

OFFICIAL OFFER OF THE CZECH REPUBLIC FOR THE
RELOCATION OF THE EUROPEAN BANKING AUTHORITY FROM

THE UNITED KINGDOM TO THE CZECH REPUBLIC

Office of the Government of the Czech Republic

A FOREWORD BY THE PRIME MINISTER OF
THE CZECH REPUBLIC

Ladies and Gentlemen,

The Government of the Czech Republic considers the European Union along with
its Agencies an important project that brings peace, stability and prosperity to our region.
We firmly believe in the work EBA does for the European Union. The Government of the
Czech Republic is highly committed to supporting the European Union’s common
projects. We proudly host the European GNSS Agency (GSA).

I personally consider the location of EBA’s seat in Prague as an immense opportunity for
the European Union as well as for the city of Prague and all of EBA's employees. I believe
that Prague is both a symbol of European history as well as of its future. The position in
the heart of Europe predetermines our capital to such a role.

We are prepared to provide full support to the fulfilment of all prerequisites required for
the perfect functioning of the EBA seat in our country. The Czech Republic offers to EBA
and its employees along with their families both the technical facilities for their work and
excellent conditions for living, leisure time and entertainment.

Bohuslav Sobotka
Prime Minister of the Czech Republic

OFFICIAL ASSURANCE OF THE CZECH REPUBLIC

The Czech Republic is seeking to relocate the European Banking Authority from the United
Kingdom to Prague. The Czech Republic’s successful five year strong hosting of the
European Global Navigation Satellite Systems Agency stands as proof that the both the
Czech Republic and Prague meet the criteria as laid out in the ʙ§ĽĭéöïŐĽö ĜöÚïċĥĂ ŐĹ Ŋĭ Ú
decision on the relocation of the European Medicines Agency and the European Banking Authority
ċĥ ŊĈö éĭĥŊöšŊ ĭĀ ŊĈö ¾ĥċŊöï dċĥĂïĭģʆŁ ŜċŊĈïĽÚŜÚĜ ĀĽĭģ ŊĈö ¾ĥċĭĥʚ1. The individual criteria are
addressed in greater detail below.

The Czech Republic assures the EBA that it can be relocated in Prague on the day of
withdrawal of the United Kingdom from the European Union and continue its activities
without undue interruptions.

The Czech Republic assures the EBA that the proposed site of its relocation fulfils the
criteria of sufficient transport connections. Prague has sufficient capacity of congress
space and venues as well as the necessary capacity of quality accommodation and
accessibility and capacity of the Vaclav Havel International Airport Prague. The
infrastructure of Prague will enable the EBA to host meetings, workshops, seminars and
in general continue in its activities without interruption as well as enable its future
growth.

The Czech Republic assures the EBA that Prague has an adequate number of multilingual
and Europe-oriented educational facilities for the children of the employees of the Agency
ranging from nurseries to universities. The Czech Republic has a significant Italian
community and education bilingual education in Italian-Czech schools is also available.

The Czech Republic assures the EBA that it will ensure appropriate access to social
security and healthcare to EBA employees, their children, spouses and partners.

The Czech Republic assures the EBA that it will ensure appropriate access to the labour
market for the family members of EBA employees. There is a significant demand for
foreign language employees in Prague. To this end the Czech Republic is closely
cooperating with the Confederation of Industry of the Czech Republic and the Investment
and Business Development Agency CzechInvest.

In case of a successful candidature the Czech Republic commits itself to conclude a
Headquarters Agreement with the EBA containing conditions offered.

1
 XT 21046/17 as adopted by the European Council on June 22 2017

I. The assurance that the agency can be set up on site and take up its functions at the
date of the United Kingdom’s withdrawal from the Union

The Czech Republic assures the European Banking Authority that it will be able to relocate
to the Czech Republic by the date of withdrawal of the United Kingdom from the EU and
as such ensure business continuity. The Czech Republic suggests the MAYHOUSE building,
located in Prague 4, street 5. května, for its future seat in the Czech Republic. The
MAYHOUSE building is in private ownership of the CPI Property Group agency. The
building is under construction right now and will be available for moving in on March 1
2019. Safety and security of both the building itself and the employees of EBA were among
the priorities when looking for a possible site for the EBA. The choice of this particular
building also takes into account the possibility of EBA to grow and expand in the future.
Basic offer of Terms as well as Building Standards together with a statement from the
landlord are contained in Annex No. 1.

The building consists of 2 underground and 6 above ground floors with a combined gross
size of approximately 7 700 m2. The 2 underground floors host 69 parking spaces and
approximately 170 m2 of storage space. Parking spaces are allocated 1 per 100 m2 of
leasable space. An overview of the floorplan can be found in Annex No. 2.2

2
 MAYHOUSE floorplan, CPI

Approximately 4 230 m2 of leasable area on the 4th, 5th and 6th above ground floors of
the building would be made available to the EBA. The concrete special arrangements will
be determined by agreement. Given the modern nature of the building under construction,
the lessor will enable the EBA to specify the layout of the offices to fit the technical needs
of the EBA. Change of floors is also possible pending additional agreement.

The MAYHOUSE building is located near the center of the city, has great traffic
accessibility, underground parking and is located in close proximity to both tram and
metro stations. The journey from the proposed building to the Vaclav Havel Airport
Prague takes approximately 25 minutes.

The building is available for long-term lease. The proposed length of lease from the day
of relocation of EBA to Prague is 144 months (12 years), including 9 rent-free months.
Details concerning the proposed terms of lease are the subject of Annex No. 1.3 The lessor
will provide the EBA with a fit-out works contribution above the building standard. The
building standard is fully explained in Annex No. 1. The Czech Republic offers the EBA an
additional benefit in the form of payment of rent for five years from the date of
relocation.

From the above it follows that the building contains appropriate office space, the
necessary logistics and sufficient space necessary for meeting rooms and detached
archival facilities, powerful communication networks, as well as ample space for data
storage and the appropriate levels of physical and IT security. The proposed building fully
meets the EBA “open space” requirements as well as the capacities of the necessary 24
meeting rooms. At the same time it offers plenty space for potential infrastructure (server
rooms, data storage, etc.). More information on the building can be found in Annex No. 1
and No. 2 as well as in the promotional material in Annex No. 3.4

II. The accessibility of the location

Prague, as a host city, is easily accessible from all corners of the world thanks to its ideal
location in the very heart of Europe. The Vaclav Havel Airport Prague belongs among the

3
 Offer of terms for the MAYHOUSE building, CPI.

4
 MAYHOUSE promotional brochure, CPI

busiest in Europe and services 67 carriers and 158 destinations.5. The airport offers
frequent and affordable flights to all major capitals of the EU Member States. Each year,
12 million passengers pass through the gates of the airport. The Vaclav Havel Airport
Prague has been awarded the prestigious IATA Eagle Award.

A table containing a current overview of
flight destinations from Vaclav Havel
Airport Prague to Member States of the EU
and other choice destinations for the 2017
season is part of Annex No. 4.

Approximate duration of flights and their
frequency from Prague to several Member
State capitals:

Prague ʑ Rome 110 min, 4 flights a day
Prague ʑ Berlin 55 min, 4 flights a day
Prague ʑ Madrid 180 min, 2 flights a day
Prague ʑ Paris 110 min, 6 flights a day
Prague ʑ London 120 min, 9 flights a day

5 Data based on the 2017 summer period, i.e. 26. 3. – 28. 10. 2017

All additional information concerning the frequency and length of flights for connections
from the Vaclav Havel International Airport Prague can be found at:
http://www.prg.aero/en/flight-info/airlines-and-destinations/

III. Accessibility, frequency and duration of connections from the airport to the proposed
building of the EBA

Prague has excellent infrastructure, transport connections and one of the best systems of
public transport in Europe. Reaching the city centre is a matter of minutes by personal car
or taxi (approximately 20 – 30 minutes). Other options include public transport or the
combination of train and the so called Aerobus, which is offered by České dráhy (Czech
railways) or private providers. The airport is serviced by 4 bus lines belonging to the
Prague metropolitan public transport – lines 119, 100, 191 and the night line 510. The
airport is additionally also serviced by a specialised AE (Airport Express) line.

Metropolitan public transport to/from the airport – daytime connections
line 119: interval 3 to 10 minutes, duration 17 minutes
line 100: interval: 10 to 20 minutes, duration: 16 minutes
line 191: interval: 5 to 30 minutes, duration: 51 minutes
line AE: interval: 10 to 30 minutes, duration: 33 minutes

Metropolitan public transport to/from the airport – night-time connections
(0.15 – 5.00)
line 510: interval: 30 minutes, duration from I. P. Pavlova station: 45 minutes, total
duration 73 minutes

Detailed information on the public transport are available by telephone at 296 191 817 and
on the following websites:

http://www.dpp.cz/en/transport-around-prague/transit-schematics/,
https://www.dpp.cz,
https://www.cd.cz/typy-jizdenek/vnitrostatni-jizdenky/-26119/
https://www.le.cz/i.php?page=cms-170&gclid=CMa4sIrIpNUCFXEW0wodyZIGFA

IV. Quality and capacity of available accommodation

Prague has sufficient capacity of both modern office space and accommodation, which
fully cover the EBA’s requirements and will allow it to continue its activities and potential
growth without interruption. Several thousand furnished and unfurnished apartments
and family houses are available to rent or to buy in Prague. As a part of the official offer,
the Czech Republic is offering to the EBA the use of state-owned accommodation and
recreational facilities for the employees of the EBA and their families. For the purpose of
hosting large scale events, the EBA can turn to the Prague Convention Bureau for
assistance6.

Prague offers first-class services for agreeable costs. Most of the hotels in Prague have
been built in the last ten years and offer accommodation of the highest standard for more
than 90 000 persons. You can find all categories of accommodation in Prague – from
small boutique hotels to luxury hotels built in palace buildings, international chains and
modern congress style hotels.

Hotels: Clarion Congress Hotel Prague – CPI Hotels, a.s., Corinthia Hotel Prague, Hotel
Hilton Prague, Vienna House Diplomat Prague, Andel’s by Vienna House Prague, Angelo
by Vienna House Prague, Aquapalace Hotel Prague, Boscolo Prague, Grand Majestic Plaza,
Grandior Hotel Prague, Holiday Inn Prague Congress Centre, Hotel Century Old Town,
Hotel Hilton Old Town, Hotel Novotel Praha Wenceslas Square, Intercontinental Prague,
K+K Hotel Central, Hotel Majestic Praza, Barceló Hotel Praha, Prague Marriott Hotel,
Courtyard by Marriott Prague City, Four Seasons Hotel Praha, Hotel Olšanka, Panorama
Hotel Praha, Parkhotel Praha, Radisson Blu Alcron Hotel Praha, Sheraton Prague Hotel,
987 Prague Hotel, Hotel Adria, Hotel Ametyst, Aria Hotel, Art Deco Imperial Hotel Praha,
Art Nouveau Palace Hotel Praha, Augustine a Luxury collection Hotel, Best Western Kinsky
Garden, Best Western Hotel Páv, Best Western Hotel Meteor Plaza, Hotel King David
Prague, Boutique Hotel Seven Days, Chateau Hotel Liblice, Chopin Hotel Prague City,
Courtyard by Marriott Prague Airport, Design Metropol Hotel Praha, EA Hotel Sonata,
Euroagentur Art Hotel Embassy, Euroagentur Hotel Crystal Palace, Euroagentur Hotel
Downtown, Euroagentur Hotel Juliš, Eurostars David, Eurostars Thalia, Fusion Hotel,
Grand Hotel Bohemia, Green Garden Hotel, Hotel Amarilis, Hotel Ambassador – Zlatá
husa, Hotel Ariston, Hotel Astra, Hotel Atlantic, Hotel Belvedere Praha, Hotel Beránek
Praha, Hotel Caesar Praha, Hotel Čechie Praha, Hotel Don Giovanni Praha, Hotel Duo
Praha, Hotel Elite, Hotel Elysee Praha, Hotel Esplanade praha, Hotel Expo, Hotel Extol
Inn, Hotel Ibis Praha Old Town, Hotel Kings Court, and many more.

An overview of hotels recommended by the Prague Convention Bureau can be found at:
http://www.pragueconvention.cz/cz/naplanujte-vasi-akci/hotely/.

Conference facilities and venues: Palác Žofín, Kongresové centrum Praha, Lobkowiczký
palác – Pražský hrad, Národní dům na Vinohradech, Muzeum Grévin Praha, Kongresový

6 www.pragueconvention.cz

http://www.dpp.cz/en/transport-around-prague/transit-schematics/
http://www.dpp.cz/
https://www.cd.cz/typy-jizdenek/vnitrostatni-jizdenky/-26119/
https://www.le.cz/i.php?page=cms-170&gclid=CMa4sIrIpNUCFXEW0wodyZIGFA
http://www.pragueconvention.cz/cz/naplanujte-vasi-akci/hotely/

sál letiště Praha, Betlémská kaple, Břevnovský klášter, Slovanský dům, Konferenční
centrum city, Klub lávka, Kongresové centrum IKEM, kongresové centrum ČNB, Galerie
Rudolfinum, Kongresové centrum Dlabačov, DOX, Fakulta tělesné výchovy a sportu UK,
Forum Karlín, Konferenční centrum Greenpoint, Hoffmanův dvůr, Kaiserštejnský palác,
Martinický palác, Masarykova kolej, Michnův palác, Galerie Miro – kostel sv. Rocha,
Obecní dům, Nemocnice Na Homolce, Kulturní centrum Novodvorská, O2 Aréna, Lékařský
dům, Pražský hrad, Výstaviště, PVA Expo Praha Letňany, Reduta Jazz Club, Sacre Coeur,
Klub Sasazu, Národní divadlo, Villa Richter – Pražský hrad, Kulturní centrum zahrada,
and many more.

An overview of conference facilities and venues recommended by the Prague Convention
Bureau can be found at: http://www.pragueconvention.cz/cz/naplanujte-vasi-
akci/konferencni-zarizeni/.

V. The existence of adequate education facilities for the children of the agency staff

Prague offers a large selection of international and multi-lingual education facilities
ranging from preschools to universities7, which are sure to cover the needs of family
members of EBA staff. Most often these facilities provide access to a bilingual study
curriculum in English and Czech. Some examples of these facilities are:

- Riverside International School, ages 3 to 18
- Prague British School, ages 3 to 18
- Parklane International School, ages 8 to 14
- Meridian International School, ages 3 to 18
- Beehive International School, 12 months to age 18
- English International School – Prague (EISP), ages 2 to 18
- The International Montessori School of Prague, ages 1.5 to 12
- Carlsbad International Boarding School (120 km from Prague), ages 14 to 18
- German School Prague/Deutsche Schule Prag, (bilingual German-Czech), ages 3 to 18
- Základní škola Jiřího Gutha-Jarkovského (bilingual Italian-Czech), ages 6 to 15
- The English College in Prague
- The International School of Prague
- Christian International School of Prague.

Prague is also home to one of the oldest universities in Europe, Charles University
founded in 1348. This university, along with the Czech Technical University in Prague
(ČVUT), the Czech University of Life Sciences Prague (ČZU), the University of Economics
in Prague (VŠE) and the University of Chemistry and Technology (VŠCHT) offer studies in
choice technical and social fields in English. More regarding their curricula can be found
at: www.studyinprague.cz. Foreign-language universities also operate in Prague, for
example the Anglo-American University in Prague and the University of New York.

7A selection of international schools can be found at: http://www.internationalschools.cz/.

http://www.pragueconvention.cz/cz/naplanujte-vasi-akci/konferencni-zarizeni/
http://www.pragueconvention.cz/cz/naplanujte-vasi-akci/konferencni-zarizeni/
http://www.studyinprague.cz/
http://www.internationalschools.cz/

VI. Appropriate access to the labour market, social security and medical care for both
children and spouses

Prague is home to a significant number of international corporations and has the lowest
unemployment rate in the EU.8

There is a great demand among companies for expats and native speakers. We are closely
cooperating with the Confederation of Industry of the Czech Republic and the Investment
and Business Development Agency CzechInvest to ensure we can provide spouses of EBA
employees with desirable job opportunities should they wish for them.

A number of intermediary services aimed at expatriates are available in Prague. For
example: www.jobsinprague.com (4 830 offers listed as of July 2017). More general
intermediary services are also available such as www.jobs.cz (10 147 offers listed for
Prague as of July 2017), www.jobdnes.cz (10 656 offers listed for Prague as of July 2017),
www.monster.cz (706 offers listed for Prague as of July 2017).

Some of the biggest international employers in Prague are: IBM, Accenture, ExxonMobil,
SAP, CSC, Oracle, Carclays, Amazon, BlueLink International, DHL Information Services
Europe, Expedia, Socialbakers, ADP, GoodData, Ariba, PwC, Monster Worldwide, Hewlett-
Packard, AVG Technologies, Skype, Microsoft, GE Aviation, Honeywell, NCR, Deloitte, CGI,
Telefónica, Johnson & Johnson, Seznam, Cisco Systems, KPMG, Avast Software, Siemens,
Zentiva, Safina, Novartis, Vodafone, Hilton, Tesco, Medtronic, ACTIVA, ABS Jets, ACG
Czech Republic, Adecco, Google and others9.

8http://ec.europa.eu/eurostat/statistics explained/index.php/File:Unemployment_rates,_s
easonally_adjusted,_May_2017_(%25)_F2.png
9 www.glassdoor.com

http://www.jobsinprague.com/
http://www.jobs.cz/
http://www.jobdnes.cz/
http://www.monster.cz/

VII. Access to medical care in the Czech Republic

The Czech Republic has very strict accreditation requirements for healthcare facilities,

whether state-operated or private. Clinics and hospitals undergo regular inspections at all

levels. These inspections ensure that all requirements for the qualifications of staff, the

quality of facilities and care for the patient are met. Patients themselves have the

opportunity to assess the quality of their care in national surveys. Healthcare facilities in

the Czech Republic are prepared to admit foreign clients and provide first-class care, from

initial consultation, through the procedure itself, to the discharge report and subsequent

checks. Foreign clients can organize their trip themselves directly with a selected clinic,

or can turn to a specialized agency. Healthcare facilities in the Czech Republic employ

highly qualified staff, have modern utilities and equipment and utilise the latest available

methods in line with professional standards.

The provided healthcare is naturally comprehensive, but nevertheless there are fields that

are especially sought out by foreign visitors. These include assisted reproduction and

related neonatal care within the scope of pre-op preparations and paediatrics. Healthcare

facilities are complemented by a large assortment of spa resorts.

Doctors and other healthcare staff at all levels of patient care speak English, German or

Russian. Our doctors are known across Europe and have experience and certification not

only thanks to their studies and work in the Czech Republic, but also abroad where they

regularly publish in their respective fields. The curriculum vitae of top doctors can be

easily studied in advance on the websites of many clinics, or they can be sent to you

through the use of intermediary agencies.

The Czech Republic can offer foreign patients highly competitive prices, a high standard

of care, appropriate treatment, the use of up-to date medical technologies and

procedures, strict standards for hygiene in healthcare facilities, a focus on safety of

patients during their stay as well as available spa facilities and natural resources.

Below you can find just some examples of healthcare facilities that have been subject to

quality and standards testing for foreign clients:

Healthcare facility Location Website
Fakultní nemocnice Královské Vinohrady
(Vinohrady University Hospital)

Prague www.fnkv.cz

Fakultní nemocnice Motol (Motol University
Hospital)

Prague www.fnmotol.cz

Nemocnice na Bulovce (Bulovka Hospital) Prague www.bulovka.cz
Nemocnice na Homolce (Homolka Hospital) Prague www.homolka.cz
Thomayerova nemocnice (Thomayer Hospital) Prague www.ftn.cz
Všeobecná fakultní nemocnice v Praze (General
University Hospital in Prague)

Prague www.vfn.cz

Institut klinické a experimentální medicíny
(Institute for Clinical and Experimental Medicine)
IKEM

Prague www.ikem.cz

Schill Dental Clinic Prague www.schilldental.cz

http://www.fnkv.cz/
http://www.fnmotol.cz/
http://www.bulovka.cz/
http://www.homolka.cz/
http://www.ftn.cz/
http://www.vfn.cz/
http://www.schilldental.cz/

Protonové centrum Praha (Prague Proton Therapy
Centre)

Prague www.ptc.cz

Refrakční Centrum Praha (Prague Refractive
Centre)

Prague www.refrakcnicentrum.cz

Rehabilitační klinika Malvazinky a klinika
Zámeček (Malvazinky Physiotherapy Clinic and
Chateau Malvazinky Clinic)

Prague www.malvazinky.cz

Praha Fertility Centre Prague www.Prahaivf.cz
Asklepion Prague www.asklepion.cz
Brandeis Clinic Prague www.brandeisclinic.cz
Canadian Medical Care Prague www.cmcpraha.cz
ERPET Medical Prague www.erpetmedical.cz
Esthé Prague www.esthe-plastika.cz
Formé Clinic Prague www.formeclinic.cz
GENNET Prague www.gennet.cz
IVF Cube Prague www.ivf-cube.eu
ISCARE klinické centrum (ISCARE Clinical Centre) Prague www.iscare.cz
Oční klinika Duo Vize (Duo Vize Eye Clinic) Prague www.duovize.cz
Oční klinika GEMINI (GEMINI Eye Clinic) Prague www.gemini.cz
Perfect Clinic – klinika plastické chirurgie (Clinic
for Plastic Surgery)

Prague www.perfectclinic.cz

Oční klinika NEO VIZE (Neo Vize Eye Clinic) Brno www.neovize.cz
ALDENTA Brno www.aldenta.cz
Centrum kardiovaskulární a transplantační
chirurgie Brno (Centre for Cardiovascular and
Transplat Surgery in Brno)

Brno www.cktch.cz

Fakultní nemocnice u sv. Anny (St. Anne’s
University Hospital)

Brno www.fnusa.cz

Fakultní nemocnice Brno (Brno University
Hospital)

Brno www.fnbrno.cz

Masarykův onkologický ústav (Masaryk Memorial
Cancer Institute)

Brno www.mou.cz

ReproGenesis Brno www.reprogenesis.cz
SurGal Clinic Brno www.surgalclinic.cz
Klinika reprodukční medicíny a gynekologie Zlín
(Zlín Clinic for Reproductive Medicine and
Gynaecology)

Zlín www.ivf-zlin.cz

Agel Medical Prostějov www.agelhealth.eu
Fakultní nemocnice Hradec Králové (Hradec
Králové’s University Hospital)

Hradec
Králové

www.fnhk.cz

Aestea Plzeň www.aestea.cz
Fakultní nemocnice Plzeň (Plzeň University
Hospital)

Plzeň www.fnplzen.cz

Arleta IVF Kostelec
nad Ohří

www.arleta.cz

GiSant Clinic, Klinika palstické a estetické
chirurgie (GiSant Clinic for Plastic and Aesthetic
Surgery)

Karlovy
Vary

www.gisant.eu

Institut reprodukční medicíny a genetiky
(Institute for Reproductive Medicine and Genetics)

Karlovy
Vary

www.ivf-kv.cz

YATROGEN Consulting Karlovy www.dentalpraxis.cz

http://www.ptc.cz/
http://www.refrakcnicentrum.cz/
http://www.malvazinky.cz/
http://www.prahaivf.cz/
http://www.asklepion.cz/
http://www.brandeisclinic.cz/
http://www.cmcpraha.cz/
http://www.erpetmedical.cz/
http://www.esthe-plastika.cz/
http://www.formeclinic.cz/
http://www.gennet.cz/
http://www.ivf-cube.eu/
http://www.iscare.cz/
http://www.duovize.cz/
http://www.gemini.cz/
http://www.perfectclinic.cz/
http://www.neovize.cz/
http://www.aldenta.cz/
http://www.fnusa.cz/
http://www.fnbrno.cz/
http://www.mou.cz/
http://www.reprogenesis.cz/
http://www.surgalclinic.cz/
http://www.ivf-zlin.cz/
http://www.agelhealth.eu/
http://www.fnhk.cz/
http://www.aestea.cz/
http://www.arleta.cz/
http://www.gisant.eu/

Vary
Pronatal Genus Kolín www.pronatal.cz
Polmedicana Ostrava www.plastika-morava.cz
Fakultní nemocnice Ostrava (Ostrava University
Hospital)

Ostrava www.fno.cz

Fakultní nemocnice Olomouc (Olomouc University
Hospital)

Olomouc www.fnol.cz

Some useful links for foreign clients looking for healthcare facilities in the Czech Republic

include:

www.healthczech.com, www.eupatient.com, www.medprestige.eu, www.mediczech.com,

www.mediprague.com, www.medicalservicesprague.com.

As a part of its offer, the Czech Republic stands ready to set up a Liaison Office as a part of

its benefit package offer. The Liaison Office would serve the employees of the EBA and

their families in order to make their relocation to Prague as easy as possible and to aid

with day-to-day matters (e.g. enrolment of children at schools, healthcare,

communication with authorities, translation, employment, etc.).

VIII. Business continuity

The Czech Republic is fully aware of the importance of the EBA’s work and as such is

committed to host the agency at the moment of the United Kingdom’s withdrawal from

the European Union. The building as proposed by the Czech Republic fulfils all criteria as

specified by the EBA while also offering room for additional expansion and growth. These

premises would be made available to the EBA on March 1 2019. Prior to this date the EBA

will have an opportunity to request specific modifications to the layout during the final

phase of construction.

The Czech Republic is prepared for the possibility of complications in the withdrawal

process and a potential delay in the relocation procedure due to unforeseen

circumstances. The Czech Republic is capable of ensuring business continuity of the EBA

in the event of such a delay through alternative premises, which also fulfil the agency’s

requirements.

The benefit package offered by the Czech Republic also includes the possibility to make

use of state-owned accommodation during the preparation of the relocation in order to

facilitate the process. These facilities would be made available to the EBA before the actual

withdrawal of the United Kingdom from the EU.

We are well aware of the complexity of relocation and want to make the process as

smooth as possible. That is one of the reasons why the Czech Republic has created the

function of the Government Commissioner for the Candidature for the Relocation of the

EBA to the Czech Republic. The Commissioner answers directly to the Prime Minister and

will be fully available to ensure the regular and uninterrupted functioning of the EBA

during the relocation.

http://www.pronatal.cz/
http://www.plastika-morava.cz/
http://www.healthczech.com/
http://www.medicalservicesprague.com/

IX. Geographical spread

The Czech Republic has been called the heart of Europe. It links not only the east and the

west, but also the north and the south. The geographical location of the Czech Republic is

not merely symbolic, it has historically been a place where consensus and agreement is

reached. Such a location is of great advantage, particularly for the area of supervision. The

Czech Republic currently stands outside of the Eurozone, but with a commitment to join it

in the future. The relocation of the EBA to Prague would therefore serve as a

counterweight not only to Eurozone states, but would also ensure balanced geographical

spread of European supervisory authorities. In addition, thanks in part to its geographical

location, the Czech Republic is one of the ten safest countries in the world, with

improvements year over year.

X. Benefit package offered by the Czech Republic to the EBA in addition to those

following from Protocol No 7 on privileges and immunities of the European Union

All benefits offered by the Czech Republic are offered for a period of up to five years

following the relocation of the EBA to the Czech Republic, pending interest from the EBA

and its employees and their family members. Their primary purpose is to ensure a

trouble-free and quick integration into Czech society for EBA employees and their

families.

The Czech Republic is offering a key benefit in the form of payment of rent of the offered

premises for a period of five years from the date of relocation of the EBA to the Czech

Republic.

Among these benefits is also the establishment of a Government Commissioner for the

Candidature for the Relocation of the EBA to the Czech Republic, whose primary goal is to

ensure a smooth relocation of the EBA to Prague. The Government Commissioner answers

directly to the Prime Minister. The smooth relocation of the EBA and its business

continuity is a priority for the government of the Czech Republic.

Furthermore, the Czech Republic will create a Liaison Office under the guidance of the

Government Commissioner and financially back its activities for a period of time

necessary to ensure the smooth operation of the EBA. The Liaison Office will be set up to

support a smooth and orderly relocation of the agency and its employees and their family

members and to aid with day-to-day matters (e.g. enrolment of children at schools,

healthcare, communication with authorities, translation, employment, etc.). The Liaison

Office will serve as an intermediary when providing language courses. The Liaison office

will coordinate the access of agency employees and their families to the personal benefits

offered by the Czech Republic.

The purpose of these personal benefits offered by the Czech Republic is to allow EBA

employees and their families to explore the beauty of the Czech Republic and help with

quick adjustment and integration into Czech society. As such, the benefits take, among

others, the shape of language courses, the creation of a Liaison Office for everyday

matters, contribution towards public transport costs, access to sport and accommodation

facilities and access to cultural sites throughout the entirety of the Czech Republic.

In more detail these benefits include:

- Czech language courses for EBA employees and their families according to their
interest

- contribution to offset public transport costs;
- the possibility to make use of sports facilities available to Czech Olympians– Olymp

Sport Center Ministry of Interior;
- the possibility to make us of sports facilities of the Ministry of Defence – Stadium

Juliska;
- the possibility to make us of accommodation capacities of the Ministry of Defence –

Hotel DAP;
- the possibility to make us of accommodation capacities of the Ministry of Defence –

Hostel Juliska;
- the possibility to make us of a large number of military recreational and spa facilities;
- unlimited free access to the Museum of the Police of the Czech Republic;
- unlimited free access to the Žižkov Army Museum;
- unlimited free access to the Lešany Army Museum;
- unlimited free access to the Kbely Aviation Museum;
- unlimited free access to the Museum of the Heroes of Heydrich Terror;
- unlimited free access to the National Museum;
- unlimited free access to the National Technical Museum;
- unlimited free access to the Memorial of National Literature;
- unlimited free access to the Prague Museum of Decorative Arts;
- unlimited free access to the National Gallery in Prague;
- unlimited free access to the National Library;
- unlimited free access to the Moravian Museum;
- unlimited free access to the Museum of Roma Culture;
- unlimited free access to the Moravian Gallery;
- unlimited free access to the Technical Museum in Brno;
- unlimited free access to the Hussite Museum in Tabor;
- unlimited free access to the Museum of Glass and Jewellery in Jablonec nad Nisou;
- unlimited free access to the Museum of Puppetry in Chrudim;
- unlimited free access to the Lidice Memorial;
- unlimited free access to the Terezin Memorial;
- unlimited free access to the Art Museum Olomouc;
- unlimited free access to the Silesian Museum;
- unlimited free access to the Wallachian Open Air Museum;
- unlimited free access to the Jan Amos Komensky Museum;
- other benefits offered by the City of Prague based on previous good practice with

hosting the GSA agency, among others: unlimited free access to the Prague ZOO, the
Prague botanical garden and the City of Prague Museum.

The Czech Republic is ready to confirm these benefits and conditions in a Headquarters

Agreement in case of a successful candidature.

XI. Additional documents

All annexes attached to this document serve as an integral part of the Czech Republic’s

offer.

List of annexes:
- Annex No. 1 – Offer of terms of the MAYHOUSE building landlord
- Annex No. 2 – MAYHOUSE floorplan
- Annex No. 3 – MAYHOUSE brochure
- Annex No. 4 – overview of choice flight connections
- Annex No. 5 – official brochure of the candidature of the Czech Republic
- Annex No. 6 – promotional brochure of the Czech Republic
- Annex No. 7 – promotional brochure of the City of Prague

