

Published: Thursday 22 October 2020

Questions tabled on Wednesday 21 October 2020

Includes questions tabled on earlier days which have been transferred.

- T Indicates a topical oral question. Members are selected by ballot to ask a Topical Question.
 - † Indicates a Question not included in the random selection process but accepted because the quota for that day had not been filled.
 - N Indicates a question for written answer on a named day under [S.O. No. 22\(4\)](#).
 - [R] Indicates that a relevant interest has been declared.
-

Questions for Answer on Thursday 22 October

Questions for Written Answer

- 1 **Tim Farron** (Westmorland and Lonsdale): To ask the Secretary of State for Business, Energy and Industrial Strategy, if he will extend the Green Homes Grant for 12 months to March 2022 to (a) allow the full uptake of the scheme and (b) help stimulate new green jobs. [Transferred] (106286)
- 2N **Neil Gray** (Airdrie and Shotts): To ask the Secretary of State for Business, Energy and Industrial Strategy, what steps his Department is taking to maximise uptake of the Warm Home Scheme among pensioners eligible for Pension Credit but not yet claiming that benefit. [Transferred] (105382)
- 3 **Henry Smith** (Crawley): To ask the Secretary of State for Digital, Culture, Media and Sport, what plans he has to support equine rescue charities whose income has reduced as a result of the covid-19 outbreak and who are ineligible for the job support schemes. [Transferred] (106523)
- 4 **Tom Tugendhat** (Tonbridge and Malling): To ask the Secretary of State for Transport, how many local authorities have (a) offered structural payment plans and (b) provided three month delays to payments for annual taxi licence renewals since March 2020. [Transferred] (106390)
- 5 **Chi Onwurah** (Newcastle upon Tyne Central): To ask the Secretary of State for Health and Social Care, what assessment the Government has made of the potential effect on gender diversity of university (a) students and (b) teaching

staff of the National Institute for Health Research announcement on 9 September 2020 that it will no longer require academic partners to hold a Silver Award of the Athena SWAN charter for Women in Science. [Transferred] (106335)

- 6 **Chi Onwurah** (Newcastle upon Tyne Central): To ask the Secretary of State for Health and Social Care, what steps the Government is taking to link UK medical research strengths to (a) national and (b) regional clinical needs. [Transferred] (106340)
- 7 **Andrew Rosindell** (Romford): To ask the Secretary of State for Health and Social Care, if he will make an assessment of the potential merits of raising the age limit for childcare support bubbles to include young teenagers. [Transferred] (106227)
- 8 **Alan Brown** (Kilmarnock and Loudoun): To ask the Chancellor of the Exchequer, whether he plans to phase out the Carbon Price Support Cap; and if he will make a statement. [Transferred] (106395)
- 9 **Jim Shannon** (Strangford): To ask the Chancellor of the Exchequer, what recent steps his Department has taken to support people at risk of having their homes repossessed. [Transferred] (106354)

Questions for Answer on Friday 23 October

Questions for Written Answer

- 1N **Kerry McCarthy** (Bristol East): To ask the Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office, with reference to the Cabinet Office Policy Paper entitled The Border Operating Model updated on 8 October 2020, what testing has been undertaken of the Check an HGV is Ready to Cross the Border web service. [Transferred] (106230)
- 2 **Chi Onwurah** (Newcastle upon Tyne Central): To ask the Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office, what assessment he has made of the diversity of supply of (a) hosting and (b) cloud services to Government; and what proportion of Government web services are hosted on Amazon Web Services. (106998)
- 3 **Andrew Percy** (Brigg and Goole): To ask the Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office, what plans the Government has to seek a continuation of the European Health Insurance Card scheme for UK citizens after the transition period. (106958)
- 4 **Alan Brown** (Kilmarnock and Loudoun): To ask the Secretary of State for Business, Energy and Industrial Strategy, pursuant to the Answer of 15 October 2020 to Question 101040, if he will list the carbon dioxide storage licences declined by the Oil and Gas Authority. (107044)

- 5 **Alan Brown** (Kilmarnock and Loudoun): To ask the Secretary of State for Business, Energy and Industrial Strategy, pursuant to the Answer of 15 October 2020 to Question 101040, how many carbon dioxide storage licence applications have been received by the Oil and Gas Authority. (107045)
- 6N **Sir Christopher Chope** (Christchurch): To ask the Secretary of State for Business, Energy and Industrial Strategy, how many installers have accreditation to carry out insulation on park homes for the purposes of the Green Homes Grant 2020; if he will ensure that park home owners are informed of the identity of certified installers; and if he will make a statement. [Transferred] (106216)
- 7 **Martyn Day** (Linlithgow and East Falkirk): To ask the Secretary of State for Business, Energy and Industrial Strategy, when his Department plans to introduce additional regulation to (a) require and (b) support businesses to report ethnicity pay gaps. (107058)
- 8 **Martyn Day** (Linlithgow and East Falkirk): To ask the Secretary of State for Business, Energy and Industrial Strategy, if he will make ethnicity pay gap reporting mandatory. (107059)
- 9 **Colleen Fletcher** (Coventry North East): To ask the Secretary of State for Business, Energy and Industrial Strategy, how many and what proportion of applications to the Bounce Back Loan Scheme have been declined. (107014)
- 10 **Richard Fuller** (North East Bedfordshire): To ask the Secretary of State for Business, Energy and Industrial Strategy, what plans he has to support off grid homes in rural areas decarbonise their home heating. (106952)
- 11 **Richard Fuller** (North East Bedfordshire): To ask the Secretary of State for Business, Energy and Industrial Strategy, what comparative assessment he has made of the average cost for an (a) off grid rural home and (b) urban home to meet average energy efficiency standards. (106953)
- 12 **Preet Kaur Gill** (Birmingham, Edgbaston): To ask the Secretary of State for Business, Energy and Industrial Strategy, with reference to deals the Government have signed related to finding a vaccine for covid-19, whether (a) pharmaceutical companies, (b) the Government or (c) both have the authority to declare an end to the pandemic. (107082)
- 13 **Siobhain McDonagh** (Mitcham and Morden): To ask the Secretary of State for Business, Energy and Industrial Strategy, pursuant to the Answer of 13 October 2020 to Question 98870, how many proposed redundancies were indicated on HR1 forms received by the Redundancy Payments Service in each of the last 12 months. (106895)

- 14N **Stephen Morgan** (Portsmouth South): To ask the Secretary of State for Business, Energy and Industrial Strategy, what assessment he has made of the potential effect of compulsory purchases in the Portsmouth area by Aquind Interconnector on (a) the wellbeing of local homeowners and (b) public confidence in (i) local democracy and (ii) Portsmouth city council. [Transferred] (106472)
- 15 **John Redwood** (Wokingham): To ask the Secretary of State for Business, Energy and Industrial Strategy, what steps he is taking to issue guidance to commercial property owners who wish to (a) improve or (b) modify their air flow, heating and air extraction systems to reduce the risk of spreading the virus. (106880)
- 16 **John Redwood** (Wokingham): To ask the Secretary of State for Business, Energy and Industrial Strategy, what assessment the Government has made of the potential spread of covid-19 infection in the hospitality sector; and what assessment his Department has made of how that sector is able to operate while minimising risk. (106881)
- 17 **Alec Shelbrooke** (Elmet and Rothwell): To ask the Secretary of State for Business, Energy and Industrial Strategy, if he will take steps with Ofgem to amend the emerging RIIO-ED2 framework so that Distribution Network Operators are encouraged to optimise voltage in the electricity network. (106966)
- 18N **Chi Onwurah** (Newcastle upon Tyne Central): To ask the Secretary of State for Digital, Culture, Media and Sport, what discussions his Department has had with Nvidia on their purchase of ARM; and what guarantees he has sought on (a) employment levels and (b) employee TUPE conditions. [Transferred] (106334)
- 19 **John Spellar** (Warley): To ask the Secretary of State for Digital, Culture, Media and Sport, what assessment he has made of the financial effect of the tier system of covid-19 restrictions on the horse racing industry. (106897)
- 20 **Colleen Fletcher** (Coventry North East): To ask the Secretary of State for Education, what assessment he has made of the effect of the covid-19 outbreak on trends in the levels of screen time amongst children; and what assessment he has made of the (a) emotional, (b) developmental, (c) mental health and (d) physical wellbeing effects of too much screen time for children. (107013)
- 21 **Rachael Maskell** (York Central): To ask the Secretary of State for Education, whether the Government plans to allocate additional funding to support children with complex disabilities to return to school during the covid-19 outbreak. (107046)
- 22 **Rachael Maskell** (York Central): To ask the Secretary of State for Education, what steps the Government is taking to implement increased access to respite care for parents and families of disabled children during the covid-19 outbreak. (107047)
- 23 **Rachael Maskell** (York Central): To ask the Secretary of State for Education, what steps the Government is taking to monitor the safe return to school for children with complex needs during the covid-19 outbreak. (107048)

- 24 **Rachael Maskell** (York Central): To ask the Secretary of State for Education, what steps the Government is taking to ensure that children with SEND have an up-to-date Education, Health and Care Plan before returning to school during the covid-19 outbreak. (107049)
- 25 **Christian Wakeford** (Bury South): To ask the Secretary of State for Education, how much funding from the catch-up premium introduced by the Government in response to the covid-19 outbreak is being spent on pastoral support by schools; what assessment his Department has made of the adequacy of that funding to support all pupils' mental health and wellbeing needs during the covid-19 outbreak; and if he will make an assessment of the potential merits of introducing a resilience fund for the 2020-21 academic year to enable schools to support pupils' mental health and wellbeing in response to the covid-19 outbreak. (107149)
- 26N **Tim Farron** (Westmorland and Lonsdale): To ask the Secretary of State for Environment, Food and Rural Affairs, which local authorities have taken enforcement action under section 46 of the Environmental Protection Act 1990 in each of the last three years. [Transferred] (106287)
- 27 **Richard Fuller** (North East Bedfordshire): To ask the Secretary of State for Environment, Food and Rural Affairs, what assessment he has made of the effectiveness of the Water Industry (Schemes for Adoption of Private Sewers) Regulations 2011; and whether he plans to extend the provisions of those Regulations to include private waste water pumps not otherwise included within the Regulations. (106951)
- 28 **Carla Lockhart** (Upper Bann): To ask the Secretary of State for Environment, Food and Rural Affairs, what plans the Government has to bring forward legislative proposals to ensure domestic food standards are applied imported products. (107134)
- 29 **Luke Pollard** (Plymouth, Sutton and Devonport): To ask the Secretary of State for Environment, Food and Rural Affairs, when he plans to bring forward legislative proposals on the compulsory microchipping of cats; and when he plans for those regulations to come into effect. (107106)
- 30 **Jim Shannon** (Strangford): To ask the Secretary of State for Environment, Food and Rural Affairs, what steps he is taking to manage the risk posed by sika deer to red deer. (107000)
- 31 **Emily Thornberry** (Islington South and Finsbury): To ask the Secretary of State for International Trade, pursuant to the Answer of 17 March 2020 to Question 27946 on Generalised System of Preferences, what assessment she has made of the effect of the introduction of the UK Global Tariff in January 2021 on the margin of preference available to countries operating under (a) The General Framework for low and lower-middle income countries that receive the EU's standard Generalised Scheme of Preferences (GSP), (b) The Enhanced Framework for vulnerable low and lower-middle income countries that are part of the EU's GSP+ and (c) The Least Developed Country Framework for least developed countries which currently benefit from the EU's Everything But Arms. (106918)

- 32 **Emily Thornberry** (Islington South and Finsbury): To ask the Secretary of State for International Trade, pursuant to the Answer of 17 March 2020 to Question 27946 on Generalised System of Preferences, what estimate she has made of the effect of the introduction of the UK Global Tariff in January 2021 on trends in the level of export quantity from countries operating under (a) The General Framework for low and lower-middle income countries that receive the EU's standard Generalised Scheme of Preferences (GSP), (b) The Enhanced Framework for vulnerable low and lower-middle income countries that are part of the EU's GSP+ and (c) The Least Developed Country Framework for least developed countries which currently benefit from the EU's Everything But Arms. (106919)
- 33 **Emily Thornberry** (Islington South and Finsbury): To ask the Secretary of State for International Trade, pursuant to the Answer of 17 March 2020 to Question 27946 on Generalised System of Preferences, what assessment she had made of the potential effect of the introduction of (a) alternative customs procedures, (b) rules of origin requirements, (c) UK border checks and (d) other non-tariff barriers after the end of the transition period on countries operating under (i) The General Framework for low and lower-middle income countries that receive the EU's standard Generalised Scheme of Preferences (GSP), (i) The Enhanced Framework for vulnerable low and lower-middle income countries that are part of the EU's GSP+ and (ii) The Least Developed Country Framework for least developed countries which currently benefit from the EU's Everything But Arms. (106920)
- 34 **Emily Thornberry** (Islington South and Finsbury): To ask the Secretary of State for International Trade, what her policy is on continued market access or equivalent support for (a) Kenya, (b) Ghana and (c) Cameroon in the event that continuity agreements with those countries are not reached. (106921)
- 35 **Emily Thornberry** (Islington South and Finsbury): To ask the Secretary of State for International Trade, what trade operating framework (a) Kenya, (b) Ghana and (c) Cameroon will be classified under in the event in the event that continuity agreements with those countries are not reached. (106922)
- 36 **Emily Thornberry** (Islington South and Finsbury): To ask the Secretary of State for International Trade, what estimate her Department has made of potential additional costs for exporting from (a) Kenya, (b) Ghana and (c) Cameroon in the event that continuity agreements with those countries are not reached. (106923)
- 37 **Emily Thornberry** (Islington South and Finsbury): To ask the Secretary of State for International Trade, what estimate her Department has made of the potential additional export costs for (a) meat, (b) flowers and (c) beans from Kenya from the introduction of (i) alternative customs procedures, (ii) rules of origin requirements, (iii) UK border checks and (iv) other non-tariff barriers after the end of the transition period. (106924)
- 38 **Emily Thornberry** (Islington South and Finsbury): To ask the Secretary of State for International Trade, what estimate her department has made of the potential additional export costs for (a) meat, (b) flowers and (c) beans from Kenya in the event that a continuity agreement with that country is not reached. (106925)

- 39 **Emily Thornberry** (Islington South and Finsbury): To ask the Secretary of State for International Trade, what estimate her Department has made of the potential additional export costs for (a) meat, (b) fruit and vegetables, (c) fish and (d) other prepared foodstuffs from Ghana from the introduction of (i) alternative customs procedures, (ii) rules of origin requirements, (iii) UK border checks and (iv) other non-tariff barriers after the end of the transition period. (106926)
- 40 **Emily Thornberry** (Islington South and Finsbury): To ask the Secretary of State for International Trade, what estimate her Department has made of the potential additional export costs for (a) meat, (b) fruit and vegetables (c) fish and (d) other prepared foodstuffs from Ghana in the event that a continuity agreement is not reached with that country. (106927)
- 41 **Martyn Day** (Linlithgow and East Falkirk): To ask the Secretary of State for Transport, what plans his Department has to tackle websites which charge excessive fees for helping drivers to renew their licence; and if he will make a statement. (107057)
- 42 **Stephen Hammond** (Wimbledon): To ask the Secretary of State for Transport, if he will publish the non-Government specialists working for the Transport Acceleration Unit. [R] (106938)
- 43 **Damian Hinds** (East Hampshire): To ask the Secretary of State for Transport, how many people are waiting for a (a) theory and (b) practical driving test; how many of those tests are available; and what steps he has discussed with the DVSA to increase the availability of those tests. (106524)
- 44 **Mark Menzies** (Fylde): To ask the Secretary of State for Transport, what steps his Department is taking to ensure both safe vehicle access and cycle safety when introducing new cycle lanes. (106971)
- 45 **John Redwood** (Wokingham): To ask the Secretary of State for Transport, what assessment his Department has made of potential future patterns of rail demand; and what recent discussions he has had with representatives of the rail industry on anticipating future demand. (106882)
- 46 **John Redwood** (Wokingham): To ask the Secretary of State for Transport, what information his Department holds on (a) passenger volumes and (b) ticket revenues on the rail network in (b) March to October (a) 2020 and (b) 2019. (106883)
- 47 **John Redwood** (Wokingham): To ask the Secretary of State for Transport, what information his Department holds on the number of rail journeys made in (a) peak and (b) off peak fare times in the last quarter of (a) 2020 and (b) the same quarter in 2019. (106884)
- 48 **Theresa Villiers** (Chipping Barnet): To ask the Secretary of State for Transport, whether it is his policy that the additional funding for Transport for London which his Department is negotiating will include capital projects. (106910)

- 49 **Philip Davies** (Shipley): To ask the Secretary of State for Work and Pensions, what assessment she has made of the effect on levels of unemployment in (a) the Shipley constituency, (b) the Bradford district and (c) West Yorkshire of being in Tier (i) 1, (ii) 2 and (iii) 3 of covid-19 restrictions. (106931)
- 50 **Carla Lockhart** (Upper Bann): To ask the Secretary of State for Work and Pensions, when her Department plans to publish its review of how the welfare system supports terminally ill people; and for what reason that review has not yet been published. (107136)
- 51N **Lloyd Russell-Moyle** (Brighton, Kemptown): To ask the Secretary of State for Work and Pensions, how much in discretionary housing payments was allocated between March and July (a) 2020 and (b) 2019. [Transferred] (106448)
- 52N **Lloyd Russell-Moyle** (Brighton, Kemptown): To ask the Secretary of State for Work and Pensions, how much in 2020-21 discretionary housing payments had been distributed nationally as of August 2020. [Transferred] (106449)
- 53 **Mr Barry Sheerman** (Huddersfield): To ask the Secretary of State for Work and Pensions, what support is being made available for people who are required to self-isolate and not able to access (a) statutory sick pay or (b) the £500 covid-19 self-isolation grant. (106900)
- 54 **Stuart Anderson** (Wolverhampton South West): To ask the Secretary of State for Health and Social Care, what steps his Department is taking to ensure that elderly and vulnerable people can access urgent dental and GP appointments during the winter months. (107107)
- 55 **Scott Benton** (Blackpool South): To ask the Secretary of State for Health and Social Care, if he will publish the scientific basis for the decision to close casinos in tier 3 local covid alert level areas. (107124)
- 56 **Scott Benton** (Blackpool South): To ask the Secretary of State for Health and Social Care, if he will publish the scientific basis for the decision to close bookmakers in Tier 3 local covid alert level areas. (107125)
- 57 **Mr Peter Bone** (Wellingborough): To ask the Secretary of State for Health and Social Care, what recent estimate he has made of the proportion of covid-19 tests that are false negative. (106934)
- 58 **Sir Alan Campbell** (Tynemouth): To ask the Secretary of State for Health and Social Care, whether people who have to quarantine after returning from a holiday because the Government guidance changed during that holiday are eligible for for a self-isolation payment. (106903)
- 59 **Tracey Crouch** (Chatham and Aylesford): To ask the Secretary of State for Health and Social Care, if he will make an assessment of the potential merits of upright MRI scanners in encouraging more women to undergo breast cancer scans. (106959)

- 60 **Judith Cummins** (Bradford South): To ask the Secretary of State for Health and Social Care, if he will provide an estimate of the number of units of dental activity that have been performed by dentists in England since the covid-19 lockdown on routine dentistry was lifted on 8 June 2020. (107015)
- 61 **Judith Cummins** (Bradford South): To ask the Secretary of State for Health and Social Care, what estimate he has made of the number of children whose planned dental (a) general anaesthetic and (b) other admission to hospital has been suspended or cancelled since the start of the covid-19 outbreak. (107016)
- 62 **Judith Cummins** (Bradford South): To ask the Secretary of State for Health and Social Care, whether he has made an assessment of the potential merits of enabling covid-19 testing of patients attending for dental treatment to (a) eliminate the risk of asymptomatic patients attending for treatment and (b) support the recovery of dental treatment services. (107017)
- 63 **Judith Cummins** (Bradford South): To ask the Secretary of State for Health and Social Care, what progress is being made on restarting children's oral health programmes during the Autumn 2020 school term. (107018)
- 64 **Judith Cummins** (Bradford South): To ask the Secretary of State for Health and Social Care, what steps have been taken by the General Dental Council to restart the Overseas Registration Exam. (107019)
- 65 **Alex Cunningham** (Stockton North): To ask the Secretary of State for Health and Social Care, what assessment he has made of the effect of dentists and dental staff being ineligible for a free flu vaccination on the ability of patients to access dental services; and if he will make a statement. (106993)
- 66 **Alex Cunningham** (Stockton North): To ask the Secretary of State for Health and Social Care, whether his Department plans to provide NHS dental teams with priority access to a covid-19 vaccine. (106994)
- 67 **Alex Cunningham** (Stockton North): To ask the Secretary of State for Health and Social Care, when his Department plans to hold a public consultation on a national early years supervised toothbrushing scheme for England. (106995)
- 68 **Alex Cunningham** (Stockton North): To ask the Secretary of State for Health and Social Care, if he will make an estimate of the (a) cost and (b) return on investment of rolling out supervised toothbrushing in early years settings for the 30 per cent most deprived children in England. (106996)
- 69 **Richard Fuller** (North East Bedfordshire): To ask the Secretary of State for Health and Social Care, with reference to the Independent Medicines and Medical Devices Safety Review, what proportion of patients identified to have suffered the effects of the prescribed drug promodos reported that their medical records between the years 1958 and 1978 have gone missing, what assessment he has made of the

difficulties presented to patients as a result of those missing records; and what investigations his Department has undertaken in respect of those missing records.

(106950)

- 70 **Mr Marcus Fysh** (Yeovil): To ask the Secretary of State for Health and Social Care, what information his Department holds on the (a) latest and (c) most accurate estimates of the proportion of the population that has covid-19 infection as at 21 October 2020; and what assessment he has made of the effect of the methodology used on differing estimates on covid-19 infection. (107037)
- 71 **Mr Marcus Fysh** (Yeovil): To ask the Secretary of State for Health and Social Care, what proportion of positive tests for covid-19 infection as recorded by (a) different health and social care organisations and (b) the Office for National Statistics are confirmed by subsequent positive tests before being reported as positive tests. (107038)
- 72 **Mr Marcus Fysh** (Yeovil): To ask the Secretary of State for Health and Social Care, what proportion of covid-19 tests are undertaken using the PCR process; and what estimate he has made of the (a) number and (b) variation in number of amplification cycles in the PCR testing used to identify a positive covid-19 test result. (107039)
- 73 **Mr Marcus Fysh** (Yeovil): To ask the Secretary of State for Health and Social Care, what the operational false positive test rates are of PCR testing for covid-19 identified in quality assurance processes; and how such (a) quality assurance processes and (b) results have changed over time. (107040)
- 74 **Mr Marcus Fysh** (Yeovil): To ask the Secretary of State for Health and Social Care, what estimate he has made of the proportion of positive covid-19 tests recorded in respect of patients tested 7-10 days after initial infection and who are no longer likely to be infectious. (107041)
- 75 **Mr Marcus Fysh** (Yeovil): To ask the Secretary of State for Health and Social Care, what proportion of positive covid-19 test results in the last six weeks are from students in higher education settings in England, by (a) region and (b) local authority area. (107042)
- 76 **Chris Green** (Bolton West): To ask the Secretary of State for Health and Social Care, what steps his Department is taking to improve early accurate diagnosis for rare diseases. (107021)
- 77 **Chris Green** (Bolton West): To ask the Secretary of State for Health and Social Care, what assessment he has made of the ability of patients with rare to diseases to access specialist care and treatment during the covid-19 outbreak. (107022)
- 78 **Chris Green** (Bolton West): To ask the Secretary of State for Health and Social Care, whether he plans to introduce an innovative medicines fund. (107023)

- 79 **Chris Green** (Bolton West): To ask the Secretary of State for Health and Social Care, when his Department will publish the criteria for determining orphan designation for medicines after the transition period; and whether he plans to consult with (a) patient groups, (b) industry and (c) other relevant stakeholders to help inform this criterion. (107024)
- 80 **Andrea Jenkyns** (Morley and Outwood): To ask the Secretary of State for Health and Social Care, if he will make an assessment of the potential effect on mental health of enabling couples to form a bubble while living in separate households during the covid-19 outbreak. (107060)
- 81 **Daniel Kawczynski** (Shrewsbury and Atcham): To ask the Secretary of State for Health and Social Care, what average length of time is for a care home to receive the results of their covid-19 tests, after they have been received by the courier. (106932)
- 82 **Robert Largan** (High Peak): To ask the Secretary of State for Health and Social Care, when he plans to respond to the letter from the hon. Member for High Peak of 3 August 2020 on high consequence infectious diseases. (107128)
- 83 **Sir Edward Leigh** (Gainsborough): To ask the Secretary of State for Health and Social Care, what recent assessment he has made of the implications for his policies on second trimester abortion of the finding of the British Medical Journal article, Reconsidering fetal pain, published on 14 January 2020 that pain emerges around 18-20 weeks of gestation. (106898)
- 84 **Carla Lockhart** (Upper Bann): To ask the Secretary of State for Health and Social Care, what steps he is taking to ensure there is a co-ordinated response to the covid-19 outbreak across the UK. (107135)
- 85 **Carla Lockhart** (Upper Bann): To ask the Secretary of State for Health and Social Care, how many positive cases of covid-19 there have been in the UK where the person was not in the UK 72 hours before the test was conducted. (107139)
- 86 **Marco Longhi** (Dudley North): To ask the Secretary of State for Health and Social Care, what assessment he has made of the potential merits of reclassifying (a) myalgic encephalomyelitis and (b) chronic fatigue syndrome as a disability rather than as an illness for the purposes of (a) benefit assessments and (b) employee rights. (107121)
- 87 **Caroline Lucas** (Brighton, Pavilion): To ask the Secretary of State for Health and Social Care, pursuant to the Answer of 20 October 2020 to Question 103473 on Coronavirus: Protective Clothing, how many eligible providers his Department defines as the (a) majority and (b) minority; if he will publish a timeframe for when all eligible providers will have their order limits on the PPE portal increased to meet all of their covid-19 PPE needs; and if he will make it his policy to reimburse the costs accrued to eligible providers as a result of those providers having to make alternative procurement arrangements in the event that adequate PPE is unavailable through that portal; and if he will make a statement. (106954)

- 88 **Caroline Lucas** (Brighton, Pavilion): To ask the Secretary of State for Health and Social Care, what information he holds on the number of routine blood tests that have been delayed as a result of the distribution issues reported by Roche Diagnostics; what (a) steps he is taking and (b) the timeframe is to tackle that backlog; and if he will make a statement. (106955)
- 89 **Mark Menzies** (Fylde): To ask the Secretary of State for Health and Social Care, what steps his Department is taking to (a) support local health services and (b) ensure that GP appointments are available and accessible for non-covid patients. (106967)
- 90 **Dr Dan Poulter** (Central Suffolk and North Ipswich): To ask the Secretary of State for Health and Social Care, pursuant to the Answer of 9 October 2020 to Question 96838 on Coronavirus: Intensive Care, what assessment his Department has made of the (a) effectiveness of the legal framework for doctors' decisions during the covid-19 outbreak on whether to withhold or withdraw critical care support from one patient in order to sustain the life of another patient and (b) potential merits of bringing forward legislative proposals to protect doctors making those decisions from prosecution notwithstanding indemnity arrangements for potential clinical negligence claims. (106956)
- 91 **Dr Dan Poulter** (Central Suffolk and North Ipswich): To ask the Secretary of State for Health and Social Care, what steps his Department will take to (a) support children's mental health and (b) allocate adequate funding children's mental health support services as part of covid-19 recovery planning. (106957)
- 92 **John Redwood** (Wokingham): To ask the Secretary of State for Health and Social Care, what recent assessment he has made of the (a) number and (b) pattern of excess deaths. (106875)
- 93 **John Redwood** (Wokingham): To ask the Secretary of State for Health and Social Care, what progress he has made on using Nightingale hospital capacity to ensure that patients with covid-19 are treated in isolation. (106876)
- 94 **John Redwood** (Wokingham): To ask the Secretary of State for Health and Social Care, what recent estimate he has made of the number of people who have recovered from covid-19. (106877)
- 95 **John Redwood** (Wokingham): To ask the Secretary of State for Health and Social Care, what comparative assessment he has made of the level of productivity in the NHS in (a) October 2020 and (b) January 2020. (106878)
- 96 **John Redwood** (Wokingham): To ask the Secretary of State for Health and Social Care, what comparative assessment he has made in trends in the level of elective surgery carried out by the NHS in the third quarter of 2020 compared with the same period in 2019. (106879)

- 97 **Bob Seely** (Isle of Wight): To ask the Secretary of State for Health and Social Care, what steps his Department is taking to ensure people do not need to cross the Solent in order to access covid-19 testing. (107105)
- 98 **Jim Shannon** (Strangford): To ask the Secretary of State for Health and Social Care, how many people have been diagnosed with kidney cancer in each of the last five years. (106999)
- 99 **Jim Shannon** (Strangford): To ask the Secretary of State for Health and Social Care, what estimate he has made of the number of medication errors in the NHS in the last year; and what steps his Department is taking to prevent those errors. (107001)
- 100 **Jim Shannon** (Strangford): To ask the Secretary of State for Health and Social Care, what steps his Department is taking to track outcomes for people who suffer adverse drug reactions caused by medication errors in the NHS. (107002)
- 101 **Jim Shannon** (Strangford): To ask the Secretary of State for Health and Social Care, what recent progress he has made on the recommendations of the Short Life Working Group on reducing medication-related harms; and if he will reconvene that group to identify a five year plan. (107003)
- 102 **Stephen Farry** (North Down): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, what reports he has received on allegations of police violence towards protestors in the Lekki suburb of Lagos on 20 October 2020; and what assessment he has made of the potential merits of implementing sanctions against the Nigerian Government and officials if they are found to be involved in human rights abuses. (107129)
- 103 **Stephen Farry** (North Down): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, whether UK development funding for the Nigeria Countering Organised Crime and Corruption programme has (a) directly and (b) indirectly been used to support Nigeria's Special Anti-Robbery Squad. (107130)
- 104 **Mrs Pauline Latham** (Mid Derbyshire): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, whether the Government plans to increase (a) the number of Departments administering Official Development Assistance (ODA) and (b) the proportion of ODA spending administered by his Department, excluding the cross-government funds, over the next five years. (106972)
- 105 **Mrs Pauline Latham** (Mid Derbyshire): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, whether he plans to include an updated UK aid strategy in the Integrated Review. (106973)
- 106 **Mrs Pauline Latham** (Mid Derbyshire): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, what proportion of his Department's Official Development Assistance budget was spent on frontline diplomatic activity in 2019. (106974)

- 107 **Mr Barry Sheerman** (Huddersfield): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, what steps he is taking to ensure that the advice given to travellers and holidaymakers is clear and up to date for every destination abroad during the covid-19 pandemic. (106899)
- 108 **Owen Thompson** (Midlothian): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, what steps he plans to take to ensure that launch vehicles manufactured abroad by UK-based companies outsourcing their supply chains abroad are not classified as Foreign Launch Vehicles under Article 2 point 2 of the UK/USA Agreement in the form of an Exchange of Notes between the United Kingdom and the United States of America on Technology Safeguards associated with United States Participation in Space Launches from the United Kingdom [CS USA No.1/2020]. (107055)
- 109 **Paul Blomfield** (Sheffield Central): To ask the Secretary of State for the Home Department, under what legislation EU nationals in the UK have the right to maintain the same level of access to benefit payments as comparable UK nationals after the end of the transition period. (106981)
- 110 **Paul Blomfield** (Sheffield Central): To ask the Secretary of State for the Home Department, what steps she is taking to allow EU nationals with limited leave to remain in the UK and who are accessing public funds to gain pre-settled status without losing their access to public funds. (106982)
- 111 **Paul Blomfield** (Sheffield Central): To ask the Secretary of State for the Home Department, what steps she is taking to allow EU nationals with discretionary leave to remain in the UK to gain pre-settled status without losing their access to public funds. (106983)
- 112 **Alberto Costa** (South Leicestershire): To ask the Secretary of State for the Home Department, what assessment she has been made of the potential merits of including Security Industry Authority licenced security staff in the provisions of the Assault on Emergency Workers (Offences) Act 2018. (107036)
- 113 **Tim Farron** (Westmorland and Lonsdale): To ask the Secretary of State for the Home Department, if the electronic submission of accompanying evidence for asylum applications electronically will continue following the covid-19 outbreak. (106944)
- 114 **Tim Farron** (Westmorland and Lonsdale): To ask the Secretary of State for the Home Department, if the decision to allow biometric information submitted as part of a person's previous immigration application to be reused in further applications will continue following the covid-19 outbreak. (106945)
- 115 **Tim Farron** (Westmorland and Lonsdale): To ask the Secretary of State for the Home Department, if the lodging of applications to the (a) Upper Tribunal, (b) Court of Appeal and (c) Administrative Court online will continue following the covid-19 outbreak. (106946)

- 116 **Darren Jones** (Bristol North West): To ask the Secretary of State for the Home Department, what assessment her Department has made of the effect of the Government's migration policy on the status of EU nationals currently working in the UK as au pairs. (107094)
- 117 **Mark Menzies** (Fylde): To ask the Secretary of State for the Home Department, what support is being provided to local police forces to help the enforcement of changing and complex covid-19 restrictions. (106970)
- 118 **Mark Pritchard** (The Wrekin): To ask the Secretary of State for the Home Department, how many police officers in England and Wales were (a) cautioned, (b) reprimanded and (c) dismissed for viewing political or religious extremist material online in 2018-19. (106525)
- 119 **Mark Pritchard** (The Wrekin): To ask the Secretary of State for the Home Department, how many police officers in England and Wales were (a) cautioned, (b) reprimanded and (c) dismissed for being members of proscribed religious or political organisations in 2018-19. (106526)
- 120 **Emily Thornberry** (Islington South and Finsbury): To ask the Secretary of State for Defence, pursuant to the Answer of 11 September 2020 to Question 86598, whether the 16 December 2018 air-strike on a water transport truck in Al Sawadyah was among the 528 incidents entered on the MOD Tracker as of 30 April 2020. (106916)
- 121 **Emily Thornberry** (Islington South and Finsbury): To ask the Secretary of State for Defence, pursuant to the Answer of 11 September 2020 to Question 86598, whether the 12 July 2020 air-strike in Washah was among the incidents entered on the MOD Tracker. (106917)
- 122 **Mark Menzies** (Fylde): To ask the Secretary of State for Housing, Communities and Local Government, what additional support is being made available to help the elderly and people deemed clinically vulnerable who may opt to voluntarily self-shield following Lancashire's move into Tier 3 covid local alert level. (106968)
- 123 **Mark Menzies** (Fylde): To ask the Secretary of State for Housing, Communities and Local Government, what steps his Department is taking to support landlords unable to evict problem tenants responsible for repeated anti-social behaviour during the covid-19 outbreak. (106969)
- 124 **Gareth Thomas** (Harrow West): To ask the Secretary of State for Housing, Communities and Local Government, what estimate he has made of the number of housing associations who are registered as Industrial and Provident Societies; and if he will make a statement. (106892)
- 125 **Gareth Thomas** (Harrow West): To ask the Secretary of State for Housing, Communities and Local Government, what estimate he has made of the number of homes (a) owned by and (b) being built by housing associations registered as industrial and provident societies; and if he will make a statement. (106893)

- 126 **Scott Benton** (Blackpool South): To ask the Secretary of State for Justice, whether his Department plans to review the effectiveness of the right to (a) freedom of expression under Article 19 of the Universal Declaration of Human Rights and (b) receive information under Article 10 of the Human Rights Act 1998. (107122)
- 127 **Scott Benton** (Blackpool South): To ask the Secretary of State for Justice, what discussion he has had with Cabinet colleagues about creating additional legal protections for the right to protest. (107123)
- 128 **Ms Lyn Brown** (West Ham): To ask the Secretary of State for Justice, if he will make a comparative assessment of the level of band 3-5 (a) male and (b) female prison officers who have been unable to continue in their current role due to the result of a fitness test in the latest period for which figures are available. (106937)
- 129 **Gordon Henderson** (Sittingbourne and Sheppey): To ask the Secretary of State for Justice, pursuant to the Answer of 14 October 2020 to Question 99603, Prisons: Disclosure of Information; which trade unions have received drafts of the updated policy and supporting guidance documents; and on what date did they receive that information. (106980)
- 130 **Darren Jones** (Bristol North West): To ask the Secretary of State for Justice, what plans he has to bring forward legislative proposals to (a) resolve conflicts which arise between contract and probate law when the nominated completion date for sale of a property postdates the vendor's death but precedes probate being granted to their beneficiaries and (b) provide for affected contracts to be automatically extended or nullified on the death of the vendor. (107095)
- 131 **Peter Kyle** (Hove): To ask the Secretary of State for Justice, what steps he is taking to support the welfare of victim support staff during the covid-19 outbreak. (107064)
- 132 **Peter Kyle** (Hove): To ask the Secretary of State for Justice, pursuant to the Answer of 1 October 2020 to Question 96135, what plans he has to extend the emergency funding for victim support charities and helplines throughout a second wave of the covid-19 outbreak. (107065)
- 133 **Peter Kyle** (Hove): To ask the Secretary of State for Justice, what steps he is taking to provide support to young victims affected by backlogs in the youth courts. (107066)
- 134 **Jamie Stone** (Caithness, Sutherland and Easter Ross): To ask the Secretary of State for Justice, what plans his Department has to provide funding for social policies to (a) reduce crime and (b) improve rehabilitation of offenders. (107088)
- 135 **Jamie Stone** (Caithness, Sutherland and Easter Ross): To ask the Secretary of State for Justice, what assessment his Department makes of the effect of proposed social policies on the reduction of crime. (107089)
- 136 **Catherine West** (Hornsey and Wood Green): To ask the Secretary of State for Justice, how many prisoners in prisons and young offender institutions have been granted temporary release under each of the three categories eligible for Covid-19 Release on Temporary Licence on Compassionate Grounds. (107072)

- 137 **Carla Lockhart** (Upper Bann): To ask the Secretary of State for Northern Ireland, what discussions he has had with the Northern Ireland Executive on the number of quasi-autonomous non-governmental organisations operating in Northern Ireland; and what assessment he has made of the effect on costs to the taxpayer of those organisations. (107137)
- 138 **Carla Lockhart** (Upper Bann): To ask the Secretary of State for Northern Ireland, pursuant to the Answer of 5 October 2020 to Question 97062 on UK Government-Northern Ireland Executive Joint Board, what assessment he has made of the progress being made on transformation in the areas of (a) health, (b) education and (c) justice. (107138)
- 139 **Lee Anderson** (Ashfield): To ask the Chancellor of the Exchequer, what recent discussions he has had with the Secretary of State for Business, Energy and Industrial Strategy on sectoral support for charity-funded medical research during the covid-19 outbreak. (107108)
- 140 **Sara Britcliffe** (Hyndburn): To ask the Secretary of State for Transport, if he will put plans in place to provide financial support to the coach industry. (107127)
- 141 **Stephen Farry** (North Down): To ask the Chancellor of the Exchequer, if he will make an assessment of the potential merits of expediting the implementation of the enhanced Job Support Scheme in areas where covid-19 restrictions have been escalated and businesses have closed. (107131)
- 142 **Stephen Farry** (North Down): To ask the Chancellor of the Exchequer, what assessment his Department has made of the potential merits of introducing additional lending schemes for (a) hospitality and (b) other businesses experiencing an immediate and open-ended erosion of their business viability as a result of the covid-19 outbreak and associated restrictions. (107132)
- 143 **Stephen Farry** (North Down): To ask the Chancellor of the Exchequer, what assessment he has made of the potential merits of subsidising the employers' wage contribution element of the Coronavirus Job Retention Scheme for businesses unable to trade in Northern Ireland between 17 October and 31 October 2020 before the Job Support Scheme is implemented. (107133)
- 144 **Julian Knight** (Solihull): To ask the Chancellor of the Exchequer, what assessment he has made of the potential merits of introducing temporary VAT registration for non-profit sports organisations. (107026)
- 145 **Alexander Stafford** (Rother Valley): To ask the Chancellor of the Exchequer, whether the Job Support Scheme will be based on the percentage of monthly hours worked and not weekly hours worked as per the Coronavirus Job Retention Scheme. (107143)

- 146 **Alexander Stafford** (Rother Valley): To ask the Chancellor of the Exchequer, what communications are required from employers with their employees who will be placed on the Job Support Scheme for the purposes of (a) record-keeping, (b) administration and (c) claims. (107144)
- 147 **Selaine Saxby** (North Devon): To ask the Minister for Women and Equalities, what assessment she has made of whether elderly people with limited internet access receive up-to-date information about covid-19; and what steps the Government is taking to ensure that information is widely accessible. (107140)

Questions for Answer on Monday 2 November

Questions for Written Answer

- 1N **Sarah Olney** (Richmond Park): To ask the Secretary of State for Business, Energy and Industrial Strategy, what discussion he has had with the Office of Gas and Electricity Markets on establishing a Right to Local Supply to ensure the costs of supplying energy are proportionate to the size of the supplier. (107081)
- 2N **Sarah Olney** (Richmond Park): To ask the Secretary of State for Business, Energy and Industrial Strategy, if his Department will expand the Energy Company Obligation to support fuel poor households who are under greater financial pressure as a result of covid-19. (107077)
- 3N **Sarah Olney** (Richmond Park): To ask the Secretary of State for Business, Energy and Industrial Strategy, what assessment he has made of the potential merits of the consumption of electricity from local, renewable community generation schemes in Greater London. (107080)
- 4N **Alison Thewliss** (Glasgow Central): To ask the Secretary of State for Business, Energy and Industrial Strategy, pursuant to the Answer of 13 January 2020 to Question 1357, what the current status is of The Office for Product Safety and Standards fact-based evidence base on the key issues that have been raised on fireworks. (107031)
- 5N **Alison Thewliss** (Glasgow Central): To ask the Secretary of State for Business, Energy and Industrial Strategy, what plans he has to bring forward legislative proposals on fireworks in the 2019-21 session of Parliament. (107032)
- 6N **Alison Thewliss** (Glasgow Central): To ask the Secretary of State for Business, Energy and Industrial Strategy, if he will make it his policy to devolve legislation regarding fireworks. (107033)

- 7N **Mr Tanmanjeet Singh Dhesi** (Slough): To ask the Secretary of State for Digital, Culture, Media and Sport, if he will make an assessment of the implications for his policies of the recent Concert Promoters Association report which states that 26,100 jobs are expected to have been made redundant in the live music industry by the end of 2020 without further Government intervention. (107097)
- 8N **Mr Tanmanjeet Singh Dhesi** (Slough): To ask the Secretary of State for Digital, Culture, Media and Sport, if he will make an assessment of the adequacy of the Government support made available for those who were in temporary and freelance roles in the live music industry prior to start of the covid-19 pandemic. (107100)
- 9N **Chi Onwurah** (Newcastle upon Tyne Central): To ask the the Secretary of State for Digital, Culture, Media and Sport, whether the Government has made an assessment of the potential effect of the European Commission's proposed ePrivacy regulation on the ability of UK Safety technology companies to provide innovative services after the transition period. (106997)
- 10N **Mr Toby Perkins** (Chesterfield): To ask the Secretary of State for Digital, Culture, Media and Sport, what criteria his Department used to determine the amount of money given to the Football Association to be distributed to clubs in the National League; and on what basis the National League will distribute that money. (106960)
- 11N **Mr Toby Perkins** (Chesterfield): To ask the Secretary of State for Digital, Culture, Media and Sport, what proportion of the grant his Department provided to the Football Association to distribute to National League clubs was intended to replace gate receipts lost as a result of the covid-19 outbreak. (106961)
- 12N **Mr Toby Perkins** (Chesterfield): To ask the Secretary of State for Digital, Culture, Media and Sport, what the (a) average attendance and (b) annual gate receipts of each club in the (i) National League, (ii) National League North and (iii) National League South was in the (A) 2018-19 and (B) 2019-20 season; and how much the Government's monthly grant in October 2020 was for each of those clubs. (106962)
- 13N **John Spellar** (Warley): To ask the Secretary of State for Digital, Culture, Media and Sport, what discussions he has held with the casino industry on their proposal to withdraw the sale of alcohol from casino venues to avoid the closure of those venues under the tier system of covid-19 restrictions. (106896)
- 14N **Nadia Whittome** (Nottingham East): To ask the Secretary of State for Digital, Culture, Media and Sport, what assessment he has made of the adequacy of financial support available to self-employed and freelance people in creative industries. (107147)
- 15N **Fleur Anderson** (Putney): To ask the Secretary of State for Education, what steps he is taking to improve the (a) accuracy of data and (b) criteria for measuring children's wellbeing. (107116)

- 16N **Fleur Anderson** (Putney): To ask the Secretary of State for Education, what steps he is taking to ensure schools do not use pupil premium funding to offset income lost as a result of the covid-19 outbreak. (107119)
- 17N **Fleur Anderson** (Putney): To ask the Secretary of State for Education, what steps he is taking to ensure that roles in (a) recruitment, (b) student support and welfare and (c) other administrative functions are protected in higher education institutions. (107120)
- 18N **Rachael Maskell** (York Central): To ask the Secretary of State for Education, whether the Government plans to provide financial assistance for low income families of children sent home from school to self-isolate during the covid-19 outbreak. (107050)
- 19N **Sarah Owen** (Luton North): To ask the Secretary of State for Education, what steps the Government is taking to allow the admission of children to schools in the UK of British Nationals (Overseas) passport holders from Hong Kong in advance of the launch of the scheme for those passport holders in 2021. (107112)
- 20N **Sarah Owen** (Luton North): To ask the Secretary of State for Education, what additional funding he will provide to schools to support children and young people's mental health and wellbeing during the 2020-21 academic year. (107114)
- 21N **Bill Esterson** (Sefton Central): To ask the Secretary of State for Environment, Food and Rural Affairs, what estimate he has made of the number additional veterinary professionals who will be required to process animal health export certificates prior to consignment after the end of the transition period in the event a deal is not reached with the EU on a future relationship. (106987)
- 22N **Colleen Fletcher** (Coventry North East): To ask the Secretary of State for Environment, Food and Rural Affairs, what estimate his Department has made of the cost to public purse of sending waste to landfill in each of the last three years. (107010)
- 23N **Peter Kyle** (Hove): To ask the Secretary of State for Environment, Food and Rural Affairs, what assessment he has made of the potential merits of the Environment Agency undertaking year-round water testing at English beaches. (107061)
- 24N **Olivia Blake** (Sheffield, Hallam): To ask the Secretary of State for Transport, if he will introduce the same public health requirement to sign-in on (a) intercity trains and (b) local public transport networks as already exists for pubs, bars and restaurants during the covid-19 crisis. (107141)
- 25N **Mr Tanmanjeet Singh Dhese** (Slough): To ask the Secretary of State for Transport, whether he plans to recommend to railway station taxi permit providers that (a) refunds and (b) reductions be issued to those who purchased 2020 taxi permits for use at those stations. (107098)

- 26N **Mr Tanmanjeet Singh Dhese** (Slough): To ask the Secretary of State for Transport, whether he has made an assessment of the economic effect of the recent reduction in commuters on taxi drivers who previously operated mostly from railway stations. (107099)
- 27N **Mr Tanmanjeet Singh Dhese** (Slough): To ask the Secretary of State for Transport, whether the Government are responsible for any refunds or price reductions of taxi permits issued for use at railway stations under the Government's recently announced Emergency Recovery Measures Agreements. (107101)
- 28N **Lilian Greenwood** (Nottingham South): To ask the Secretary of State for Transport, what steps he is taking to enable members of the public to report incidents involving e-scooters to researchers conducting e-scooter trials. (106975)
- 29N **Justin Madders** (Ellesmere Port and Neston): To ask the Secretary of State for Transport, whether his Department has reassessed the business case for HS2 to take account of recent changes to working and commuting patterns. (107027)
- 30N **Jim McMahon** (Oldham West and Royton): To ask the Secretary of State for Transport, whether membership of the Rail Delivery Group is a contractual requirement for train operating companies under the (a) Emergency Measure Agreements and (b) the Emergency Recovery Measure Agreements. (107073)
- 31N **Jim McMahon** (Oldham West and Royton): To ask the Secretary of State for Transport, what assessment he has made of Network Rail effectiveness in working with members of the Rail Delivery Group to deliver value for money across the network; and if he will make a statement. (107074)
- 32N **Jim McMahon** (Oldham West and Royton): To ask the Secretary of State for Transport, what assessment he has made of the effectiveness of the use of rail industry data in rail (a) operations and (b) infrastructure; and if he will make a statement. (107075)
- 33N **Jim McMahon** (Oldham West and Royton): To ask the Secretary of State for Transport, what incentives are included in the (a) Emergency Measure Agreements and (b) Emergency Recovery Measure Agreements for train operators to (i) reduce costs and (ii) increase revenues. (107076)
- 34N **Naz Shah** (Bradford West): To ask the Secretary of State for Transport, when further vouchers will be released under the Fix your Bike Voucher Scheme; and how many vouchers have been allocated under the scheme to people in Bradford West constituency to date. (107025)
- 35N **Jane Stevenson** (Wolverhampton North East): To ask the Secretary of State for Transport, when Network Rail plans to publish its Traction Decarbonisation Network strategy. (107109)
- 36N **Theresa Villiers** (Chipping Barnet): To ask the Secretary of State for Transport, what discussions he has had with the Mayor of London on his plans to build over London Underground station car parks. (106909)

- 37N **Theresa Villiers** (Chipping Barnet): To ask the Secretary of State for Transport, if he will include in his Department's upcoming agreement with Transport for London for additional funding a condition that it cannot be used to facilitate building over London Underground station car parks. (106911)
- 38N **Theresa Villiers** (Chipping Barnet): To ask the Secretary of State for Transport, what discussions he has had with Transport for London on whether (a) the proposed building over of station car parks and (b) other capital projects are excluded from the Government's funding proposals for Transport for London announced on 21 October 2020. (106912)
- 39N **Theresa Villiers** (Chipping Barnet): To ask the Secretary of State for Transport, if he will take steps to exclude (a) the proposed building over of station car parks and (b) other capital projects from the scope of the Government's funding proposals for Transport for London announced on 21 October 2020. (106913)
- 40N **Alex Cunningham** (Stockton North): To ask the Secretary of State for Work and Pensions, what assessment he has made of the effect of job losses in (a) Stockton North, (b) the Tees Valley Combined Authority area, and (c) the North East on levels of child poverty in each respective area. (106988)
- 41N **Alex Cunningham** (Stockton North): To ask the Secretary of State for Work and Pensions, what estimate the Government has made of the number of families that will be affected by the reduction in (a) universal credit and (b) working tax credit by £20 a week in April 2021 in (i) Stockton North constituency and (ii) the Tees Valley Combined Authority area. (106989)
- 42N **Alex Cunningham** (Stockton North): To ask the Secretary of State for Work and Pensions, how many children were living in poverty in (a) Stockton North constituency and (b) the Tees Valley Combined Authority area in (i) May 2017, (ii) May 2020 and (iii) October 2020. (106990)
- 43N **Alex Cunningham** (Stockton North): To ask the Secretary of State for Work and Pensions, what estimate her Department has made of the number of children living in food insecure households in (a) Stockton North constituency and (b) the Tees Valley Combined Authority area. (106991)
- 44N **Alex Cunningham** (Stockton North): To ask the Secretary of State for Work and Pensions, how many children lived in (a) poverty and (b) extreme poverty in (i) Stockton North constituency and (ii) the Tees Valley in each of the last 10 years. (106992)
- 45N **Colleen Fletcher** (Coventry North East): To ask the Secretary of State for Work and Pensions, what steps her Department is taking to work with (a) charities and (b) advice centres to improve the advice and support provided to disabled people (i) completing applications and (ii) undergoing assessments for benefits. (107011)
- 46N **Colleen Fletcher** (Coventry North East): To ask the Secretary of State for Work and Pensions, what recent estimate she has made of the number of women and girls living below the poverty line. (107012)

- 47N **Claire Hanna** (Belfast South): To ask the Secretary of State for Work and Pensions, whether a parent is able to make a claim under the childcare element of (a) universal credit and (b) tax credits for the cost of a retainer fee paid to keep their child's place in a childcare setting that has been forced to close due to covid-19 restrictions. (107126)
- 48N **Rachael Maskell** (York Central): To ask the Secretary of State for Work and Pensions, what the Government's guidance is for employers in the event that an employee is unable to go into work as a result of their dependants having been instructed by a school to self-isolate during the covid-19 outbreak. (107051)
- 49N **Stephen Timms** (East Ham): To ask the Secretary of State for Work and Pensions, how many claimants are having deductions made from their State Pension as a result of debts owed to the Government. (106888)
- 50N **Stephen Timms** (East Ham): To ask the Secretary of State for Work and Pensions, in what circumstances her Department makes deductions from State Pension payments to repay claimant debts owed to the Government. (106889)
- 51N **Mr John Baron** (Basildon and Billericay): To ask the Secretary of State for Health and Social Care, what steps he has taken to ensure adequate supplies of insulin after the transition period. (106904)
- 52N **Mr Peter Bone** (Wellingborough): To ask the Secretary of State for Health and Social Care, what recent estimate he has made of the proportion of covid-19 test results that are false positive. (106933)
- 53N **Mr Gregory Campbell** (East Londonderry): To ask the Secretary of State for Health and Social Care, what steps have been taken to prepare for the supply of medicine stocks from Great Britain to Northern Ireland (a) before and (b) after 1 January 2021. (106906)
- 54N **Ms Angela Eagle** (Wallasey): To ask the Secretary of State for Health and Social Care, if he will publish the scientific evidence base for the decision to close soft play centres in (a) tier 3 covid-19 local alert areas and (b) Liverpool city region during the covid-19 outbreak. (106902)
- 55N **Colleen Fletcher** (Coventry North East): To ask the Secretary of State for Health and Social Care, what steps his Department is taking to tackle disinformation and misinformation about vaccines; and what assessment he has made of the effect of anti-vaccine misinformation on vaccine uptake rates. (107009)
- 56N **Patricia Gibson** (North Ayrshire and Arran): To ask the Secretary of State for Health and Social Care, if he will hold discussions with the Chancellor of the Exchequer on the potential merits of making sunscreen exempt from VAT to improve affordability for consumers and help reduce incidences of skin cancer. (107034)

- 57N **Justin Madders** (Ellesmere Port and Neston): To ask the Secretary of State for Health and Social Care, what the reproduction rate for covid-19 was in the Greater Manchester area on (a) 6 September 2020, (b) 20 September 2020, (c) 4 October 2020 and (d) 20 October 2020. (107028)
- 58N **Rachel Reeves** (Leeds West): To ask the Secretary of State for Health and Social Care, whether the Government's national Track and Trace system routinely instructs people who need to self-isolate to inform other members of their household to also self-isolate. (106977)
- 59N **Rachel Reeves** (Leeds West): To ask the Secretary of State for Health and Social Care, whether the Government's national Track and Trace system routinely uses shared surname and household data to identify the close contacts of people who are required to self-isolate. (106978)
- 60N **Rachel Reeves** (Leeds West): To ask the Secretary of State for Health and Social Care, what steps the Government is taking to (a) inform and (b) engage Black and ethnic minority communities to ensure those communities can access and engage covid-19 self-isolation support where applicable. (106979)
- 61N **Bob Seely** (Isle of Wight): To ask the Secretary of State for Health and Social Care, what steps his Department (a) is taking and (b) plans to take to provide greater access to NHS dental care on the Isle of Wight. (107104)
- 62N **Mr Virendra Sharma** (Ealing, Southall): To ask the Secretary of State for Health and Social Care, what recent estimate his Department has made of the number of people with diabetes from BAME groups who have died from covid-19. (106947)
- 63N **Mr Virendra Sharma** (Ealing, Southall): To ask the Secretary of State for Health and Social Care, what steps his Department is taking to protect the health of (a) people with diabetes and (b) BAME communities during the covid-19 outbreak. (106948)
- 64N **Mr Virendra Sharma** (Ealing, Southall): To ask the Secretary of State for Health and Social Care, what steps his Department is taking to increase the number of people with diabetes meeting the NICE recommended HbA1c treatment target during the covid-19 outbreak. (106949)
- 65N **Nadia Whittome** (Nottingham East): To ask the Secretary of State for Health and Social Care, pursuant to the Answer of 14 September 2020 to Question 84213 on Suicide: Males, what steps he is taking to reduce the incidence of deaths by suicide. (107145)
- 66N **Nadia Whittome** (Nottingham East): To ask the Secretary of State for Health and Social Care, what assessment he has made of the adequacy of mental health support services in areas with high student populations. (107148)

- 67N **Fiona Bruce** (Congleton): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, pursuant to the Answers of 20 October 2020 to Questions 104086 and 104087, if his Department will publish the findings of the projects funded by the John Bunyan fund with sensitive information redacted if necessary. (106963)
- 68N **Preet Kaur Gill** (Birmingham, Edgbaston): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, pursuant to the Answer of 4 September 2020 to Question 82256 on Government Departments: Overseas Aid, whether he currently has final sign-off of Official Development Assistance spending proposed by other Government Departments. (107083)
- 69N **Preet Kaur Gill** (Birmingham, Edgbaston): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, what assessment he has made of the effect of the postponement of the three year Comprehensive Spending Review on the setting of his Department's development priorities. (107084)
- 70N **Preet Kaur Gill** (Birmingham, Edgbaston): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, if he will wait for the publication of the Integrated Review before conducting any staffing restructures following the merger of his Department and the Department for International Development. (107085)
- 71N **Preet Kaur Gill** (Birmingham, Edgbaston): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, how many people were employed by his Department on 1 September 2020; and what assessment he has made of the number of employees needed to fulfil the functions of his Department. (107086)
- 72 **Siobhain McDonagh** (Mitcham and Morden): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, what advice his Department has provided to businesses based in London on ensuring that their businesses do not support the abuse of human rights in Hong Kong under the provisions of the National Security Law imposed on that formerly autonomous city by the Chinese Communist Party. (106894)
- 73N **Anna McMorris** (Cardiff North): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, whether the political and humanitarian situation in Yemen will be discussed as part of the agenda for the G20 summit. (107096)
- 74N **Sarah Olney** (Richmond Park): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, what plans he has to update DFID's Economic Development Strategy to promote greater consultation with civil society and tackle the structural inequalities faced by women and girls. (107078)
- 75N **Sarah Olney** (Richmond Park): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, what steps he is taking to ensure that gender equality in respect of girls' education remains a strategic priority of his Department. (107079)

- 76N **Sarah Owen** (Luton North): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, what progress the Government has made on the development of the Hong Kong BNO scheme announced in July 2020. (107113)
- 77N **Gavin Robinson** (Belfast East): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, what recent assessment he has made of the implications for his policies of (a) recent unrest in Nigeria and (b) reported abuses being conducted by the special anti-robbery squad. (107006)
- 78N **Gavin Robinson** (Belfast East): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, if he will make an assessment of the potential merits of imposing sanctions against Nigeria in the event of the continuation of human rights abuses against people in that country. (107007)
- 79N **Lloyd Russell-Moyle** (Brighton, Kemptown): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, for what reason his Department has not released a full copy of the file FCO 37/3978 Involvement of UK companies training Sri Lankan security forces, 1985. (107092)
- 80N **Lloyd Russell-Moyle** (Brighton, Kemptown): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, whether his Department has provided access to the Metropolitan Police war crimes team access to the file FCO 37/3978 for its investigation into the activities of British mercenaries in Sri Lanka in the 1980s. (107093)
- 81N **Owen Thompson** (Midlothian): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, with reference to Article III point 1(e) of the UK/USA Agreement in the form of an Exchange of Notes between the United Kingdom and the United States of America on Technology Safeguards associated with United States Participation in Space Launches from the United Kingdom [CS USA No.1/2020], whether proceeds from those launches will be able to be used by the UK to create competing enterprises to the US launch vehicles. (107053)
- 82N **Owen Thompson** (Midlothian): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, with reference to Article II point 5 of the UK/USA Agreement in the form of an Exchange of Notes between the United Kingdom and the United States of America on Technology Safeguards associated with United States Participation in Space Launches from the United Kingdom [CS USA No.1/2020], whether the Government plans to introduce UK regulatory involvement into the administering of segregated areas. (107054)
- 83N **Catherine West** (Hornsey and Wood Green): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, what representations he has made to his counterparts in Armenia and Azerbaijan on the use of cluster mentions and heavy artillery in the Nagorno-Karabakh conflict. (107069)

- 84N **Catherine West** (Hornsey and Wood Green): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, what additional steps the Government is taking to work with partners in south America to help protect the Amazon rainforest and work together on climate change. (107070)
- 85N **Fleur Anderson** (Putney): To ask the Secretary of State for the Home Department, when the Vulnerable Persons Resettlement Scheme will resume. (107117)
- 86N **Fleur Anderson** (Putney): To ask the Secretary of State for the Home Department, if she will make it her policy to suspend the minimum income requirement during the covid-19 outbreak. (107118)
- 87N **Sarah Champion** (Rotherham): To ask the Secretary of State for the Home Department, what steps her Department is taking to ensure that refugees and asylum seekers entering at the UK border do not have their mobile (a) photos and (b) contacts seized by border authorities without the owner of the device receiving a copy of that information. (107004)
- 88N **Tim Farron** (Westmorland and Lonsdale): To ask the Secretary of State for the Home Department, pursuant to the Answer of 13 October 2020 to Question 100340 on Asylum: Employment, when she plans to (a) complete and (b) publish the review on asylum seeker right to work. (106939)
- 89N **Tim Farron** (Westmorland and Lonsdale): To ask the Secretary of State for the Home Department, if she will make permanent the change introduced as a result of the covid-19 outbreak which permits new asylum claims to be submitted electronically. (106940)
- 90N **Tim Farron** (Westmorland and Lonsdale): To ask the Secretary of State for the Home Department, if she make permanent the change introduced in response to the covid-19 outbreak which permits the registration of in-country initial asylum claims in six regional locations. (106941)
- 91N **Tim Farron** (Westmorland and Lonsdale): To ask the Secretary of State for the Home Department, if the electronic submission of accompanying evidence for asylum applications electronically will continue at the conclusion of the covid-19 outbreak. (106942)
- 92N **Tim Farron** (Westmorland and Lonsdale): To ask the Secretary of State for the Home Department, if the use of digital signatures on domestic violence concession applications will continue following the covid-19 outbreak. (106943)
- 93N **Colleen Fletcher** (Coventry North East): To ask the Secretary of State for the Home Department, what assessment she has made of trends in the levels of anti-social behaviour incidents in (a) Coventry, (b) the West Midlands and (c) England during the covid-19 outbreak; and what steps her Department is taking to tackle anti-social behaviour. (107008)

- 94N **Nia Griffith** (Llanelli): To ask the Secretary of State for the Home Department, what steps her Department has taken to ensure that accommodation for asylum seekers at the Penally training camp is covid-19 secure. (106928)
- 95N **Nia Griffith** (Llanelli): To ask the Secretary of State for the Home Department, how long her Department plans to use Penally training camp for the provision of accommodation to asylum seekers. (106929)
- 96N **Nia Griffith** (Llanelli): To ask the Secretary of State for the Home Department, what additional resources her Department will provide to Dyfed Powys police in response to increased activity at the Penally training camp. (106930)
- 97N **Afzal Khan** (Manchester, Gorton): To ask the Secretary of State for the Home Department, in light of the figures held by her Department on hate crime offences, what steps her Department is taking to tackle (a) Islamophobia and (b) the number of Islamophobic incidents. (107103)
- 98N **Sarah Owen** (Luton North): To ask the Secretary of State for the Home Department, what discussions she has had with the Secretary of State for Education on the admission of children of Hong Kong BNO holders to UK schools ahead of the scheme's launch in 2021. (107111)
- 99N **Alison Thewliss** (Glasgow Central): To ask the Secretary of State for the Home Department, when she plans to provide a substantive written response in respect of (a) correspondence to her Department of (a) 11 June 2020, (b) 20 August 2020 and (c) weekly phone calls from the hon. Member for Glasgow Central on behalf of Mssrs Abdul and Habib Safi. (107030)
- 100N **Stephen Timms** (East Ham): To ask the Secretary of State for the Home Department, with reference to the oral contribution of the Parliamentary Under-Secretary of State for the Home Department of 8 October 2020, Official Report, column 223WH, what progress her Department has made on improving the time taken to determine applications for exemption from the No Recourse to Public Funds condition. (106890)
- 101N **Stephen Timms** (East Ham): To ask the Secretary of State for the Home Department, with reference to The Response to the Windrush Lessons Learned Review: A comprehensive improvement plan, published in September 2020, CP293, what her planned timescale is for reviewing the public funds stream to the compliant environment; and if she will make a statement. (106891)
- 102N **Owen Thompson** (Midlothian): To ask the Leader of the House, what recent assessment he has made of the level of health and safety risk posed by Members travelling to Parliament to take part in parliamentary proceedings that are physical-only. (107052)

- 103N**Owen Thompson** (Midlothian): To ask the Secretary of State for Business, Energy and Industrial Strategy, pursuant to the Answer of 23 June 2020 to Question 61542 on Spaceflight: USA, by what process he plans that Parliament will (a) scrutinise and (b) ratify the UK-US Technology Safeguards Agreement. (107056)
- 104N**Mr Kevan Jones** (North Durham): To ask the Secretary of State for Defence, what discussions he has had with local authorities on the Government's policy to further incorporate the Armed Forces Covenant into law. (106907)
- 105N**Dr Julian Lewis** (New Forest East): To ask the Secretary of State for Defence, whether it is his Department's (a) plan and (b) assessment that the time-limiting provisions of the Overseas Operations (Service Personnel and Veterans) Bill will have the effect of ending any prospect of nuclear test veterans bringing to court with any prospect of success cases for compensation for serious health consequences which emerged many years after the tests in which they were required to participate. (106885)
- 106N**Dr Julian Lewis** (New Forest East): To ask the Secretary of State for Defence, what assessment he has made of the ways in which the provision for a presumption against prosecution in the Overseas Operations (Service Personnel and Veterans) Bill ensures the prevention of repeated cycles of reinvestigation; and what recent assessment he has made of the adverse effects on (a) present and (b) former Service personnel who have undergone repeated reinvestigation for alleged offences for which ultimately they were not prosecuted. (106886)
- 107N**Dr Julian Lewis** (New Forest East): To ask the Secretary of State for Defence, how many (a) present and (b) former armed forces personnel have been investigated more than once for allegations of human rights abuses where such investigations have resulted in (i) a prosecution and (ii) no prosecution being brought in each year since 2001 for which figures are available. (106887)
- 108N**Lloyd Russell-Moyle** (Brighton, Kemptown): To ask the Secretary of State for Defence, which units of the armed forces are trained to run covert human intelligence sources (a) in the UK and (b) overseas. (107090)
- 109N**Lloyd Russell-Moyle** (Brighton, Kemptown): To ask the Secretary of State for Defence, how many covert human intelligence sources have been run by the armed forces in the last five years (a) in the UK and (b) overseas. (107091)
- 110N**Jamie Stone** (Caithness, Sutherland and Easter Ross): To ask the Secretary of State for Defence, what assessment he has made of the affordability of his Department's commitment to buy 48 F-35b Lightning jet fighters by the end of 2025. (107087)
- 111N**Duncan Baker** (North Norfolk): To ask the Secretary of State for Housing, Communities and Local Government, what recent steps his Department has taken to support renters; and what assessment he has made of the potential merits of a (a) compulsory and (b) permanent ban on rental increases in (i) private, (ii) public and (iii) shared ownership housing after the covid-19 outbreak. (107115)

- 112N **Hilary Benn** (Leeds Central): To ask the Secretary of State for Housing, Communities and Local Government, whether his Department has made an assessment of the potential exposure of banks in respect of buildings owned by banks that have flammable cladding. (106901)
- 113N **Olivia Blake** (Sheffield, Hallam): To ask the Secretary of State for Housing, Communities and Local Government, if he will suspend evictions in regions with additional covid-19 public health restrictions. (107142)
- 114N **Steve Reed** (Croydon North): To ask the Secretary of State for Housing, Communities and Local Government, pursuant to the oral contribution by the Prime Minister of 12 October 2020, official report, column 24, on covid-19 update, when he plans to release details of the £1 billion of new financial support for local authorities. (107005)
- 115N **Sir Charles Walker** (Broxbourne): To ask the Secretary of State for Housing, Communities and Local Government, when he plans to consult on his Department's proposals to tackle the issues relating to (a) rent arrears accrued as a result of the covid-19 outbreak in the private rental sector and (b) the associated risk of homelessness as a result of those arrears; and if he will, as part of that consultation, seek the views of (i) Generation Rent, (ii) the Association of Residential Letting Agents, (iii) the National Residential Landlords Association, (iv) Shelter, (v) Crisis and (vi) the Citizens' Advice Bureau; and if he will make a statement. (106908)
- 116N **Catherine West** (Hornsey and Wood Green): To ask the Secretary of State for Housing, Communities and Local Government, what steps his Department is taking to ensure (a) private and (b) social landlords respond to tenants correspondence in a timely manner. (107067)
- 117N **Catherine West** (Hornsey and Wood Green): To ask the Secretary of State for Housing, Communities and Local Government, what steps his Department is taking to (a) ensure (i) private and (ii) social landlords respond to urgent repair requests in a timely manner and (b) scrutinise the time taken by landlords to respond to urgent repair requests. (107068)
- 118N **Nadia Whittome** (Nottingham East): To ask the Secretary of State for Housing, Communities and Local Government, if he will make it his policy to record the number of people in rent arrears. (107146)
- 119N **Fiona Bruce** (Congleton): To ask the Secretary of State for Justice, what steps his Department is taking to reduce the waiting time for Court of Protection decisions. (106964)
- 120N **Fiona Bruce** (Congleton): To ask the Secretary of State for Justice, what steps his Department is able to take to speed up procedures in the Office of the Public Guardian. (106965)

- 121N **Lilian Greenwood** (Nottingham South): To ask the Secretary of State for Justice, what plans his Department has to implement a Nightingale Court in Nottingham. (106976)
- 122N **Drew Hendry** (Inverness, Nairn, Badenoch and Strathspey): To ask the Secretary of State for Justice, what recent assessment her Department has made of trends in the time taken for a personal independence payment appeal to be heard at Tribunal after an application to attend the Tribunal is made. (107043)
- 123N **Peter Kyle** (Hove): To ask the Secretary of State for Justice, what steps he is taking to improve BAME representation amongst the staff of the Youth Justice Board (a) overall and (b) at Grade 7-5 level. (107062)
- 124N **Peter Kyle** (Hove): To ask the Secretary of State for Justice, with reference to p55 of the Youth Justice Board Annual Report and Accounts 2019-20, what proportion of Youth Justice Board staff are from a BAME background, by geographical region. (107063)
- 125N **Andy Slaughter** (Hammersmith): To ask the Secretary of State for Justice, how many prisoners held in HMP Wormwood Scrubs have (a) been tested and (b) tested positive for covid-19 in each of the last six months. (106914)
- 126N **Andy Slaughter** (Hammersmith): To ask the Secretary of State for Justice, how many prisoners held in HMP Wormwood scrubs are permitted to leave their cells for two or more hours a day as at 21 October 2020. (106915)
- 127N **Catherine West** (Hornsey and Wood Green): To ask the Secretary of State for Justice, how many (a) prisoners and (b) prison staff have (i) been tested for covid-19, (ii) tested positive for covid-19 and (iii) died from covid-19 in each prison and young offender institution. (107071)
- 128N **Afzal Khan** (Manchester, Gorton): To ask the Prime Minister, what steps he has taken to tackle Islamophobia; and what plans he has to support Islamophobia Awareness Month in November 2020. (107102)
- 129N **Justin Madders** (Ellesmere Port and Neston): To ask the Prime Minister, when he plans to respond to the letter of 18 June 2020 from Action against Medical Accidents and other signatories on the strategic response to covid-19. (107029)
- 130N **Mr Peter Bone** (Wellingborough): To ask the Chancellor of the Exchequer, what recent estimate he has made of the potential annual value to the public purse from imposing tariffs on trade from the EU in the event that a free trade agreement is not signed. (106935)
- 131N **Mr Peter Bone** (Wellingborough): To ask the Chancellor of the Exchequer, what recent estimate he has made of the potential annual cost of tariffs which will be paid by UK businesses to the EU in the event that a free trade agreement is not signed. (106936)

- 132N**Judith Cummins** (Bradford South): To ask the Chancellor of the Exchequer, if he will extend the VAT reduction personal protective equipment beyond 31 October 2020. (107020)
- 133N**Bill Esterson** (Sefton Central): To ask the Chancellor of the Exchequer, what the value was of shares issued through Share Incentive Plans in the last five years for which data are available, broken down by (a) partnership, (b) matching, (c) free and (d) dividend shares. (106984)
- 134N**Bill Esterson** (Sefton Central): To ask the Chancellor of the Exchequer, what plans he has to widen participation in the (a) Save As you Earn and (b) Share Incentive Plan all-employee share schemes. (106985)
- 135N**Bill Esterson** (Sefton Central): To ask the Chancellor of the Exchequer, what assessment he has made of the effect of the covid-19 outbreak on employee participation levels in (a) Save As You Earn and (b) Share Incentive Plan schemes. (106986)
- 136N**Patricia Gibson** (North Ayrshire and Arran): To ask the Chancellor of the Exchequer, what steps he plans to take with the Secretary of State for Health and Social Care to reclassify sunscreen as an essential healthcare item which would be exempt from VAT, to help reduce the incidence of skin cancer. (107035)
- 137N**Jane Stevenson** (Wolverhampton North East): To ask the Chancellor of the Exchequer, if he will make it his policy to include period pants as women's sanitary products for VAT purposes. (107110)
- 138N**Hywel Williams** (Arfon): To ask the Chancellor of the Exchequer, what assessment he has made of the potential merits of (a) changing the requirements of the Coronavirus Job Retention Scheme and Job Support Scheme to allow for eligibility to be considered on an individual basis and (b) those schemes using national insurance numbers to allow support to be transferable between successive employers. (106905)