

Tuesday 11 May 2021

CHAMBER AND COMMITTEE INFORMATION

This document is compiled by the Table Office as a guide to events likely to take place in and around the Chamber on Tuesday 11 May. It also includes a list of Select Committee meetings planned for that week. From Wednesday 12 May, the Order of Business and Summary Agenda will be published daily. These and other House business papers can be obtained online or in hard copy from the Vote Office.

TUESDAY 11 MAY

The State Opening of Parliament will take place. The House will meet at 11.25am for the Queen's Speech. Due to covid-19 restrictions only the Speaker and invited party leaders and Government and Opposition whips will process to hear the speech delivered in the Lords. All other Members must remain in the House of Commons Chamber and not attempt to join the procession.

Afterwards the House will suspend until 2.30pm. After introductory statements by the Speaker, the Outlawries Bill will receive its first reading. This is a purely formal proceeding whereby the House asserts its right to deliberate on matters of its own choosing before those proposed by the Government in the Queen's Speech: no Bill is produced nor is there any debate. The debate on the Queen's Speech is then opened. Two backbench Members from the Government side will propose and second a Motion for an Address (thanking the Queen for the Speech), after which the Leader of the Opposition and the Prime Minister will speak. Debate on the Queen's Speech may continue until 10.00pm on this day. The Speaker will announce at the start of the debate which subjects are to be debated on each subsequent day. The half-hour end-of-day adjournment debate will be initiated by Sir David Amess on the subject of the case for a national memorial for Dame Vera Lynn.

SUBSEQUENT DAYS

Debate on the Queen's Speech will be resumed on subsequent days. The debate normally lasts for six sitting days. On the final day of the debate the House votes on the Motion, and there may be votes on amendments to the Motion on the penultimate and final days.

VIRTUAL PARTICIPATION IN PROCEEDINGS

On 30 December 2020, the House agreed an Order extending virtual participation to debate and certain other proceedings in accordance with a scheme prepared by the Speaker. On 25 March the House extended these provisions until 21 June. The scheme for virtual participation in proceedings and the revised Members' Guide to Chamber proceedings are available on the intranet.

DEADLINES FOR CALL LISTS FOR SUBSTANTIVE PROCEEDINGS

1.00pm Monday 10 May	Tuesday 11 May	Debate on the Queen's Speech (Day 1)
1.00pm Tuesday 11 May	Wednesday 12 May	Debate on the Queen's Speech (Day 2)
1.00pm Wednesday 12 May	Thursday 13 May	Debate on the Queen's Speech (Day 3)
1.00pm Friday 14 May	Monday 17 May	Debate on the Queen's Speech (Day 4)
1.00pm Monday 17 May	Tuesday 18 May	Debate on the Queen's Speech (Day 5)
1.00pm Tuesday 18 May	Wednesday 19 May	Debate on the Queen's Speech (Day 6)

Members wishing to speak in substantive proceedings should apply to the Speaker's Office by emailing speakersoffice@parliament.uk from their parliamentary email address.

PROXY VOTING APPLICATIONS: DEADLINE DURING PROROGATION

The deadline for applying for a new proxy vote, or cancelling or changing an existing proxy vote, for Tuesday 11 May was 3pm on Monday 10 May.

Please email proxyvote@parliament.uk and, if you are applying for a new proxy vote, include the name of your nominated proxy.

ADJOURNMENT DEBATES

Subjects that will be raised on the Motion for the Adjournment of the House up to Monday 17 May:

Tuesday 11 May Case for a national Sir David Amess

memorial for Dame Vera

Lynn

Wednesday 12 May Support for grassroots Seema Malhotra

football in Feltham and

Heston

Thursday 13 May Levelling Up Fund and Alexander Stafford

regeneration of Rother Valley's high streets

Monday 17 May Situation in Ukraine Stewart Malcolm

McDonald

Tuesday 18 May to Monday 24 May (deadline 12 May 7.00pm or the rise of the House, whichever is earlier)

Applications should be made in writing to the Table Office. Members must submit their application from their own email account. Application forms are available on the Table Office page on the Parliamentary intranet. The ballot will take place on Thursday 13 May.

FORTHCOMING WESTMINSTER HALL DEBATES

There will be no Westminster Hall debates in the new Session of Parliament until the debate on the Queen's Speech has concluded (Standing Order No. 10(2)(a)).

The new rota for answering departments will be published in the Order Paper as soon as it is available, and Members will be able to submit applications when that rota is published.

QUESTIONS AND MOTIONS

The e-tabling function on MemberHub will be closed for maintenance between sessions and is expected to be restored by the end of Thursday 6 May. All Questions and Motions fall at Prorogation and Questions from the 2019-21 Session will not be saved on MemberHub. Questions may not be answered during Prorogation and Questions that have not received an answer can be tabled in the new Session. They will not be re-tabled automatically.

Any Questions received during Prorogation (through MemberHub once it reopens) will be treated as having been received on Tuesday 11 May. Members may table a maximum of five Named Day Questions during the period between Prorogation and the rise of the House on Tuesday 11 May.

The Table Office will be providing its usual services remotely from 10.00am on Tuesday 11 May. The earliest date for which a Question may be set down for named day written answer will be Monday 17 May. There will be no Question Time on the first three sitting days of the new Session. The rota of Departments answering oral Questions from Monday 17 May is available in the Vote Office and on the internet at: https://commonsbusiness.parliament.uk/search?SearchTerm=oral+questions+rota

The first shuffles of the new Session will take place as follows:

Last time of tabling	Date for answer	Department
Tuesday 11 May, 12.30pm	Monday 17 May	Work and Pensions
	Wednesday 19 May	Wales
Wednesday 12 May, 12.30pm	Tuesday 18 May	Justice
Thursday 13 May, 12.30pm	Wednesday 19 May	Prime Minister
	Thursday 20 May	Digital, Culture, Media and Sport
	Thursday 20 May	Attorney General

TABLING MOTIONS FOR THE NEW SESSION

New Early Day Motions (EDMs) can formally be submitted in the new session from 10.00am on Tuesday 11 May. Proposed EDMs may be entered on to the MemberHub system before then, as the system will be operational for testing purposes from Friday 7 May. However, for the purposes of numbering of EDM in the new session, the first EDMs to be processed (and numbered EDM 1 etc) will be those emailed from the Members account to the tableoffice@parliament.uk at or after 10.00am on 11 May, in the order in which they are received. Proposed EDMs submitted in advance on the MemberHub system can be added to the list of first EDMs if an additional email is sent with that request at or after 10.00am on 11 May. EDMs emailed before 10.00am on 11 May will be processed after those arriving at or after 10.00am for the purposes of numbering.

PRIVATE MEMBERS' BILLS

Ballot Bills

Event	Date	and	locat	ion

Ballot book entry Tuesday 18 May and Wednesday 19 May, by email from a Member's parliamentary email

address to PBOHoC@parliament.uk, from

9.00am until the rise of the House

Ballot draw Thursday 20 May, Wilson Room, 9.00am

(social distancing and capacity limits in

place; also broadcast live)

Presentation of ballot bills Wednesday 16 June, immediately after

questions and statements (if any)

Members may enter only one name into the ballot, either their own or that of another Member who has authorised them to do so, and no name may appear more than once.

Members will be assigned the next available number in the ballot unless they specify a different available number in their email.

On the day of the ballot, the Chairman of Ways and Means will draw twenty names in reverse order. At about 9.30am on that day the list of successful Members will be available in the Vote Office and on the internet. Members successful in the ballot will be contacted by the Clerk of Private Members' Bills.

First notices of ten minute rule motions and presentation of non-ballot bills

Event	Date and location
First notices of ten minute rule motions	Thursday 17 June, by email from the Member's parliamentary email address to PBOHoC@parliament.uk, from 10.00am until the rise of the House
First notices of presentation bills (to be presented on or after Monday 21 June)	Thursday 17 June, by email from the Member's parliamentary email address to PBOHoC@parliament.uk, from 10.00am until the rise of the House

There will be no physical queue for the first notices of ten minute rule motions or presentation bills in this Session.

A single notice (of either a ten minute rule motion OR a presentation bill) will be accepted from each Member from emails received between 10.00am and 10.30am. After 10.30am, unlimited further notices will be accepted from emails received at or after 10.00am in the order they were received.

Four ten minute rule slots will be available (for speeches on 29 June, 30 June, 6 July and 7 July).

Members interested in giving notice on 17 June should contact the Clerk of Private Members' Bills in advance to agree bill titles (PBOHoC@parliament.uk, 3254).

Notes:

Arrangements made according to Standing Order No.14(10) and (11) and on the authority of Mr Speaker.

COMMITTEES MEETING ON TUESDAY 11 MAY

The decision of a Committee to sit in public may be changed without notice.

SELECT COMMITTEES

■ Defence Committee

Subject: Responsibilities of the Minister for Defence People and Veterans

Witnesses: 2.30pm: Johnny Mercer MP

Room 5

2.00pm (private), 2.30pm (public)

■ Environment, Food and Rural Affairs Committee

Subject: Environmental Land Management and the agricultural transition

Witnesses: 2.30pm: Tom Bradshaw, Vice President, National Farmers' Union; George Dunn, Chief Executive, Tenant Farmers Association; Mark Bridgeman, President, Country Land and Business Association

3.30pm: Dr Julia Aglionby, Executive Director, Foundation for Common Land; Phil Stocker, Chief Executive, National Sheep Association; Neil Shand, Chief Executive, National Beef Association

Virtual meeting

2.00pm (private), 2.30pm (public)

Health and Social Care Committee

Virtual meeting 2.00pm (private)

Transport Committee

Virtual meeting 3.00pm (private)

Treasury Committee

Subject: Lessons from Greensill Capital

Witnesses: 4.00pm: Lex Greensill CBE

Virtual meeting

3.30pm (private), 4.00pm (public)

■ Women and Equalities Committee

Virtual meeting 3.30pm (private)

Home Affairs Committee

Subject: Policing and organisation of vigils relating to the safety of women in public places

Witnesses: 4.10pm: Dame Cressida Dick DBE QPM, Commissioner, and Louisa Rolfe OBE, Assistant Commissioner, Metropolitan Police Service

Room 8

4.00pm (private), 4.10pm (public)

COMMITTEES MEETING ON WEDNESDAY 12 MAY

The decision of a Committee to sit in public may be changed without notice.

SELECT COMMITTEES

Committee on Standards

Virtual meeting 9.00am (private)

Science and Technology Committee

Subject: The role of hydrogen in achieving Net Zero

Witnesses: 9.30am: Carl Arntzen, CEO, Bosch Thermotechnology Ltd; Professor Jianzhong Wu, Head of Engineering, Cardiff University

10.10am: Antony Green, Hydrogen Project Director, National Grid; Angus McIntosh, Director of Energy Futures, SGN; Dr Angela Needle, Director of Strategy, Cadent

10.50am: Professor Jon Gluyas, Executive Director, Durham Energy Institute; Dr Jonathan Radcliffe, Reader in Energy Systems and Policy, University of Birmingham; Professor Clare Grey, Geoffrey Moorhouse Gibson Professor of Chemistry, University of Cambridge

11.30am: Julian Leslie, Head of Networks, National Grid ESO

The Wilson Room, Portcullis House 9.00am (private), 9.30am (public)

Work and Pensions Committee

Subject: Children in poverty: Measurement and targets

Witnesses: 9.30am: Will Tuckley, Chief Executive, London Borough of Tower Hamlets; Charlotte Ramsden, President of Association of Directors of Children's Services, Strategic Director for People, Salford City Council; Gavin Mullin, Commissioning Officer (Children and Families), Cambridgeshire County Council and Peterborough City Council

10.30am: Sabine Goodwin, Co-ordinator of Independent Food Aid Network; Peter Tutton, Head of Policy, Research and Public Affairs, StepChange; Una Summerson, Head of Policy and Public Affairs at Contact – for families with disabled children

Room 16

9.15am (private), 9.30am (public)

■ Home Affairs Committee

Subject: Police conduct and complaints

Witnesses: 10.00am: Kit Malthouse MP, Minister for Crime and Policing, Michael Cordy, Head of Police Integrity Unit, Policing Policy Directorate, and Paul Regan, Head of Neighbourhood Crime Unit, Crime Reduction Directorate, Home Office

Room 8

9.30am (private), 10.00am (public)

Justice Committee

Virtual meeting 9.30am (private)

Transport Committee

Subject: Major transport infrastructure projects: appraisal and delivery

Witnesses: 9.30am: Nick Smallwood, Chief Executive Officer, and Jon Loveday, Director for Infrastructure, Enterprise and Growth, Infrastructure and Projects Authority; Elliot Shaw, Executive Director for Strategy and Planning, Highways England

10.45am: Graham Richards, Director of Planning, Office of Rail and Road; Simon Statham, Chief Technical Officer, Midlands Connect; Mrs Ruth Humphrey, Head of Business Development and Strategy, Siemens; Alistair Baldwin, Author, Institute for Government, and Senior Specialist Planner, Newcastle City Council

Room 15 9.30am (public)

European Scrutiny Committee

Virtual meeting 1.45pm (private)

Environmental Audit Committee

Subject: Green Jobs

Witnesses: 2.30pm Jane Cooper, UK Stakeholder Relations & Regulatory Affairs, Orsted; Dr Adam Read, External Affairs Director, SUEZ Recycling and Recovery UK Ltd; Venetia Knight, Head of Employment and Enterprise at Groundwork Greater Manchester, Groundwork

3.30pm: Andrew Mennear, Director, UK Government Affairs, BP; Peter Walters, Head of Environment and Sustainability, Chemical Industries Association

Virtual meeting

2.00pm (private), 2.30pm (public)

International Trade Committee

Subject: UK Export Finance

Witnesses: 2.30pm: Richard Simon-Lewis, Director of Business Development, Marketing and Communications, and Vomic Nur Shah, Director of Business Development, Marketing and Communications, UK Export Finance

- 3.10pm: Mark Ling, Head of Trade & Supplier Finance, Santander UK; Bhavna Saraf, Head of Trade Product, Lloyds Banking Group; Ian Tandy MBE, Managing Director, Global Trade & Receivables Finance UK, HSBC UK
- 3.50pm: Dr Kamala Dawar, Senior Lecturer in International Trade & Commercial Law, University of Sussex; Adrian Jones, Trade & Export Finance Manager, Boskalis Marine Contracting Ltd

Virtual meeting

2.00pm (private), 2.30pm (public)

Treasury Committee

Subject: Work of the Financial Conduct Authority

Witnesses: 2.30pm: Nikhil Rathi, Chief Executive, and Charles Randell, Chair, Financial Conduct Authority

Virtual meeting

2.00pm (private), 2.30pm (public)

Northern Ireland Affairs Committee

Subject: Citizenship and Passport Processes in Northern Ireland

Witnesses: 3.00pm: Kevin Foster MP, Minister for Future Borders and Immigration, Home Office; Robin Walker MP, Minister of State, Northern Ireland Office

Virtual meeting

2.15pm (private), 3.00pm (public)

■ Women and Equalities Committee

Subject: Reform of the Gender Recognition Act

Witnesses: 2.30pm: Dr Harriet Hutchinson, Community Organiser, Action for Trans Health Durham; Dr John Chisholm CBE, Chair of the Medical Ethics Committee, British Medical Association

3.30pm: Dr Michael Brady, National Adviser for LGBT Health, and John Stewart, National Director of Specialised Commissioning, NHS England; Leigh Chislett, Clinical Manager, 56 Dean Street

Room 8 2.30pm (public)

Statutory Instruments

Virtual meeting 3.40pm (private)

Committee of Selection

Virtual meeting) 4.30pm (private)

JOINT COMMITTEES

Human Rights

Virtual meeting 2.30pm (private)

Statutory Instruments

Virtual meeting
As soon as convenient after 3.40pm (private)

OTHER

Speaker's Committee on the Electoral Commission

Virtual meeting 3.30pm (private)

COMMITTEES MEETING ON THURSDAY 13 MAY

The decision of a Committee to sit in public may be changed without notice.

SELECT COMMITTEES

Public Accounts Committee

Subject: Overview of costs in the English rail system

Witnesses: 10.00am: Bernadette Kelly CB, Permanent Secretary, Department for Transport; Andrew Haines, CEO, Network Rail; John Larkinson, CEO, Office of Rail and Road

The Wilson Room, Portcullis House 9.15am (private), 10.00am (public)

Public Administration and Constitutional Affairs Committee

Subject: Post appointment hearing: The Independent Adviser on Ministers' Interests

Witnesses: 10.00am: Rt Hon Lord Geidt

Room 15

9.30am (private) 10.00am (public)

Business, Energy and Industrial Strategy Committee

Virtual meeting 9.45am (private)

Scottish Affairs Committee

Subject: Secretary of State for Scotland

Witnesses: 11.30am: Rt Hon Alister Jack MP, Secretary of State for Scotland, Iain Stewart MP, Parliamentary Under Secretary of State, (Minister for Scotland), and Laurence Rockey, Director, Office of the Secretary of State for Scotland

Room 16

11.00am (private), 11.30am (public)

Digital, Culture, Media and Sport Committee

Subject: The work of the Department for Digital, Culture, Media and Sport

Witnesses: 2.30pm: Rt Hon Oliver Dowden CBE MP, Secretary of State, Department for Digital, Culture, Media and Sport

Room 8

1.50pm (private), 2.30pm (public)

Treasury Committee

Subject: Lessons from Greensill Capital

Witnesses: 2.30pm: Rt Hon David Cameron

Virtual meeting

2.00pm (private), 2.30pm (public)

Housing, Communities and Local Government Committee

Subject: Supporting our high streets after COVID-19

Witnesses: 3.30pm: Darren Pearce, Centre Director, Sheffield Meadowhall; Nigel Connor, Company Secretary, JD Wetherspoon; Sir John Timpson, Chairman, Timpson

Room 5

3.00pm (private), 3.30pm (public)