

HOUSE OF COMMONS

Wednesday 21 April 2021

Votes and Proceedings

The House met at 11.30 am.

Prayers

- 1 Questions to (1) the Secretary of State for Northern Ireland
(2) the Prime Minister**

- 2 Speaker's Statement: Election of Lord McFall of Alcluith as Lord Speaker**

- 3 Fur Trade (Prohibition): Motion for leave to bring in a Bill (Standing Order No. 23)**

Ordered, That leave be given to bring in a Bill to prohibit the import, export, purchase and sale of fur and fur products; and for connected purposes;

That Taiwo Owatemi, Emily Thornberry, Luke Pollard, Edward Miliband, Clive Lewis, Kerry McCarthy, Maria Eagle, Bell Ribeiro-Addy, Alex Sobel, Rachel Hopkins, Caroline Lucas and Seema Malhotra present the Bill.

Taiwo Owatemi accordingly presented the Bill.

Bill read the first time; to be read a second time tomorrow, and to be printed (Bill 289).

- 4 Prevention and Suppression of Terrorism**

Resolved, That the draft Terrorism Act 2000 (Proscribed Organisations) (Amendment) Order 2021, which was laid before this House on 19 April, be approved.—(*Chris Philp.*)

- 5 Overseas Operations (Service Personnel and Veterans) Bill: Programme (No. 2)**

Motion made and Question put forthwith (Standing Order No. 83A(7)), That the following provisions shall apply to the Overseas Operations (Service Personnel and Veterans) Bill for the purpose of supplementing the Order of 23 September 2020 (Overseas Operations (Service Personnel and Veterans) Bill (Programme)):

Consideration of Lords Amendments

(1) Proceedings on consideration of Lords Amendments shall (so far as not previously concluded) be brought to a conclusion three hours after their commencement.

Subsequent stages

(2) Any further Message from the Lords may be considered forthwith without any Question being put.

(3) The proceedings on any further Message from the Lords shall (so far as not previously concluded) be brought to a conclusion one hour after their commencement.—(*David Rutley.*)

Question agreed to.

6 Overseas Operations (Service Personnel and Veterans) Bill: Consideration of Lords Amendments

Lords Amendment 1

Motion made and Question put, That this House disagrees with the Lords in their Amendment 1.—(*Leo Docherty*.)

Question agreed to.

Lords Amendment 1 accordingly disagreed to.

Amendments (a) to (o) made to the Bill in lieu of Lords Amendment 1 disagreed to.

Lords Amendment 2

Motion made and Question put, That this House disagrees with the Lords in their Amendment 2.—(*Leo Docherty*.)

The House divided.

Division No. 269

Ayes: 365 (Tellers: Scott Mann, David Rutley)

Noes: 258 (Tellers: Bambos Charalambous, Jeff Smith)

Question accordingly agreed to.

Lords Amendment 2 accordingly disagreed to.

As it was more than three hours after commencement of proceedings on the Bill, the Deputy Speaker put the Questions necessary to bring proceedings on the Lords Amendments to the Overseas Operations (Service Personnel and Veterans) Bill to a conclusion (Order, today).

The following Questions were put forthwith (Standing Order No. 83F):

(1) That this House disagrees with the Lords in their Amendment 4 (Question on a motion made by a Minister of the Crown to disagree with a Lords Amendment).—(*Leo Docherty*.)

The House divided.

Division No. 270

Ayes: 357 (Tellers: Scott Mann, David Rutley)

Noes: 268 (Tellers: Bambos Charalambous, Jeff Smith)

Question accordingly agreed to.

Lords Amendment 4 accordingly disagreed to.

(2) That this House disagrees with the Lords in their Amendment 5 (Question on a motion made by a Minister of the Crown to disagree with a Lords Amendment).—(*Leo Docherty*.)

The House divided.

Division No. 271

Ayes: 357 (Tellers: David Rutley, Scott Mann)

Noes: 266 (Tellers: Jeff Smith, Bambos Charalambous)

Question accordingly agreed to.

Lords Amendment 5 accordingly disagreed to.

(3) That this House agrees with the Lords in their Amendments 3 and 6 to 8 (Single Question to agree with all remaining Lords Amendments).

Question agreed to.

Lords Amendments 2 and 6 to 8 accordingly agreed to.

(4) That consequential Amendment (a) be made to the Bill (Question on an Amendment moved by a Minister of the Crown relevant to a Lords Amendment agreed to).—(*Leo Docherty*.)

Consequential Amendment (a) agreed to.

Title accordingly amended, as follows: A Bill to make provision about legal proceedings in connection with operations of the armed forces outside the British Islands.

Motion made and Question put forthwith (Standing Order No. 83H(2)), That a Committee be appointed to draw up Reasons to be assigned to the Lords for disagreeing to their Amendments 2, 4 and 5 to the Overseas Operations (Service Personnel and Veterans) Bill.

That Jack Brereton, Leo Docherty, John Healey, Carol Monaghan and Michael Tomlinson be members of the Committee.

That Leo Docherty be the Chair of the Committee.

That three be the quorum of the Committee.

That the Committee do withdraw immediately.—(*Tom Pursglove*.)

Question agreed to.

7 Business of the House (Today)

Ordered, That, at this day's sitting, the Speaker shall put the Questions necessary to dispose of proceedings on the three Motions in the name of Mr Jacob Rees-Mogg relating to the Committee on Standards' recommendations on confidentiality in the House's standards system and sanctions in respect of the conduct of Members not later than 90 minutes after the commencement of proceedings on the motion for this Order; such Questions shall include the Questions on any Amendments to the Motions selected by the Speaker which may then be moved; these Motions may be proceeded with, though opposed, at any hour; and Standing Order No. 41A (Deferred divisions) shall not apply.—(*Scott Mann*.)

8 Confidentiality in the House's Standards System

Resolved, That this House reaffirms its commitment to the Independent Complaints and Grievance Scheme (ICGS) and to tackling bullying, harassment and sexual misconduct on the part of anyone who works for or with Parliament; reasserts the importance of confidentiality within the ICGS in order to protect the vulnerable and encourage victims to come forward; notes the concerns expressed by the Parliamentary Commissioner for Standards, as set out in the Appendix to the Sixth Report of the Committee on Standards, Confidentiality in the House's standards system (HC 474), about the operation of certain aspects of the confidentiality regime set up by the House in its decisions of 19 July 2018; agrees to the recommendations specified in paragraph 22 of the Committee's Twelfth Report, Sanctions and confidentiality in the House's standards system: revised proposals (HC 1340); and notes that nothing in these recommendations undermines the key ICGS principle of confidentiality.

Ordered, That Standing Order No. 150 (Parliamentary Commissioner for Standards) is amended as follows:

in paragraph 12, line 8, to leave out "statistical" before "information" and to add "and matters under investigation" after "received".—(*Mr Jacob Rees-Mogg*.)

9 Sanctions in respect of the conduct of Members

Resolved, That this House notes the Seventh Report of the Committee on Standards, Sanctions in respect of the conduct of Members (HC 241) and the Committee's Twelfth

Report, Sanctions and confidentiality in the House's standards system: revised proposals (HC 1340); endorses the Committee's approach to creating a revised regime of sanctions for breaches of the Code of Conduct in relation both to Independent Complaints and Grievance Scheme (ICGS) cases and non-ICGS cases; notes that the two reports propose which sanctions will be available to be imposed by the Parliamentary Commissioner for Standards, by the Independent Expert Panel (IEP) in ICGS cases, by the Committee on Standards in non-ICGS cases, and by the House itself, with tables showing ICGS and non-ICGS sanctions as an Annex to the Twelfth Report; notes that the Committee has set out aggravating and mitigating factors in non-ICGS cases that it will keep under review, and that the IEP has published a separate set of aggravating and mitigating factors that will apply in ICGS cases; notes that the new range of sanctions includes the withdrawal of facilities or services from Members, but that, where such a sanction would interfere with the core functions of a Member, the decision on imposing it will lie with the House; notes that the Committee is currently considering options for possible appeal procedures in non-ICGS cases and intends to report to the House separately on these; and approves the conclusions and recommendations of the Committee's Seventh Report, as modified by its Twelfth Report.

Ordered, That—

(1) Standing Order No. 150 (Parliamentary Commissioner for Standards) shall be amended as follows:

after paragraph (4) insert -

"() The Commissioner shall have power to:

(a) instigate informal discussions with a Member to indicate concern about the Member's reported attitude, behaviour or conduct; and

(b) require a Member to attend a formal meeting at which the Commissioner may indicate concern about or give words of advice on the Member's reported attitude, behaviour or conduct.";

(2) in the Code of Conduct for Members of Parliament (HC (2017–19) 1882), in paragraph 21, at end add: "Failure to comply with a sanction imposed by the Committee or the House relating to withdrawal of services or facilities from a Member shall also be treated as a breach of the Code."; and

(3) the Guide to the Rules relating to the Conduct of Members (HC (2017–19) 1882) shall be amended as follows:

(a) in Chapter 4, after paragraph 15 insert –

"() The Commissioner has the right to instigate informal discussions with a Member to indicate concern about the Member's reported attitude, behaviour or conduct; and to require a Member to attend a formal meeting at which the Commissioner may indicate concern about or give words of advice on the Member's reported attitude, behaviour or conduct."

(b) in Chapter 4, paragraph 19, line 5, leave out from "may" to the end and add:

"impose the following sanctions on its own authority:

(a) an apology in writing, or on the floor of the House by means of a point of order or a personal statement;

(b) requiring a Member to attend training, or to repay money;

(c) withdrawal of services and facilities from a Member, and imposing other personal restrictions including on travel, where this will not affect the core functions of a Member [footnote to be inserted here: "The core functions of a Member are defined as (a) participation in the formal proceedings of the House or its committees, and (b) their ability to communicate with and make representations on behalf of their

constituents. If the Committee is in any doubt as to whether a sanction would interfere with core functions, they are expected to seek the views of the House authorities where appropriate, and to err in their decision on the side of caution, i.e. to recommend that imposition of a sanction should be decided by the House itself if there is any reasonable doubt in the matter.”];

(d) for non-Members, subject to the approval of the Speaker, withdrawal of Parliamentary passes, either indefinitely or for a fixed period.

The Committee may recommend the following sanctions for decision by the House:

(e) withdrawal of services and facilities from a Member, and imposing other personal restrictions including on travel, where this will affect the core functions of a Member, and where the sanction reflects the nature of the offence [footnote to be inserted here: “See previous footnote.”];

(f) dismissal from a select committee;

(g) suspension from the service of the House for a specified period (during which time the Member receives no salary and must withdraw from the precincts of the House);

(h) withholding of a Member’s salary or allowances even if he or she has not been suspended;

(i) in the most serious cases, expulsion from the House.

While it is for the House itself to decide on the matters set out in the list above, its practice has been to accept the Committee’s recommendations on sanctions.”.—(*Mr Jacob Rees-Mogg.*)

10 Sanctions in respect of the conduct of Members (ICGS cases)

Resolved, That this House approves the following arrangements for sanctions in cases of bullying, harassment or sexual misconduct by Members following an investigation under the Independent Complaints and Grievance Scheme:

(1) The Parliamentary Commissioner for Standards shall have power to instigate informal discussions with a Member to indicate concern about the Member’s reported attitude, behaviour or conduct; to require a Member to attend a formal meeting at which the Commissioner may indicate concern about or give words of advice on the Member’s reported attitude, behaviour or conduct; and require an apology in writing, or on the floor of the House by means of a point of order or a personal statement;

(2) The Independent Expert Panel shall have power to impose the following sanctions on its own authority:

(a) requiring a Member to attend training or enter into a behaviour agreement;

(b) withdrawal of services and facilities from a Member, and imposing other personal restrictions including on travel, where this will not affect the core functions of a Member [footnote to be inserted here: “The core functions of a Member are defined as (a) participation in the formal proceedings of the House or its committees, and (b) their ability to communicate with and make representations on behalf of their constituents. If the Panel is in any doubt as to whether a sanction would interfere with core functions, they are expected to seek the views of the House authorities where appropriate, and to err in their decision on the side of caution, i.e. to recommend that imposition of a sanction should be decided by the House itself if there is any reasonable doubt in the matter.”];

(c) for non-Members, subject to the approval of the Speaker, withdrawal of Parliamentary passes, either indefinitely or for a fixed period.

The Panel may determine the following sanctions for decision by the House:

(d) withdrawal of services and facilities from a Member, and imposing other personal restrictions including on travel, where this will affect the core functions of a Member, and where the sanction reflects the nature of the offence [footnote to be inserted here: "See previous footnote."];

(e) dismissal from a select committee;

(f) suspension from the service of the House for a specified period (during which time the Member receives no salary and must withdraw from the precincts of the House);

(g) withholding of a Member's salary or allowances even if he or she has not been suspended;

(h) in the most serious cases, expulsion from the House.—(*Mr Jacob Rees-Mogg*.)

11 Overseas Operations (Service Personnel and Veterans) Bill (Reasons Committee)

Leo Docherty (Chair) reported that the Committee had agreed the following Reasons:

Lords Amendment 2

Because it would not be appropriate to restrict the investigation of alleged offences as proposed in the Lords Amendment.

Lords Amendment 4

Because the limitation periods proposed in Part 2 of the Bill allow reasonable time for the bringing of claims, and it would be incompatible with the European Convention on Human Rights for different periods to apply in respect of different types of claimant.

Lords Amendment 5

Because it is not necessary, and would not be practicable, to define a legally binding standard of care in relation to the matters referred to in the Lords Amendment.

The Reasons were agreed to.

12 Parliamentary Works Sponsor Body

Resolved, That, under the provisions of Part 1 of Schedule 1 to the Parliamentary Buildings (Restoration and Renewal) Act 2019, Tommy Sheppard having resigned as a Parliamentary member of the Parliamentary Works Sponsor Body, Kirsty Blackman be appointed to the Body in his place.—(*Mr Jacob Rees-Mogg*.)

13 Adjournment

Subject: Carbon monoxide safety, testing and awareness (Stephanie Peacock)

Resolved, That this House do now adjourn.—(*Michael Tomlinson*.)

Adjourned at 6.16 pm until tomorrow.

Other Proceedings

General Committees: Reports

14 Fourth Delegated Legislation Committee

Clive Efford (Chair) reported the Public Health (Coronavirus) (Protection from Eviction) (England) (No. 2) (Amendment) Regulations 2021 (SI 2021, No. 362).

15 Fifth Delegated Legislation Committee

Mrs Maria Miller (Chair) reported the draft Greenhouse Gas Emissions (Kyoto Protocol Registry) Regulations 2021.

General Committees: Appointments

The Speaker appoints the Chair of General Committees and members of Programming Sub-Committees, and allocates Statutory Instruments to Delegated Legislation Committees.

The Committee of Selection nominates Members to serve on General Committees (and certain Members to serve on Grand Committees).

16 Finance (No. 2) Bill

Members: Gareth Bacon, Mrs Kemi Badenoch, Felicity Buchan, Claire Coutinho, Florence Eshalomi, Peter Grant, Antony Higginbotham, Andrew Jones, Julie Marson, James Murray, Jesse Norman, Abena Oppong-Asare, Sarah Owen, Dean Russell, David Rutley, Jeff Smith and Alison Thewliss

17 Finance (No. 2) Bill (Programming Sub-Committee)

Members: Claire Coutinho, Andrew Jones, James Murray, Jesse Norman, David Rutley, Jeff Smith Alison Thewliss

18 First Delegated Legislation Committee (Abortion (Northern Ireland) Regulations 2021 (SI, 2021, 365))

Members: Tonia Antoniazzi, Miriam Cates, Alex Davies-Jones, Miss Sarah Dines, Chris Elmore, Richard Graham, Sir John Hayes, Dame Diana Johnson, Carla Lockhart, Tim Loughton, Scott Mann, Huw Merriman, Mrs Maria Miller, Charlotte Nichols, Caroline Nokes, Karin Smyth and Mr Robin Walker

19 Second Delegated Legislation Committee (Health Protection (Coronavirus, Restrictions) (Steps and Local Authority Enforcement Powers) (England) (Amendment) Regulations 2021 (SI, 2021, No. 455))

Members: Apsana Begum, Maria Caulfield, Judith Cummins, David T C Davies, Steve Double, David Duguid, Colleen Fletcher, Rebecca Harris, Dan Jarvis, Mr Kevan Jones, Justin Madders, James Morris, Tom Pursglove, David Rutley, Maggie Throup, Helen Whately and Nadia Whittome

20 Third Delegated Legislation Committee (Heather and Grass etc. Burning (England) Regulations 2021 (SI, 2021, No. 158))

Members: Chris Bryant, Maria Caulfield, David T C Davies, David Duguid, Barry Gardiner, Rebecca Harris, Fay Jones, Scott Mann, Jessica Morden, James Morris, Stephanie Peacock, Rebecca Pow, Tom Pursglove, Maggie Throup, Derek Twigg, Mick Whitley and Mohammad Yasin

21 Fourth Delegated Legislation Committee (draft Air Quality (Legislative Functions) (Amendment) Regulations 2021)

Members: Mr Ben Bradshaw, Maria Caulfield, David T C Davies, David Duguid, Clive Efford, Rebecca Harris, Fay Jones, Ruth Jones, Scott Mann, James Morris, Rebecca Pow, Tom Pursglove, Ms Marie Rimmer, John Spellar, Richard Thomson, Maggie Throup and Beth Winter

22 Fifth Delegated Legislation Committee (draft Food and Drink (Miscellaneous Amendments Relating to Food and Wine Composition, Information and Labelling) Regulations 2021)

Members: Paula Barker, Maria Caulfield, David T C Davies, Rosie Duffield, David Duguid, Maria Eagle, Rebecca Harris, Fay Jones, Siobhain McDonagh, Scott Mann, Jessica Morden, James Morris, Victoria Prentis, David Rutley, Richard Thomson, Maggie Throup and Daniel Zeichner

23 Sixth Delegated Legislation Committee (draft Employment Rights Act 1996 (Protection from Detriment in Health and Safety Cases) (Amendment) Order 2021)

Members: Stuart Andrew, Sarah Champion, Jon Cruddas, David T C Davies, Marion Fellows, Mike Freer, Jo Gideon, Antony Higginbotham, Imran Hussain, Mr Marcus Jones, Catherine McKinnell, Tom Pursglove, Bell Ribeiro-Addy, Ms Marie Rimmer, Gary Sambrook, Paul Scully and Michael Tomlinson

24 Seventh Delegated Legislation Committee (draft Civil Liability Act 2018 (Financial Conduct Authority) (Whiplash) Regulations 2021 and draft Whiplash Injury Regulations 2021).

Members: Olivia Blake, Maria Caulfield, Alex Chalk, Bambos Charalambous, Chris Clarkson, Chris Evans, Rebecca Harris, Mr Pat McFadden, Scott Mann, Grahame Morris, James Morris, Tom Pursglove, David Rutley, Zarah Sultana, Maggie Throup, Stephen Timms and Michael Tomlinson

Reports from Select Committees

25 Defence Committee

Russia and Ukraine border tensions: Oral evidence, to be published (HC 1367) (Mr Tobias Ellwood).

26 Environmental Audit Committee

- (1) *Water quality in rivers*: Oral and written evidence, to be published (HC 902);
- (2) *Biodiversity and ecosystems*: Written evidence, to be published (HC 636);
- (3) *Fixing fashion: follow-up*: Written evidence, to be published (HC 874) (Philip Dunne).

27 European Scrutiny Committee

- (1) Forty-fourth Report, to be printed, with the formal minutes relating to the Report (HC 229-xxxviii);
- (2) *Ministerial correspondence*: Written evidence, to be published (HC 229) (Sir William Cash).

28 Home Affairs Committee

- (1) *Home Office preparedness for COVID-19 (coronavirus)*: Part of the written evidence, to be published (HC 232);
- (2) *Police conduct and complaints*: Part of the written evidence, to be published (HC 706);
- (3) *The Macpherson Report: twenty-one years on*: Written evidence, to be published (HC 426);

(4) *Violence and abuse towards retail workers*: Part of the written evidence, to be published (HC 1147)

(Yvette Cooper).

29 Human Rights (Joint Committee on)

The Government's response to COVID-19: human rights implications of long lockdown: Oral evidence, to be published (HC 1004) (Ms Harriet Harman).

30 International Trade Committee

(1) *Digital trade and data*: Oral evidence, to be published (HC 1096);

(2) *UK-EU trading relationship*: Written evidence, to be published (HC 1206)

(Angus Brendan MacNeil).

31 Northern Ireland Affairs Committee

(1) *Brexit and the Northern Ireland Protocol*: Oral and written evidence, to be published (HC 767);

(2) *Citizenship and passport processes in Northern Ireland*: Written evidence, to be published (HC 1111)

(Simon Hoare).

32 Petitions Committee

Public engagement on e-petitions: Written evidence, to be published (HC 546) (Catherine McKinnell).

33 Science and Technology Committee

The role of technology, research and innovation in the COVID-19 recovery: Oral evidence, to be published (HC 697) (Greg Clark).

* This item has been corrected since publication. See the Votes and Proceedings from 22 April 2021 for details.

34 Transport Committee

National Bus Strategy: Oral evidence, to be published (HC 1344) (Huw Merriman).

35 Treasury Committee

(1) *Economic impact of coronavirus: gaps in support and economic analysis: Government Response to the Committee's Eleventh Report*: Sixth Special Report, to be printed (HC 1383);

(2) *The Financial Conduct Authority's regulation of London Capital & Finance plc*: Oral and written evidence, to be published (HC 1191)

(Mel Stride).

36 Welsh Affairs Committee

Correspondence with the Chief Secretary to the Treasury relating to a freeport in Wales: Written evidence, to be published (Stephen Crabb).

37 Women and Equalities Committee

Reform of the Gender Recognition Act: Oral evidence, to be published (HC 884) (Caroline Nokes).

38 Work and Pensions Committee

(1) *The appointment of Sarah Smart as the Chair of The Pensions Regulator:*

(i) Sixth Report, to be printed, with the formal minutes relating to the Report (HC 1358);

(ii) Oral and written evidence, to be published (HC 1358);

(2) *Correspondence from the Minister for Pensions and Financial Inclusion relating to underpayments of State Pension:* Written evidence, to be published;

(3) *Correspondence from the Minister for Work and Pensions (Lords) relating to Bereavement Support Payments:* Written evidence, to be published;

(4) *Correspondence with the Chairman of the Office for Budget Responsibility relating to the Universal Credit managed migration pilot:* Written evidence, to be published;

(5) *Correspondence with the Minister for Disabled People, Health and Work relating to disability benefit assessments:* Written evidence, to be published

(Stephen Timms).

Lindsay Hoyle

Speaker

Westminster Hall

The sitting began at 9.25 am (Order, 25 February).

Business appointed by the Chairman of Ways and Means (Standing Order No. 10(6))

1 UK's accession to the Comprehensive and Progressive Agreement for Trans-Pacific Partnership

Motion made and Question proposed, That this House has considered the UK's accession to the Comprehensive and Progressive Agreement for Trans-Pacific Partnership.—(Mr Steve Baker.)

At 10.55 am, the Motion lapsed (Standing Order No. 10(6)).

2 Health inequalities and the COVID-19 outbreak in West Yorkshire

Motion made and Question proposed, That this House has considered health inequalities and the COVID-19 outbreak in West Yorkshire.—(Jon Trickett.)

At 11.30 am, the Motion lapsed (Standing Order No. 10(6)).

The sitting was suspended between 11.30 am and 2.30 pm (Standing Order No. 10(1)(b)).

3 Support for children with SEND

Resolved, That this House has considered support for children with SEND.—(Mr Tanmanjeet Singh Dhesi.)

The sitting was suspended between 3.48 pm and 4.05 pm (Order, 25 February).

4 Promotion of electric vehicle usage

Resolved, That this House has considered the matter of promotion of electric vehicle usage.—(*Nick Fletcher*.)

The sitting was suspended between 4.32 pm and 4.57 pm for divisions in the House (Standing Order No. 10(3) and Order, 25 February).

5 National Stroke Programme and aftercare and rehabilitation services for stroke patients

Resolved, That this House has considered the National Stroke Programme and aftercare and rehabilitation services for stroke patients.—(*Sir Robert Neill*.)

Sitting adjourned without Question put (Standing Order No. 10(14)).

Adjourned at 5.57 pm until tomorrow.

Eleanor Laing

Chairman of Ways and Means

Papers Laid

Papers subject to Affirmative Resolution

1 Climate Change

Draft Carbon Budget Order 2021 (by Act), with an Explanatory Memorandum and an Impact Assessment (by Command) (Secretary Kwasi Kwarteng)

2 Environmental Protection

Draft Pollution Prevention and Control (Fees) (Miscellaneous Amendments) Regulations 2021 (by Act), with an Explanatory Memorandum (by Command) (Secretary Kwasi Kwarteng)

3 Public Health

Draft Coronavirus Act 2020 (Early Expiry) Regulations 2021 (by Act), with an Explanatory Memorandum (by Command) (Secretary Matt Hancock)

Papers subject to Negative Resolution

4 Education

Education (Pupil Information) (England) (Coronavirus) (Amendment) Regulations 2021 (SI, 2021, No. 482), dated 19 April 2021 (by Act), with an Explanatory Memorandum (by Command) (Nick Gibb)

5 Employment

Employment Rights Act 1996 (Coronavirus, Calculation of a Week's Pay) (Amendment) (No. 2) Regulations 2021 (SI, 2021, No. 487), dated 20 April 2021 (by Act), with an Explanatory Memorandum (by Command) (Secretary Kwasi Kwarteng)

6 Exiting The European Union (Customs)

Taxation Cross-border Trade (Northern Ireland) (EU Exit) (Amendment) Regulations 2021 (SI, 2021, No. 483), dated 19 April 2021 (by Act), with an Explanatory Memorandum (by Command) (Jesse Norman)

Other papers

7 Fisheries

Secretary of State determination of fishing opportunities for British fishing boats (by Act) (Secretary George Eustice)

SPEAKER'S CERTIFICATES

Voting by proxy

1. New pandemic proxy voting arrangements

The Speaker has certified, under the terms of Standing Order No. 39A (Voting by proxy), as amended by the temporary Orders of 23 September 2020 (Proxy voting during the pandemic) and 3 November 2020 (Proxy voting during the pandemic (No. 2)) and extended by the Orders of 22 October 2020 and 25 March 2021, that the Members listed in the table below are eligible to have a proxy vote cast on their behalf by the nominated proxies listed in the table below, starting on the dates specified below and ending on 21 June 2021, unless the arrangement is ended or the House otherwise orders.

Member	From	Proxy
Maggie Throup	22 April	Stuart Andrew
Stuart Andrew	22 April	Mike Freer
Chris Elmore	22 April	Jessica Morden

2. Variation of existing pandemic proxy voting arrangements

The Speaker has certified, under the terms of Standing Order No. 39A (Voting by proxy), as amended by the temporary Orders of 23 September 2020 (Proxy voting during the pandemic) and 3 November 2020 (Proxy voting during the pandemic (No. 2)) and extended by the Orders of 22 October 2020 and 25 March 2021, that the following Members have given notice that they wish to amend their proxy voting arrangement:

From 22 April the nominated proxy for the following members will be Mike Freer instead of Stuart Andrew:

Nigel Adams	Dr Liam Fox	Nigel Mills
Bim Afolami	Mr Mark Francois	Mr Andrew Mitchell
Adam Afriyie	Lucy Frazer	Mr Gagan Mohindra
Imran Ahmad Khan	George Freeman	Damien Moore
Nickie Aiken	Richard Fuller	Robbie Moore

Peter Aldous	Mr Marcus Fysh	Penny Mordaunt
Lucy Allan	Sir Roger Gale	David Morris
Sir David Amess	Mark Garnier	Anne Marie Morris
Stuart Anderson	Ms Nusrat Ghani	Joy Morrissey
Lee Anderson	Nick Gibb	Wendy Morton
Caroline Ansell	Peter Gibson	Dr Kieran Mullan
Edward Argar	Jo Gideon	Holly Mumby-Croft
Sarah Atherton	John Glen	David Mundell
Victoria Atkins	Mr Robert Goodwill	Mrs Sheryll Murray
Mr Richard Bacon	Michael Gove	Dr Andrew Murrison
Gareth Bacon	Richard Graham	Sir Robert Neill
Kemi Badenoch	Mrs Helen Grant	Lia Nici
Shaun Bailey	James Gray	Caroline Nokes
Siobhan Baillie	Chris Grayling	Jesse Norman
Duncan Baker	Damian Green	Neil O'Brien
Harriett Baldwin	Andrew Griffith	Dr Matthew Offord
Steve Barclay	Kate Griffiths	Guy Opperman
Mr John Baron	James Grundy	Neil Parish
Simon Baynes	Jonathan Gullis	Priti Patel
Aaron Bell	Robert Halfon	Mr Owen Paterson
Scott Benton	Luke Hall	Mark Pawsey
Sir Paul Beresford	Stephen Hammond	Sir Mike Penning
Jake Berry	Matt Hancock	John Penrose
Saqib Bhatti	Greg Hands	Chris Philp
Bob Blackman	Mark Harper	Christopher Pincher
Crispin Blunt	Trudy Harrison	Dr Dan Poulter
Peter Bone	Simon Hart	Rebecca Pow
Andrew Bowie	Sally-Ann Hart	Victoria Prentis
Karen Bradley	Sir John Hayes	Mark Pritchard
Ben Bradley	Sir Oliver Heald	Jeremy Quin
Suella Braverman	James Heapey	Will Quince
Jack Brereton	Chris Heaton-Harris	Dominic Raab
Andrew Bridgen	Gordon Henderson	Tom Randall
Paul Bristow	Darren Henry	John Redwood
Sara Britcliffe	Damian Hinds	Angela Richardson

James Brokenshire	Simon Hoare	Rob Roberts
Anthony Browne	Richard Holden	Mr Laurence Robertson
Fiona Bruce	Kevin Hollinrake	Mary Robinson
Felicity Buchan	Adam Holloway	Andrew Rosindell
Robert Buckland	Paul Holmes	Douglas Ross
Alex Burghart	Paul Howell	Lee Rowley
Conor Burns	John Howell	Dean Russell
Rob Butler	Nigel Huddleston	Selaine Saxby
Alun Cairns	Dr Neil Hudson	Paul Scully
Andy Carter	Eddie Hughes	Bob Seely
James Cartlidge	Jane Hunt	Andrew Selous
Sir William Cash	Jeremy Hunt	Grant Shapps
Miriam Cates	Tom Hunt	Alok Sharma
Alex Chalk	Mr Alister Jack	Alec Shelbrooke
Rehman Chishti	Mr Ranil Jayawardena	David Simmonds
Jo Churchill	Sir Bernard Jenkin	Chris Skidmore
Greg Clark	Mark Jenkinson	Chloe Smith
Theo Clarke	Andrea Jenkyns	Royston Smith
Mr Simon Clarke	Robert Jenrick	Julian Smith
Brendan Clarke-Smith	Dr Caroline Johnson	Henry Smith
Chris Clarkson	Gareth Johnson	Greg Smith
James Cleverly	Boris Johnson	Amanda Solloway
Dr Therese Coffey	David Johnston	Dr Ben Spencer
Elliot Colburn	Fay Jones	Alexander Stafford
Damian Collins	Mr David Jones	Andrew Stephenson
Alberto Costa	Mr Marcus Jones	Jane Stevenson
Robert Courts	Simon Jupp	John Stevenson
Claire Coutinho	Daniel Kawczynski	Iain Stewart
Mr Geoffrey Cox	Alicia Kearns	Bob Stewart
Stephen Crabb	Gillian Keegan	Sir Gary Streeter
Virginia Crosbie	Sir Greg Knight	Mel Stride
Tracey Crouch	Julian Knight	Graham Stuart
James Daly	Danny Kruger	Julian Sturdy
Mims Davies	Kwasi Kwarteng	Rishi Sunak
Gareth Davies	John Lamont	James Sunderland

Philip Davies	Robert Lorgan	Sir Robert Syms
Dr James Davies	Andrea Leadsom	Derek Thomas
David TC Davies	Sir Edward Leigh	Edward Timpson
Mr David Davis	Ian Levy	Kelly Tolhurst
Caroline Dinenage	Andrew Lewer	Justin Tomlinson
Miss Sarah Dines	Brandon Lewis	Craig Tracey
Mr Jonathan Djanogly	Dr Julian Lewis	Anne-Marie Trevelyan
Michelle Donelan	Mr Ian Liddell-Grainger	Laura Trott
Ms Nadine Dorries	Mark Logan	Elizabeth Truss
Steve Double	Marco Longhi	Tom Tugendhat
Oliver Dowden	Julia Lopez	Mr Shailesh Vara
Richard Drax	Jack Lopresti	Matt Vickers
Mrs Flick Drummond	Mr Jonathan Lord	Martin Vickers
James Duddridge	Tim Loughton	Theresa Villiers
Sir Iain Duncan Smith	Craig Mackinlay	Christian Wakeford
Philip Dunne	Cherilyn Mackrory	Mr Robin Walker
Mark Eastwood	Rachel Maclean	Dr Ben Wallace
Ruth Edwards	Alan Mak	Dr Jamie Wallis
Jonathan Edwards	Kit Malthouse	David Warburton
Michael Ellis	Julie Marson	Matt Warman
Mr Tobias Ellwood	Mrs Theresa May	Giles Watling
Mrs Natalie Elphicke	Jerome Mayhew	Suzanne Webb
George Eustice	Paul Maynard	Helen Whately
Dr Luke Evans	Jason McCartney	Mrs Heather Wheeler
Sir David Evennett	Karl McCartney	Craig Whittaker
Michael Fabricant	Stephen McPartland	Mr John Whittingdale
Laura Farris	Esther McVey	Bill Wiggin
Simon Fell	Mark Menzies	James Wild
Margaret Ferrier	Johnny Mercer	Craig Williams
Katherine Fletcher	Huw Merriman	Gavin Williamson
Nick Fletcher	Stephen Metcalfe	Mike Wood
Mark Fletcher	Robin Millar	Jeremy Wright
Vicky Ford	Mrs. Maria Miller	Jacob Young
Kevin Foster	Amanda Milling	Nadhim Zahawi

From 22 April the nominated proxy for the following members will be Jessica Morden instead of Chris Elmore:

Debbie Abrahams	Preet Kaur Gill	Navendu Mishra
Tahir Ali	Mary Glendon	Stephen Morgan
Rushanara Ali	Kate Green	Grahame Morris
Dr Rosena Allin-Khan	Margaret Greenwood	James Murray
Mike Amesbury	Lilian Greenwood	Ian Murray
Fleur Anderson	Nia Griffith	Lisa Nandy
Tonia Antoniazzi	Andrew Gwynne	Charlotte Nichols
Jonanthan Ashworth	Louise Haigh	Alex Norris
Paula Barker	Fabian Hamilton	Chi Onwurah
Margaret Beckett	Emma Hardy	Abena Oppong-Asare
Hilary Benn	Ms Harriet Harman	Taiwo Owatemi
Mr Clive Betts	Carolyn Harris	Sarah Owen
Olivia Blake	Helen Hayes	Stephanie Peacock
Paul Blomfield	John Healey	Matthew Pennycook
Tracy Brabin	Sir Mark Hendrick	Mr Toby Perkins
Mr Ben Bradshaw	Dame Margaret Hodge	Jess Phillips
Kevin Brennan	Mrs Sharon Hodgson	Bridget Phillipson
Ms Lyn Brown	Kate Hollern	Luke Pollard
Chris Bryant	Rachel Hopkins	Lucy Powell
Ms Karen Buck	Sir George Howarth	Yasmin Qureshi
Liam Byrne	Dr Rupa Huq	Angela Rayner
Ruth Cadbury	Dan Jarvis	Steve Reed
Sir Alan Campbell	Dame Diana Johnson	Christina Rees
Dan Carden	Kim Johnson	Ellie Reeves
Sarah Champion	Gerald Jones	Rachel Reeves
Feryal Clark	Ruth Jones	Jonathan Reynolds
Rosie Cooper	Sarah Jones	Ms Marie Rimmer
Yvette Cooper	Darren Jones	Matt Rodda
Neil Coyle	Mr Kevan Jones	Lloyd Russell-Moyle
Stella Creasy	Mike Kane	Naz Shah
Jon Cruddas	Barbara Keeley	Mr Virendra Sharma
John Cryer	Liz Kendall	Mr Barry Sheerman
Judith Cummins	Afzal Khan	Tulip Siddiq
Alex Cunningham	Stephen Kinnock	Andy Slaughter
Janet Daby	Peter Kyle	Nick Smith

Wayne David	David Lammy	Cat Smith
Geraint Davies	Mrs Emma Lewell-Buck	Karin Smyth
Alex Davies-Jones	Clive Lewis	Alex Sobel
Thangam Debbonaire	Tony Lloyd	Keir Starmer
Mr Tanmanjeet Singh Dhesi	Holly Lynch	Jo Stevens
Anneliese Dodds	Justin Madders	Wes Streeting
Stephen Doughty	Mr Khalid Mahmood	Graham Stringer
Peter Dowd	Shabana Mahmood	Sam Tarry
Jack Dromey	Seema Malhotra	Gareth Thomas
Rosie Duffield	Rachael Maskell	Nick Thomas-Symonds
Maria Eagle	Christian Matheson	Emily Thornberry
Ms Angela Eagle	Steve McCabe	Stephen Timms
Clive Efford	Kerry McCarthy	Karl Turner
Julie Elliott	Siobhain McDonagh	Derek Twigg
Florence Eshalomi	Andy McDonald	Liz Twist
Bill Esterson	Pat McFadden	Catherine West
Chris Evans	Conor McGinn	Matt Western
Colleen Fletcher	Alison McGovern	Dr Alan Whitehead
Yvonne Fovargue	Catherine McKinnell	Mick Whitley
Vicky Foxcroft	Jim McMahon	Nadia Whittome
Gill Furniss	Anna McMorris	Mohammad Yasin
Barry Gardiner	Edward Miliband	Daniel Zeichner

3. Ending pandemic proxy voting arrangements

The Speaker has certified, under the terms of Standing Order No. 39A (Voting by proxy), as amended by the temporary Orders of 23 September 2020 (Proxy voting during the pandemic) and 3 November 2020 (Proxy voting during the pandemic (No. 2)) and extended by the Orders of 22 October 2020 and 25 March 2021, that the following Members have given notice that they wish to end their proxy voting arrangement with effect from when the Speaker takes the Chair on the dates specified below:

Member	From
Steve Brine	22 April
Mike Freer	22 April
Sajid Javid	22 April