


HOUSE OF COMMONS

Monday 26 April 2021

Votes and Proceedings

The House met at 2.30 pm.

Prayers

1 Highgate Cemetery Bill [Lords]: Suspension

Ordered, That the promoters of the Highgate Cemetery Bill [Lords], which was originally introduced in the House of Lords in this Session on 22 January 2020, should have leave to suspend any further proceedings on the Bill in order to proceed with it, if they think fit, in the next Session of Parliament according to the provisions of Standing Order 188A (Suspension of Bills).—
(*Chairman of Ways and Means.*)

2 Monken Hadley Common Bill: Suspension

Ordered, That the promoters of the Monken Hadley Common Bill, which was originally introduced in this House in this Session on 22 January 2020, should have leave to

suspend any further proceedings on the Bill in order to proceed with it, if they think fit, in the next Session of Parliament according to the provisions of Standing Order 188A (Suspension of Bills).—(*Chairman of Ways and Means.*)

3 Questions to the Secretary of State for Education

4 Urgent Questions: (1) Ministerial Code (Michael Gove)

(2) Reductions in the Official Development Assistance budget (James Cleverly)

5 Statements: (1) Global anti-corruption sanctions (Secretary Dominic Raab)

(2) Carrier Strike Group deployment (Secretary Ben Wallace)

6 High-rise Properties (Electrical Safety) Bill: Presentation (Standing Order No. 57)

Andy Slaughter, supported by Hilary Benn, Ms Harriet Harman, Paul Blomfield, Stella Creasy, Sir Peter Bottomley, Mr Andrew Mitchell, Dr Julian

Lewis, Sir Graham Brady, Bob Blackman, Ed Davey and Liz Saville Roberts, presented a Bill to require social landlords of residential properties in high-rise buildings to undertake regular safety inspections of electrical installations; to establish a complaints procedure for tenants of such properties who have electrical safety concerns; and for connected purposes.

Bill read the first time; to be read a second time tomorrow, and to be printed (Bill 292).

7 Financial Services Bill: Programme (No.2)

Motion made and Question put forthwith (Standing Order No. 83A(7)), That the following provisions shall apply to the Financial Services Bill for the purpose of supplementing the Order of 9 November 2020 (Financial Services 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 two hours after their commencement.

Subsequent stages

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

(3) 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.—(*Scott Mann.*)

Question agreed to.

8 Financial Services Bill: Consideration of Lords Amendments

Lords Amendment 1

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

Question agreed to.

Lords Amendment 1 accordingly disagreed to.

Amendment (a) made in lieu of Lords Amendment 1 disagreed to.

Lords Amendments 2 to 7 agreed to.

Motion made and Question put, That this House disagrees with the Lords in their Amendment 8.—(*John Glen.*)

The House divided.

Division 272

Ayes: 355 (Tellers: Scott Mann, David Rutley)

Noes: 271 (Tellers: Colleen Fletcher, Bambos Charalambous)

Question accordingly agreed to.

Lords Amendment 8 accordingly disagreed to.

Lords Amendments 9 to 21 agreed to.

Motion made and Question put forthwith (Standing Order No. 83H(2)), That a Committee be appointed to draw up a Reason to be assigned to the Lords for disagreeing to their Amendment 8 to the Financial Services Bill.

That John Glen, Pat McFadden, David Rutley, Owen Thompson and Craig Williams be members of the Committee.

That John Glen be the Chair of the Committee.

That three be the quorum of the Committee.

That the Committee do withdraw immediately.—(*James Morris.*)

Question agreed to.

9 Domestic Abuse Bill: Consideration of Lords Message

The House proceeded to consider the Lords Message received on 22 April relating to the Domestic Abuse Bill (Programme Order, 15 April).

The Deputy Speaker announced that Lords Amendment 41B engaged Commons financial privilege.

Lords Amendment 9B

Motion made and Question proposed, That this House disagrees with the Lords in their Amendment 9B.—(*Victoria Atkins.*)

The Deputy Speaker announced a time limit on back-bench speeches (Standing Order No. 47(1)).

Question put.

The House divided.

Division No. 273

Ayes: 352 (Tellers: David Rutley, Scott Mann)

Noes: 219 (Tellers: Colleen Fletcher, Bambos Charalambous)

Question accordingly agreed to.

Lords Amendment 9B accordingly disagreed to.

As it was more than one hour after the commencement of proceedings on consideration of the Lords Message to the Domestic Abuse Bill, the Deputy Speaker put the Questions necessary to bring those proceedings to a conclusion (Order, 15 April).

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

(1) That Amendments (a) to (c) be made in lieu of Lords Amendment 9B disagreed to (Single Question on any Amendments moved by a Minister of the Crown relevant to the Lords Message).—(*Victoria Atkins.*)

Question agreed to.

Amendments (a) to (c) accordingly made in lieu of Lords Amendment 9B disagreed to.

(2) That this House disagrees with the Lords in their Amendments 40B and 40C (Question on any Motion moved by a Minister of the Crown to disagree with a Lords Amendment).—(*Victoria Atkins.*)

The House divided.

Division No. 274

Ayes: 350 (Tellers: Scott Mann, David Rutley)

Noes: 270 (Tellers: Bambos Charalambous, Colleen Fletcher)

Question accordingly agreed to.

Lords Amendments 40B and 40C accordingly disagreed to.

(3) That Amendments (a) to (g) be made in lieu of Lords Amendments 40B and 40C disagreed to (Single Question on any Amendments moved by a Minister of the Crown relevant to the Lords Message).—(*Victoria Atkins.*)

Question agreed to.

Amendments (a) to (g) accordingly made in lieu of Lords Amendments 40B and 40C disagreed to.

(4) That this House disagrees with the Lords in their Amendment 41B (Question on any Motion moved by a Minister of the Crown to disagree with a Lords Amendment).—(*Victoria Atkins.*)

The House divided.

Division No. 275

Ayes: 352 (Tellers: David Rutley, Scott Mann)

Noes: 270 (Tellers: Colleen Fletcher, Bambos Charalambous)

Question accordingly agreed to.

Lords Amendment 41B accordingly disagreed to.

(5) That this House disagrees with the Lords in their Amendments 42D, 42E and 42F (Question on any Motion moved by a Minister of the Crown to disagree with a Lords Amendment).—(*Victoria Atkins.*)

The House divided.

Division No. 276

Ayes: 351 (Tellers: David Rutley, Scott Mann)

Noes: 227 (Tellers: Bambos Charalambous, Colleen Fletcher)

Question accordingly agreed to.

Lords Amendments 42D, 42E and 42F accordingly disagreed to.

(6) That Amendments (d) to (f) be made in lieu of Lords Amendments 42D, 42E and 42F disagreed to (Single Question on any Amendments moved by a Minister of the Crown relevant to the Lords Message).—
(*Victoria Atkins.*)

Question agreed to.

Amendments (d) to (f) accordingly made in lieu of Lords Amendments 42D, 42E and 42F disagreed to.

Motion made and Question put forthwith (Standing Order No. 83H(2)), That a Committee be appointed to draw up a Reason to be assigned to the Lords for disagreeing to their Amendment 41B to the Domestic Abuse Bill.

That Victoria Atkins, Chris Elmore, Rebecca Harris and Tom Pursglove be members of the Committee.

That Victoria Atkins 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.

10 Business of the House

Ordered, That, at this day's sitting, proceedings on the Motion in the name of Mr Jacob Rees-Mogg relating to Business of the House (Today) may be proceeded with, though opposed, until any hour, and Standing Order No. 41A (Deferred divisions) shall not apply.—(*Michael Tomlinson.*)

11 National Security and Investment Bill: Programme (No.2)

Motion made and Question put forthwith (Standing Order No. 83A(7)), That the following provisions shall apply to the National Security and Investment Bill for the purpose of supplementing the Order of 17 November 2020 (National Security and Investment 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 two hours after their commencement.

Subsequent stages

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

(3) 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.—(*Michael Tomlinson.*)

Question agreed to.

12 National Security and Investment Bill: Consideration of Lords Amendments

Lords Amendment 1

Motion made and Question put, That this House agrees with the Lords in their Amendment 1.—(*Paul Scully.*)

Question agreed to.

Lords Amendment 1 accordingly agreed to.

Lords Amendments 2 to 10 agreed to.

Motion made and Question put, That this House disagrees with the Lords in their Amendment 11.

The House divided.

Division No. 277

Ayes: 366 (Tellers: David Rutley, Scott Mann)

Noes: 260 (Tellers: Colleen Fletcher, Bambos Charalambous)

Question accordingly agreed to.

Lords Amendment 11 accordingly disagreed to.

Lords Amendments 12 to 14 agreed to.

Motion made and Question put, That this House disagrees with the Lords in their Amendment 15.

Question agreed to.

Lords Amendment 15 accordingly disagreed to.

Motion made and Question put forthwith (Standing Order No. 83H(2)), That a Committee be appointed to draw up a

Reason to be assigned to the Lords for disagreeing to their Amendments 11 and 15 to the National Security and Investment Bill.

That Stephen Flynn, Jo Gideon, Matthew Pennycook, Paul Scully and Michael Tomlinson be members of the Committee.

That Paul Scully be the Chair of the Committee.

That three be the quorum of the Committee.

That the Committee do withdraw immediately.—(*David Rutley.*)

Question agreed to.

13 Financial Services

Tuesday 27 April 2021

Resolved, That the Money Laundering and Terrorist Financing (Amendment) (High-Risk Countries) Regulations 2021 (SI, 2021, No. 392), dated 24 March 2021, a copy of which was laid before this House on 25 March, be approved.—(*John Glen.*)

14 Business of the House (Today)

Ordered, That, at this day's sitting, the Speaker shall put the Question on the Motion in the name of Keir Starmer relating to the Health Protection (Coronavirus, International Travel) (England) (Amendment) (No.7) Regulations (SI, 2021, No. 150) not later than 90 minutes after the commencement of proceedings on the motion for this Order; the business on that Motion may be proceeded with at any hour, though opposed; and Standing Order No. 41A (Deferred divisions) shall not apply.—
(David Duguid.)

15 Public Health

Motion made and Question put, That the Health Protection (Coronavirus, International Travel) (England) (Amendment) (No. 7) Regulations 2021 (SI, 2021, No. 150), dated 12 February 2021, a copy of which was laid before this House on 12 February 2021, be revoked.—*(Nick Thomas-Symonds.)*

Question negatived.

16 Statutory Instruments: Motions for Approval

(1) Motion made and Question put forthwith (Standing Order No. 118(6)), That the draft Greenhouse Gas Emissions (Kyoto Protocol Registry) Regulations 2021, which were laid before this House on 25 February, be approved.—(*David T C Davies.*)

Question agreed to.

(2) Motion made and Question put forthwith (Standing Order No. 118(6)), That the draft Single Use Carrier Bags Charges (England) (Amendment) Order 2021, which was laid before this House on 4 March, be approved.—(*David T C Davies.*)

Question agreed to.

(3) Motion made and Question put forthwith (Standing Order No. 118(6)), That the Public Health (Coronavirus) (Protection from Eviction) (England) (No. 2) (Amendment) Regulations 2021 (SI, 2021, No. 362), dated 19 March 2021, a copy of which was laid before this House on 22 March, be approved.—(*David T C Davies.*)

Question agreed to.

17 Business of the House (27, 28 & 29 April)

Ordered, That—

(1) at the sittings on Tuesday 27 April, Wednesday 28 April and Thursday 29 April, the Speaker shall not adjourn the House until any Message from the Lords has been received and any Committee to draw up Reasons which has been appointed at that day's sitting has reported; and,

(2) in respect of the sitting on Thursday 29 April, the Speaker shall not adjourn the House, in the event that a Message from the Lords Commissioners is expected, until that Message has been received.—(*David T C Davies.*)

18 Financial Services Bill (Reasons Committee)

John Glen (Chair) reported that the Committee had agreed the following Reason:

Lords Amendment 8

Because the Commons consider that it is not a proportionate or practical means of tackling the issues around consumers who have mortgages with inactive firms.

The Reason was agreed to.

19 Domestic Abuse Bill (Reasons Committee)

Victoria Atkins (Chair) reported that the Committee had agreed the following Reason:

Lords Amendment 41B

Because the Amendment would involve a charge on public funds, and the Commons do not offer any further Reason, trusting that this Reason may be deemed sufficient.

The Reason was agreed to.

20 National Security and Investment Bill (Reasons Committee)

Paul Scully (Chair) reported that the Committee had agreed the following Reason:

Lords Amendments 11 and 15

Because it is appropriate and sufficient for oversight and scrutiny of decisions made by the Secretary of State for BEIS to be conducted by their departmental select committee.

The Reason was agreed to.

21 Adjournment

Subject: Award for next of kin of emergency services personnel killed on duty (Bob Stewart)

Resolved, That this House do now adjourn.—
(*David T C Davies.*)

Adjourned at 1.31 am until today.

Other Proceedings

Lords Messages

22 National Security and Investment Bill

The Lords agree to the National Security and Investment Bill with Amendments to which they desire the agreement of the Commons.

23 British Library Board (Power to Borrow) Bill

The Lords agree to the British Library Board (Power to Borrow) Bill without amendment.

24 Education and Training (Welfare of Children) Bill

The Lords agree to the Education and Training (Welfare of Children) Bill without amendment.

25 Overseas Operations (Service Personnel and Veterans) Bill

The Lords do not insist on an Amendment to the Overseas Operations (Service Personnel and Veterans) Bill to which the Commons have disagreed; they agree to certain Amendments proposed by the Commons in lieu thereof with an Amendment to which they desire the agreement of the Commons; they disagree to certain other Amendments proposed by the Commons in lieu but propose Amendments in lieu thereof to which they desire the agreement of the Commons; they do not insist on an Amendment to which the Commons have disagreed and propose an Amendment in lieu thereof to which they desire the agreement of the Commons; they do not insist on certain of their Amendments to which the Commons have disagreed; and they agree without amendment to the

remaining Amendment proposed by the Commons.

Printing of Lords Amendments

26 National Security and Investment Bill

Lords Amendments to the National Security and Investment Bill to be considered today, and to be printed pursuant to Standing Orders No. 78 and No. 57A (Bill 291) with Explanatory Notes (Bill 291–EN).

27 Overseas Operations (Service Personnel and Veterans) Bill

Lords Message in relation to the Overseas Operations (Service Personnel and Veterans) Bill to be considered tomorrow, and to be printed (Bill 293).

Private Business

28 Monken Hadley Common Bill

The Chairman of Ways and Means reported from the Committee on Unopposed Bills, That it had examined the allegations

contained in the Preamble to the Monken Hadley Common Bill and had found the same to be true; and had gone through the Bill and made Amendments.

Bill, as amended in the Committee, to lie upon the Table.

General Committees: Reports

29 First Delegated Legislation Committee

Stewart Hosie (Chair) reported the Abortion (Northern Ireland) Regulations (SI, 2021, No. 365).

30 Second Delegated Legislation Committee

James Gray (Chair) reported the Health Protection (Coronavirus, Restrictions) (Steps and Local Authority Enforcement Powers) (England) (Amendment) Regulations 2021 (SI, 2021, No. 455)

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).

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

Chair: Dr Rupa Huq in place of Judith Cummins.

Reports from Select Committees

32 Administration Committee

Record of the Committee's discussions at its meeting on 26 April, to be published (Sir Charles Walker).

33 Home Affairs Committee

Home Office preparedness for COVID-19 (coronavirus): Written evidence, to be published (HC 232) (Yvette Cooper).

34 Housing, Communities and Local Government Committee

Cladding Remediation – Follow-up: Seventh Report, to be printed, with the formal minutes relating to the Report (HC 1249) (Mr Clive Betts).

35 National Security Strategy (Joint Committee on the)

National security machinery: Oral and written evidence, to be published (HC 1122) (Margaret Beckett).

36 Public Accounts (Committee of)

(1) *COVID-19: Culture Recovery Fund: Oral and written evidence, to be published (HC 1291);*

(2) *COVID-19: Education: Written evidence, to be published (HC 944);*

(3) *Equitable Life: Written evidence, to be published (HC 1369);*

(4) *The production and distribution of cash: Written evidence, to be published (HC 654) (Meg Hillier).*

37 Public Administration and Constitutional Affairs Committee

- (1) *The work of the Cabinet Office*: Oral evidence, to be published (HC 118);
- (2) *Cabinet Office Main Estimate 2021–22*: Written evidence, to be published;
- (3) *Correspondence from the Chief Operating Officer for the Civil Service and Permanent Secretary for the Cabinet Office relating to actions the Civil Service has taken in light of the Dunlop Review*: Written evidence, to be published;
- (4) *COVID-19 Vaccine Certification*: Written evidence, to be published (HC 1315);
- (5) *Parliamentary and Health Service Ombudsman Main Estimate 2021–22*: Written evidence, to be published;
- (6) *Propriety of governance in light of Greensill*: Written evidence, to be published (HC 1374);
- (7) *Royal Mail Statutory Pension Scheme Main Estimate 2021–22*: Written evidence, to be published;

(8) *The work of the Commissioner for Public Appointments*: Written evidence, to be published (HC 119)

(Mr William Wragg).

38 Treasury Committee

(1) *Future of financial services*: Oral evidence, to be published (HC 1158);

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

(Mel Stride).

Lindsay Hoyle

Speaker

Westminster Hall

The sitting began at 4.30 pm.

Debate on e-petitions (Standing Orders No.

10(1)(a) and No. 145A(7))

1 Air ambulance funding

Resolved, That this House has considered e-petition 259892, relating to air ambulance funding.—(*Martyn Day*.)

The sitting was suspended between 5.10 pm and 6.15 pm (Order, 25 February).

2 Rights to protest

Resolved, That this House has considered e-petition 579012, relating to rights to protest.—(*Matt Vickers*.)

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

Adjourned at 7.09 pm until tomorrow.

Papers Laid

Papers presented and delivered to the Votes and Proceedings Office on Friday 23 April 2021

under Standing Orders No. 158 and No. 159:

Papers subject to Negative Resolution

1 Legal Aid and Advice

Criminal Legal Aid (Remuneration) (Amendment) (No. 2) Regulations 2021 (SI, 2021, No. 497), dated 21 April 2021 (by Act), with an Explanatory Memorandum and an Impact Assessment (by Command) (Secretary Robert Buckland)

Papers presented or laid upon the Table on
Monday 26 April 2021

Papers subject to Affirmative Resolution

2 Criminal Law

Draft Justice and Security (Northern Ireland) Act 2007 (Extension of Duration of Non-jury Trial Provisions) Order 2021 (by Act), with an Explanatory Memorandum (by Command) (Secretary Brandon Lewis)

3 Financial Services and Markets

Draft Payment and Electronic Money Institution Insolvency Regulations 2021 (by Act), with an Explanatory Memorandum (by Command) (John Glen)

4 Sanctions

Global Anti-Corruption Sanctions Regulations 2021 (SI, 2021, No. 488), dated 23 April 2021, with accompanying reports (by Act), with an Explanatory Memorandum and an Impact Assessment (by Command) (Secretary Dominic Raab)

Papers subject to Negative Resolution

5 Family Proceedings

Family Court (Composition and Distribution of Business) (Amendment) Rules 2021 (SI, 2021, No. 505), dated 22 April 2021 (by Act), with an Explanatory Memorandum (by Command) (Secretary Robert Buckland)

Other papers

6 Apprenticeships, Skills, Children and Learning

Strategic Guidance to the Institute for Apprenticeships and Technical Education (by Act) (Gillian Keegan)

7 Health and Social Care

Department of Health and Social Care Minute, dated 26 April 2021, concerning the contingent liabilities in relation to the transfer of the National Institute for Health Research National Biosample Centre (by Command) (Edward Argar)

8 National Audit

Report by the Comptroller and Auditor General on Department for Transport: A financial overview of the rail system in England (by Act), to be printed (HC 1373) (Clerk of the House)

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
Mike Freer	26 April	Stuart Andrew
Sammy Wilson	26 April	Clara Lockhart

Nicola Richards	26 April	Stuart Andrew
Mark Tami	27 April	Chris Elmore
John Spellar	28 April	Chris Elmore
Kirsty Blackman	29 April	Owen Thompson

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 26 April:

the nominated proxy for Gregory Campbell, Ian Paisley, Sir Jeffrey M Donaldson, Gavin Robinson and Paul Girvan will be Carla Lockhart instead of Sammy Wilson;

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

Debbie Abrahams Tahir Ali	Mary Glindon Kate Green	Stephen Morgan Grahame Morris
Rushanara Ali Dr Rosena Allin-Khan Mike Amesbury Fleur Anderson Tonia Antoniazzi	Margaret Greenwood Lilian Greenwood Nia Griffith	James Murray Ian Murray Lisa Nandy
Jonathan Ashworth Paula Barker	Andrew Gwynne Louise Haigh Fabian Hamilton Emma Hardy	Charlotte Nichols Alex Norris Chi Onwurah Abena Oppong- Asare
Margaret Beckett Hilary Benn	Ms Harriet Harman Carolyn Harris	Taiwo Owatemi Sarah Owen

Mr Clive Betts	Helen Hayes	Stephanie Peacock
Olivia Blake	John Healey	Matthew Pennycook
Paul Blomfield	Sir Mark Hendrick	Mr Toby Perkins
Tracy Brabin	Dame Margaret Hodge	Jess Phillips
Mr Ben Bradshaw	Mrs Sharon Hodgson	Bridget Phillipson
Kevin Brennan	Kate Hollern	Luke Pollard
Ms Lyn Brown	Rachel Hopkins	Lucy Powell
Chris Bryant	Sir George Howarth	Yasmin Qureshi
Ms Karen Buck	Dr Rupa Huq	Angela Rayner
Liam Byrne	Dan Jarvis	Steve Reed
Ruth Cadbury	Dame Diana Johnson	Christina Rees
Sir Alan Campbell	Kim Johnson	Ellie Reeves
Dan Carden	Gerald Jones	Rachel Reeves

Sarah Champion Feryal Clark	Ruth Jones Sarah Jones	Jonathan Reynolds Ms Marie Rimmer
Rosie Cooper Yvette Cooper Neil Coyle Stella Creasy	Darren Jones Mr Kevan Jones Mike Kane Barbara Keeley	Matt Rodda Lloyd Russell-Moyle Naz Shah Mr Virendra Sharma
Jon Cruddas	Liz Kendall	Mr Barry Sheerman
John Cryer Judith Cummins Alex Cunningham	Afzal Khan Stephen Kinnock Peter Kyle	Tulip Siddiq Andy Slaughter Nick Smith
Janet Daby Wayne David	David Lammy Mrs Emma Lewell-Buck	Cat Smith Karin Smyth
Geraint Davies Alex Davies-Jones	Clive Lewis Tony Lloyd	Alex Sobel Keir Starmer
Thangam Debonnaire	Holly Lynch	Jo Stevens

Mr Tanmanjeet Singh Dhesi	Justin Madders	Wes Streeting
Anneliese Dodds	Mr Khalid Mahmood	Graham Stringer
Stephen Doughty	Shabana Mahmood	Sam Tarry
Peter Dowd	Seema Malhotra	Gareth Thomas
Jack Dromey	Rachael Maskell	Nick Thomas- Symonds
Rosie Duffield	Christian Matheson	Emily Thornberry
Maria Eagle	Steve McCabe	Stephen Timms
Dame Angela Eagle	Kerry McCarthy	Karl Turner
Clive Efford	Siobhain McDonagh	Derek Twigg
Julie Elliott	Andy McDonald	Liz Twist
Florence Eshalomi	Pat McFadden	Catherine West
Bill Esterson	Conor McGinn	Matt Western

Chris Evans	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
Preet Kaur Gill	Navendu Mishra	

and the nominated proxy for the following members will be Stuart Andrew instead of Mike Freer:

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 Duncan Baker Harriett Baldwin Steve Barclay	Chris Grayling Damian Green Andrew Griffith Kate Griffiths	Jesse Norman Neil O'Brien Dr Matthew Offord Guy Opperman Neil Parish
Mr John Baron Simon Baynes Aaron Bell	James Grundy Jonathan Gullis Robert Halfon	Priti Patel Mr Owen Paterson
Scott Benton Sir Paul Beresford Jake Berry	Luke Hall Stephen Hammond Matt Hancock	Mark Pawsey Sir Mike Penning John Penrose
Saqib Bhatti Bob Blackman Crispin Blunt Peter Bone	Greg Hands Mark Harper Trudy Harrison Simon Hart	Chris Philp Christopher Pincher Dr Dan Poulter 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 Heappey	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 Langan	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

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
Stuart Andrew	26 April
Chris Elmore	26 April
Maggie Throup	26 April
Carla Lockhart	26 April