

Published: Tuesday 2 March 2021

Early Day Motions tabled on Monday 1 March 2021

Early Day Motions (EDMs) are motions for which no days have been fixed.

The number of signatories includes all members who have added their names in support of the Early Day Motion (EDM), including the Member in charge of the Motion.

EDMs and added names are also published on the EDM database at www.parliament.uk/edm

[R] Indicates that a relevant interest has been declared.

New EDMs

1551 Breakfast at Haghill

Tabled: 1/03/21 Signatories: 1

Anne McLaughlin

That this House congratulates Haghill Park Primary School on being shortlisted for the Kellogg's Breakfast Club of the Year Award; recognises the vital role that Breakfast Clubs play in ensuring that children have the fuel they require to learn throughout the day; commends the dedication of teachers and staff to the wellbeing of the children of Haghill and Dennistoun; welcomes the support provided for such programmes; and wishes Haghill Park Primary School every success in the fantastic work that they continue to do in the community.

1552 Eating Disorders Awareness Week 2021

Tabled: 1/03/21 Signatories: 4

Wera Hobhouse
Sir George Howarth
Dr Lisa Cameron
Tim Farron

That this House notes the commencement of Eating Disorders Awareness Week 2021, which runs from 1 to 7 March 2021 and focuses this year on binge eating disorder; recognises that eating disorders are serious illnesses experienced by at least 1.25 million people in the UK; notes with concern that, while binge eating disorder is the most common type of eating disorder and affects 1 in 50 people in their lifetimes, only 1 in 4 who have had that condition ever receives treatment; believes that everyone affected by an eating disorder should have access to the treatment they need; and calls on the Government to ensure that all eating disorder services are commissioned to provide NICE-recommended treatments for people with binge eating disorder, without exceptions based on geography, age or severity.

1553 Inverness full fibre network

Tabled: 1/03/21 Signatories: 1

Drew Hendry

That this House welcomes the news that Inverness has become the latest city to join the full fibre revolution as the first homes across that city have been connected to next generation full fibre network; notes that CityFibre is investing around £20 million to bring this future-proof digital connectivity to the city; further notes that those services are being made available by BrawBand, a broadband offering launched recently by award-winning Inverness-based internet services provider HighNet; and further notes that, when complete, that crucial investment will reach almost every home and business in Inverness, ensuring that broadband users will be able to enjoy consistently fast and reliable connectivity services.

1554 NHS Highland's covid-19 vaccination programme

Tabled: 1/03/21 Signatories: 1

Brendan O'Hara

That this House praises NHS Highland's covid-19 vaccination programme which has administered 27,000 first dose vaccinations in Argyll and Bute constituency as of 24 February 2021 and 100, 216 in the Health Board area overall; commends the high uptake of covid-19 vaccines among high-risk groups, particularly in care homes and for the over-80s; and thanks dedicated NHS staff for administering covid-19 vaccines across Scotland, particularly thanking NHS staff for continuing to run an efficient covid-19 vaccine program despite inclement winter weather, alongside the remote and rural geography.

1555 Jimmy Robertson's retirement

Tabled: 1/03/21 Signatories: 1

Brendan O'Hara

That this House congratulates Jimmy Robertson on a 30-year long career with the Argyll and Bute Council, which came to an end this week; praises Jimmy for his tireless public service working in various roles across that Council, where he formed a close relationship with the local community; notes his particular dedication to the community throughout the covid-19 pandemic; wishes Jimmy a well-deserved retirement; and thanks Jimmy for his service to Argyll and Bute.

1556 CalMac fundraising

Tabled: 1/03/21 Signatories: 1

Brendan O'Hara

That this House highlights the fundraising efforts of Caledonian MacBrayne staff based in Argyll and Bute constituency; notes that CalMac are raising money for the Scottish Association for Mental Health, with 40 employees taking part in Megan's Miles fundraising challenge; acknowledges that each employee is undertaking 126 miles of exercise each to represent the distance between the Oban ferry terminal and the Astley Ainslie Hospital, Edinburgh; praises the dedication of all those staff taking part in that fundraising challenge; and wishes those staff well with their fundraising.

1557 Cared For At Home Network

Tabled: 1/03/21 Signatories: 1

Brendan O'Hara

That this House commends the Cared for at Home Network set up by Dunoon-based Police Constable Laura Evans, which aims to tackle cases of fraud and attempted fraud across Argyll and Bute; notes that throughout the pandemic cases of attempted fraud have risen, particularly during the covid-19 lockdowns when many elderly people are home alone and criminals have targeted vulnerable residents through telephone and email scams; and highlights that that Network aims to raise awareness of fraud to elderly people and to encourage people to report all forms of fraud.

1558 Campbeltown and the 2020 SURF Awards

Tabled: 1/03/21 Signatories: 1

Brendan O'Hara

That this House congratulates the people of Campbeltown on the town's recent success at being named Scotland's Most Improved Place at the prestigious 2020 SURF Awards; particularly recognises the enormous contribution made by James Lafferty and Cara Browning of Argyll and Bute Council who have overseen and managed the £13 million project which has been used to refurbish more than 40 buildings in that town, including the full repair of 11 tenement buildings containing 58 flats, making significant improvements to numerous shopfronts in that town, the transformation of a derelict building into a community backpackers hostel and the restoration of Campbeltown Cross; notes that that award recognises years of dedicated hard work by so many in the local community who have been determined to make Campbeltown an attractive place to live and work with a thriving town centre; and is confident that Campbeltown and the surrounding area has a very bright, positive future as Scotland's Most Improved Place.

1559 Wales triple crown

Tabled: 1/03/21 Signatories: 1

Jonathan Edwards

This House congratulates the Welsh men's national rugby team for winning the Triple Crown following their victories over Ireland, Scotland and England in the Six Nations Championship; and wishes that team well in their remaining two games against Italy and France.

1560 Stockport Fairtrade Group

Tabled: 1/03/21 Signatories: 11

Navendu Mishra
Chris Law
Rebecca Long Bailey
Mr William Wragg
Andrew Gwynne
Rachel Hopkins

Tahir Ali
Lloyd Russell-Moyle

Paula Barker
Clive Lewis

Kim Johnson

That this House celebrates the current Fairtrade Fortnight and acknowledges Stockport's position as a Fairtrade borough since 2003; recognises the contribution of Stockport Fairtrade Group and its volunteers in raising awareness of the importance of purchasing Fairtrade products and supporting

disadvantaged farmers and workers in countries to help prevent exploitation and poverty and to become more resilient to climate change and improve sustainability; further recognises the work of Stockport Fairtrade Group alongside Unison Stockport branch in delivering the annual Stockport Fairtrade Christmas Fair; notes that Group's educational efforts in Fairtrade Schools across Greater Manchester; further notes that Group's achievement of being made the Fairtrade Foundation's community group of the month in 2019; and pays tribute to all volunteers at Stockport Fairtrade Group who have worked so hard in the past 18 years to raise awareness of ethical products.

1561 Commemoration of 10th anniversary of Shahbaz Bhatti's assassination

Tabled: 1/03/21 Signatories: 3

Jim Shannon
Sir Jeffrey M Donaldson
Paul Girvan

That this House marks the 10th anniversary of Shahbaz Bhatti's assassination for his courageous advocacy for Pakistan's religious minorities; recognises that countless people across the world have died, or faced significant suffering, to protect rights which people mostly take for granted in the UK; laments the fact that, according to Pew Centre Research, four out of every five people live in countries in which there are significant restrictions on freedom of religion or belief; expresses deep concern at ongoing freedom of religion or belief violations in Pakistan such as the misuse of blasphemy laws and the forced conversion and marriage of over 1,000 girls annually; pledges to honour Mr Bhatti's legacy by continuing to advocate on behalf of religious and belief minorities in Pakistan and around the world; and calls on the British and Pakistani Governments to adopt the recommendations of the All Party Parliamentary Group for International Freedom of Religion or Belief's 2019 Report entitled Religious Minorities of Pakistan.

1562 National Essential Tremor Awareness Month

Tabled: 1/03/21 Signatories: 1

Sir Mike Penning

That this House acknowledges that March 2021 is National Essential Tremor Awareness Month, an important opportunity to acknowledge the impact of Essential Tremor (ET) which affects approximately 4 per cent of those aged 40 years or over and results in involuntary shaking or trembling of part of the body; notes that ET it is one of the most common neurological movement disorders, estimated to be eight to 10 times more prevalent than Parkinson's disease; further acknowledges the work of the National Tremor Foundation (NTF) to provide advice and support for people and their families who live with ET and the impact it has on opportunities for employment and mental health and well-being; further welcomes the implementation from the 1 April 2021 of a new commissioning policy by NHS England for transcranial Magnetic Resonance Guided Focused Ultrasound (MRgFUS) for the treatment of medication refractory ET; further acknowledges that MRgFUS is a life-changing and innovative new treatment, which offers effective non-surgical treatment as a day-case procedure and avoids permanently implanted electrodes and a programmer; and looks forward to seeing many patients benefit from that procedure over the months and years ahead, as they begin to rebuild their lives and enhance the overall quality of their lives and participate in new opportunities.

1563 Extension of driving theory test certificates

Tabled: 1/03/21 Signatories: 1

Dave Doogan

That this House considers that reasonable extensions should be granted to driving theory tests for learner drivers, tests taken by trainee driving instructors, Certificates for BAseic Training for moped drivers and over seventies' licences; believes that were it not for the covid-19 pandemic learner drivers who had already passed their driving theory test would have, in many instances, by now have passed a practical driving test and supports the extension of their driving theory test certificate in order to avoid a logjam of new driving theory test applicants; considers that significant personal expenses have been borne by learner drivers and trainee driving instructors and that it would be unfair to ask them to pay additional costs due to events outwith their control; understands that the Government extended MoT certificates in 2020 and believes that a similar mechanism could be used to provide extensions for those who have undertaken driving theory tests, tests taken by trainee driving instructors, Certificates for BAseic Training for moped drivers and over seventies' licences.

1564 Worldwide right to education for girls

Tabled: 1/03/21 Signatories: 1

Mr Barry Sheerman

That this House is concerned that, globally, 132 million girls are not in school; believes that all girls should have the right to education; acknowledges that conflict, gender-based violence and child marriage all present barriers to girls' education worldwide; notes that the Covid-19 pandemic has increased the disparities in education globally, especially in areas of conflict; further notes the economic and social benefits of increasing the proportion of girls in education; supports international efforts to reduce the gender disparity in education and improve educational outcomes for girls worldwide; and urges the Government to undertake a review of international aid spending on girls' education, in light of the additional pressures caused by Covid-19 and the recent merger of the Department for International Development with the Foreign and Commonwealth Office.

1565 Government's commitment to global polio eradication

Tabled: 1/03/21 Signatories: 3

Jim Shannon
Sir Jeffrey M Donaldson
Paul Girvan

That this House affirms the Government's commitment to the priority of global polio eradication; recognizes the vital and valuable contribution played by the global polio eradication infrastructure toward health systems strengthening, global health security, global public health infrastructure and pandemic preparedness; and encourages the Government to remain fully committed to collaborating with Global Polio Eradication Initiative partners and with the global community including through key multinational fora such as the G7, the G20, the Commonwealth and with national governments globally to ensure that there is sufficient political and financial support to achieve and sustain the goal of a polio free world.

1566 Endo warriors West Lothian

Tabled: 1/03/21 Signatories: 1

Hannah Bardell

That this House commends Candice McKenzie and Claire Beattie for their passionate and persistent campaigning work to raise awareness and understanding of endometriosis; praises Endo Warriors West Lothian (EWWL) for its success in introducing menstrual wellbeing into the school curriculum in West Lothian; congratulates West Lothian Council on becoming the first council in Scotland to introduce menstrual wellbeing into the school curriculum; recognises the efforts of teachers and pupils in the 11 high schools in West Lothian that will take part in that education drive; and wishes EWWL good luck with the activities it has planned for Endometriosis Awareness Month in March 2021.

1567 Political prisoners on hunger strike in Ethiopia

Tabled: 1/03/21 Signatories: 1

Patrick Grady

That this House notes with concerns reports about the deteriorating health of Jawar Mohammed, Bekele Gerba, Hamza Adane and Dejene Tafa, who are on hunger-strike in prison in Ethiopia; notes that these men and sixteen others were arrested after unrest that broke out in the Oromo region following the killing of musician Hachalu Hundessa in June 2020; notes that former US Ambassador to the United Nations, Samantha Powell has said that the treatment of these prisoners by the Ethiopian government is exacerbating a serious crisis, especially as their health deteriorates; further notes findings by Amnesty International in 2020 that Ethiopian security forces committed grave human rights violations between December 2018 and December 2019 in the region, including burning homes to the ground, extrajudicial executions, rape, arbitrary arrests and detentions; and calls on the UK Government to make representations to counterparts in the United Nations, African Union and Government of Ethiopia to secure appropriate medical treatment for the hunger strikers, the release of any prisoners detained arbitrarily on politically-motivated charges, an end to political violence, steps to negotiate peaceful settlements of the conflicts affecting the country, and respect for freedom of speech, human rights and the rule of law.

1568 Report on an alternative vision for the UK defence sector

Tabled: 1/03/21 Signatories: 3

**Chris Stephens [R]
John McDonnell
Grahame Morris**

That this House notes the publication of a report by Professor Roger Seifert entitled Alternative Vision for the UK Defence Sector on behalf of the Public and Commercial Services union, and welcomes its findings; acknowledges the vital and necessary work carried out by civilian staff in the Ministry of Defence across the UK; further notes that the report highlights the Department's concerning reliance on outsourcing work to the private sector; is alarmed by the report's findings of bullying and harassment of civilian staff as well as low pay and poor industrial relations leading to a culture of denial and poor accountability by MoD management; supports the report's call for appropriate investment across the Department to ensure retention of jobs and skills in the civilian sector linked to improved pay and training opportunities; and urges Ministers and senior officials at the Ministry of Defence to meet with civilian staff representatives to discuss the concerns raised within this report, and to work towards a more united Department that respects and rewards its civil servants for their continued dedication.

Added Names

Below are EDMs tabled in the last two weeks to which names have been added. Only the first 6 names and any new names are included.

1502 Support for children suffering from mental health problems during the covid-19 pandemic

Tabled: 22/02/21 Signatories: 4

Robert Halfon
Jim Shannon
John McDonnell
Olivia Blake

That this House recognises the devastating impact that school closures are having upon the mental health of young people across the country; understands that anxiety, depression and self-harm among children has risen; notes that a recent Prince's Trust survey found that one in four young people have found themselves unable to cope with life during the pandemic; further notes that Dr Karen Street, an Officer for Mental Health at the RSPCH wrote about the harrowing 400 per cent increase in eating disorders among young people caused by school closures and social isolation; understands that mental health is inextricably linked to children's ability to learn and their attainment outcomes; and calls upon the Government to take further steps to support children who are suffering from mental health problems during the pandemic.

1505 VAT on Zero Carbon Domestic Renewables

Tabled: 22/02/21 Signatories: 10

Tim Farron
Jonathan Edwards
Jim Shannon
John McNally
Caroline Lucas
Stephen Farry

Wera Hobhouse

Patricia Gibson

Craig Whittaker

That this House recognises the UK's legal commitment to reduce carbon emissions, including those from domestic dwellings, to Net Zero by 2050; further notes that 30 per cent of UK carbon dioxide emissions are from domestic dwellings; recognises that micro-generation of home grown energy and heating is vital to reach the Net Zero target; further recognises that VAT currently imposed on domestic renewables including Solar PV, Solar Thermal, Air & Ground/Water Source Heat Pumps, and further energy efficiency measures, has been stipulated by EU Regulations; considers that leaving the EU provides an opportunity to review VAT on zero carbon domestic renewables, installations, and energy efficiency measures; and calls on the Government to rate all VAT on zero carbon domestic renewable products, installations, associated heating systems, and retrofitting energy efficiency measures, at 0 per cent for a period of 10 years, making Zero Carbon = Zero VAT.

1510 Vitamin D supplements and covid-19

Tabled: 22/02/21 Signatories: 11

Neale Hanvey
Chris Law
Allan Dorans
Jonathan Edwards
Alison Thewliss
Jim Shannon

Marion Fellows

That this House notes recognises the positive role vitamin D can play in mitigating against the incidence and severity of Covid-19; welcomes the proactive stance of the Scottish Government in providing free vitamin D supplements to clinically vulnerable people who are shielding and notes that more than 71,300 people have opted to accept this offer; highlights the ongoing public information campaign in Scotland encouraging the wider population to consider taking a daily supplement of vitamin D, particularly in winter months; notes that free supplements area also available to pregnant and breastfeeding women and young children in Scotland; and urges the UK Government to match this effort to raise awareness and support people across the UK to maintain their vitamin D levels.

1512 Milnathort's Laura Muir breaking the UK 1500m record

Tabled: 22/02/21 Signatories: 8

John Nicolson
Hannah Bardell
Chris Law
Allan Dorans
Alison Thewliss
Jim Shannon

Marion Fellows

That this House commends Laura Muir for running the 1500 metre race at the World Indoor Tour meet in under four minutes; further recognises that this time breaks the UK record; and wishes her good luck in representing Scotland and the UK in future competitions.

1513 Effect of fake online reviews on consumer confidence

Tabled: 22/02/21 Signatories: 14

Patricia Gibson
Hannah Bardell
Chris Law
Allan Dorans
Jonathan Edwards
Alison Thewliss

Margaret Ferrier

That this House acknowledges online sales in the retail sector saw five years of growth in 2020 as coronavirus restrictions and lockdowns shifted consumer spending online; recognises that, alongside the growth in the online retail sector, online customer reviews have become an important source of product information and have a significant impact on consumer purchase decision making; applauds the investigation undertaken by independent consumer champion Which? which has uncovered a thriving industry where potentially hundreds of thousands of misleading fake product

reviews are making their way onto the platform; understands that consumers need to be able to have confidence in product reviews online; is deeply concerned that the systematic manipulation of reviews highlights the need for online platforms to act urgently and do more to proactively prevent fake reviews infiltrating their sites; calls on the Competition and Markets Authority to take swift and effective action to prevent sites trading in fake reviews; and urges the UK Government to urgently strengthen online consumer protections so that sites can be held to account if they fail to keep consumers safe.

1542 Family Fund

Tabled: 23/02/21 Signatories: 19

Marion Fellows
Carla Lockhart
Jim Shannon
Patrick Grady
Kirsten Oswald
Owen Thompson

John McNally

That this House commends Family Fund for their work across the country over the last 48 years; recognises that they have provided over 90,000 grants to families with disabled or seriously ill children over the last year; notes that Family Fund's aim is to work toward a vision that all families raising disabled or seriously ill children have the same choices, quality of life, opportunities and aspirations as other families; and congratulates all their staff on their excellent work especially during this difficult year.

1543 Centralisation of Highland and Island services in Inverness

Tabled: 24/02/21 Signatories: 2

Jamie Stone
Jim Shannon

That this House regrets the centralisation of Highland and Island services in Inverness; notes that centralising HIAL air traffic controllers in Inverness will leave towers at Island and Highland airports unmanned and is concerned that this poses a risk to passengers; and further notes that £6.5 million has been spent so far on this project against the wishes of local communities.

1544 London Capital & Finance Plc bondholder compensation

Tabled: 24/02/21 Signatories: 9

Neale Hanvey
Marion Fellows
Andrew Rosindell
Gavin Newlands
Allan Dorans
John McDonnell

Jim Shannon

Deidre Brock

John Spellar

That this House recognises the significant losses of the 11,625 London Capital & Finance Plc (LC&F) bondholders who invested about £237 million and may only get 20 per cent of their investment back following the scheme's failure; notes that the Financial Services Compensation Scheme has paid £56.3 million in compensation to 2,878 LC&F bondholders to date; welcomes the publication

of the independent investigation report by Dame Elizabeth Gloster in December 2020; notes that the report was strongly critical of the Financial Conduct Authority's approach, contending that the regulator had failed to fulfil its statutory objectives; further notes that the FCA and the Government have accepted all 13 recommendations from the report; welcomes the announcement from the Government that it will establish its own compensation scheme for LC&F bondholders; and urges the Government to set out the terms of the scheme at the earliest opportunity.

1545 Political and security situation in Myanmar

Tabled: 24/02/21 Signatories: 42

Rushanara Ali
Jeremy Hunt
Ms Harriet Harman
Dame Margaret Hodge
Layla Moran
Caroline Lucas

Sir Mike Penning
Jim Shannon

Mrs Emma Lewell-Buck
Andy Slaughter

Navendu Mishra
Hilary Benn

That this House condemns the military coup in Myanmar (Burma); demands the immediate release of all political prisoners; extends solidarity to fellow Members of Parliament who have been denied the right to exercise their democratically elected mandate; welcomes the establishment by Parliamentarians of representative committees from national, regional and state parliaments; further welcomes the condemnation of the coup by the British government; calls on the British Government not to impose generalised sanctions such as withdrawing trade privileges, which will disproportionately impact workers, and instead focus on sanctioning military companies; further calls on the British Government to build a global coalition of countries imposing arms embargoes; and calls on the British Government to join the genocide case at the International Court of Justice and to publicly support the referral of the situation in Burma to the International Criminal Court.

1546 Proposed changes to the London weighting to London universities teaching grant

Tabled: 24/02/21 Signatories: 5

Munira Wilson
John McDonnell
Jim Shannon
Ed Davey
Sarah Olney

That this House is deeply concerned by the Department for Education's guidance letter issued to the Office for Students on the teaching grant for 2021-22 that pledges to remove weightings for London providers; notes that the costs of removing London weighting to the T-grant will most likely be shouldered by students; further notes that the costs of the cuts will have a disproportionate impact on those from widening participation backgrounds; considers that half of the boroughs in London are in the most deprived third of English local authorities and therefore appreciates that the cuts would hit the economies of the poorest boroughs the hardest; further appreciates that such cuts could result in the rollback of student mental health and wellbeing services; urges the Government to take into account that London is already the UK's most expensive city in which to live and study; further asks the Government to consider the substantial output of London university research, as the proposals risk the loss of more than 1000 academics and calls on the Government to reconsider the proposals so that the financial burden is not carried by students who choose to study in London.

1547 Regulation of genetic technologies in food and farming

Tabled: 24/02/21 Signatories: 5

Caroline Lucas
Claudia Webbe
Claire Hanna
Clive Lewis
Jim Shannon

That this House notes with concern the proposed removal of risk assessment and traceability safeguards from new gene editing techniques in England, as set out in the DEFRA Consultation on the Regulation of Genetic Technologies which closes on 17 March 2021; further notes concerns that the vigorous promotion of gene editing is out of step with the complexity of the science, the needs of farmers, the UK's potential as a world leader in agroecological innovation, the wishes of consumers, and the Government's own environmental and farm animal welfare ambitions; further notes concerns that, like the vast majority of GM crops grown around the world, the first gene edited crop to be commercially cultivated is engineered to withstand repeated application of particular weed killers in industrial farming systems that harm biodiversity, encourage the development of herbicide-tolerant super weeds and increase farmers' dependency on high cost inputs; further notes concerns that the current consultation falls short of a robust attempt to understand public and stakeholder views on the use of genetic engineering in food and farming, which would require a well-resourced and in-depth UK-wide initiative similar to the 2003 GM Nation public debate; and calls on the Government to establish effective regulation of all forms of genetic engineering that encompasses transparent assessments of the scientific, social, ethical and economic impacts of each proposed release, and upholds the right of farmers, consumers and devolved nations to choose, including through full traceability and clear labelling across the food chain.

1548 Women prisoner leavers and homelessness

Tabled: 25/02/21 Signatories: 20

Wera Hobhouse
Tim Farron
Layla Moran
Daisy Cooper
Jamie Stone
Sarah Olney

Andrew Gwynne
Paula Barker
Andy Slaughter

Jeremy Corbyn
Ed Davey
Mr Virendra Sharma

John Cryer
Kate Osborne
Apsana Begum

That this House notes official statistics showing that 42 per cent of women released from prison in 2019-20 were discharged into unsettled accommodation; further notes that the Safe Homes for Women Leaving Prison initiative estimates that as many as six in ten women leave prison with nowhere safe to go; highlights that women released into homelessness are more likely to offend and are at increased risk of returning to harmful behaviours, possibly including having to return to abusive relationships; welcomes the recent announcement of government funding to house prison leavers in temporary accommodation, but expresses concern that people will only be housed for a maximum of 12 weeks; expresses further concern that the initiative is only being launched in five of the 12 probation regions in England and Wales, seemingly with no specific measures to address the particular needs of women; and urges the Government to expand this initiative nationwide and introduce specific measures to end completely the practice of releasing women from prison into homelessness.

1549 World Hearing DayTabled: **25/02/21** Signatories: **8**

Dr Lisa Cameron
Jonathan Edwards
Claudia Webbe
John McDonnell
Navendu Mishra
Paula Barker

Margaret Ferrier

Drew Hendry

That this House commemorates World Hearing Day on 3 March 2021 by supporting the National Association of Deafened People (NADP) and the Hearing Loss and Deafness Alliance to ensure people with hearing loss have prompt and equal access to life-long learning, employment and health services as echoed by the upcoming WHO World Report on Hearing with annual aims of improve screening, person-centred hearing care, rehabilitation and improved access to communication; commits to aiding accessibility for people with hearing loss in constituencies as well as broader society; recognises the escalated frustration and alienation many people with hearing loss face due to increased difficulty of lipreading caused by commonplace mask-wearing; and acknowledges improvements including transparent face mask use which can be implemented in a cost-effective way relieving some of the estimated £25 billion loss to the economy each year due to lost productivity as a result of hearing loss.

1550 Cuba and the US blockadeTabled: **25/02/21** Signatories: **16**

Grahame Morris
Jonathan Edwards
Kenny MacAskill
Claudia Webbe
Richard Burgon
John McDonnell

Chris Stephens

Mick Whitley

Apsana Begum

That this House recognises that the US blockade of Cuba has cost the Cuban economy billions of dollars, causes shortages in essential services and has been exacerbated by the Trump administration's designation of Cuba as state sponsor of terrorism – a politically motivated move which intensifies sanctions against the Cuban people in the middle of a health pandemic; welcomes recent comments by Juan González, White House Director for the Western Hemisphere, that the Biden administration is seeking to lift remittance and travel restrictions; hopes measures will be taken to enable Cuba to access materials to produce and deliver millions of doses of its covid-19 vaccine both to its own population and elsewhere; congratulates the Government for voting against the blockade, and on its positive engagement with Cuba, including joint projects on covid-19, medical research and facilitating the posting of Cuban medical brigades to British overseas territories; and calls on the Government to promote international cooperation between Cuba and the UK and to encourage the Biden administration to normalise relations by reversing the designation of Cuba as a state sponsor of terrorism and ending the blockade.