

HOUSE OF COMMONS

Tuesday 10 November 2020

Votes and Proceedings

The House met at 11.30 am.

Prayers

- 1 Questions to the Secretary of State for Business, Energy and Industrial Strategy
- 2 Urgent Question: Deployment of the armed forces to assist civilian authorities in dealing with the continuing COVID-19 pandemic (Jeremy Quin)
- 3 Statement: COVID-19 update (Secretary Matt Hancock)

4 **Jet Skis (Licensing): Motion for leave to bring in a Bill (Standing Order No. 23)**

Ordered, That leave be given to bring in a Bill to establish a system of licensing for drivers of jet skis; to create the offence of driving a jet ski without a licence; and for connected purposes;

That Hywel Williams, Liz Saville Roberts, Ben Lake, Sir Roger Gale, Geraint Davies, Paul Maynard, Jim Shannon, Tim Farron, Pete Wishart, Sir David Amess and Claire Hanna present the Bill.

Hywel Williams accordingly presented the Bill.

Bill read the first time; to be read a second time on Friday 5 February 2021, and to be printed (Bill 209).

5 **Parliamentary Constituencies Bill: Programme (No. 2)**

Motion made and Question put forthwith (Standing Order No. 83A(7)), That the following provisions shall apply to the Parliamentary Constituencies Bill for the purpose of supplementing the Order of 2 June 2020 (Parliamentary Constituencies Bill (Programme)):

Consideration of Lords Amendments

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

Subsequent stages

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

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

Question agreed to.

6 Parliamentary Constituencies Bill: Consideration of Lords Amendments

Lords Amendment 1

Motion made and Question put, That this House disagrees with the Lords in their Amendment 1.—(*Mr Jacob Rees-Mogg.*)

The House divided.

Division No. 163

Ayes: 348 (Tellers: Maggie Throup, David Rutley)

Noes: 268 (Tellers: Bambos Charalambous, Liz Twist)

Question accordingly agreed to.

Lords Amendment 1 accordingly disagreed to.

Lords Amendment 2 disagreed to.

Lords Amendments 3 to 5 agreed to.

Lords Amendment 6

Motion made and Question put, That this House disagrees with the Lords in their Amendment 6.—(*Mike Freer.*)

The House divided.

Division No. 164

Ayes: 352 (Tellers: Maggie Throup, David Rutley)

Noes: 263 (Tellers: Bambos Charalambous, Liz Twist)

Question accordingly agreed to.

Lords Amendment 6 accordingly disagreed to.

Lords Amendment 7

Motion made and Question put, That this House disagrees with the Lords in their Amendment 7.—(*Eddie Hughes.*)

The House divided.

Division No. 165

Ayes: 345 (Tellers: Maggie Throup, David Rutley)

Noes: 266 (Tellers: Bambos Charalambous, Liz Twist)

Question accordingly agreed to.

Lords Amendment 7 accordingly disagreed to.

As it was more than three hours after their commencement, the Deputy Speaker put the Questions necessary to bring proceedings on consideration of Lords Amendments to a conclusion (Programme Order, today).

The following Question was put forthwith (Standing Order No. 83F):

That this House disagrees with the Lords in their Amendment 8 (Question on any Motion moved by a Minister of the Crown to disagree with a Lords amendment).—(*Eddie Hughes.*)

The House divided.

Division No. 166

Ayes: 346 (Tellers: Maggie Throup, David Rutley)

Noes: 266 (Tellers: Bambos Charalambous, Liz Twist)

Question accordingly agreed to.

Lords Amendment 8 accordingly disagreed to.

Motion made and Question put forthwith (Standing Order No. 83H(2)), That a Committee be appointed to draw up Reasons to be assigned to the Lords for disagreeing to their Amendments 1, 2, 6, 7 and 8 to the Parliamentary Constituencies Bill.

That Chris Clarkson, Colleen Fletcher, Eddie Hughes, Jane Hunt, David Linden, Mr Jacob Rees-Mogg and Cat Smith be members of the Committee.

That Mr Jacob Rees-Mogg be the Chair of the Committee.

That three be the quorum of the Committee.

That the Committee do withdraw immediately.—(*Eddie Hughes.*)

Question agreed to.

7 Forensic Science Regulator and Biometrics Strategy Bill: Money

Resolved, That, for the purposes of any Act resulting from the Forensic Science Regulator and Biometrics Strategy Bill, it is expedient to authorise the payment out of money provided by Parliament of any expenditure incurred under the Act by the Secretary of State.—(*David T C Davies.*)

8 Exiting the European Union (Merchant Shipping)

Resolved, That the draft Ship Recycling (Facilities and Requirements for Hazardous Materials on Ships) (Amendment) (EU Exit) Regulations 2020, which were laid before this House on 15 October, be approved.—(*Rachel Maclean.*)

9 Exiting the European Union (Agriculture)

Resolved, That the draft Food and Feed Hygiene and Safety (Miscellaneous Amendments etc.) (EU Exit) Regulations 2020, which were laid before this House on 14 October, be approved.—(*Edward Argar.*)

10 Parliamentary Constituencies Bill: Reasons Committee

Mr Jacob Rees-Mogg reported that the Committee had agreed the following Reasons:

Lords Amendment 1

Because the Commons consider that eight years is a balanced and appropriate approach to ensure that parliamentary constituencies are updated sufficiently regularly.

Lords Amendment 2

Because the Commons consider that eight years is a balanced and appropriate approach to ensure that parliamentary constituencies are updated sufficiently regularly.

Lords Amendment 6

Because the Commons consider that the existing public appointments system and the requirements of Schedule 1 to the Parliamentary Constituencies Act 1986 are sufficient.

Lords Amendment 7

Because the Commons consider that the existing law on this matter is sufficient to ensure equal parliamentary constituency boundaries.

Lords Amendment 8

Because the Commons consider the Government has provided sufficient explanation of appropriate action the Government has taken and is taking to improve the completeness of the electoral registers.

The Reasons were agreed to.

11 Committee on Standards

Motion made and Question proposed, That, in accordance with Standing Order No. 149A, Professor Michael Maguire CBE be appointed as a lay member of the Committee on Standards for a period of six years, with immediate effect.—(*Mr Jacob Rees-Mogg.*)

Amendment moved, in line 1, to leave out “be appointed as a lay member” and insert “and Ms Melanie Carter be appointed as lay members”.—(*Valerie Vaz.*)

Question put, That the Amendment be made.

The House divided.

Division No. 167

Ayes: 261 (Tellers: Bambos Charalambous, Liz Twist)

Noes: 334 (Tellers: Maggie Throup, David Rutley)

Question accordingly negatived.

Main Question put and agreed to.

Resolved, That, in accordance with Standing Order No. 149A, Professor Michael Maguire CBE be appointed as a lay member of the Committee on Standards for a period of six years, with immediate effect.

12 Statutory Instruments: Motions for Approval

(1) Motion made and Question put forthwith (Standing Order No. 118(6)), That the draft Persistent Organic Pollutants (Amendment) (EU Exit) Regulations 2020, which were laid before this House on 8 October, be approved.—(*Michael Tomlinson.*)

Question agreed to.

(2) Motion made and Question put forthwith (Standing Order No. 118(6)), That the draft Pesticides (Amendment) (EU Exit) Regulations 2020, which were laid before this House on 8 October, be approved.—(*Michael Tomlinson.*)

Question agreed to.

(3) Motion made and Question put forthwith (Standing Order No. 118(6)), That the draft Defence and Security Public Contracts (Amendment) (EU Exit) Regulations 2020, which were laid before this House on 7 October, be approved.—(*Michael Tomlinson.*)

Question agreed to.

13 Business of the House (11 November)

Ordered, That, at the sitting on Wednesday 11 November, the Motions in the name of the Prime Minister relating to (a) remembrance, UK armed forces and society and (b) COVID-19 may be entered upon at any hour and proceeded with, though opposed, for up to three hours and six hours respectively from the commencement of proceedings on the first Motion; and proceedings on each Motion shall lapse if not previously disposed of.—(*Michael Tomlinson.*)

14 Joint Committee on the Fixed-term Parliaments Act

Resolved, That it is expedient that a Joint Committee of Lords and Commons be appointed to:

(a) carry out a review of the operation of the Fixed-term Parliaments Act 2011, pursuant to section 7 of that Act, and if appropriate in consequence of its findings, make recommendations for the repeal or amendment of that Act; and

(b) consider, as part of its work under subparagraph (a), and report on any draft Government Bill on the repeal of the Fixed-term Parliaments Act 2011 presented to both Houses in this session.

Ordered, That a Select Committee of fourteen Members be appointed to join with any committee to be appointed by the Lords for this purpose.

That the Committee should publish its findings and any recommendations and report on any draft Bill by Friday 26 February 2021.

That the Committee shall have power:

- (i) to send for persons, papers and records;
- (ii) to sit notwithstanding any adjournment of the House;
- (iii) to report from time to time;
- (iv) to appoint specialist advisers; and
- (v) to adjourn from place to place within the United Kingdom.

That the quorum of the Committee shall be four.

That Aaron Bell, Chris Bryant, Jackie Doyle-Price, Ms Angela Eagle, Maria Eagle, Peter Gibson, Mr Robert Goodwill, David Linden, Alan Mak, Mrs Maria Miller, John Spellar, Alexander Stafford, Mr Shailesh Vara and Craig Whittaker be members of the Committee.—(*Michael Tomlinson*.)

15 Public petitions

A public petition from residents of the constituency of Ealing Central and Acton relating to resolving conflict in the Nagorno-Karabakh region was presented and read by Dr Rupa Huq.

16 Adjournment

Subject: Safety and littering on the A34 and A420 (David Johnston)

Resolved, That this House do now adjourn.—(*Eddie Hughes*.)

Adjourned at 8.36 pm until tomorrow.

Other Proceedings

General Committees: Reports

17 Third Delegated Legislation Committee

Mrs Maria Miller (Chair) reported the draft Definition of Qualifying Northern Ireland Goods (EU Exit) Regulations 2020.

18 Fourth Delegated Legislation Committee

Rushanara Ali (Chair) reported the draft Non-Domestic Rating (Rates Retention, Levy and Safety Net and Levy Account: Basis of Distribution) (Amendment) Regulations 2020.

19 Fifth Delegated Legislation Committee

Dr Rupa Huq (Chair) reported the draft Electronic Communications and Wireless Telegraphy (Amendment) (European Electronic Communications Code and EU Exit) Regulations 2020.

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).

20 Sixth Delegated Legislation Committee (draft Environment and Wildlife (Miscellaneous Amendments etc.) (EU Exit) Regulations 2020)

Members: Miriam Cates and Miss Sarah Dines discharged and Felicity Buchan and Mrs Natalie Elphicke nominated in substitution.

21 Seventh Delegated Legislation Committee (draft Organic Products (Production and Control) (Amendment) (EU Exit) Regulations 2020 and the draft Genetically Modified Organisms (Amendment) (EU Exit) Regulations 2020)

Members: Fay Jones and Joy Morrissey discharged and Gareth Johnson and Craig Williams nominated in substitution.

Reports from Select Committees*22 Defence Committee**

(1) *The Integrated Review—threats, capabilities and concepts*: Oral evidence, to be published (HC 834);

(2) *Progress in delivering the British Army's armoured vehicle capability*: Written evidence, to be published (HC 659);

(3) *Work of the Service Complaints Ombudsman*: Written evidence, to be published (HC 881)

(Mr Tobias Ellwood).

23 Defence Committee, Foreign Affairs Committee and International Trade Committee

(1) *Arms export controls: initial review*: Oral evidence, to be published (HC 965);

(2) *Correspondence with the Secretary of State for International Trade relating to ministerial oral evidence*: Written evidence, to be published

(Mark Garnier).

24 Digital, Culture, Media and Sport Committee

Sport in our communities: Oral evidence, to be published (HC 869) (Julian Knight).

25 Education Committee

- (1) *Accountability hearings*: Oral evidence, to be published (HC 262);
- (2) *Correspondence with the Secretary of State relating to examinations*: Written evidence, to be published;
- (3) *Correspondence with the Secretary of State for Digital, Culture, Media and Sport relating to the Youth Investment Fund*: Written evidence, to be published (Robert Halfon).

26 Environment, Food and Rural Affairs Committee

- (1) *Public sector procurement of food*: Oral and written evidence, to be published (HC 469);
- (2) *Flooding*: Written evidence, to be published (HC 170) (Neil Parish).

27 Foreign Affairs Committee

- (1) *Work of the Foreign, Commonwealth and Development Office*: Oral and written evidence, to be published (HC 253);
- (2) *Xinjiang detention camps*: Written evidence, to be published (HC 800);
- (3) *Quarterly update on FCDO management issues, April to September 2020*: Written evidence, to be published (Tom Tugendhat).

28 Health and Social Care Committee

- (1) *Correspondence with the Secretary of State relating to the Independent Medicines and Medical Devices Safety Review*: Written evidence, to be published;
- (2) *Delivering core NHS and care services during the pandemic and beyond*: Written evidence, to be published (HC 320);
- (3) *Safety of maternity services in England*: Written evidence to be published (HC 677);
- (4) *Social care: funding and workforce*: Written evidence, to be published (HC 206) (Jeremy Hunt).

29 Human Rights (Joint Committee on)

- Human rights and the Government's response to COVID-19: children whose mothers are in prison*: Written evidence, to be published (HC 518) (Ms Harriet Harman).

30 International Development Committee

- (1) *Humanitarian crises monitoring: Impact of coronavirus (interim findings)*: Fifth Report, to be printed, with the formal minutes relating to the Report (HC 292);
- (2) *Humanitarian crises monitoring: coronavirus in developing countries: secondary impacts*: Oral and written evidence, to be published (HC 292);
- (3) *Correspondence with the Minister of State for Asia, Foreign, Commonwealth and Development Office, relating to ODA staff terms and conditions in respect of sexual relations with beneficiaries*: Written evidence, to be published;
- (4) *Sexual exploitation and abuse in the aid sector: next steps*: Written evidence to be published (HC 605) (Sarah Champion).

31 Justice Committee

- (1) *Ageing prison population: Government Response to the Committee's Fifth Report: Sixth Special Report*, to be printed, (HC 976);
- (2) *The work of the Lord Chief Justice*: Oral evidence, to be published (HC 226);
- (3) *Correspondence from the Lord Chancellor and Secretary of State*: Written evidence, to be published;
- (4) *Correspondence from the Minister of State for Justice*: Written evidence, to be published;
- (5) *The future of legal aid*: Written evidence, to be published (HC 289);
- (6) *The future of the Probation Service*: Written evidence, to be published (HC 285) (Sir Robert Neill).

32 Petitions Committee

- (1) Record of the Committee's decisions relating to e-petitions, to be published;
- (2) List of closed e-petitions presented to the House, to be published (Catherine McKinnell)

33 Public Administration and Constitutional Affairs Committee

- (1) *The role and status of the Prime Minister's Office*: Oral evidence, to be published (HC 835);
- (2) *Correspondence from the Minister for the Cabinet Office relating to pre-appointment scrutiny for a new Commissioner for Public Appointments*: Written evidence, to be published;
- (3) *Correspondence with the Minister of State for the Constitution and Devolution, Cabinet Office, and the Minister of State, Cabinet Office relating to the Government proposals on the Fixed-term Parliaments Act 2011*: Written evidence, to be published;
- (4) *Parliamentary and Health Service Ombudsman Scrutiny 2019–20*: Written evidence, to be published (HC 843) (Mr William Wragg).

34 Science and Technology Committee

- (1) *A new UK research funding agency*: Written evidence, to be published (HC 778);
- (2) *UK science, research and technology capability and influence in global disease outbreaks*: Written evidence, to be published (HC 136) (Greg Clark).

35 Science and Technology Committee and Health and Social Care Committee

- Coronavirus: lessons learnt*: Oral evidence, to be published (HC 877) (Greg Clark).

36 Transport Committee

- (1) *Trains fit for the future?*: Written evidence, to be published (HC 876);
- (2) *Young and novice drivers*: Written evidence, to be published (HC 169) (Huw Merriman).

37 Women and Equalities Committee

(1) *Changing the perfect picture: an inquiry into body image*: Written evidence, to be published (HC 274);

(2) *Unequal impact? Coronavirus, disability and access to services*: Written evidence, to be published (HC 386);

(3) *Unequal impact: coronavirus (COVID-19) and the impact on people with protected characteristics*: Written evidence, to be published (HC 276)

(Caroline Nokes).

* This item has been corrected since publication. See the Votes and Proceedings from 11 November 2020 for details.

Lindsay Hoyle

Speaker

Westminster Hall

The sitting began at 9.30 am.

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

1 Obesity and the COVID-19 outbreak

Resolved, That this House has considered obesity and the COVID-19 outbreak.—(*Jim Shannon*.)

2 Effectiveness of the Probate Registry service

Resolved, That this House has considered the effectiveness of the Probate Registry service.—(*John Stevenson*.)

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

3 Support for SMEs during the COVID-19 pandemic

Resolved, That this House has considered support for SMEs during the COVID-19 pandemic.—(*Elliot Colburn*.)

4 Protecting people from online scams

Resolved, That this House has considered the matter of protecting people from online scams.—(*Yvonne Fovargue*.)

5 COVID-19 vaccine

Resolved, That this House has considered the matter of a COVID-19 vaccine.—(*Bill Wiggin*.)

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

Adjourned at 5.30 pm until tomorrow.

Eleanor Laing

Chairman of Ways and Means

Papers Laid

Papers subject to Affirmative Resolution

1 Exiting the European Union (Consumer Protection)

Draft Medical Devices (Amendment etc.) (EU Exit) Regulations 2020 (by Act), with an Explanatory Memorandum (by Command) (Edward Argar)

2 Exiting the European Union (Plant Health)

(1) Draft Plant Health (Amendment etc.) (EU Exit) Regulations 2020 (by Act), with an Explanatory Memorandum (by Command) (Secretary George Eustice)

(2) Draft Plant Health (Phytosanitary Conditions) (Amendment) (EU Exit) Regulations 2020 (by Act), with an Explanatory Memorandum (by Command) (Secretary George Eustice)

Papers subject to Negative Resolution

3 Côte d'Ivoire No. 1 (2020)

Stepping Stone Economic Partnership Agreement, done at London on 15 October 2020, between the United Kingdom of Great Britain and Northern Ireland, of the one part, and Côte d'Ivoire, of the other part (by Command) (CP 320), with an Explanatory Memorandum (by Act) and an accompanying report (by Command) (Secretary Dominic Raab)

4 Electronic Communications

Network and Information Systems (Amendment and Transitional Provision etc.) Regulations 2020 (SI, 2020, No. 1245), dated 5 November 2020 (by Act), with an Explanatory Memorandum (by Command) (Matt Warman)

5 Exiting the European Union (Auditors)

Statutory Auditors and Third Country Auditors (Amendment) (EU Exit) (No. 2) Regulations 2020 (SI, 2020, No. 1247), dated 9 November 2020 (by Act), with an Explanatory Memorandum (by Command) (Secretary Alok Sharma)

6 Faroe Islands No. 1 (2020)

Framework Agreement on Fisheries, done at Copenhagen on 29 October 2020, between the Government of the United Kingdom of Great Britain and Northern Ireland and the Government of the Faroes (by Command) (CP 317), with an Explanatory Memorandum (by Act) (Secretary Dominic Raab)

7 Financial Services

Central Counterparties (Equivalence) Regulations 2020 (SI, 2020, No. 1244), dated 9 November 2020 (by Statutory Instrument), with an Explanatory Memorandum (by Command) (John Glen)

8 Miscellaneous Series No. 7 (2020)

Convention, done at Lugano on 30 October 2007, on Jurisdiction and the Recognition and Enforcement of Judgments in Civil and Commercial Matters and Amendments to the Convention of 2011/2014/2016 (by Command) (CP 319), with an Explanatory Memorandum (by Act) (Secretary Dominic Raab)

Other papers**9 European Union (Financial Services)**

- (1) Benchmarks Regulation Equivalence Directions 2020 (by Statutory Instrument) (John Glen)
- (2) Capital Requirements Regulation Equivalence Directions 2020 (by Statutory Instrument) (John Glen)
- (3) Central Securities Depositories Regulation Equivalence Directions 2020 (by Statutory Instrument) (John Glen)
- (4) Credit Rating Agencies Regulation Equivalence Directions 2020 (by Statutory Instrument) (John Glen)
- (5) European Market Infrastructure Regulation (Article 13) Equivalence Directions 2020 (by Statutory Instrument) (John Glen)
- (6) European Market Infrastructure Regulation (Article 2A) Equivalence Directions 2020 (by Statutory Instrument) (John Glen)
- (7) Short Selling Regulation Equivalence Directions 2020 (by Statutory Instrument) (John Glen)
- (8) Solvency 2 Regulation Equivalence Directions 2020 (by Statutory Instrument) (John Glen)

10 National Lottery

Account of Sports Council for Wales Lottery Distribution for 2019–20, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 980) (Clerk of the House)

Withdrawn papers

11 Exiting the European Union (Consumer Protection)

Draft Medical Devices (Amendment etc.) (EU Exit) Regulations 2020 and Explanatory Memorandum (laid 15 October)

12 Exiting the European Union (Plant Health)

- (1) Draft Plant Health (Amendment etc.) (EU Exit) Regulations 2020 and Explanatory Memorandum (laid 15 October)
- (2) Draft Plant Health (Phytosanitary Conditions) (Amendment) (EU Exit) Regulations 2020 and Explanatory Memorandum (laid 15 October)

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 Order of 22 October 2020, 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 Tuesday 30 March 2021, unless the arrangement is ended or the House otherwise orders.

* This item has been corrected since publication. See the Votes and Proceedings from 11 November 2020 for details.

Member	From	Proxy
Iain Stewart	11 November 2020	Stuart Andrew
Paul Girvan	11 November 2020	Gavin Robinson
Sir John Hayes	11 November 2020	Stuart Andrew
Mark Garnier	11 November 2020	Stuart Andrew
Simon Baynes	11 November 2020	Stuart Andrew
Gordon Henderson	11 November 2020	Stuart Andrew
Marco Longhi	11 November 2020	Stuart Andrew
Andrew Lewer	11 November 2020	Stuart Andrew
Bob Stewart	11 November 2020	Stuart Andrew
Mr Shailesh Vara	11 November 2020	Stuart Andrew
Neil O'Brien	11 November 2020	Stuart Andrew
Fleur Anderson	11 November 2020	Chris Elmore
Feryal Clark	11 November 2020	Chris Elmore
Mr David Lammy	11 November 2020	Chris Elmore
Ms Nusrat Ghani	12 November 2020	Stuart Andrew
Damian Green	16 November 2020	Stuart Andrew
Sarah Atherton	16 November 2020	Stuart Andrew
Virginia Crosbie	16 November 2020	Stuart Andrew
Dr Jamie Wallis	16 November 2020	Stuart Andrew
Steve Brine	16 November 2020	Mr William Wragg
Andrew Bowie	16 November 2020	Stuart Andrew

2. 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 Order of 22 October 2020, 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
Jeff Smith	11 November 2020

CORRECTION

Monday 9 November 2020

The Speaker's Certificate relating to new proxy voting arrangements should have appeared as follows:

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 Order of 22 October 2020, 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 Tuesday 30 March 2021, unless the arrangement is ended or the House otherwise orders.

Member	From	Proxy
Bob Seely	9 November 2020	Stuart Andrew
Nickie Aiken	9 November 2020	Stuart Andrew
Penny Mordaunt	9 November 2020	Mark Spencer
Will Quince	9 November 2020	Stuart Andrew
Chris Heaton-Harris	9 November 2020	Stuart Andrew
Mims Davies	9 November 2020	Stuart Andrew
Suzanne Webb	9 November 2020	Stuart Andrew
James Brokenshire	9 November 2020	Stuart Andrew
Lisa Nandy	9 November 2020	Chris Elmore
Andy Carter	9 November 2020	Stuart Andrew
Douglas Ross	9 November 2020	Stuart Andrew
Justin Tomlinson	9 November 2020	Stuart Andrew
Mr Ben Wallace	9 November 2020	Stuart Andrew
Steve Double	9 November 2020	Stuart Andrew
Paul Scully	9 November 2020	Stuart Andrew
James Heappey	9 November 2020	Stuart Andrew

Simon Hart	9 November 2020	Stuart Andrew
Gavin Williamson	9 November 2020	Stuart Andrew
Alex Cunningham	9 November 2020	Chris Elmore
Dr Liam Fox	9 November 2020	Stuart Andrew
Dr Caroline Johnson	9 November 2020	Stuart Andrew
Victoria Prentis	9 November 2020	Stuart Andrew
Miss Sarah Dines	9 November 2020	Stuart Andrew
Sir Edward Davey	9 November 2020	Wendy Chamberlain
John Glen	9 November 2020	Stuart Andrew
Mrs Theresa May	9 November 2020	Stuart Andrew
Paul Scully	9 November 2020	Stuart Andrew
Stephen Farry	9 November 2020	Wendy Chamberlain
Ian Byrne	9 November 2020	Chris Elmore
Mr Robin Walker	9 November 2020	Stuart Andrew
Alok Sharma	9 November 2020	Stuart Andrew
Sir Edward Leigh	9 November 2020	Stuart Andrew
Edward Argar	9 November 2020	Stuart Andrew
Lucy Frazer	9 November 2020	Stuart Andrew
Kevin Foster	9 November 2020	Stuart Andrew
Caroline Ansell	9 November 2020	Stuart Andrew
Lucy Allan	9 November 2020	Mark Spencer
Holly Mumby-Croft	9 November 2020	Stuart Andrew
Mr John Whittingdale	9 November 2020	Stuart Andrew
Gareth Davies	9 November 2020	Stuart Andrew
Michelle Donelan	9 November 2020	Stuart Andrew
Mrs Flick Drummond	9 November 2020	Stuart Andrew
Michael Ellis	9 November 2020	Stuart Andrew
Craig Whittaker	9 November 2020	Stuart Andrew
Greg Hands	9 November 2020	Stuart Andrew
Sarah Jones	9 November 2020	Chris Elmore
Rob Roberts	9 November 2020	Stuart Andrew
Rebecca Pow	9 November 2020	Stuart Andrew
Zarah Sultana	9 November 2020	Bell Ribeiro-Addy
Jonathan Gullis	11 November 2020	Stuart Andrew
Sam Tarry	10 November 2020	Chris Elmore

Stewart Hosie	10 November 2020	Patrick Grady
Alex Chalk	10 November 2020	Stuart Andrew
Mary Kelly Foy	10 November 2020	Bell Ribeiro-Addy
Jo Churchill	10 November 2020	Stuart Andrew
Fay Jones	10 November 2020	Stuart Andrew
Olivia Blake	10 November 2020	Chris Elmore
Cherilyn Mackrory	10 November 2020	Stuart Andrew
Mike Wood	10 November 2020	Stuart Andrew
Mark Logan	10 November 2020	Stuart Andrew
Andrew Selous	10 November 2020	Rebecca Harris
Andrew Percy	10 November 2020	Stuart Andrew
Sir Jeffrey Donaldson	10 November 2020	Carla Lockhart
Craig Mackinlay	10 November 2020	Stuart Andrew
Mike Kane	10 November 2020	Chris Elmore
Stephen Barclay	10 November 2020	Stuart Andrew
Sajid Javid	12 November 2020	Stuart Andrew
Stephen Hammond	10 November 2020	Stuart Andrew
Jo Gideon	10 November 2020	Stuart Andrew
Angela Rayner	16 November 2020	Chris Elmore
Graham Stuart	10 November 2020	Stuart Andrew
Joy Morrissey	10 November 2020	Stuart Andrew
Craig Tracey	10 November 2020	Stuart Andrew
Mark Pritchard	10 November 2020	Stuart Andrew
Jack Lopresti	10 November 2020	Stuart Andrew
Kate Osamor	10 November 2020	Rachel Hopkins
Anna McMorrin	10 November 2020	Chris Elmore
Peter Aldous	10 November 2020	Stuart Andrew
John Penrose	10 November 2020	Stuart Andrew
Alec Shelbrooke	10 November 2020	Stuart Andrew
Katherine Fletcher	10 November 2020	Stuart Andrew
Mr Andrew Mitchell	10 November 2020	Stuart Andrew
Sara Britcliffe	10 November 2020	Stuart Andrew
Huw Merriman	10 November 2020	Stuart Andrew
Sir David Amess	10 November 2020	Stuart Andrew
Tom Pursglove	10 November 2020	Stuart Andrew

