

No. 35

House of Commons

Thursday 15 July 2021

Votes and Proceedings

The House met at 9.30 am.

Prayers

- 1 Questions to the Secretary of State for International Trade**
- 2 Urgent Question: Sale of the Newport Wafer Fab semiconductors plant in Duffryn to the Chinese-owned firm Nexperia (Amanda Solloway)**
- 3 Business Question (Leader of the House)**
- 4 Tibet and Xinjiang (Reciprocal Access) Bill: Presentation (Standing Order No. 57)**

Tim Loughton, supported by Sir Peter Bottomley, Chris Law, Sir Iain Duncan Smith, Christine Jardine, Ms Nusrat Ghani, Jim Shannon, Henry Smith, Chris Bryant, Wera Hobhouse, Marion Fellows

and Dame Diana Johnson, presented a Bill to require the Secretary of State to report annually on restrictions on access by UK nationals to Tibet and Xinjiang in comparison with other regions of China; to make provision to deny persons involved in imposing such restrictions permission to enter the UK; and for connected purposes.

Bill read the first time; to be read a second time on Friday 18 March 2022, and to be printed (Bill 148).

5 Children (Access to Treatment) Bill: Presentation (Standing Order No. 57)

Bambos Charalambous presented a Bill to make provision about children's access to medical services; and for connected purposes.

Bill read the first time; to be read a second time on Friday 19 November, and to be printed (Bill 149).

6 Backbench Business

(1) Northern Ireland Protocol

Motion made and Question proposed,
That this House supports the primary aims of the Northern Ireland Protocol of the EU Withdrawal Agreement, which are to uphold the Belfast (Good Friday) Agreement in all its dimensions and to respect the integrity of the EU and UK internal markets; recognises that new infrastructure and controls at the border between Northern Ireland and the Irish Republic must be avoided to maintain the peace in Northern Ireland and to encourage stability and trade; notes that the volume of trade between Great Britain and Northern Ireland far exceeds the trade between Northern Ireland and the Republic of Ireland; further notes that significant provisions of the Protocol remain subject to grace periods and have not yet been applied to trade from Great Britain to Northern Ireland and that there is no evidence that this has presented any significant risk to the EU internal market; regards flexibility in the application of the Protocol as being in the mutual interests of the EU and UK, given the unique

constitutional and political circumstances of Northern Ireland; regrets EU threats of legal action; notes the EU and UK have made a mutual commitment to adopt measures with a view to avoiding controls at the ports and airports of Northern Ireland to the extent possible; is conscious of the need to avoid separating the Unionist community from the rest of the UK, consistent with the Belfast (Good Friday) Agreement; and also recognises that Article 13(8) of the Protocol provides for potentially superior arrangements to those currently in place.—
(Sir Bernard Jenkin.)

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

Question put and agreed to.

(2) Beijing Winter Olympics and Chinese Government sanctions

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

Resolved, That this House believes that the 2022 Winter Olympic Games should not be hosted in a country whose Government is credibly accused of mass atrocity crimes; and calls on the UK Government to decline invitations for its representatives to attend the 2022 Beijing Olympic Games unless the Government of the People's Republic of China ends the atrocities taking place in the Xinjiang region and lifts the sanctions imposed on UK Parliamentarians, citizens and entities.—(*Tim Loughton.*)

7 Adjournment

Subject: Alternative student finance (Stephen Timms)

Resolved, That this House do now adjourn.—(*David Duguid.*)

Adjourned at 5.23 pm until Monday 19 July.

Other Proceedings

Lords Messages

8 Supply and Appropriation (Main Estimates) Bill

The Lords agree to the Supply and Appropriation (Main Estimates) Bill without amendment.

General Committees: Reports

9 Ninth Delegated Legislation Committee

Dr Rupa Huq (Chair) reported the draft Medical Devices (Northern Ireland Protocol) 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).

10 Higher Education (Freedom of Speech) Bill Committee

Chairs: Sir Christopher Chope and Judith Cummins

11 First Delegated Legislation Committee (Customs Tariff (Establishment) (EU Exit) (Amendment) (No. 2) Regulations 2021 (SI, 2021, No. 661) and the Value Added Tax (Miscellaneous Amendments and Repeals) (EU Exit) Regulations 2021 (SI, 2021, No. 714))

Chair: Mr Philip Hollobone

12 Second Delegated Legislation Committee (draft European Union (Future Relationship) Act 2020 (References to the Trade and Cooperation Agreement) Regulations 2021)

Chair: Sir Edward Leigh

13 Third Delegated Legislation Committee (draft Major Sporting Events (Income

**Tax Exemption) (2021 UEFA Super Cup)
Regulations 2021)**

Chair: James Gray

**14 Fourth Delegated Legislation Committee
(Care Planning, Placement and Case Review
(England) (Amendment) Regulations 2021
(SI, 2021, No. 161))**

Chair: Philip Davies

**15 Fifth Delegated Legislation Committee
(Motion in the name of Mr Jacob Rees-Mogg
relating to the Electoral Commission)**

Chair: Clive Efford

**16 Sixth Delegated Legislation Committee
(draft Pensions Regulator (Employer
Resources Test) Regulations 2021)**

Chair: Esther McVey

**17 Seventh Delegated Legislation Committee
(draft Environmental Authorisations
(Scotland) Regulations 2018 (Consequential
Modifications) Order 2021)**

Chair: Yvonne Fovargue

Reports from Select Committees

18 Backbench Business Committee

Determination of business
to be taken on Tuesday 7
September in Westminster Hall (Ian Mearns).

19 Business, Energy and Industrial Strategy Committee

Post-pandemic economic growth: Levelling up: Third Report, to be printed, with the formal minutes relating to the Report (HC 566) (Darren Jones).

20 Digital, Culture, Media and Sport Committee

Concussion in sport:

(i) Third Report, to be printed, with the formal minutes relating to the Report (HC 46);

(ii) Written evidence, to be published (HC 46)

(Julian Knight).

21 Northern Ireland Affairs Committee

Brexit and the Northern Ireland Protocol: Oral and written evidence, to be published (HC 157) (Simon Hoare).

22 Public Accounts (Committee of)

School funding: Oral and written evidence, to be published (HC 183) (Meg Hillier).

23 Public Administration and Constitutional Affairs Committee

(1) *The evolution of devolution: English devolution*: Oral evidence to be published (HC 534);

(2) *Correspondence with the Secretary of State for Health and Social Care relating to the Health and Social Care Bill and PHSO*: Written evidence, to be published;

(3) *COVID-status certification*: Written evidence, to be published (HC 42)

(Mr William Wragg).

24Welsh Affairs Committee

The implications for Wales of the UK/AUS FTA: Oral evidence, to be published (HC 481)
(Stephen Crabb).

Lindsay Hoyle

Speaker

Westminster Hall

The sitting began at 1.30 pm.

Business determined by the Backbench Business Committee (Standing Orders No. 10(7) and No. 14(4))

1 Future of the planning system and the upcoming Planning Bill

Resolved, That this House has considered the future of the planning system and the upcoming Planning Bill.—(*Bob Seely*.)

The sitting was suspended between 3.00 pm and 3.15 pm (Orders, 25 February and 16 June).

2 Peace and human rights in Colombia

Resolved, That this House has considered peace and human rights in Colombia.—(Kate Osborne.)

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

Adjourned at 4.42 pm until Monday 19 July.

Eleanor Laing

Chairman of Ways and Means

Papers Laid

Papers subject to Affirmative Resolution

1 Public Health

(1) Health Protection (Coronavirus, Restrictions) (Self-Isolation) (England) (Amendment) Regulations 2021 (SI, 2021,

No. 851), dated 15 July 2021 (by Act), with an Explanatory Memorandum (by Command) (Secretary Sajid Javid)

(2) Health Protection (Coronavirus, Restrictions) (Steps etc.) (England) (Revocation and Amendment) Regulations 2021 (SI, 2021, No. 848), dated 14 July 2021 (by Act), with an Explanatory Memorandum (by Command) (Secretary Sajid Javid)

Papers subject to Negative Resolution

2 Energy

Draft Modifications to the Standard Conditions of Electricity and Gas Supply Licences, the Smart Energy Code, and the Distribution Connection and Use of System Agreement (Smart Meters No. 1 of 2021) (by Act), with an Explanatory Memorandum (by Command) (Secretary Kwasi Kwarteng)

3 Senior Courts of England and Wales

Criminal Procedure (Amendment No. 2) Rules 2021 (SI, 2021, No. 849), dated 14 July 2021 (by Act), with an Explanatory

Memorandum (by Command) (Secretary Robert Buckland)

Other papers

4 Agricultural Marketing

(1) Report on the British Wool Marketing Board Agricultural Marketing Scheme for 2017–18 (by Act) (Secretary George Eustice)

(2) Report on the British Wool Marketing Board Agricultural Marketing Schemes for 2019–20 (by Act) (Secretary George Eustice)

5 Animals (Scientific Procedures)

Statistics of Scientific Procedures on Living Animals in Great Britain for 2020 (by Act), to be printed (HC 445) (Secretary Priti Patel)

6 Banking

Report under section 231 of the Banking Act 2009 for the period 1 April 2020 to 30 September 2020 (by Act) (John Glen)

7 Cabinet Office

The United Kingdom's Revised Coverage Schedule to the Agreement on Government Procurement as a result of the modification to the United Kingdom's Appendix I (by Command) (CP 487) (Julia Lopez)

8 Care

(1) Report and Accounts of Health Education England for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 266) (Helen Whately)

(2) Report and Accounts of the Health Research Authority for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 411) (Helen Whately)

9 Charities

Accounts of the Official Custodian for Charities for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 368) (Matt Warman)

10 Children

Report and Accounts of the Children's Commissioner for England for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 373) (Vicky Ford)

11 Children and Social Work

Report and Accounts of Social Work England for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 420) (Vicky Ford)

12 Coal Industry

Report and Accounts of the Coal Authority for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 488) (Secretary Kwasi Kwarteng)

13 Constitutional Reform and Governance

Report on Special Advisers for 2020–21
(by Act) (Chloe Smith)

14 Defence Reform

Report and Accounts of the Single Source Regulations Office for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 457)
(Secretary Ben Wallace)

15 Duchies of Lancaster and Cornwall

Report and Accounts of the Duchy of Lancaster for 2020–21 (by Act) (Kemi Badenoch)

16 Equality

Report and Accounts of the Equality and Human Rights Commission for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 527)
(Secretary Elizabeth Truss)

17 Exchange Equalisation Account

Report and Accounts of the Exchange Equalisation Account for 2020–21, with

the Report of the Comptroller and Auditor General (by Act), to be printed (HC 449) (John Glen)

18 Financial Services

(1) Bank of England and the Prudential Regulation Authority's response to the Annual Report 2020–21 of the Office of the Complaints Commissioner: Reviewing how the financial services regulators consider complaints (by Act) (John Glen)

(2) Report of the Office of the Complaints Commissioner for 2020–21 (by Act) (John Glen)

(3) The Financial Conduct Authority's response to the Complaints Commissioner's Report for 2020–21 (by Act) (John Glen)

19 Financial Services and Markets

Report and Accounts of the Financial Conduct Authority for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 372) (John Glen)

20 Financial Services (Banking Reform)

Report and Accounts of the Payment Systems Regulator Limited for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 383) (John Glen)

21 Freedom of Information

Code of Practice on the management of records issued under section 46 of the Freedom of Information Act 2000 (by Act) (Secretary Oliver Dowden)

22 Gambling

Report and Accounts of the Gambling Commission for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 364) (Mr John Whittingdale)

23 Government Resources and Accounts

(1) Combined Annual Accounts of the UK Atomic Energy Authority Pension Schemes for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 390) (Jesse Norman)

-
- (2) Report and Accounts of Department for Work and Pensions for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 422) (Jesse Norman)
- (3) Report and Accounts of Highways England for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 344) (Secretary Grant Shapps)
- (4) Report and Accounts of HM Courts and Tribunals Service for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 405) (Secretary Robert Buckland)
- (5) Report and Accounts of HM Land Registry for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 458) (Secretary Kwasi Kwarteng)
- (6) Report and Accounts of the Animal and Plant Health Agency for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 377) (Secretary George Eustice)
- (7) Report and Accounts of the Cabinet Office for 2020–21, with the Report of the

Comptroller and Auditor General (by Act), to be printed (HC 391) (Jesse Norman)

(8) Report and Accounts of the Charity Commission for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 424) (Jesse Norman)

(9) Report and Accounts of the Competition and Markets Authority for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 433) (Jesse Norman)

(10) Report and Accounts of the Department for International Trade for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 431) (Jesse Norman)

(11) Report and Accounts of the Driver and Vehicle Licensing Agency for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 366) (Secretary Grant Shapps)

(12) Report and Accounts of The National Archives for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 413) (Jesse Norman)

(13) Report and Accounts of the Office for Standards in Education, Children's Services and Skills for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 435) (Jesse Norman)

(14) Report and Accounts of the Office of Qualifications and Examinations Regulation (Ofqual) for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 325) (Jesse Norman)

(15) Reports and Accounts of the Rural Payments Agency for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 333) (Secretary George Eustice)

(16) Report and Accounts of the Serious Fraud Office for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 578) (Jesse Norman)

(17) Report and Accounts of the Standards and Testing Agency for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 477) (Nick Gibb)

(18) Report and Accounts of the Teaching Regulation Agency for 2020–21, with the

Report of the Comptroller and Auditor General (by Act), to be printed (HC 482) (Nick Gibb)

(19) Report and Accounts of UK Statistics Authority for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 434) (Jesse Norman)

(20) Report of the Financial Reporting Advisory Board for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 524) (Steve Barclay)

24 Government Trading Funds

(1) Report and Accounts of Driver and Vehicle Standards Agency for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 410) (Secretary Grant Shapps)

(2) Report and Accounts of FCDO Services for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 540) (Secretary Dominic Raab)

(3) Report and Accounts of the Crown Commercial Service for 2020–21, with the Report of the Comptroller and Auditor

General (by Act), to be printed (HC 461)
(Clerk of the House)

(4) Report and Accounts of The Patent Office for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 561) (Secretary Kwasi Kwarteng)

25 Hallmarking

Report and Accounts of the British Hallmarking Council for 2020, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 355) (Secretary Kwasi Kwarteng)

26 Health and Social Care

Government Response to the Consultation on Reforming the Mental Health Act (by Command) (CP 501) (Secretary Sajid Javid)

27 Higher Education and Research

Accounts of the Research Councils' Pension Schemes for 2020–21, with the Report of the Comptroller and Auditor General (by

Act), to be printed (HC 318) (Secretary Kwasi Kwarteng)

28 Human Tissue

Report and Accounts of the Human Tissue Authority for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 429) (Clerk of the House)

29 Infrastructure

Highways England's Performance Report to Parliament (by Act) (Secretary Grant Shapps)

30 Legal Services

Report and Accounts of the Office for Legal Complaints for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 521) (Secretary Robert Buckland)

31 National Health Service

(1) Report and Accounts of Derbyshire Healthcare NHS Foundation Trust for 2020–21 (by Act) (Secretary Sajid Javid)

(2) Report and Accounts of Liverpool University Hospitals NHS Foundation Trust for 2020–21 (by Act) (Secretary Sajid Javid)

(3) Report and Accounts of Manchester University NHS Foundation Trust for 2020–21 (by Act) (Secretary Sajid Javid)

(4) Report and Accounts of NHS Resolution for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 387) (Ms Nadine Dorries)

32 Northern Ireland

Report and Accounts of the Equality Commission for Northern Ireland for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 446) (Secretary Brandon Lewis)

33 Northern Ireland (Sentences)

Report of the Sentence Review Commissioners for 2020–21 (by Act), to be printed (HC 380) (Secretary Brandon Lewis)

34 Railways and Transport Safety

Report and Accounts of British Transport Police Fund for 2020–21, with the Report

of the Comptroller and Auditor General (by Act), to be printed (HC 563) (Secretary Grant Shapps)

35 Sanctions and Anti-Money Laundering

Report under section 32 of the Sanctions and Anti-Money Laundering Act 2018 on the exercise of power to make regulations under section 1 of the Act (by Act) (Nigel Adams)

36 Social Security

Proposal for the draft Bereavement Benefits (Remedial) Order 2021 (by Act), with an Explanatory Memorandum (by Command) (Guy Opperman)

37 Social Security Administration

Account of the Social Fund for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 558) (Clerk of the House)

38 Trade Union and Labour Relations (Consolidation)

Report and Accounts of the Advisory, Conciliation and Arbitration Service

for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 425) (Secretary Kwasi Kwarteng)

39 Treasury

(1) European Union Finances 2020: Statement of the 2020 EU Budget and measures to counter fraud and financial mismanagement (by Command) (CP 472) (Steve Barclay)

(2) Government Response to The Economics of Biodiversity: The Dasgupta Review (by Command) (CP 504) (Kemi Badenoch)

Withdrawn papers

40 Treasury

Government Response to The Economics of Biodiversity: The Dasgupta Review (laid 14 June)

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 of 25 March and 16 June 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 22 July 2021, unless the arrangement is ended or the House otherwise orders.

Member	From	Proxy
Wera Hobhouse	19 July	Wendy Chamberlain
Mike Freer	19 July	Stuart Andrew

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 of 25 March and 16 June 2021, that the following Members have given notice that they wish to amend their proxy voting arrangement:

From 19 July the nominated proxy for the following members will be Wendy Chamberlain instead of Wera Hobhouse:

Mr Alistair Carmichael	Christine Jardine
Daisy Cooper	Layla Moran
Ed Davey	Sarah Olney
Tim Farron	Jamie Stone
Stephen Farry	Munira Wilson
Sarah Green	

From 19 July the nominated proxy for the following members will be Chris Elmore instead of Mark Tami:

Tahir Ali	Margaret Greenwood	Stephen Morgan
Rushanara Ali	Nia Griffith	Grahame Morris
Dr Rosena Allin-Khan	Andrew Gwynne	James Murray
Mike Amesbury	Louise Haigh	Ian Murray
Fleur Anderson	Fabian Hamilton	Lisa Nandy
Tonia Antoniazzi	Emma Hardy	Charlotte Nichols
Jonathan Ashworth	Ms Harriet Harman	Alex Norris
Paula Barker	Carolyn Harris	Chi Onwurah
Margaret Beckett	Helen Hayes	Abena Oppong-Asare
Hilary Benn	John Healey	Sarah Owen
Mr Clive Betts	Sir Mark Hendrick	Stephanie Peacock

Olivia Blake	Dame Margaret Hodge	Matthew Pennycook
Paul Blomfield	Mrs Sharon Hodgson	Mr Toby Perkins
Mr Ben Bradshaw	Kate Hollern	Jess Phillips
Kevin Brennan	Rachel Hopkins	Bridget Phillipson
Ms Lyn Brown	Sir George Howarth	Luke Pollard
Mr Nicholas Brown	Dr Rupa Huq	Lucy Powell
Chris Bryant	Dan Jarvis	Yasmin Qureshi
Ms Karen Buck	Dame Diana Johnson	Angela Rayner
Liam Byrne	Kim Johnson	Steve Reed
Ruth Cadbury	Gerald Jones	Christina Rees
Sir Alan Campbell	Ruth Jones	Ellie Reeves
Dan Carden	Sarah Jones	Rachel Reeves
Sarah Champion	Darren Jones	Jonathan Reynolds

Bambos	Mr Kevan	Matt Rodda
Charalambous	Jones	
Rosie Cooper	Mike Kane	Lloyd
		Russell-Moyle
Yvette	Barbara	Naz Shah
Cooper	Keeley	
Neil Coyle	Liz Kendall	Mr Virendra
		Sharma
Stella Creasy	Afzal Khan	Mr Barry
		Sheerman
Jon Cruddas	Stephen	Tulip Siddiq
	Kinnock	
John Cryer	Peter Kyle	Andy
		Slaughter
Judith	Mr David	Nick Smith
Cummins	Lammy	
Alex	Kim	Cat Smith
Cunningham	Leadbeater	
Janet Daby	Mrs Emma	Jeff Smith
	Lewell-Buck	
Wayne David	Clive Lewis	Karin Smyth
Geraint	Tony Lloyd	Alex Sobel
Davies		
Alex	Holly Lynch	John Spellar
Davies-Jones		

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

Bill Esterson	Alison McGovern	Catherine West
Chris Evans	Catherine McKinnell	Matt Western
Colleen Fletcher	Jim McMahon	Dr Alan Whitehead
Yvonne Fovargue	Anna McMorrin	Mick Whitley
Vicky Foxcroft	Edward Miliband	Nadia Whittome
Barry Gardiner	Navendu Mishra	Mohammad Yasin
Preet Kaur Gill	Jessica Morden	Daniel Zeichner
Kate Green		

From 19 July the nominated proxy for the following members will be Stuart Andrew instead of Mike Freer:

Nigel Adams	George Freeman	Damien Moore
Bim Afolami	Richard Fuller	Robbie Moore
Adam Afriyie	Mr Marcus Fysh	Penny Mordaunt

Imran Ahmad Khan	Sir Roger Gale	David Morris
Nickie Aiken	Mark Garnier	Anne Marie Morris
Lucy Allan	Ms Nusrat Ghani	Joy Morrissey
Stuart Anderson	Nick Gibb	Jill Mortimer
Lee Anderson	Peter Gibson	Wendy Morton
Caroline Ansell	Jo Gideon	Dr Kieran Mullan
Edward Argar	John Glen	Holly Mumby-Croft
Sarah Atherton	Mr Robert Goodwill	David Mundell
Victoria Atkins	Michael Gove	Mrs Sheryll Murray
Mr Richard Bacon	Richard Graham	Dr Andrew Murrison
Gareth Bacon	Mrs Helen Grant	Sir Robert Neill
Kemi Badenoch	James Gray	Lia Nici
Shaun Bailey	Chris Grayling	Caroline Nokes

Siobhan Baillie Duncan Baker	Damian Green Chris Green	Jesse Norman Neil O'Brien
Harriett Baldwin Steve Barclay	Andrew Griffith Kate Griffiths	Dr Matthew Offord Guy Opperman
Mr John Baron Simon Baynes Aaron Bell	James Grundy Jonathan Gullis Robert Halfon	Neil Parish 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	Greg Hands	Andrew Percy
Bob Blackman Crispin Blunt	Mr Mark Harper Trudy Harrison	Chris Philp Rebecca Pow

Mr Peter Bone	Simon Hart	Victoria Prentis
Andrew Bowie	Sally-Ann Hart	Mark Pritchard
Karen Bradley	Sir John Hayes	Jeremy Quin
Ben Bradley	Sir Oliver Heald	Will Quince
Jack Brereton	James Heappey	Dominic Raab
Andrew Bridgen	Chris Heaton-Harris	Tom Randall
Steve Brine	Gordon Henderson	John Redwood
Paul Bristow	Darren Henry	Nicola Richards
Sara Britcliffe	Antony Higginbotham	Angela Richardson
James Brokenshire	Damian Hinds	Rob Roberts
Anthony Browne	Simon Hoare	Mr Laurence Robertson
Fiona Bruce	Mr Richard Holden	Mary Robinson
Felicity Buchan	Kevin Hollinrake	Andrew Rosindell

Robert Buckland	Adam Holloway	Douglas Ross
Alex Burghart	Paul Holmes	Lee Rowley
Conor Burns	Paul Howell	Dean Russell
Rob Butler	John Howell	Gary Sambrook
Alun Cairns	Nigel Huddleston	Selaine Saxby
Andy Carter	Dr Neil Hudson	Paul Scully
James Cartlidge	Eddie Hughes	Bob Seely
Sir William Cash	Jane Hunt	Andrew Selous
Miriam Cates	Jeremy Hunt	Grant Shapps
Alex Chalk	Tom Hunt	Alok Sharma
Rehman Chishti	Mr Alister Jack	Alec Shelbrooke
Jo Churchill	Sajid Javid	David Simmonds
Theo Clarke	Mr Ranil Jayawardena	Chris Skidmore
Mr Simon Clarke	Sir Bernard Jenkin	Chloe Smith

Brendan Clarke-Smith	Mark Jenkinson	Royston Smith
Chris Clarkson	Andrea Jenkyns	Julian Smith
James Cleverly	Robert Jenrick	Henry Smith
Dr Thérèse Coffey	Dr Caroline Johnson	Greg Smith
Elliot Colburn	Gareth Johnson	Amanda Solloway
Damian Collins	Boris Johnson	Dr Ben Spencer
Alberto Costa	David Johnston	Mark Spencer
Robert Courts	Fay Jones	Alexander Stafford
Claire Coutinho	Mr David Jones	Andrew Stephenson
Sir Geoffrey Cox	Mr Marcus Jones	Jane Stevenson
Stephen Crabb	Simon Jupp	John Stevenson
Virginia Crosbie	Daniel Kawczynski	Iain Stewart
Tracey Crouch	Alicia Kearns	Bob Stewart

James Daly	Gillian Keegan	Sir Gary Streeter
Mims Davies	Sir Greg Knight	Mel Stride
Gareth Davies	Julian Knight	Graham Stuart
Philip Davies	Danny Kruger	Julian Sturdy
Dr James Davies	Kwasi Kwarteng	Rishi Sunak
David T C Davies	John Lamont	James Sunderland
Mr David Davis	Robert Largan	Sir Desmond Swayne
Dehenna Davison	Mrs Pauline Latham	Sir Robert Syms
Caroline Dinenage	Andrea Leadsom	Derek Thomas
Miss Sarah Dines	Sir Edward Leigh	Edward Timpson
Mr Jonathan Djanogly	Ian Levy	Kelly Tolhurst
Leo Docherty	Andrew Lewer	Justin Tomlinson
Michelle Donelan	Brandon Lewis	Craig Tracey

Ms Nadine Dorries Steve Double	Dr Julian Lewis Mr Ian Liddell- Grainger	Anne-Marie Trevelyan Laura Trott
Oliver Dowden Richard Drax	Chris Loder Mark Logan	Elizabeth Truss Tom Tugendhat
Mrs Flick Drummond James Duddridge David Duguid Sir Iain Duncan Smith Philip Dunne	Marco Longhi Julia Lopez Jack Lopresti Mr Jonathan Lord Tim Loughton Craig Mackinlay Cherilyn Mackrory Rachel Maclean	Mr Shailesh Vara Martin Vickers Matt Vickers Theresa Villiers Christian Wakeford Mr Robin Walker Mr Ben Wallace Dr Jamie Wallis

Michael Ellis	Kit Malthouse	David Warburton
Mr Tobias Ellwood	Julie Marson	Matt Warman
Mrs Natalie Elphicke	Mrs Theresa May	Giles Watling
George Eustice	Jerome Mayhew	Suzanne Webb
Dr Luke Evans	Paul Maynard	Helen Whately
Sir David Evennett	Karl McCartney	Mrs Heather Wheeler
Ben Everitt	Jason McCartney	Craig Whittaker
Michael Fabricant	Stephen McPartland	Mr John Whittingdale
Laura Farris	Esther McVey	Bill Wiggin
Simon Fell	Mark Menzies	James Wild
Margaret Ferrier	Huw Merriman	Craig Williams
Katherine Fletcher	Stephen Metcalf	Gavin Williamson
Nick Fletcher	Robin Millar	Mike Wood
Mark Fletcher	Mrs Maria Miller	Jeremy Wright

Vicky Ford	Amanda Milling	Jacob Young
Kevin Foster	Nigel Mills	Nadhim Zahawi
Dr Liam Fox	Mr Andrew Mitchell	James Morris
Mr Mark Francois	Mr Gagan Mohindra	Christopher Pincher
Lucy Frazer		

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 of 25 March and 16 June 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
Michael Tomlinson	19 July
Maggie Throup	19 July
Sir Geoffrey Clifton-Brown	19 July
Sir David Amess	19 July
Wendy Chamberlain	19 July
Debbie Abrahams	19 July
Chris Elmore	19 July
Stuart Andrew	19 July

4. Variation of existing parental leave proxy voting arrangement

The Speaker has certified, under the terms of Standing Order No. 39A (Voting by proxy), as amended by the Order of 3 November 2020, that Suella Braverman has given notice that she wishes to vary her proxy vote arrangement. Her nominated proxy will be Stuart Andrew with effect from 19 July.

The Speaker has certified, under the terms of Standing Order No. 39A (Voting by proxy), as amended by the Order of 3 November 2020, that Feryal Clark has given

notice that she wishes to vary her proxy vote arrangement. Her nominated proxy will be Chris Elmore with effect from 19 July.