Assessment EMA - Offer by France - I	Lille	
Cuitouion	Information provided in the Offer	Commission comm
Criterion 1) The assurance that the agency can be set up on site	Information provided in the Offer	Commission comm
and take up its functions at the date of the United		
Kingdom's withdrawal from the Union		
This criterion concerns in particular the availability of		
appropriate office premises in time for the Agency to		
be able to take up its functions at the new location at		
the withdrawal date. This should include the		
necessary logistics and sufficient space for offices,		
meeting rooms and off-site archiving, high-		
performing telecommunication and data storage		
networks as well as appropriate physical and IT		
security standards.		
1.1 Necessary logistics and sufficient space (a total of	The offer indicates the proposed building <i>BIOTOPE</i> as regards the following technical requirements (p. 12-13 and	The offer indicates
27,000 m ² of office space) for	Appendix 2):	
	"• 30,000 m ² available "	
1.1.1offices, to host 890 members of staff. EMA has		The offer indicates
18,500 m ² in offices and open-plan with capacity for	• 1,330 workstations on 5 levels, in open-plan and individual offices as per EMA's request;	1,330 workstations
1,300 office work stations and adequate internal	• bright private spaces and meeting rooms;"	
meeting rooms		
1.1.2meeting rooms, a total of 6,000 m ² . These		The offer does not
meeting rooms should have internet 4G connection,		meeting rooms and
audio and video conference facilities, broadcasting		
and recording equipment and a voting system per		
seat. EMA has:		
1.1.2.1 five rooms with 70-120 seats	"• 47 equipped meeting rooms (seating 10 to 200);	The offer indicates
	• 6 Large meeting rooms (seating 85 to 120)"	and 47 rooms with
1.1.2.2 two rooms with 35 seats	"• 2 medium meeting rooms (seating 35)"	The offer indicates
1.1.2.3 ten rooms with 4-24 seats	"• 10 small meeting rooms (seating 24)"	The offer indicates
1.1.2 and analoged laws of 500 m^2 and another	" • 1 Multifunctional delegates lounge	The offer indicates
1.1.3one enclosed lounge of 500 m ² and another	• a lounge space on each floor;"	and to one multifu
lounge for 50 persons, both lounges with desk/work		surface.
stations and storage facilities 1.1.4an auditorium for around 300 people	"• a 300-seat lecture theatre for holding conferences;"	The offer indicates
1.1.5a 250 m ² reception area, with disability access		The offer indicates
as well as with adequate security structure in the	• The building will be accessible to people with reduced mobility on all floors"	disability access on
vicinity	See 1.2	the building.

tes the proposed building, *BIOTOPE* (30,000 m²⁾.

es the availability of 18,500 m² of office space for ons and meeting rooms.

ot provide information on space allocated to and on conference facilities.

es the availability of six rooms with 85 to 120 seats th 10 to 200 seats.

es the availability of two rooms with 35 seats.

es the availability of 10 rooms with 24 seats.

tes the availability of a lounge space on each floor ifunctional delegates lounge, without indicating the

es the availability of an auditorium for 300 people.

es the availability of a lobby of over 250 m2, with on all floors and physical control at the entrance to

1.1.6archiving facilities:		
1.1.6.1 EMA's off-site archive is 600 m ² and 9m high	"An off-site archiving system will be made available to the EMA whose size will be assessed during dialogue with managemen t." (p. 12)	The offer indicates the availability of an off-site without specifying the allocated surface.
 1.1.6.2 On site, EMA has an archive room of approx. 30 m² as well as on-floor filing rooms on floors 1 and 5-10 of 5 m² each 	"• archive rooms;"	The offer indicates the availability of archive roc specifying the allocated surface.
1.2 Appropriate physical security standards	 The whole building will be equipped with security hardware offering four levels of access control: level 1: peripheral access control: fences; level 2: physical control at the entrance to the building (X-ray tunnels and metal detectors); level 3: access control for EMA spaces using barriers and badge readers; level 4: access control for sensitive technical rooms - protection of data (distribution frame, secondary distribution frames, MV, etc.): badge readers This protection is supplemented by: an intruder alarm ." 	
1.2.1 Access control systems	• The whole building will be equipped with security hardware offering four levels of access control "	The offer indicates the availability of access con
1.2.2 Closed Circuit Television (CCTV)	"• a video protection system ;"	The offer indicates the availability of a video pro
1.3 Appropriate IT systems and security standards		
1.3.1 Centralised Uninterruptible Power Supply		The offer does not provide information on Cent Uninterruptible Power Supply.
1.3.2 WiFi throughout the premises	"the building will be fully equipped with Wi-Fi coverage."	The offer indicates the availability of WiFi cover
1.3.3 Technical rooms, main and secondary equipment rooms, IT build and IT store rooms	"• 4 Training rooms "	The offer indicates 4 training rooms.
1.3.4 A telecommunications network with high capacity digital network and with high-speed connectivity	 See 1.1.2 high-capacity digital network ;" broadband connectivity; Lille is covered by super-fast fibre optic broadband, and will fit the "biotope" building with hardware to ensure access to this network. " 	The offer indicates the availability of high capac and with high-speed connectivity.
1.3.5 High-performing data storage networks	"• on-site and off-site data storage;"	The offer indicates the availability of on-site and storage, without providing further technical info
1.3.6 A main and a backup data centre for disaster recovery, both to be accessible from EMA premises via a fast high volume internet or fibre connection. Security and operational IT standards apply		The offer does not provide information on back disaster recovery.
1.4 Availability	"partial acceptance of the building in December 2018 and final acceptance in early March 2019." (p.13)	The offer indicates that the building will be part December 2018, with final acceptance in early

s the availability of an off-site archiving system,
g the allocated surface.
es the availability of archive rooms, without ocated surface.
s the availability of access control.
s the availability of a video protection system.
t provide information on Centralised
ower Supply.
s the availability of WiFi coverage.
s 4 training rooms.
es the availability of high capacity digital network eed connectivity.
es the availability of high capacity digital network
es the availability of high capacity digital network eed connectivity.
es the availability of high capacity digital network eed connectivity.
es the availability of high capacity digital network eed connectivity.

1.5 Other	 4 Training rooms panoramic business restaurant; private outside spaces on each floor; a secure 3,500 m2 private outside space on the ground floor a bilingual crèche; 100 parking spaces (extending to 300 spaces in 2021) with bicycle parking ." The offer provides a blue print of the proposed premises in Appendix 2.	The offer indicates premises, such as t parking.
GENERAL ASSESSMENT OF CRITERION 1		The offer indicates which, according t requirements as re (space allocated an auditorium, a rece offer does not pro- security standards available from ear
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	The offer indicates flight connections to/from four airports (p. 14-15 and Appendix 3a): 1) Charles-de-Gaulle international airport; 2) Lille-Lesquin international airport; 3) Brussels Zaventem international airport; 4) Brussels South Charleroi international airport	

tes the availability of additional facilities in the as training rooms, restaurant, a kindergarten and

tes the proposed building, *BIOTOPE* (30,000 m²), g to the offer, will be tailor-made to EMA s regards the offices/workstations, meeting rooms d and conference facilities not mentioned), lounges, eception area and physical security standards. The provide detailed information on IT systems and rds. According to the offer, the building would be early March 2019.

2.1.1 Availability	1) The offer provides information that the airport offers connections to all EU Member States. It provides detailed information as regards connections to EU Member State capitals (See Appendix 3a)	The offer indicates connecting Paris an Lille and certain EU
	2) The offer provides information that the airport offers direct flights to "among other cities, Amsterdam (55 mins), Geneva (1hr20), Milan (1hr45), Barcelona (2hr10) and Lisbon (2hr45)." (p. 14)	
	3) + 4) -	
2.1.2 Frequency	1) The offer indicates the daily frequency of flights between Charles-de-Gaulle international airport and EU capitals. The range of frequency varies from a minimum of 1 flight per day between Paris and Valletta, Tallinn and Vilnius and 12 flights per day between Paris and Amsterdam and Madrid. (Appendix 3a)	The offer indicates and EU capitals, rar
	2) -	
	3) + 4) -	
2.1.3 Duration	1) The offer indicates the duration of all flights between Paris and EU capitals. (p. 15)	The offer indicates Paris and EU capita
	2) -	connection.
	3) + 3) -	
2.2 Public transportation connections from these airports to the location		
2.2.1 Availability	The offer indicates the proposed EMA premises: " <i>The building is a 5-minute walk from Lille-Flandres railway station and a 10-minute walk from Lille-Europe railway station, which are on high-speed lines and are used by 25 million passengers a year</i> ." (p. 14)	The offer indicates connecting EMA pr airports.
	1) "Every day, 19 high-speed trains make the journey between Lille and Paris Roissy-Charles-de-Gaulle terminal 2 in 50 minutes " (p. 14)	
	2) The airport "is less than 10km from EMA, a journey of 10 to 15 minutes by [] shuttle from Lille-Flandres railway station . " (p. 14)	
	3) +4) The offer provides information that from proposed premises, these two airports can be reached in less than two hours by public transport. (p. 14)	
2.2.2 Frequency	See 2.2.1	The offer does not transportation con to the proposed pro

es in a detailed way the availability of direct flights and all EU capitals, and direct flights connecting EU capitals.

es the frequency of direct flights connecting Paris ranging from 1 to 12 per day.

es the range of duration of direct flights between itals, varying from 55 minutes to 4h15 minutes per

es the availability of public transportation proposed premises and the referred international

ot provide information on the frequency of public onnections from the referred international airports premises.

2.2.3 Duration	See 2.2.1	The offer indicates EMA proposed pre ranging from 10 m
2.3 Accommodation facilities	 "To accommodate 36,000 annual international visitors, the metropolis has a varied and suitable range of hotel options. The city of Lille contains nearly half of this offering, with 48 hotels providing 3,700 rooms, mostly in the immediate vicinity of the central Euralille district and its train stations. With its 8,200 rooms, the city is more than able to accommodate the overnight stays needed by EMA's experts and visitors. Finally, 70% of these hotels are accessible by foot, metro or tram from Lille-Europe and Lille-Flandres railway stations. This choice will be rapidly expanded to 10,000 rooms, with new brands opening in 2018. The construction company building EMA has also bought the adjoining land to build a hotel. The city of Lille also offers a range of temporary furnished accommodation: 5 tourist residences with star ratings offering 596 apartments (medium-length stays); aparthotel residences (medium-length stays); short- and medium-term furnished accommodation and a range of holiday ." (p. 15) 	
2.3.1 Quality	See 2.3	The offer confirms
2.3.2 Quantity (daily peak hotel capacity needed of 350 rooms)	See 2.3	The offer confirms
2.4 Other		
GENERAL ASSESSMENT OF CRITERION 2		The offer indicates Lille and Brussels of from 1 to 12 flight 4h15min. The offer transportation con airports and the p 10 minutes to 2 ho the frequency of t The offer indicates different quality.

tes the duration of public transportation connecting premises and the referred international airports, minutes to two hours.

ms the availability of a range of hotel options.

ms the availability of 8,200 rooms per day.

tes the availability of direct flights between Paris, Is with all EU capitals, with a frequency ranging ths per day and a duration ranging from 55min. to ffer indicates the availability of public

connections between the different indicated proposed location with a duration ranging from hours, without providing specific information on f these connections.

tes the availability of 8,200 hotel rooms of

		1
3) The existence of adequate education facilities for the children of agency staff This criterion concerns the availability of multi-lingual, 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.		
3.1 Availability of multi-lingual, European-oriented	"Lille offers the option to follow an international curriculum from the age of three, at schools that form part of the	
facilities for the children of the current staff as well as the future education needs. As of September 2016, EMA's 890 members of staff have 648 children aged 0 to 18, of which	French education systemThe international education offering as a whole (European school, international sections, binational baccalaureates), whether private or public, will be calibrated to accommodate more than 500 school-age young people, at the different levels. The international sections will be available from September 2018. Lille's European school will open its doors in September 2019 ." (p. 16) "The Cité Internationale campus will also teach a European curriculum with the creation of an approved European school, on the premises of the Montebello high school, to open in September 2019. This location will create synergies between pupils in the international sections and pupils of the European school. Priority will be given to children of EMA staff and parents will not have to pay to have their children attend state schools because they are funded by the Government. " (p. 17) The offer provides detailed information on international range of schools for children. (Appendix 4)	
in primary school;	"No less than 5 crèches offer bilingual care [English and French] and a 6th will be established at EMA itself " See 3.1	The offer indicate English and Frencl build a 6th kinder
	Sec. 2.4	
	See 3.1 The offer indicates state schools offering or committed to offer bilingual sections in French and in English, Italian or Spanish. (p. 16)	The offer indicates international secti Italian or Spanish, European languag The offer commits children of EMA st linguistic offer.
	The offer indicates three state universities and one Catholic university in the Lille metropolitan area, with "Lille's faculties of medicine and pharmacy being the largest in France outside Paris (with 400 medicine graduates and 200 pharmacy graduates per year). Lille and the wider Hauts-de-France Region has 3 institutions (EDHEC, SKEMA and IESEG) in the top 100 best business schools [] The region also offers CPGE, further education designed to prepare students for admission to the grandes écoles (graduate schools), in numerous disciplines: economics, literature, science. Furthermore, Paris's internationally-renowned universities and colleges also offer a huge choice of courses within easy reach of Lille. " (p. 17 & Annex 4)	The offer indicates educational facilit

tes the existence of 5 bilingual kindergartens in nch and on the French government's intention to ergarten on EMA proposed premises.

tes the existence of public schools offering bilingual ctions with teaching in French and either English, h, without specifying the capacity in the different ages or the number of available places. its to the availability of a European school for staff as of September 2018, without specifying a

tes the existence of universities and higher level ilities in Lille area and Paris.

3.2 Other	[confidential]	[confidential]
GENERAL ASSESSMENT OF CRITERION 3		The offer indicat English and Fren build a 6th kinde The offer indicat bilingual interna English, Italian o different langua [confidential] . T school for childre specifying a linge The offer provide universities and Paris.
4) Appropriate access to the labour market, social security and medical care for both children and spouses This criterion concerns the capacity to meet the needs of the children and spouses of the current as well as of future staff for social security and medical care as well as the availability to offer job opportunities for these.		
4.1 Capacity to meet the needs of the children and spouses of the current as well as of future staff as regards		
4.1.1 social security	"France will ensure smooth access to social security for partners working in France and any children they have. " (p. 20)	The offer commi and children of E

tes the existence of 5 bilingual kindergartens in nch and on the French government's intention to ergarten on EMA proposed premises.

tes the existence of public and private schools with ational sections teaching in French and either or Spanish, without specifying the capacity in the ages or the number of available places. The offer indicates the availability of a European ren of EMA staff as of September 2018, without guistic offer.

les general information on the existence of higher level educational facilities in Lille area and

its to ensuring access to social security for spouses EMA staff.

4.1.2 medical care	 "The Lille metropolis is an internationally-acclaimed centre of health excellence, with a comprehensive, high-quality range of hospital centres at the cutting-edge of medical innovation, offering over 9,500 beds across around twenty public and private sites. A large number of doctors are able to conduct appointments in English, in all specialisms. " (p. 19) The offer provides detailed information on the availability of health professionals in Lille's regional university hospital, as well as on hospitals in France. (Appendix 6a) The offer indicates France's national contact point for cross-border healthcare, tasked with "providing foreign patients with all the information they need on their rights, including in respect of access to healthcare and refunds for care. All information is available in English, German, Italian, Spanish and Portuguese. " (p. 19) The offer indicates a French support policy for EMA staff that "will be extended to partners and spouses and include facilitating contact with the Caisses d'Assurances Maladies (sickness insurance funds). This package is designed to dovetail neatly with the social security package which the staff of EU agencies already enjoy. " (p. 20) 	The offer indicates access to healthcar The offer provides hospital beds and h as well as on Englis The offer indicates that includes facilit funds.
4.2 Job opportunities for children and spouses of current and future staff	"The partners of EMA staff will enjoy the dynamism of Lille and its geographical location, both factors that will help them find a job that suits them [] Lille's strength is its thriving service sector: the number of jobs in the service sector has grown by an average of 5% in five years. There are some 110,000 executive-level jobs in the metropolitanarea, including 40,000 in Lille itself []." The offer also indicates big employers in the region in diverse sectors, as well as on future potentials for the job market in the region. (p. 18-19) "The partners of EMA staff will receive personalised support in their job searches: the specialist "Lille's Agency" will ensure that they get the information needed to guide their searches and will make it easier for them to make contact with companies, including personal introductions. Lille's Agency's strengths lies in its detailed knowledge of the market and its economic stakeholders, and the networking that makes it easier to make contacts. The local authorities will provide them with a welcome package via Lille's Agency." (p. 22)	The offer provides Lille. The offer indicates of EMA staff to sup
4.2 Other		
4.3 Other		

tes that spouses and children on EMA staff have care in France.

es detailed information on the availability of Id health professionals in Lille region and in France, glish-speaking specialists.

tes a French support policy for spouses of EMA staff cilitating contact with the French sickness insurance

es general information on the job opportunities in

tes a service to be provided to spouses and children support them in their job search.

GENERAL ASSESSMENT OF CRITERION 4		The offer commits and children of EN The offer indicates access to healthca information on th professionals in Li speaking specialis policy for spouses with the French si The offer provides Lille and indicates to spouses and ch search.
5) Business continuity This criterion is relevant given the critical nature of the 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 concerns the capacity to ensure a smooth transition to the new locations and hence to guarantee the business continuity of the Agencies which should remain operational during the transition.		
5.1 Timeframe required to fulfil the four criteria above	"A steering committee made up of taskforce members and representatives of EMA and the European Commission will be established to oversee the relocation process. Meetings will be held at regular intervals. A precise task delivery timetable from August 2017 to October 2019 with quarterly monitoring by the taskforce and EMA (see appendices) is planned. " (p. 22 & annex 2)	The offer indicates construction proce starting with techn welcoming of the

its to ensuring access to social security for spouses EMA staff.

tes that spouses and children on EMA staff have ncare in France. The offer provides detailed the availability of hospital beds and health

Lille region and in France, as well as on Englishlists. The offer also indicates a French support es of EMA staff that includes facilitating contact sickness insurance funds.

les general information on the job opportunities in res the intention to set up a service to be provided children of EMA staff to support them in their job

tes a task delivery timetable covering the ocess and custom designed fit out of the building, chnical design in Q3/2017 and ending with the ne EMA staff on 31 March 2019.

5.2 Ability to allow EMA to maintain and attract highly qualified staff from the relevant sectors	The offer indicates the communication and transport links between proposed premises and current premises to "offer incomparable flexibility when it comes to balancing work and home life throughout the relocation process " for EMA existing staff. (p.22) The offer indicates a personalised service to be provided to EMA staff and families during the relocation process. (See 4.3) "With a pool of top-level scientific experts at its disposal, France will be able to offer its support to EMA in its search for staff should some decide not to relocate with the Agency. The French health and research environment abounds with highly qualified experts capable of joining the Agency. The French taskforce will help EMA conduct its searches and provide support to make recruitment accier." (p. 22)	The offer indicates future EMA premis The offer indicates EMA staff and fami The offer indicates France's talent poor recruitment proces
5.3 Smooth transition to the new locations - EMA can remain operational during the transition	easier ." (p. 23) "France has chosen Lille because it is located close to London, Brussels and Paris. This allows it to offer employees a wide choice of places to live during and potentially after the relocation phase. Staff with children of school age will be able to move to Lille in September 2018 to begin the school year in France in advance of EMA's move in the 1st quarter of 2019." (p. 22)	The offer commits geographical proxin headquarters, as w and Paris, offering and families.
5.4 Other	The offer indicates a personalised relocation support offer for the Agency's 890 staff, including a one-stop hotline, distribution of a welcome pack, discovery days, and support for housing searches, school registrations, initial administrative formalities and job search support for partners, at a total overall cost of €6m (which will be partly paid for by the Government and partly by local authorities in the Lille region). (p. 25 of confidential version of offer - declassified following France's statement of 15.09.2017 concerning confidentiality of information) "From November 2017, a single telephone number and a dedicated email address will give staff who so wish the chance to discuss and get support for their move. They will be given answers to any questions they might have about housing, employment, schooling, standard of living, transport, and more. At the same time, information days will be held at EMA's London headquarters in partnership with its management, including provision of a welcome pack. Staff will get the chance to take part in Lille discovery days. Several months before their arrival, a company specialising in relocation will provide personalised assistance with fi firm will help partners find a job by targeting companies and making it easy for them to make contacts. To help families settle in, meetings will be arranged with foreign families who recently moved to Lille, French language courses will be organised and a sponsorship scheme involving residents of Lille and the wider metropolitan area will be set up ." (p. 22)	The offer indicates service to EMA star relating to, among schooling, standard courses are also ind

tes the geographical proximity between current and mises, in relation to EMA maintaining staff.

tes a personalised service to be provided to current amilies in relation to EMA maintaining staff.

tes the possibility for EMA to recruit staff from pool. The offer commits to supporting EMA in its cess.

its to a smooth transition by referring to eximity between the proposed location and current s well as between proposed location and Brussels ng a wide choice of relocation spots for EMA staff

tes France's intention to provide a personalised staff and families during the relocation process and ng others, information on housing, employment, ard of living, and transportation. French language included.

		The offer indicates
GENERAL ASSESSMENT OF CRITERION 5		The offer indicates
		construction proce
		starting with techr
		welcoming of the I
		The offer provides
		relevant staff from
		French authorities
		The offer refers to
		and future EMA lo
		The offer indicates staff, their childrer
		stan, their children
() Coornershied arread		France basts 2 FU
6) Geographical spread		France hosts 3 EU
This criterion relates to the agreed desirability of		Plant Variety Office
geographical spread of the agencies' seats, and to the		for Railways (ERA) Markets Authority
objective set in December 2003 by the representatives of the Member States, meeting at Head of State or		Warkets Authority
Government level and confirmed in 2008		
Government level and conjinned in 2008		
SPECIFIC ISSUES		
a) The Member State's plan for		
when would the relocation take place	A precise task delivery timetable from August 2017 to October 2019 with quarterly monitoring by the	The offer indicates
	taskforce and EMA is planned ." (p. 22)	August 2017 to Oct
how would the relocation take place?	"EMA Management and staff will be fully involved in implementing the relocation strategy. A steering committee	The offer includes a
	made up of taskforce members and representatives of EMA and the European Commission will be established to	overseen by a stee
	oversee the relocation process. Meetings will be held at regular intervals. A precise task delivery timetable from	and representative
	August 2017 to October 2019 with quarterly monitoring by the	
	taskforce and EMA is planned ." (p. 22)	
How would this plan ensure that the Agency remains	See 5.3.	The offer commits
operational?		geographical proxin
	it is. To oversee the transition between the London HQ and the Lille HQ, the Interministerial Taskforce, chaired by	and Paris, offering
	Pr Agnès Buzyn, the Minister of Solidarity and Health, will continue to supervise and coordinate local and national	and families.
	stakeholders ". (p. 23)	The offer indicates
		The offer indic supervise and make the relo

tes a task delivery timetable covering the ocess and custom designed fit out of the building, chnical design in Q3/2017 and ending with the ne EMA staff on 31 March 2019.

les information on the ability for EMA to recruit om France's talent pool, with the assistance of the jes.

to the geographical proximity between current locations, allowing for a smooth transition.

tes France's intention to provide a service to EMA ren and spouses to easy their relocation.

U decentralised agencies, namely the Community fice (CPVO) in Angers, the European Union Agency A) in Lille, and the European Securities and ty (ESMA) in Paris.

es that the relocation would be taking place from October 2019.

es a relocation strategy and timetable, to be eering committee made up of taskforce members ives of EMA and the European Commission.

ts to a smooth transition by referring to ximity between the proposed location and current well as between proposed location and Brussels g a wide choice of relocation spots for EMA staff

es that the French Interministerial Taskforce will ordinate local and national stakeholders in order to ion a success.

GENERAL ASSESSMENT OF SPECIFIC ISSUE a)		The offer include timetable from a steering commit Interministerial European Comm The offer comm geographical pro current headqua Brussels and Pau EMA staff and fa
b) The premises that would be offered to be rented or put at the disposal of the Agency indicated in the offer, including temporary premises	The offer indicates the premises that would be offered to be rented: " <i>For EMA, France proposes to build a new, tailor-made building to meet the Agency's specific needs</i> ." France has already done a call for proposals for construction. " <i>The builder, Bouygues Immobilier, submitted a bid on 26 June 2017 and was notified on 4 July 2017 of the decision to award it the land for construction of the building. The operational phase began on 6 July 2017."</i> (p.12)	The offer indicat
	"partial acceptance of the building in December 2018 and final acceptance in early March 2019 ." (p. 13)	
How would these premises meet the specific needs of the Agency?	See b1)	The offer indicat meet the Agency requirements.
GENERAL ASSESSMENT OF SPECIFIC ISSUE b)		The offer indicat according to the providing details
c) The financial terms for the Agency's use of these premises	[confidential]	The offer indicat [confidential].
Would the Member State pay the rent for a given period or indefinitely?	[confidential]	[confidential]
GENERAL ASSESSMENT OF SPECIFIC ISSUE c)		The offer indicat use of the propo
d) The terms concerning maintenance of the building	[confidential]	The offer indicat [confidential].
The terms concerning upgrading the building or future extensions of the building	"The developer has acquired two adjacent plots and could build an extension here if necessary ." (p. 12)	The offer provid upgrading the b
GENERAL ASSESSMENT OF SPECIFIC ISSUE d)		The offer indicat [confidential] . 1 terms of upgrad

es a relocation strategy and a task delivery August 2017 to October 2019, to be overseen by a ttee made up of members of a French Taskforce and representatives of EMA and the nission.

its to a smooth transition by referring to

oximity between the proposed location and

arters, as well as between proposed location and ris, offering a wide choice of relocation spots for amilies.

es the proposed premises, BIOTOPE.

tes that the proposed building will be tailor-made to y's specific needs and comments on individual

tes the proposed building, BIOTOPE, which, e offer, will be tailor-made to EMA requirements, s on a majority of individual requirements.

tes the financial terms for the building's rent

tes in a detailed way the financial terms for EMA's osed building, [*confidential*].

es the financial terms for maintenance

es no information on the financial terms of uilding or conducting future extensions.

tes the financial terms for maintenance

The offer provides no information on the financial ing the building or conducting future extensions.

30.09.2017

e) Any special conditions offered with regard to all		The offer does not
costs and dedicated infrastructures		and dedicated infra
f) Any benefits that would be granted to the Agency		The offer does not
and/or its staff (in addition to those following from		from Protocol No.
Protocol No 7 on the privileges and immunities of the		
European Union)		
Member State's commitment to confirm the	"To best meet the Agency's needs in this transitional period, operationally and in budget terms, the	The offer indicates
conditions offered in a headquarters agreement with	Governement will make every effort to conclude a headquarters agreement before the date of the	agreement with EN
EMA	UK's withdrawal and provide financial support with the one-off costs relating to the installation and	
	development of new premises, amounting to 3 million euros. " (p. 4)	
OTHER POSSIBLY RELEVANT ISSUES MENTIONED IN THE	OFFER	
Relation with national agency	[confidential]	
Housing	"Since 2011, 5,550 new homes have been added to the metropolitan area's property market. More than half of	
	these homes are suitable for families [] Apartments cost between \in 1,800 and \in 4,000 per m ² . Detached houses	
	cost between €1,100 and €2,000 per m^2 (see appendices). The average rental cost of an apartment is between €9	
	and $\notin 21$ per m ² , and between $\notin 7$ and $\notin 15$ per m ² for a house ." (p. 20)	

not indicate special conditions with regard to costs nfrastructures.

not indicate benefits in addition to those following lo. 7.

tes that the Member State will sign a headquarters EMA.