of Barcelona.
GENERAL ASSESSMENT OF CRITERION 4		The offer indicates for children and spe the availability of a Barcelona, with a b and private options access to social sec multilingual job op with a focus in the retail and tourism. The offer indicates that will be offered of EMA staff aiming integration into the

essment
es multilingual job Cataluña, with a focus in the ries, retail and tourism. es a personalised service red to spouses and children ing at their rapid integration labour market.
es additional information on I and multilingual population
tes access to medical care spouses of EMA staff, and of a range of hospitals in a broad selection of public ons, without indicating security. The offer indicates opportunities in Cataluña, he high-tech industries, m. tes a personalised service red to spouses and children ning at their rapid the Catalan labour market.

 5) Business continuity The business continuity plan behind Barcelona's candidacy prioritises talent reters to reters provided by the Agencies and the need therefore to ensure continued functionality at the existing high level. The criterion relates to the timeframe required to fulfil the four criteria above. It concerns amongst other things the ability to allow the Agencies to maintain and attract highly qualified staff from the relevant sectors, notably in case not all current staff should choose to relocate. Furthermore, it The business continuity plan behind Barcelona's candidacy prioritises talent reters into three key aspects: talent retention: In order to ensure a seamless transition for all EMA staff, the Landing Office that will help in making the move as smooth as possible; daily operations: Spain, with the help of the Spanish Medicine and Medical De strategy to ensure that EMA's day to day activity is not affected by the relocation infrastructure: The candidacy offers a ready-to-use building adaptable to EMA infrastructure and an ready talent pool in Barcelona for attracting new talent. 		
 services provided by the Agencies and the need therefore to ensure continued functionality at the existing high level. The criterion relates to the timeframe required to fulfil the four criteria above. It concerns amongst other things the ability to allow the Agencies to maintain and attract highly qualified staff from the relevant sectors, notably in case not all current staff should choose to relocate. Furthermore, it - talent retention: In order to ensure a seamless transition for all EMA staff, the Landing Office that will help in making the move as smooth as possible; - daily operations: Spain, with the help of the Spanish Medicine and Medical De strategy to ensure that EMA's day to day activity is not affected by the relocation - infrastructure: The candidacy offers a ready-to-use building adaptable to EMA infrastructure and an ready talent pool in Barcelona for attracting new talent. - 'A committee called the Steering Group will manage and coordinate the whole relevant 	candidacy offers a	
therefore to ensure continued functionality at the existing high level. The criterion relates to the timeframe required to fulfil the four criteria above. It concerns amongst other things the ability to allow the Agencies to maintain and attract highly qualified staff from the relevant sectors, notably in case not all current staff should choose to relocate. Furthermore, it	candidacy offers a	
 existing high level. The criterion relates to the timeframe required to fulfil the four criteria above. It concerns amongst other things the ability to allow the Agencies to maintain and attract highly qualified staff from the relevant sectors, notably in case not all current staff should choose to relocate. Furthermore, it - daily operations: Spain, with the help of the Spanish Medicine and Medical De strategy to ensure that EMA's day to day activity is not affected by the relocation - infrastructure: The candidacy offers a ready-to-use building adaptable to EMA infrastructure and an ready talent pool in Barcelona for attracting new talent. - daily operations: Spain, with the help of the Spanish Medicine and Medical De strategy to ensure that EMA's day to day activity is not affected by the relocation - infrastructure: The candidacy offers a ready-to-use building adaptable to EMA infrastructure and an ready talent pool in Barcelona for attracting new talent. - "A committee called the Steering Group will manage and coordinate the whole relocate". 	canuluacy offers a	
<i>timeframe required to fulfil the four criteria above. It concerns amongst other things the ability to allow the Agencies to maintain and attract highly qualified staff from the relevant sectors, notably in case not all current staff should choose to relocate. Furthermore, it "A committee called the Steering Group will manage and coordinate the whole relevant sectors are advected by the relocation of the steering Group will manage and coordinate the whole relevant sectors are advected by the relocation of the steering Group will manage and coordinate the whole relevant sectors are advected by the relocation of the steering Group will manage and coordinate the whole relevant sectors are advected by the relocation of the steering Group will manage and coordinate the whole relevant sectors are advected by the relocation of the steering Group will manage and coordinate the whole relevant sectors are advected by the relocation of the steering Group will manage and coordinate the whole relevant sectors are advected by the relocation of the steering Group will manage and coordinate the whole relevant sectors are advected by the relocation of the steering Group will manage and coordinate the whole relevant sectors are advected by the relocation of the steering Group will manage and coordinate the whole relevant sectors are advected by the relocation of the steering Group will manage and coordinate the whole relevant sectors are advected by the relocation of the steering Group will manage and coordinate the whole relevant sectors are advected by the relocation of the steering Group will manage and coordinate the whole of the steering Group will manage and coordinate the whole of the steering Group will manage and coordinate the whole of the steering Group will manage and coordinate the whole of the steering Group will manage and coordinate the whole of the steering Group will manage and coordinate the whole of the steering Group will manage and coordinate the whole of the steering Group will manage and coordinate the wh</i>		
<i>concerns amongst other things the ability to allow the</i> <i>Agencies to maintain and attract highly qualified staff</i> <i>from the relevant sectors, notably in case not all</i> <i>current staff should choose to relocate. Furthermore, it</i> "A committee called the Steering Group will manage and coordinate the whole r	vices Agency, has devised a	
Agencies to maintain and attract highly qualified staff from the relevant sectors, notably in case not all current staff should choose to relocate. Furthermore, it "A committee called the Steering Group will manage and coordinate the whole r	on;	
from the relevant sectors, notably in case not all current staff should choose to relocate. Furthermore, it "A committee called the Steering Group will manage and coordinate the whole r	's specific needs, a cutting-edge IT	
current staff should choose to relocate. Furthermore, it "A committee called the Steering Group will manage and coordinate the whole r		
announce the experience and the second transition to an announce to act the second s	move and will involve EMA senior	
concerns the capacity to ensure a smooth transition to management, together with senior management from the Spanish side . "(p. 98-	-104)	
the new locations and hence to guarantee the business		
continuity of the Agencies which should remain "Even though any relocation has some impact on the staff of the organisation, B	Barcelona's candidacy offers a city	
operational during the transition. that can retain talent, both through its Landing Office and due to the fact that, a	according to the media, various	
surveys of current EMA employees suggest that Barcelona is the favourite amon	ng	
a number of cities ." (p. 104)		
5.1 Timeframe required to fulfil the four criteria The offer indicates " <i>an initial proposal for the transfer relocation plan of the Eur</i>	ropean Medicines Agency " from Th	he offer indicates
above Q1/2017 - Q4/2019, with activities planned:	re	elocation plan wh
- concerning the building transfer,	Th	he offer also indic
- Procurement and ICT transfer,	wi	ill be responsible
- for the national medicines agency in providing service to EMA during the trans	sitional period, th	ne four criteria, to
- landing for EMA staff, spouses and children. (p. 128-129)		ouncil decision or
"A committee called the Steering Group will manage and coordinate the whole r	move and will involve EMA senior ta	aken until one yea
management, together with senior management from the Spanish side . "(p. 98-	-104) se	ettled in the city.
"The Committee is especially important as it will allow the adaptability analysis	and works to start from the	
minute the city is chosen " (p.24) until one year after the Agency has settled in t	he city. (p. 104)	
5.2 Ability to allow EMA to maintain and attract "The continuity strategy aims to ensure the retention of talent by providing exist	ting Agency staff with all the tools, Th	he offer provides
highly qualified staff from the relevant sectors information and support necessary for a smooth and straightforward transfer ex	xperience, easing the process of re	etention pursuant
moving to a new city through a series of landing services[by] the creation of a		tegration service
Landing Office dedicated to easing the transfer and arrival experience for Agenc		hildren. The offer Iformation on the
"The Landing Office will [] provide the best service to each employee: minimize		ttract new staff.
landing experience, and offer a customer plan for each employee. Even though a		
the staff of the organisation, Barcelona's candidacy offers a city that can retain	,	
talent, both through its Landing Office and due to the fact that, according to the	e media, various survevs of current	
EMA employees suggest that Barcelona is the favourite among a number of citie		


Criterion/specific issue	Information provided in the Offer	Commission assess
remain operational during the transition	The offer provides information on the national medicines agency AEMPS being "in a position to support the EMA during its relocation to Barcelona both by undertaking activities at its own headquarters and by transferring part of its staff to the headquarters of the EMA in Barcelona for specific periods of time." (p. 24) "AEMPS proposes two main types of support to EMA during the transfer: Temporary assumption of activities and Temporary displacement of staff." (p. 112) In this regard, "The Spanish government has already allocated 2.8M€ in order to establish a sufficient talent pool and develop the necessary measures to ensure the continuity of EMA's work". (p. 112)	The offer indicates medicines agency v services to EMA du
5.4 Other		
GENERAL ASSESSMENT OF CRITERION 5		The offer indicates relocation plan wh The offer provides ability for EMA to r personalised integr for spouses and chi provide specific inf to allow EMA to at The offer includes to Group responsible business continuity The offer also indic medicines agency's staff and services t transition period.
geographical spread of the agencies' seats, and to the	"3 of the 34 EU decentralised agencies were successfully located in Spain in 2017. As such, Spain has proven experience in the management of these agencies. These agencies are the EU-OSHA (Occupational Safety Agency) located in Bilbao, EFCA (European Fisheries Control Agency) located in Vigo and EUIPO (the European Intellectual Property Office) located in Alicante. All have been successfully established in each location ." (p. 132)	Spain hosts 3 EU de namely the Europe Health at Work (EU European Fisheries Vigo, and the Europ Property Office in A
Specific issues		
a) The Member State's plan for		

essment

es that the Spanish y will provide staff and during the transition period.

es an initial transfer which runs until Q4/2019. es information on the o retain staff pursuant to a egration service, including children. The offer does not information on the ability attract new staff.

es the creation of a Steering le for ensuring EMA's ity.

dicates the Spanish

y's intention to provide s to EMA during the

decentralised agencies, pean Agency for Safety and EU-OSHA) in Bilbao, the ies Control Agency (EFCA) in ropean Union Intellectual n Alicante.

Criterion/specific issue	Information provided in the Offer	Commission asses
when would the relocation take place	 The offer indicates "an initial proposal for the transfer relocation plan of the European Medicines Agency " from Q1/2017 - Q4/2019, with activities planned: concerning the building transfer, Procurement and ICT transfer, for the national medicines agency in providing service to EMA during the transitional period, landing for EMA staff, spouses and children. This plan indicates the complete relocation as of January 2019. (p. 128-129) 	The offer indicates covering the buildi relocation of EMA, steps in Q1/2017, i relocation as of Jan Q4/2019.
how would the relocation take place	It is for EMA to pay the building rent, associated costs (utilities, insurance, maintenance and security). (p. 163)	The offer provides the relocation of El and the preparatio offer commits to su logistics for transfe London to Barcelor
How would this plan ensure that the Agency remains operational?	The offer commits "that all requirements and special infrastructure needs are met before, during and after the relocation period. This duty will fall to the Steering Committee, which will be responsible for coordinating any changes or adaptations the Agency may need to make to the building. This Committee will respond to the Agency's suitability concerns, ensuring that their headquarters comply with all security, accessibility, space and design requirements . " (p. 24) "The business continuity plan behind Barcelona's candidacy prioritises talent retention . " (p. 23) "It is structured into three key aspects: - talent retention: In order to ensure a seamless transition for all EMA staff, the candidacy offers a Landing Office that will help in making the move as smooth as possible; - daily operations: Spain, with the help of the Spanish Medicine and Medical Devices Agency, has devised a strategy to ensure that EMA's day to day activity is not affected by the relocation; - infrastructure: The candidacy offers a ready-to-use building adaptable to EMA's specific needs, a cutting-edge IT infrastructure and an ready talent pool in Barcelona for attracting new talent ." (p. 104)	The offer indicates structured into thre retention, daily ope infrastructure.
GENERAL CONCLUSION on a)		The offer indicates covering the buildi relocation of EMA, preparatory steps the complete reloc and ending in Q4/2 The offer commits logistics for transfe London to Barcelo The offer also indic continuity plan str aspects: talent reto and infrastructure.

ssment
es a relocation plan timeline
ding as well as the
A, starting with preparatory
, indicating the complete
anuary 2019 and ending in
s detailed information on
EMA taking place in phases
•••••
on of new premises. The
supporting EMA in the
ferring equipment from
ona.
es a business continuity plan
ree key aspects: talent
perations and
es a relocation plan
•
ding as well as the
A, starting with
s in Q1/2017, indicating
ocation as of January 2019
/2019.
to supporting EMA in the
ferring equipment from
ona.
licates a business
tructured into three key
tention, daily operations
е.

Criterion/specific issue	Information provided in the Offer	Commission asse
b) The premises that would be offered to be rented or	"The Torre Glories [][is]ready to host the European Medicines Agency in the development of its duties	The offer indicate
put at the disposal of the Agency indicated in the	immediately." (p. 31)	Torre Glories .
offer, including temporary premises		
How would these premises meet the specific needs of	The offer indicates "that all requirements and special infrastructure needs are met before, during and after the	The offer commit
the Agency?	relocation period ". (p. 24)	requirements.
GENERAL CONCLUSION on b)		The offer indicate
		Torre Glories , wh
		would meet EMA
c) The financial terms for the Agency's use of these	[confidential]	The offer indicate
premises		EMA's use of the
		[confidential] .
Would the Member State pay the rent for a given		The offer does no
period or indefinitely?		Member State wo
GENERAL CONCLUSION on c)		The offer indicate
,		EMA's use of the
		[confidential] .
		The offer does no
		the intention of S
		free period.
d) The terms concerning maintenance of the building	[confidential]	The offer indicate
The terms concerning upgrading the building or future		The offer does no
extensions of the building		financial terms fo
		conducting future
GENERAL CONCLUSION on d)		The offer indicate
·		does not provide
		financial terms fo
		extensions of the
e) Any special conditions offered with regard to all		The offer does no
costs and dedicated infrastructures		conditions with r
		dedicated infrast
f) Any benefits that would be granted to the Agency	[confidential]	The offer indicate
and/or its staff (in addition to those following from		
Protocol No 7 on the privileges and immunities of the		
European Union)		

essment
es the proposed premises as
ts to meeting EMA
tes the proposed premises, hich according to the offer A requirements.
es the financial terms for proposed building,
ot indicate whether the rould pay rent.
tes the financial terms for e proposed building,
ot provide information on Spain to grant EMA a rent-
es [confidential] .
ot provide information on or upgrading the building or re extension.
tes <i>[confidential]</i> . The offer e information on the for the upgrade or future e building.
ot indicate special regard to costs and tructures.
tes [confidential] .

Criterion/specific issue	Information provided in the Offer	Commission asses
Member State's commitment to confirm the	[confidential]	The offer indicates
conditions offered in a headquarters agreement with		
EMA		
OTHER POSSIBLY RELEVANT ISSUES MENTIONED IN THE	E OFFER	
Better Life for a Better	"Barcelona presents a real value for money for its price competitiveness." (p. 79)	
Price		
Affordable, high quality	Broad range of housing, both for rent and for purchase, at affordable prices. (p. 79)	
housing		
Housing	The offer provides information on housing in Barcelona. (p. 92-94)	