

Published: Wednesday 9 June 2021

Questions tabled on Tuesday 8 June 2021

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 Wednesday 9 June

Questions for Written Answer

- Dr Lisa Cameron (East Kilbride, Strathaven and Lesmahagow): To ask the Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office, when the Government will publish updated guidance on any covid-19 restrictions on weddings taking place after 21 June 2021.

 [Transferred] (11575)
- 2 Marsha De Cordova (Battersea): To ask the Secretary of State for Education, what fiscal steps he is taking to help disabled children and their families recover from the covid-19 outbreak. [Transferred] (11662)
- Jonathan Reynolds (Stalybridge and Hyde): To ask the Secretary of State for Environment, Food and Rural Affairs, what assessment he has made of the effect of the covid-19 outbreak on trends in unemployment in rural areas. [Transferred] (11543)
- Darren Henry (Broxtowe): To ask the Secretary of State for Transport, what steps she is taking to ensure that the process of applying for a Blue Badge for people in receipt of Attendance Allowance is as easy as the process for applying for working age benefits, such as Personal Independence Payments and Disability Living Allowance.

 [Transferred] (11682)
- 5 Sam Tarry (Ilford South): To ask the Secretary of State for Transport, what steps he will take to regularly review those countries on the covid-19 travel red list.

[Transferred] (11699)

- Tim Farron (Westmorland and Lonsdale): To ask the Secretary of State for Health and Social Care, whether EU nationals living in the UK before 31 December 2020, who go on to be granted status under the EU Settlement Scheme, will be (a) liable for chargeable healthcare as set out in NHS Charging Regulations Guidance or (b) entitled to free healthcare.
- 7 Fleur Anderson (Putney): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, for what reason people are required to have full medical insurance when applying for a 180 day tourist visa to France and other Schengen countries.

 [Transferred] (11681)
- 8 Feryal Clark (Enfield North): To ask the Secretary of State for the Home
 Department, what the timeframe is for the publication of the Violence Against
 Women and Girls strategy 2021 to 2024. [Transferred] (11697)
- 9N **Kenny MacAskill** (East Lothian): To ask the Secretary of State for the Home Department, what criteria her Department uses in Overseas Security and Justice Assessments to determine the deployment of UK police abroad; how those criteria are used; and who uses those criteria. [Transferred] (10672)
- 10 **Stephen Crabb** (Preseli Pembrokeshire): To ask the Chancellor of the Exchequer, what recent assessment she has made on the potential effect of the Job Retention Scheme on (a) vacancies and (b) recruitment in the UK labour market. [Transferred] (11714)

Questions for Answer on Thursday 10 June

Questions for Written Answer

- Mr Tanmanjeet Singh Dhesi (Slough): To ask the Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office, what estimate he has made of the additional annual value of trade and investment that the new national flagship will bring into the UK economy. (12260)
- 2 Navendu Mishra (Stockport): To ask the Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office, what steps the Government is taking to ensure that the correct phraseology is used and promoted when referring to the delta variant of covid-19. (12326)
- 3N Chris Stephens (Glasgow South West): To ask the Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office, what recent assessment he has made of the adequacy of the Parliamentary and Health Service Ombudsman's powers in respect of the ability to proactively investigate systemic issues arising in the benefits system.

 [Transferred] (11585)

- 4N Zarah Sultana (Coventry South): To ask the Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office, if the Government intends to revisit its plans to lift covid-19 lockdown restrictions on June 21 2021 in light of new covid-19 variants.

 [Transferred] (11676)
- 5N **Sir Charles Walker** (Broxbourne): To ask the Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office, if he will (a) list the calendar month for each year from 2004 to 2019 in which the most deaths attributed to seasonal flu occurred and (b) provide the figure for the number of flu deaths that fell within each of those months.

 [Transferred] (11505)
- 6 Imran Ahmad Khan (Wakefield): To ask the Secretary of State for Business, Energy and Industrial Strategy, what steps he is taking to ensure that the UK manufacturing sector has access to an adequate supply of computer chips. (12338)
- Peter Aldous (Waveney): To ask the Secretary of State for Business, Energy and Industrial Strategy, what recent assessment he has made of the UK's potential to produce green hydrogen from nuclear energy between (a) 2021 and 2025 and (b) 2025 and 2030.
- 8 **Peter Aldous** (Waveney): To ask the Secretary of State for Business, Energy and Industrial Strategy, what steps he is taking to increase the production of green hydrogen from nuclear energy. (12124)
- Peter Aldous (Waveney): To ask the Secretary of State for Business, Energy and Industrial Strategy, what recent assessment he has made of the UK's potential to produce hydrogen from offshore renewable energy between (a) 2021 and 2025 and (b) 2025 and 2030.
- 10 **Peter Aldous** (Waveney): To ask the Secretary of State for Business, Energy and Industrial Strategy, what recent assessment he has made of the UK's potential to produce hydrogen from onshore renewable energy between (a) 2021 and 2025 and (b) 2025 and 2030. (12126)
- 11 **Peter Aldous** (Waveney): To ask the Secretary of State for Business, Energy and Industrial Strategy, what steps he is taking to increase the production of green hydrogen from offshore renewable energy. (12127)
- 12 **Peter Aldous** (Waveney): To ask the Secretary of State for Business, Energy and Industrial Strategy, what steps he is taking to increase the production of green hydrogen from onshore renewable energy. (12128)
- Dr Lisa Cameron (East Kilbride, Strathaven and Lesmahagow): To ask the Secretary of State for Business, Energy and Industrial Strategy, what (a) proactive and (b) reactive measures the Office for Product Safety and Standards' voluntary commitment will require online marketplaces to take in order to reduce the risks from unsafe products sold online.

Mr Tanmanjeet Singh Dhesi (Slough): To ask the Secretary of State for Business, Energy and Industrial Strategy, what steps he is taking to ensure home teethwhitening kits sold online do not contain dangerous levels of hydrogen peroxide.

(12262)

- Chris Green (Bolton West): To ask the Secretary of State for Business, Energy and Industrial Strategy, what steps the Government is taking to amend the existing R&D tax credits scheme to expand qualifying criteria to encourage larger companies to invest in research and innovation. (12163)
- Chris Green (Bolton West): To ask the Secretary of State for Business, Energy and Industrial Strategy, what plans he has to encourage R&D investment in highlyskilled pharmaceutical manufacturing in the UK. (12164)
- 17 Carolyn Harris (Swansea East): To ask the Secretary of State for Business, Energy and Industrial Strategy, what steps he is taking to prevent the selling by online marketplaces of teeth whiteners which exceed the legal amount of hydrogen peroxide permitted for home use. (12219)
- Carolyn Harris (Swansea East): To ask the Secretary of State for Business, Energy and Industrial Strategy, what steps his Department is taking to ensure online marketplaces are preventing unsafe cosmetic products from being listed and sold on their sites. (12220)
- Carolyn Harris (Swansea East): To ask the Secretary of State for Business, Energy and Industrial Strategy, what steps the Office for Product Safety and Standards is taking to tackle (a) sellers of unsafe products on online marketplaces and (b) online marketplaces in respect of the sale of unsafe products. (12221)
- 20 Carolyn Harris (Swansea East): To ask the Secretary of State for Business, Energy and Industrial Strategy, what steps Trading Standards has taken in the last five years against (a) sellers of unsafe products on online marketplaces and (b) online marketplaces that have sold unsafe products on their sites. (12222)
- 21 Damien Moore (Southport): To ask the Secretary of State for Business, Energy and Industrial Strategy, what recent estimate he has made of the number of companies registered with Companies House that have addresses in the UK without the landowner's knowledge. (12290)
- Peter Aldous (Waveney): To ask the Secretary of State for Digital, Culture, Media and Sport, whether he has plans to introduce additional financial support for bingo clubs in England. (12120)
- Peter Aldous (Waveney): To ask the Secretary of State for Digital, Culture, Media and Sport, whether he has made an assessment of the potential merits of introducing a bespoke financial support package for bingo clubs. (12121)
- 24 Janet Daby (Lewisham East): To ask the Secretary of State for Digital, Culture, Media and Sport, what progress has been made on the proposed arrangement for musicians to tour in the EU without needing individual visas for each country. (12299)

- 25 Carolyn Harris (Swansea East): To ask the Secretary of State for Digital, Culture, Media and Sport, what regulatory impact assessments have been made of measures taken to deliver the Gambling Act 2005's fair and open licensing objective since the changes adopted via the Gambling (Licensing and Advertising) Act 2014, excluding those changes in respect of the Fixed Odds Betting Terminals stake reduction.
- Carolyn Harris (Swansea East): To ask the Secretary of State for Digital, Culture, Media and Sport, what regulatory impact assessments have been made of measures taken to deliver the Gambling Act 2005's no association with crime licensing objective since the changes adopted via the Gambling (Licensing and Advertising) Act 2014, excluding those changes in respect of the Fixed Odds Betting Terminals stake reduction.
- 27 Carolyn Harris (Swansea East): To ask the Secretary of State for Digital, Culture, Media and Sport, what regulatory impact assessments have been made of measures taken to deliver the Gambling Act 2005's prevention of harm licensing objective since the changes adopted via the Gambling (Licensing and Advertising) Act 2014, excluding those changes in respect of the Fixed Odds Betting Terminals stake reduction.
- Carolyn Harris (Swansea East): To ask the Secretary of State for Digital, Culture, Media and Sport, whether he has made an assessment of (a) whether the stake reduction on Fixed Odds Betting Terminals contributed towards achieving the Gambling Act 2005's licensing objectives and (b) the effect of the time taken between the 2016 review and implementation in 2019 of the stake reduction on the achievement of those licensing objectives. (12215)
- 29 Carolyn Harris (Swansea East): To ask the Secretary of State for Digital, Culture, Media and Sport, what the most significant evidence received by his Department was in support of reducing the maximum stake on Fixed Odds Betting Terminals after an assessment of the 2016 review and prior to the 2018 stake reduction announcement. (12216)
- 30 **Ben Lake** (Ceredigion): To ask the Secretary of State for Digital, Culture, Media and Sport, what plans his Department has to review the effectiveness of the Broadband Upgrade Fund. (12250)
- 31 **Ben Lake** (Ceredigion): To ask the Secretary of State for Digital, Culture, Media and Sport, how many premises in Ceredigion registered for the Broadband Upgrade Fund. (12251)
- 32 **Ben Lake** (Ceredigion): To ask the Secretary of State for Digital, Culture, Media and Sport, how many proposals were received from alternative network providers to improve broadband connectivity in Ceredigion through the Broadband Upgrade Fund. (12252)

- 33 **Ben Lake** (Ceredigion): To ask the Secretary of State for Digital, Culture, Media and Sport, what length of time his Department constitutes in the near future for the purposes of determining premises eligible for support under the Gigabit Voucher Scheme. (12253)
- 34 **Jim Shannon** (Strangford): To ask the Secretary of State for Digital, Culture, Media and Sport, what steps he is taking to encourage participation in archery. (12137)
- Alex Sobel (Leeds North West): To ask the Secretary of State for Digital, Culture, Media and Sport, how evidence can be submitted to the review into the collapse of Football Index; and when evidence sessions will be held. (12281)
- 36 Imran Ahmad Khan (Wakefield): To ask the Secretary of State for Education, how many children of compulsory school age in Wakefield are electively home educated in comparison to prior to the covid-19 outbreak. (12340)
- Daniel Kawczynski (Shrewsbury and Atcham): To ask the Secretary of State for Education, what the level of funding was per pupil in Shropshire in (a) 2018, (b) 2019 and (c) 2020.
- Rachael Maskell (York Central): To ask the Secretary of State for Education, how many nurseries have closed (a) nationally, (b) in Yorkshire and (c) in York since March 2020.
- 39 Rachael Maskell (York Central): To ask the Secretary of State for Education, what recent discussions he has had with school leads in local authorities on the delivery of a recovery curriculum. (12199)
- 40 Rachael Maskell (York Central): To ask the Secretary of State for Education, what recent discussions he has had with representatives of not-for-profit organisations on helping to deliver a programme of activities for children and young people for summer 2021.
- 41 Rachael Maskell (York Central): To ask the Secretary of State for Education, what steps he is taking rebuild school buildings which are old and have high maintenance costs. (12201)
- 42 Rachael Maskell (York Central): To ask the Secretary of State for Education, what steps he is taking to enable schools to become more energy efficient. (12202)
- 43 **Tulip Siddiq** (Hampstead and Kilburn): To ask the Secretary of State for Education, when his Department plans to issue covid-19 social distancing guidance for youth groups organising summer activities; what criteria the Government is using to determine that guidance; and which organisations the Government is consulting on that guidance.
- 44 **Tulip Siddiq** (Hampstead and Kilburn): To ask the Secretary of State for Education, what the scientific basis is for not permitting large residential summer camps for children where covid-19 social distancing measures, including pre-quarantine, are in place. (12229)

- Tulip Siddiq (Hampstead and Kilburn): To ask the Secretary of State for Education, what the evidential basis is for the decision to allow non-residential summer camps where children return home between sessions to take place rather than covid-19 secure residential summer camps of more than 30 children. (12230)
- 46 **Tulip Siddiq** (Hampstead and Kilburn): To ask the Secretary of State for Education, what steps he has taken to engage with the youth sector on the covid-19 rules for summer camps for children; and what steps can be taken to make summer camps covid-safe.

 (12231)
- Tulip Siddiq (Hampstead and Kilburn): To ask the Secretary of State for Education, if he will publish guidance on summer activities at least a week in advance of 21 June 2021 regardless of whether or not the next stage of easing covid-19 restrictions in England takes place on that date. (12232)
- 48 Alexander Stafford (Rother Valley): To ask the Secretary of State for Education, what plans are in place to ensure that disabled children and young people are prioritised in (a) the SEND review and (b) the Independent Review into Children's Social Care.

 (12353)
- 49 **Alexander Stafford** (Rother Valley): To ask the Secretary of State for Education, what steps the Government is taking to ensure that the (a) SEND system and (b) children's social care system that disabled children access is fit for purpose. (12354)
- Alexander Stafford (Rother Valley): To ask the Secretary of State for Education, what steps are Government is taking to ensure that disabled children are included in, and able to access, covid-19 education recovery plans. (12355)
- 51 **Stephen Timms** (East Ham): To ask the Secretary of State for Education, if his Department will publish data on the take-up of free school meals from children from families with No Recourse to Public Funds during the temporary extension period. (12057)
- 52 Imran Ahmad Khan (Wakefield): To ask the Secretary of State for Environment, Food and Rural Affairs, what steps his Department is taking to ensure the protection of endangered species which are native to Yorkshire. (12339)
- Peter Aldous (Waveney): To ask the Secretary of State for Environment, Food and Rural Affairs, what the North Sea total allowable catch limits are for the (a) common sole and (b) plaice for each year from 2016 to 2021; and what the (i) UK's and (ii) EU member states' quota allocations are for those stocks for each year from 2016 to 2021.
- Peter Aldous (Waveney): To ask the Secretary of State for Environment, Food and Rural Affairs, what the volume of catches was by (a) the UK and (b) EU member state vessels of (i) common sole and (ii) plaice in the North Sea in each year from 2016 to 2020.

- Peter Aldous (Waveney): To ask the Secretary of State for Environment, Food and Rural Affairs, what estimate he has made of the catch levels within the UK EEZ of North Sea (a) common sole and (b) plaice for each year from 2016 to 2020. (12118)
- Peter Aldous (Waveney): To ask the Secretary of State for Environment, Food and Rural Affairs, what estimate he has made of the (a) volume of North Sea (i) common sole and (ii) plaice made available to vessels under 10m through the Pool for each year between 2016 and 2021 and (b) take up within the Pool of those stocks between 2016 and 2020.
- 57 **Emma Hardy** (Kingston upon Hull West and Hessle): To ask the Secretary of State for Environment, Food and Rural Affairs, what recent progress his Department has made on implementing a deposit return scheme. (12280)
- Rachael Maskell (York Central): To ask the Secretary of State for Environment, Food and Rural Affairs, what recent assessment he has made of the level of food poverty in (a) the UK, (b) Yorkshire and (c) York. (12210)
- 59 **Dr Matthew Offord** (Hendon): To ask the Secretary of State for Environment, Food and Rural Affairs, what assessment his Department has made of the circumstances that led to the stranding of a minke whale in the Thames in May 2021; and what steps he is taking to prevent future similar incidents from occurring. (12111)
- 60 Luke Pollard (Plymouth, Sutton and Devonport): To ask the Secretary of State for Environment, Food and Rural Affairs, pursuant to the Answer of 7 June to Question 1390 on Environment Agency: Finance, whether she has had discussions with trade union representatives on Environment Agency funding and enforcement capacity.

 [R] (12298)
- 61 **Mr Barry Sheerman** (Huddersfield): To ask the Secretary of State for Environment, Food and Rural Affairs, what steps he is taking to increase tree planting in the UK.

 (12067)
- Paul Bristow (Peterborough): To ask the Secretary of State for International Trade, what estimate she has made of the additional UK investment in India which will result from a UK-India free trade agreement; and will she make a statement. (12322)
- Caroline Lucas (Brighton, Pavilion): To ask the Secretary of State for International Trade, whether Defence and Security Equipment International event organisers Clarion have negotiated with the government to secure covid-19 quarantine exemptions for attendees of the Defence and Security Equipment International 2021.
- Daisy Cooper (St Albans): To ask the Secretary of State for Transport, what steps he has taken to ensure social distancing in airports is adhered to. (12307)
- 65 **Mr Tanmanjeet Singh Dhesi** (Slough): To ask the Secretary of State for Transport, pursuant to the Answer of 7 June 2021 to Question 7907 on Trains: Hitachi, what data he holds on the number of instances in which Hitachi's Intercity Class 800

- series trains were found to have failings or structural defects in three or more joints; and for what reason he has not provided that number in response to previous written parliamentary questions. (12256)
- 66 **Mr Tanmanjeet Singh Dhesi** (Slough): To ask the Secretary of State for Transport, what steps he is taking to reduce antisocial behaviour and assaults on trains. (12258)
- 67 **Mr Tanmanjeet Singh Dhesi** (Slough): To ask the Secretary of State for Transport, how many British Transport Police officers there are; and how many he estimates there will be in (a) 2022, (b) 2023, (c) 2024, (d) 2025 and (e) 2026. (12265)
- 68 **Mr Tanmanjeet Singh Dhesi** (Slough): To ask the Secretary of State for Transport, if he will publish the cost of (a) his plans on flexible season tickets and (b) offering a three-day and four-day season ticket. (12269)
- 69 **Mr Tanmanjeet Singh Dhesi** (Slough): To ask the Secretary of State for Transport, what assessment he has made of the health of the rolling stock market following the ORR's determination in April 2020 that the original competition concerns identified by the Competition Commission in 2009 have not been alleviated. (12271)
- 70N **Dan Jarvis** (Barnsley Central): To ask the Secretary of State for Transport, what recent assessment he has made of the potential merits of making specific financial support available for coach operators during the covid-19 outbreak. [Transferred] (11556)
- 71 Rachael Maskell (York Central): To ask the Secretary of State for Transport, whether people travelling to amber list countries for family reasons, can isolate at home on return under strict quarantine measures. (12193)
- 72 **Damien Moore** (Southport): To ask the Secretary of State for Transport, on how many occasions Sefton Metropolitan Borough Council has submitted monitoring reports in respect of cycle lanes in Southport. (12285)
- 73 **Damien Moore** (Southport): To ask the Secretary of State for Transport, what steps his Department is taking to ensure that (a) social distancing and (b) other covid-19 measures are enforced on trains. (12289)
- 74 Damien Moore (Southport): To ask the Secretary of State for Transport, what assessment he has made of (a) the potential merits of Sefton Metropolitan Borough Council's proposed Liveable Neighbourhood Scheme, and (b) the impact on that area of the council's decision not to fund a constituency-wide consultation for all residents affected.
- John Redwood (Wokingham): To ask the Secretary of State for Transport, what steps he is taking to train more HGV drivers. (12054)
- John Redwood (Wokingham): To ask the Secretary of State for Transport, what steps he is taking to increase the rate of HGV driving tests undertaken. (12055)

- 77 **Mr Barry Sheerman** (Huddersfield): To ask the Secretary of State for Transport, what steps he is taking to minimise the level of road air pollution outside of UK fast food restaurants and drive-through points. (12068)
- 78 **Tulip Siddiq** (Hampstead and Kilburn): To ask the Secretary of State for Transport, what steps his Department is taking to (a) prevent overbooking and (b) ensure safe social distancing on national rail services following the easing of covid-19 restrictions.
- 79 Marsha De Cordova (Battersea): To ask the Secretary of State for Work and Pensions, what steps she is taking to ensure that disabled people are proactively and directly engaged in the public consultation on the forthcoming health and disability Green Paper. (12293)
- 80 Marsha De Cordova (Battersea): To ask the Secretary of State for Work and Pensions, what assessment she has made of the implications for her policies of the recommendations from the Social Security Advisory Committee in its recent report on the quality of her Department's engagement with disabled people when designing or evaluating programmes that affect them. (12294)
- 81 **Mr Tanmanjeet Singh Dhesi** (Slough): To ask the Secretary of State for Work and Pensions, pursuant to the Answer of 2 June 2021 to Question 6423, if he will publish (a) the conclusions of the two Internal Process Reviews following receipt of a Prevention of Future Death Report and (b) any actions the Department has taken following these reviews.
- Mr Tanmanjeet Singh Dhesi (Slough): To ask the Secretary of State for Work and Pensions, pursuant to the Answer of 1 June 2021 to Question 6431on Health and Safety Executive: Staff, for what reason the Health and Safety Executive's use of contingent labour has increased from seven in 2016-17 to 227 at the end of April 2021.
- Mr Tanmanjeet Singh Dhesi (Slough): To ask the Secretary of State for Work and Pensions, pursuant to the Answer of 1 June 2021 to Question 6431 on Health and Safety Executive: Staff, what the (a) mean and (b) median salary was of HSE (i) staff and (ii) contingent labour for the period End of Apr-21.
- Rachel Hopkins (Luton South): To ask the Secretary of State for Work and Pensions, whether her Department has made an assessment of whether an online application process for a National Insurance number would improve efficiency. (12356)
- Rachel Hopkins (Luton South): To ask the Secretary of State for Work and Pensions, how many formal complaints her Department received on the national insurance number application process in (a) 2019 and (b) 2020. (12357)
- Rachel Hopkins (Luton South): To ask the Secretary of State for Work and Pensions, whether her Department plans to reform the National Insurance number application process. (12358)

- 87 Caroline Lucas (Brighton, Pavilion): To ask the Secretary of State for Work and Pensions, with reference to the Government's announcement during Budget 2020 to extend the exemptions from the Shared Accommodation Rate, if he will bring forward the planned exemption for survivors of domestic abuse and human trafficking; for what reasons that category of persons were not included in the recent decision to bring forward the exemption for rough sleepers aged 16-24 and care leavers up to age 25 to June 2021; and if he will make a statement. (12104)
- 88 **Kirsten Oswald** (East Renfrewshire): To ask the Secretary of State for Work and Pensions, how many applicants for a personal independence payment have waited for longer than four months from the (a) lodging an application to (b) receipt of an initial assessment in the most recent period in which that information is available.
- 89 **Kirsten Oswald** (East Renfrewshire): To ask the Secretary of State for Work and Pensions, for which social security benefits her Department is using artificial intelligence to assist in the (a) processing and (b) auditing of applications; and what plans she has to extend the use of artificial intelligence for the processing and auditing of other categories of social security benefit applications. (12179)
- John Redwood (Wokingham): To ask the Secretary of State for Work and Pensions, what steps she is taking to train more people to fill shortages in (a) HGV driving,
 (b) farming, (c) construction and (d) other areas with labour shortages.
- 91 Imran Ahmad Khan (Wakefield): To ask the Secretary of State for Health and Social Care, what recent assessment his Department has made of the potential merits of the Alzheimer's drug Aduhelm. (12336)
- 92 Imran Ahmad Khan (Wakefield): To ask the Secretary of State for Health and Social Care, what steps his Department is taking to ensure that the Janssen vaccine can be administered at the earliest possible date. (12337)
- 93 **Ben Bradley** (Mansfield): To ask the Secretary of State for Health and Social Care, what assessment his Department has made of the ability of photohydroionization (PHI) technology to prevent covid-19 transmission via aerosol and water droplets.

 (12283)
- 94 **Ben Bradley** (Mansfield): To ask the Secretary of State for Health and Social Care, what discussions officials in his Department have had with representatives of NHS East England on their purchase of photohydroionization (PHI) technology to prevent covid-19 transmission via aerosol and water droplets. (12284)
- 95 **Dr Lisa Cameron** (East Kilbride, Strathaven and Lesmahagow): To ask the Secretary of State for Health and Social Care, what steps are being taken to ensure that brain tumour patients have equality of access to 5-ALA across all health boards. (12169)

- 96 Dr Lisa Cameron (East Kilbride, Strathaven and Lesmahagow): To ask the Secretary of State for Health and Social Care, what assessment his Department has made of the (a) projected future demand for clinical palliative care services and (b) funding implications of that matter.
 (12170)
- **Dr Lisa Cameron** (East Kilbride, Strathaven and Lesmahagow): To ask the Secretary of State for Health and Social Care, how many autism services provide post-diagnostic support; and how many people have an autism spectrum condition diagnosis in their medical records. (12171)
- **Dr Lisa Cameron** (East Kilbride, Strathaven and Lesmahagow): To ask the Secretary of State for Health and Social Care, what assessment he has made of how the recommendations of the Hospital Food Review can support improvements in nutritional care in social care and community settings. (12172)
- **Dr Lisa Cameron** (East Kilbride, Strathaven and Lesmahagow): To ask the Secretary of State for Health and Social Care, what recent assessment he has made of his Department's ability to meet the Government's 2024 target of a 50 per cent reduction in inpatient beds for people with a learning disability and/or autism. (12173)
- **Feryal Clark** (Enfield North): To ask the Secretary of State for Health and Social Care, what steps he has taken to reduce the financial pressures faced by community pharmacies as a result of the additional costs of the covid-19 outbreak.

 (12332)
- **Feryal Clark** (Enfield North): To ask the Secretary of State for Health and Social Care, what recent assessment he has made of the sustainability of the local pharmacy sector; and whether he plans to adjust the funding structure to allocate more funding to that sector. (12333)
- **Daisy Cooper** (St Albans): To ask the Secretary of State for Health and Social Care, what the complaints procedure is for international travellers seeking to lodge a complaint about quarantine hotel facilities and services. (12305)
- 103 Daisy Cooper (St Albans): To ask the Secretary of State for Health and Social Care, what steps his Department has taken to ensure people quarantining have access to mental health support. (12306)
- **Dr James Davies** (Vale of Clwyd): To ask the Secretary of State for Health and Social Care, when his Department plans to set out a timeline for the implementation of the dementia moonshot. (12211)
- **Mr Tanmanjeet Singh Dhesi** (Slough): To ask the Secretary of State for Health and Social Care, whether he has plans to ensure that pancreatic enzyme replacement therapy is made a UK-wide priority in pancreatic cancer care. (12255)
- **Mr Tanmanjeet Singh Dhesi** (Slough): To ask the Secretary of State for Health and Social Care, what steps he is taking to increase access to NHS dental care. (12257)

- 107 **Mr Tanmanjeet Singh Dhesi** (Slough): To ask the Secretary of State for Health and Social Care, how many people (a) in Slough constituency and (b) in total have downloaded the NHS app. (12272)
- 108 **Peter Dowd** (Bootle): To ask the Secretary of State for Health and Social Care, whether his Department has plans to increase patients' understanding of the merits of regular dental check-ups in helping to ensure the early diagnosis of oral cancer. (12159)
- 109 **Peter Dowd** (Bootle): To ask the Secretary of State for Health and Social Care, with reference to Cancer Research's projection that oral cancer will rise by 33% in the UK from 2014 to 2035, whether his Department has made an assessment of the (a) potential merits of increasing patients' awareness of the dental services available to support the diagnosis of oral cancer and (b) importance of those services. (12160)
- 110 **Peter Dowd** (Bootle): To ask the Secretary of State for Health and Social Care, with reference to the projection by Cancer Research that cases of oral cancer will rise by 33 per cent from 2014 to 2035, whether his Department has plans to (a) promote and (b) increase the public's awareness of dental services available to support the diagnosis of that cancer.
- Peter Dowd (Bootle): To ask the Secretary of State for Health and Social Care, whether his Department plans to take steps to help improve patients' understanding of the merits of regular dental check-ups in helping to ensure the early diagnosis of oral cancer.

 [R] (12162)
- 112 Vicky Foxcroft (Lewisham, Deptford): To ask the Secretary of State for Health and Social Care, when the Government plans to expire the Care Act easements under the Coronavirus Act 2020 as recommended in its One Year Report on the status of the non-devolved provisions of the Coronavirus Act 2020 published in March 2021.

 (12223)
- 113 Vicky Foxcroft (Lewisham, Deptford): To ask the Secretary of State for Health and Social Care, when his Department plans to respond to the letter of 11 January 2021 from the hon. Member for Lewisham Deptford on rheumatoid arthritis. (12224)
- 114 **Richard Fuller** (North East Bedfordshire): To ask the Secretary of State for Health and Social Care, how many coronavirus lateral flow device products were evaluated at phase 2 in the test development and evaluation programme of the SARS-CoV-2 lateral flow antigen tests; and how many of those products were fully manufactured in the UK. (12094)
- 115 **Richard Fuller** (North East Bedfordshire): To ask the Secretary of State for Health and Social Care, how many of the lateral flow device products in phase 2 of the test development and evaluation programme of SARS-CoV-2 lateral flow antigen tests proceeded to Phase 3; and how many of those were products fully manufactured in the UK. (12095)

- **Richard Fuller** (North East Bedfordshire): To ask the Secretary of State for Health and Social Care, whether he plans to add asthma to the list of long-term medical conditions that are exempt from prescription charges. (12096)
- **Chris Green** (Bolton West): To ask the Secretary of State for Health and Social Care, what steps he is taking to encourage companies to (a) collect high-quality evidence through randomised control trials and (b) pursue regulatory approval for cannabis-based medicinal products. (12165)
- **Chris Green** (Bolton West): To ask the Secretary of State for Health and Social Care, what steps he is taking to ensure that unlicensed cannabis-based products for medicinal use prescribed in the UK, either privately or on the NHS, are subject to robust standards of (a) safety, (b) quality and (c) efficacy. (12166)
- 119 Carolyn Harris (Swansea East): To ask the Secretary of State for Health and Social Care, what clinical assessment has been made of the effectiveness of financial controls, such as gambling transaction blocks offered by some banks, in supporting recovery for people experiencing gambling related harm as part of their treatment pathway structures. (12218)
- 120 Caroline Lucas (Brighton, Pavilion): To ask the Secretary of State for Health and Social Care, what steps he is taking to increase covid-19 vaccination rates in areas where those rates are consistently lower than average; what assessment he has made of the reasons for lower take-up rates of that vaccination in those areas; if he will make it his policy to tailor plans to tackle covid-19 vaccination take-up so that those plans accurately reflect the reasons for lower than average vaccination take-up in specific areas; and if he will make a statement. (12106)
- **Esther McVey** (Tatton): To ask the Secretary of State for Health and Social Care, how many people received treatment in each Nightingale hospital. (12130)
- **Esther McVey** (Tatton): To ask the Secretary of State for Health and Social Care, what the cost to the public purse was of the Nightingale hospitals programme; and how many people were employed at each of the Nightingale hospitals. (12131)
- **Damien Moore** (Southport): To ask the Secretary of State for Health and Social Care, what recent assessment he has made of the availability of appointments at GP practices. (12287)
- **Damien Moore** (Southport): To ask the Secretary of State for Health and Social Care, what recent estimate he has made of the number of people in England who are not registered with a dental practice. (12288)
- 125NLayla Moran (Oxford West and Abingdon): To ask the Secretary of State for Health and Social Care, what estimate his Department has made of the number of novel foods that have been approved since the UK's departure from the EU; and what assessment he has made of the effect of novel foods regulations on the UK insect foods market.

 [Transferred] (11647)

- 126 Charlotte Nichols (Warrington North): To ask the Secretary of State for Health and Social Care, what assessment he has made of the effectiveness of the covid-19 vaccine on cancer patients once they have received the second dose. (12323)
- **Kate Osamor** (Edmonton): To ask the Secretary of State for Health and Social Care, what the (a) target and (b) current average waiting times were for access to Child and Adolescent Mental Health Services in England for each month from January 2020 to June 2021. (12225)
- **Mr Laurence Robertson** (Tewkesbury): To ask the Secretary of State for Health and Social Care, how many people in each clinical commissioning group have received dialysis treatment in (a) a clinical setting and (b) at home in each of the last five years.

 (12060)
- **Mr Laurence Robertson** (Tewkesbury): To ask the Secretary of State for Health and Social Care, what estimate his Department has made of the number of patients who will require dialysis in each of the next five years. (12061)
- **Mr Laurence Robertson** (Tewkesbury): To ask the Secretary of State for Health and Social Care, what assessment he has made of the adequacy of the level of funding allocated to providers of dialysis (a) in a clinical setting and (b) at home. (12062)
- **Dean Russell** (Watford): To ask the Secretary of State for Health and Social Care, whether his Department records data on the number of deaths within 28 days of receiving a covid-19 vaccine. (12327)
- **Jim Shannon** (Strangford): To ask the Secretary of State for Health and Social Care, what progress his Department has made on increasing access to mechanical thrombectomy services for stroke patients. (12134)
- **Jim Shannon** (Strangford): To ask the Secretary of State for Health and Social Care, what steps he is taking to reduce waiting lists for dementia diagnosis. (12136)
- **Tulip Siddiq** (Hampstead and Kilburn): To ask the Secretary of State for Health and Social Care, if he will publish the scientific and medical evidence for the decision to restrict indoor amateur choirs to six people. (12227)
- **Munira Wilson** (Twickenham): To ask the Secretary of State for Health and Social Care, what steps he is taking to ensure that all care homes allow five visitors per relative in accordance with the easing of restrictions on 17 May 2021. (12315)
- 136 Imran Ahmad Khan (Wakefield): To ask the Secretary of State for Foreign,
 Commonwealth and Development Affairs, what recent steps his Department has
 taken to strengthen relations with the US. (12335)
- **Paul Bristow** (Peterborough): To ask the Secretary of State for Foreign,
 Commonwealth and Development Affairs, what representations he has made
 to his Indian counterpart on the Indian Government's non-compliance with
 international arbitration rulings in respect of (a) Cairn Energy, (b) Vodafone and
 (c) Devas Multimedia; and if he will make a statement.

 (12319)

- 138 Paul Bristow (Peterborough): To ask the Secretary of State for Foreign,
 Commonwealth and Development Affairs, whether he plans to review the efficacy
 of provisions in the UK-India Bilateral Investment Treaty relating to independent
 international arbitration panels as a means of dispute resolution; and if he will
 make a statement.

 (12320)
- 139 **Paul Bristow** (Peterborough): To ask the Secretary of State for Foreign,
 Commonwealth and Development Affairs, whether he plans to include (a)
 corporate governance, (b) investor protection and (c) rule of law as discrete items
 for discussion at the G7 Summit in Cornwall in June 2021; and if he will make a
 statement.

 (12321)
- 140 **Preet Kaur Gill** (Birmingham, Edgbaston): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, how much bilateral Official Development Assistance has been allocated to Brazil in 2021-22. (12238)
- Preet Kaur Gill (Birmingham, Edgbaston): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, how much bilateral ODA his Department has allocated to Nicaragua in 2021-22. (12243)
- Preet Kaur Gill (Birmingham, Edgbaston): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, how much bilateral ODA his Department has allocated to Panama in 2021-22. (12244)
- 143 **Preet Kaur Gill** (Birmingham, Edgbaston): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, how much bilateral ODA his Department has allocated to Paraguay in 2021-22. (12245)
- 144 **Preet Kaur Gill** (Birmingham, Edgbaston): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, how much bilateral ODA his Department has allocated to Peru in 2021-22. (12246)
- Preet Kaur Gill (Birmingham, Edgbaston): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, how much bilateral ODA his Department has allocated to Venezuela in 2021-22. (12247)
- 146 **Preet Kaur Gill** (Birmingham, Edgbaston): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, how much bilateral ODA his Department has allocated to Guatemala in 2021-22. (12248)
- 147 **Preet Kaur Gill** (Birmingham, Edgbaston): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, how much bilateral ODA his Department has allocated to Guyana in 2021-22. (12249)
- 148 Chris Law (Dundee West): To ask the Secretary of State for Foreign,
 Commonwealth and Development Affairs, with reference to the Written
 Statement of 21 April 2021, FCDO update, HCWS935, if he will provide a
 breakdown of Official Development Assistance spending in 2019-20 in line with
 the thematic areas the Government has announced for 2021-22. (12167)

- 149 Chris Law (Dundee West): To ask the Secretary of State for Foreign,
 Commonwealth and Development Affairs, with reference to the Written
 Statement of 21 April 2021, FCDO update, HCWS935, what the total amount of
 Official Development Assistance spending was in 2019-20 on the thematic area
 girls' education as referenced in that Written Statement for 2021-22. (12168)
- 150 **Jack Lopresti** (Filton and Bradley Stoke): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, what recent assessment he has made of Iran's ballistic missile programme. (12109)
- 151 Rachael Maskell (York Central): To ask the Secretary of State for Foreign,
 Commonwealth and Development Affairs, what steps he is taking to help UK
 residents return to the UK from countries on the covid-19 red travel list. (12205)
- 152 Rachael Maskell (York Central): To ask the Secretary of State for Foreign,
 Commonwealth and Development Affairs, what recent steps he has taken to help
 tackle human rights abuses against the Uyghur Muslim population in China. (12207)
- 153 **Dr Kieran Mullan** (Crewe and Nantwich): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, what recent assessment he has made of the political situation in Ethiopia. (12349)
- 154 **Dr Kieran Mullan** (Crewe and Nantwich): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, what diplomatic steps the Government is taking to support the development of covid-19 vaccines (a) in the UK and (b) throughout the world. (12350)
- 155 **Dr Kieran Mullan** (Crewe and Nantwich): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, what steps he is taking to support political opposition in Belarus. (12351)
- 156 **Dr Kieran Mullan** (Crewe and Nantwich): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, what recent assessment he has made of the effect of China's National Security Law on the people of Hong Kong. (12352)
- 157 **Yasmin Qureshi** (Bolton South East): To ask the Secretary of State for Foreign,
 Commonwealth and Development Affairs, when he next plans to review
 Pakistan's status on the travel red list. (12098)
- 158 **Yasmin Qureshi** (Bolton South East): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, what assessment he has made of the covid-19 (a) case rate, (b) hospitalisation rate and (c) mortality rate in Nepal. (12099)
- 159 **Jim Shannon** (Strangford): To ask the Secretary of State for Foreign,
 Commonwealth and Development Affairs, what assessment his Department has
 made of the impact of increasing restrictions and registration requirements on
 NGOs operating in Greece on the level of support available to refugees in that
 country. (12138)

- Jim Shannon (Strangford): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, what representations his Department has made to his Greek counterpart on the registration requirements being placed on NGOs supporting refugees in Greece. (12139)
- Jim Shannon (Strangford): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, what steps the Government is taking against the President of Belarus in response to the forced landing of the Ryanair flight in May 2021.
 (12140)
- of State for the Home Department, whether the Animals in Science Regulation
 Unit has recommenced on-site inspections of animal testing facilities following
 their suspension in 2020; for how long inspections were carried out by telephone
 or email; and whether the Government plans to carry out additional on-site
 inspections.

 (12174)
- 163 **Mr Tanmanjeet Singh Dhesi** (Slough): To ask the Secretary of State for the Home Department, what steps she is taking to understand the impact artificial intelligence may have to civil liberties of people within the UK. (12270)
- 164 **Stephen Farry** (North Down): To ask the Secretary of State for the Home Department, how many asylum inadmissibility decisions under Immigration Rules 345A have been issued to people in Northern Ireland since 1 January 2021. (12341)
- 165 **Stephen Farry** (North Down): To ask the Secretary of State for the Home Department, how many asylum claims lodged in Northern Ireland have been allocated for substantive consideration since 1 January 2021. (12342)
- 166 **Stephen Farry** (North Down): To ask the Secretary of State for the Home Department, how many removals from Northern Ireland have been progressed by the Third Country Unit since 1 January 2021. (12343)
- 167 **Stephen Farry** (North Down): To ask the Secretary of State for the Home Department, how many asylum removals from Northern Ireland were progressed by the Third Country Unit in 2020. (12344)
- 168 **Stephen Farry** (North Down): To ask the Secretary of State for the Home Department, how many referrals have been made from Northern Ireland to the Third Country Unit for consideration for inadmissibility since 1 January 2021. (12345)
- 169NDan Jarvis (Barnsley Central): To ask the Secretary of State for the Home
 Department, what plans the Government has to bring forward legislative
 proposals similar to the Protection of Workers (Retail and Age-restricted Goods
 and Services) (Scotland) Bill.

 [Transferred] (11558)
- 170 **Navendu Mishra** (Stockport): To ask the Secretary of State for the Home Department, how many instances of hate crime were reported in (a) 2016, (b) 2017, (c) 2018, (d) 2019 and (e) 2020. (12324)

- 171 Navendu Mishra (Stockport): To ask the Secretary of State for the Home Department, how many instances of hate crime towards people of Indian heritage were reported in (a) 2016, (b) 2017, (c) 2018, (d) 2019 and (e) 2020. (12325)
- **Damien Moore** (Southport): To ask the Secretary of State for the Home Department, whether Sefton Metropolitan Borough Council has applied to the Safer Streets Fund. (12286)
- **Damien Moore** (Southport): To ask the Secretary of State for the Home Department, what proportion of further submissions following the refusal of an asylum application are decided (a) within six months and (b) within one year of submission.

 (12291)
- **Dr Matthew Offord** (Hendon): To ask the Secretary of State for the Home Department, what assessment her Department has made of potential links between wildlife crime and serious and organised crime in the UK. (12110)
- **Mr Tanmanjeet Singh Dhesi** (Slough): To ask the Secretary of State for Defence, how many members of the armed forces have been referred to the UK's terrorism prevention programme. (12261)
- **Mr Kevan Jones** (North Durham): To ask the Secretary of State for Defence, how many Federal Aviation Administration pilots are qualified to fly F-35b aircraft; and how many of those pilots are in training. (12076)
- **Mr Kevan Jones** (North Durham): To ask the Secretary of State for Defence, what assessment he has made of the drone requirements for each of the aircraft carriers.
- **Mr Kevan Jones** (North Durham): To ask the Secretary of State for Defence, what assessment he has made of the potential merits of furnishing the aircraft carriers with vertical launch capabilities. (12078)
- 179N Stephen Kinnock (Aberavon): To ask the Secretary of State for Defence, with reference to The Government's Overseas Security and Justice Assistance Human Rights Guidance, if he will publish the record of assessments made of human rights risks and military engagement in Sri Lanka.

 [Transferred] (11573)
- 180NStephen Kinnock (Aberavon): To ask the Secretary of State for Defence, with reference to the Overseas Security and Justice Assistance Human Rights Guidance, what assessment his Department has made of the human rights risks of reinstating the defence advisor post in Colombo, Sri Lanka in 2019. [Transferred] (11574)
- **Kenny MacAskill** (East Lothian): To ask the Secretary of State for Defence, whether the Chief of the Defence Staff attended a New Year's Eve party hosted by the Government of Oman on 31 December 2018. (12313)
- **Kenny MacAskill** (East Lothian): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, which senior officials from his Department attended the Sultan's Privy Council in Oman on 5-6 January 2019. (12314)

- 183 Rachael Maskell (York Central): To ask the Secretary of State for Defence, what plans he has for the future of Imphal Barracks in York. (12203)
- 184 Rachael Maskell (York Central): To ask the Secretary of State for Defence, what progress he is making on implementing the commitments set out in A better defence estate.

 (12204)
- 185NNavendu Mishra (Stockport): To ask the Secretary of State for Defence, whether the joint military manoeuvres with the USA, Italy, UK, Netherlands, Canada, Brazil, Tunisia, Morocco and Senegal will take place in (a) Morocco or (b) occupied Western Sahara.

 [Transferred] (11684)
- **Jim Shannon** (Strangford): To ask the Secretary of State for Defence, whether he plans to award commendations to the members of the armed forces involved in seizing a cache of weapons hidden by a suspected Islamic State cell in Mali in May 2021.
- **Stuart Anderson** (Wolverhampton South West): To ask the Secretary of State for Housing, Communities and Local Government, what financial support is available to help run day centre provision and other activities for elderly people. (12300)
- **Dr Lisa Cameron** (East Kilbride, Strathaven and Lesmahagow): To ask the Secretary of State for Housing, Communities and Local Government, for what reason the new model tenancy agreement does not extend to people living in social housing and assisted living facilities. (12175)
- **Peter Gibson** (Darlington): To ask the Secretary of State for Housing, Communities and Local Government, (a) how many and (b) which local authorities have used the Government New Homes Bonus Scheme to provide authorised traveller pitches for the Gypsy, Roma and Traveller community. (12301)
- **Peter Gibson** (Darlington): To ask the Secretary of State for Housing, Communities and Local Government, what assessment he has made of the level of unmet demand for authorised traveller sites across the UK. (12302)
- **Peter Gibson** (Darlington): To ask the Secretary of State for Housing, Communities and Local Government, what steps his Department is taking to help ensure that local authorities are providing a sufficient quantity of traveller pitches to meet the needs of the Gypsy, Roman and Traveller community. (12303)
- **Peter Gibson** (Darlington): To ask the Secretary of State for Housing, Communities and Local Government, what standards his Department sets for authorised permanent sites and traveller sites for the Gypsy, Roma and Traveller community; and what level of inspection is carried out to ensure that local authorities' provision of sites meets those standards. (12304)

- 193 **Sir John Hayes** (South Holland and The Deepings): To ask the Secretary of State for Housing, Communities and Local Government, whether it is Government policy that work will not begin on constructing the proposed Holocaust Memorial and Learning Centre until the required £25 million of private funding has been raised in full.
- 194 **Sir John Hayes** (South Holland and The Deepings): To ask the Secretary of State for Housing, Communities and Local Government, what the evidential basis was for the Government's assessment that Victoria Tower Gardens was a cost-effective site for the proposed Holocaust Memorial and Learning Centre; and what value was attributed to (a) Victoria Tower Gardens and (b) its existing uses in that calculation.
- 195 **Sir John Hayes** (South Holland and The Deepings): To ask the Secretary of State for Housing, Communities and Local Government, what (a) consultation about and (b) comparative assessment with alternative sites for the proposed Holocaust Memorial and Learning Centre was undertaken by the Government between the UK Holocaust Memorial Foundation's recommendation on 13 January 2016 on the location and the Prime Minister's announcement on 27 January 2016 that the chosen location was Victoria Tower Gardens.
- 196 **Sir John Hayes** (South Holland and The Deepings): To ask the Secretary of State for Housing, Communities and Local Government, if he will make it his policy to prohibit new buildings in open spaces managed by the Royal Parks that are not directly connected with those open spaces' leisure purposes. (12066)
- 197 Jane Hunt (Loughborough): To ask the Secretary of State for Housing,
 Communities and Local Government, when his Department plans to publish its
 response to the Future of the New Homes Bonus consultation. (12334)
- 198 Rachael Maskell (York Central): To ask the Secretary of State for Housing,
 Communities and Local Government, what assessment he has made of the impact
 of Local Trust initiatives on tackling inequality in (a) local communities and (b)
 local communities in York. (12206)
- 199NNavendu Mishra (Stockport): To ask the Secretary of State for Housing,

 Communities and Local Government, what steps the Government is taking to
 tackle Hinduphobia in the UK.

 [Transferred] (11691)
- 200N Navendu Mishra (Stockport): To ask the Secretary of State for Housing,
 Communities and Local Government, what assessment the Government has made
 of the effect of the use of the term Indian variant to refer to a variant of covid-19
 on levels of (a) racism and (b) hate crime towards Indians and people of Indian
 heritage in the UK.

 [Transferred] (11692)
- 201NLucy Powell (Manchester Central): To ask the Secretary of State for Housing,
 Communities and Local Government, if he will publish data on the average cost of
 remediation of unsafe cladding per building for buildings (a) covered and (b) not
 covered by the Building Safety Fund.

- **Dr Lisa Cameron** (East Kilbride, Strathaven and Lesmahagow): To ask the Secretary of State for Justice, what steps his Department is taking to improve the quality of care for adults in the criminal justice system with attention deficit hyperactivity disorder (ADHD).
- **Kirsten Oswald** (East Renfrewshire): To ask the Secretary of State for Justice, what steps he is taking to ensure the prosecution of people whose acts towards fellow passengers on domestic flights are perceived to be motivated by hostility or prejudice based on disability or perceived disability. (12181)
- **Dr Kieran Mullan** (Crewe and Nantwich): To ask the hon. Member for City of Chester, representing the Speaker's Committee on the Electoral Commission, what steps the Electoral Commission is taking to maintain public trust and confidence in the electoral system. (12346)
- **Dr Kieran Mullan** (Crewe and Nantwich): To ask the hon. Member for City of Chester, representing the Speaker's Committee on the Electoral Commission, what steps the Electoral Commission is taking to ensure that the guidance and standards it produces are clear and accessible to voters, candidates, and others involved in the electoral process. (12347)
- **Dr Kieran Mullan** (Crewe and Nantwich): To ask the hon. Member for City of Chester, representing the Speaker's Committee on the Electoral Commission, what assessment the Speaker's Committee on the Electoral Commission has made of the adequacy of parliamentary scrutiny of the Electoral Commission. (12348)
- **Peter Aldous** (Waveney): To ask the Chancellor of the Exchequer, what assessment he has made of the potential merits of reintroducing the Job Retention Bonus to help support employment after the furlough scheme ends. (12122)
- **Philip Davies** (Shipley): To ask the Chancellor of the Exchequer, what assessment his Department has made of which region of the UK has the (a) most and (b) least access to free-to-use cash machines. (12081)
- **Philip Davies** (Shipley): To ask the Chancellor of the Exchequer, what assessment his Department has made of which parliamentary constituency has the (a) most and (b) least access to free-to-use cash machines. (12082)
- **Philip Davies** (Shipley): To ask the Chancellor of the Exchequer, what assessment he has made of the effect of interchange fee reductions on consumers' access to free-to-use cash machines. (12083)
- **Philip Davies** (Shipley): To ask the Chancellor of the Exchequer, what assessment he has made of the effect of interchange fee reductions on the ability of cash machine operators to provide free-to-use cash machines. (12084)
- Philip Davies (Shipley): To ask the Chancellor of the Exchequer, what assessment his Department has made of the effect of bank branch closures on consumers' access to free-to-use cash machines in (a) the Bradford district, (b) Shipley constituency and (c) England. (12085)

- 213 **Philip Davies** (Shipley): To ask the Chancellor of the Exchequer, what recent assessment he has made of the contribution of access to cash to the economic recovery of (a) high streets after the covid-19 outbreak and (b) the UK more generally.

 (12086)
- 214 **Philip Davies** (Shipley): To ask the Chancellor of the Exchequer, whether he has made an assessment of the potential merits of reversing the reductions made to the interchange fee as part of the Government's forthcoming legislative proposals on access to cash.
- 215 **Philip Davies** (Shipley): To ask the Chancellor of the Exchequer, if he will meet with representatives of the ATM industry to hear their concerns on maintaining access to free-to-use cash machines. (12088)
- 216 Carolyn Harris (Swansea East): To ask the Chancellor of the Exchequer, whether he has made an assessment of the potential effect of new bank transfer based payment methods offered by gambling providers on the efficacy of gambling transaction blocks as a tool to support people struggling with gambling harms. (12217)
- 217 **lan Lavery** (Wansbeck): To ask the Chancellor of the Exchequer, how many people are subject to the Loan Charge as at 8 June 2021. (12141)
- 218 Rachael Maskell (York Central): To ask the Chancellor of the Exchequer, what plans he has to provide further support to sectors that recover slowly from the covid-19 pandemic. (12208)
- 219 Rachael Maskell (York Central): To ask the Chancellor of the Exchequer, what discussions he has had with stakeholders on additional funding for (a) social enterprises and (b) charities over the last 12 months. (12209)
- 220 **Kirsten Oswald** (East Renfrewshire): To ask the Chancellor of the Exchequer, for which taxes artificial intelligence is being used to assist in (a) processing and (b) auditing returns; and what plans he has to extend its use to other taxes. (12180)
- 221 Marsha De Cordova (Battersea): To ask the Minister for Women and Equalities, what steps she is taking with the Chancellor of the Exchequer to ensure small firms in the leisure and hospitality industry, including those in the LGBT+ community, have access to insurance. (12295)
- 222 Andrew Rosindell (Romford): To ask the Minister for Women and Equalities, whether her Department has made an assessment of the effect of participation in training sessions based on Critical Race Theory on local authority employees. (12079)

Questions for Answer on Monday 14 June

Questions for Written Answer

- 1N Wera Hobhouse (Bath): To ask the President of COP26, whether delegates to the COP26 conference arriving from a red or amber list country will be (a) required to self-isolate on arrival or (b) exempt from covid-19 quarantine measures. (12233)
- 2N **Wera Hobhouse** (Bath): To ask the President of COP26, what the deadline is for the decision on whether COP26 will be held in person or online. (12234)
- 3N Wera Hobhouse (Bath): To ask the President of COP26, what assessment he has made of the likelihood of reduced attendance by international delegates at COP26.
- 4N Wera Hobhouse (Bath): To ask the President of COP26, whether the Government has plans to provide financial support for covid-19 quarantine measures to international delegates to COP26. (12236)
- 5N **Drew Hendry** (Inverness, Nairn, Badenoch and Strathspey): To ask the Secretary of State for Business, Energy and Industrial Strategy, what discussions officials in his Department have had with representatives of relevant industry bodies on the shortage of bagged cement. (12191)
- 6N **Sir Greg Knight** (East Yorkshire): To ask the Secretary of State for Business, Energy and Industrial Strategy, what assessment he has made of the impact of biomass electricity subsidies on deforestation; what provisions are in place to minimise that impact; and if he will make a statement. (12071)
- 7N Rachael Maskell (York Central): To ask the Secretary of State for Business, Energy and Industrial Strategy, when he plans to publish legislative proposals on fire and rehire.

 (12196)
- 8N Rachael Maskell (York Central): To ask the Secretary of State for Business, Energy and Industrial Strategy, when he plans to bring forward legislative proposals on ending precarious work. (12197)
- 9N Julie Elliott (Sunderland Central): To ask the Secretary of State for Digital, Culture, Media and Sport, pursuant to Answer of 7 June 2021 to Question 7173, on Listed Events: Gender, what his timeframe is for publishing the conclusion of the consultation on Listed Sporting Events that closed on 11 December 2019. (12133)
- 10N Andrew Gwynne (Denton and Reddish): To ask the Secretary of State for Digital, Culture, Media and Sport, what assessment his Department has made of the potential merits of providing additional sector specific support to the tourism and travel industry. (12080)
- 11N Mr Richard Holden (North West Durham): To ask the Secretary of State for Digital, Culture, Media and Sport, what the (a) timeline and (b) criteria are for the 2025 City of Culture bidding process. (12330)

- 12N Alex Sobel (Leeds North West): To ask the Secretary of State for Digital, Culture, Media and Sport, which companies have been shortlisted to operate the third licence for the National Lottery. (12282)
- 13N **Steve Reed** (Croydon North): To ask the Secretary of State for Environment, Food and Rural Affairs, what data his Department holds on the number of household recycling and waste centres in each local authority area in (a) 2010, (b) 2015 and (c) 2020.
- 14N **Bill Esterson** (Sefton Central): To ask the Secretary of State for International Trade, what recent representations has she received from relevant stakeholders on the harmonisation of intellectual property through the Comprehensive and Progressive Agreement for Trans-Pacific Partnership. (12113)
- 15N **Bill Esterson** (Sefton Central): To ask the Secretary of State for International Trade, how many businesses have received support through the General Export Facility.(12114)
- 16N **Ed Davey** (Kingston and Surbiton): To ask the Secretary of State for Transport, what additional support his Department has put in place for young children and families that are quarantining in Government provided hotels. (12059)
- 17N **Mr Tanmanjeet Singh Dhesi** (Slough): To ask the Secretary of State for Transport, with reference to the Williams-Shapps Plan for Rail, (a) when he plans to set a growth target for rail freight; (b) how that target will be determined; and (c) whether he plans to consult ahead of developing that target. (12266)
- 18N Mr Tanmanjeet Singh Dhesi (Slough): To ask the Secretary of State for Transport, whether the public sector is prohibited from operating rail passenger services except as an operator of last resort; and whether the Williams-Shapps Plan for Rail will propose bringing forward legislative proposals to amend the Railways Act 1993.
- 19N **Mr Tanmanjeet Singh Dhesi** (Slough): To ask the Secretary of State for Transport, if he will set out a timetable for agreeing the new (a) National Rail Contracts and (b) Passenger Service Contracts. (12268)
- 20N Rachael Maskell (York Central): To ask the Secretary of State for Transport, what assessment he has made of the potential merits of people on the amber travel list isolating at home after returning to the UK, under strict supervision of local public health teams.
- 21N **Rachael Maskell** (York Central): To ask the Secretary of State for Transport, whether people travelling to the UK as a result of a bereavement can quarantine at home under strict public health supervision. (12194)
- 22N **Bridget Phillipson** (Houghton and Sunderland South): To ask the Secretary of State for Transport, what recent assessment his Department has made of the potential effect of opening a proposed Leamside South line on congestion on the East Coast Mainline.

- 23N **Marion Fellows** (Motherwell and Wishaw): To ask the Secretary of State for Work and Pensions, if she will extend the Kickstart employment scheme to include legacy benefit claimants. (12187)
- 24N Colleen Fletcher (Coventry North East): To ask the Secretary of State for Work and Pensions, what recent assessment her Department has made of the effect of the Kickstart scheme on levels of youth unemployment in (a) Coventry North East constituency and (b) Coventry. (12153)
- 25N Colleen Fletcher (Coventry North East): To ask the Secretary of State for Work and Pensions, what recent assessment she has made of trends in the level of in-work poverty in (a) Coventry North East constituency, (b) Coventry, (c) the West Midlands and (d) England.
- 26N **Mr Richard Holden** (North West Durham): To ask the Secretary of State for Work and Pensions, what recent assessment her Department has made of the potential merits of increasing auto-enrolment of pensions to 18 to 21 year olds. (12328)
- 27N **Mr Richard Holden** (North West Durham): To ask the Secretary of State for Work and Pensions, what estimate he has made of the (a) number and (b) rate of (i) unemployment, (ii) employment, (iii) the economically active in North West Durham constituency in each year since May 1997. (12331)
- 28N **David Linden** (Glasgow East): To ask the Secretary of State for Work and Pensions, if she will list the dates that she has met with the Public and Commercial Services
 Union since taking up her current post. (12274)
- 29N **Grahame Morris** (Easington): To ask the Secretary of State for Work and Pensions, pursuant to the Answer of 7 June 2021 to Question 7143 on Work Capability Assessment, how many people have received a face to face assessment in Easington constituency since 17 May 2021. (12107)
- 30N **Jonathan Reynolds** (Stalybridge and Hyde): To ask the Secretary of State for Work and Pensions, what estimate she has made of the number of households that will be claiming universal credit by the completion of the rollout. (12132)
- 31N **Sir Graham Brady** (Altrincham and Sale West): To ask the Secretary of State for Health and Social Care, how many and what proportion of (a) hospital admissions with covid-19 and (b) intensive care admissions of patients with covid-19 had previously been diagnosed with asthma in the most recent period for which figures are available. (12069)
- 32N **Sir Graham Brady** (Altrincham and Sale West): To ask the Secretary of State for Health and Social Care, what assessment his Department has made of the efficacy of inhaled budesonide in reducing (a) admissions to hospital with covid-19 and (b) the progression of covid-19 from a mild to severe disease. (12070)

- 33N **Ed Davey** (Kingston and Surbiton): To ask the Secretary of State for Health and Social Care, if he will make it his policy to waive the cost of covid-19 tests on compassionate grounds for people travelling internationally for (a) funerals, (b) caring duties and (c) medical reasons. (12058)
- 34N **Mr Tanmanjeet Singh Dhesi** (Slough): To ask the Secretary of State for Health and Social Care, what plans the Government has to make medical records available to commercial third parties; and what steps he is taking to ensure that medical records are not disclosed to third parties without the informed consent of patients.
- 35N Colleen Fletcher (Coventry North East): To ask the Secretary of State for Health and Social Care, what recent estimate he has made of the number of workforce vacancies in adult social care in (a) Coventry, (b) the West Midlands and (c) England in each of the last five years; and what steps his Department is taking to fill those vacancies.
- 36N Colleen Fletcher (Coventry North East): To ask the Secretary of State for Health and Social Care, what estimate he has made of the number of people who died by suicide during the covid-19 outbreak; and what steps his Department is taking on suicide prevention.

 (12151)
- 37N Colleen Fletcher (Coventry North East): To ask the Secretary of State for Health and Social Care, what assessment his Department has made of the impact of the covid-19 outbreak on unpaid carers in (a) Coventry North East constituency, (b) Coventry and (c) England; and what (i) financial and (ii) other steps he is taking to support unpaid carers during the outbreak.
- 38N Rachael Maskell (York Central): To ask the Secretary of State for Health and Social Care, what steps he is taking to ensure that no-one has to wait more than 12 weeks for their second covid-19 vaccine. (12195)
- 39N Alex Norris (Nottingham North): To ask the Secretary of State for Health and Social Care, if his Department will make an assessment of the potential merits of expanding the NHS Mental Health Dashboard to include data on cancer and mental health. (12275)
- 40N Alex Norris (Nottingham North): To ask the Secretary of State for Health and Social Care, with reference to the recommendations of All.Can UK's report of December 2020 entitled, Placing the psychological wellbeing of people with cancer on equal footing to physical health, if his Department will take steps to (a) raise awareness within the oncology workforce of the psycho-social support services that the third sector offers for cancer patients and (b) ensure that patients are signposted to those services.
- 41N Alex Norris (Nottingham North): To ask the Secretary of State for Health and Social Care, what steps his Department is taking to (a) protect and (b) improve the wellbeing of staff working in oncology departments during the covid-19 outbreak.

- 42N **Alex Norris** (Nottingham North): To ask the Secretary of State for Health and Social Care, what steps his Department is taking to reduce the impact of obesity on (a) people's health and wellbeing and (b) the NHS. (12278)
- 43N Alex Norris (Nottingham North): To ask the Secretary of State for Health and Social Care, what support his Department plans to provide to the proposed new Integrated Care Systems to increase access to tier 3 weight management services.

(12279)

- 44N Yasmin Qureshi (Bolton South East): To ask the Secretary of State for Health and Social Care, how much bilateral aid his Department has allocated to (a) Afghanistan, (b) India, (c) Pakistan, (d) Bangladesh, (e) Nepal, (f) Philippines, (g) Myanmar, (h) Bhutan and (i) Sri Lanka in 2021-22.
- 45N **Preet Kaur Gill** (Birmingham, Edgbaston): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, how much bilateral Official Development Assistance has been allocated to Belize in 2021-22. (12237)
- 46N **Preet Kaur Gill** (Birmingham, Edgbaston): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, how much bilateral Official Development Assistance has been allocated to Colombia in 2021-22. (12239)
- 47N **Preet Kaur Gill** (Birmingham, Edgbaston): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, how much bilateral Official Development Assistance has been allocated to Cuba in 2021-22. (12240)
- 48N **Preet Kaur Gill** (Birmingham, Edgbaston): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, how much bilateral Official Development Assistance has been allocated to Costa Rica in 2021-22. (12241)
- 49N **Preet Kaur Gill** (Birmingham, Edgbaston): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, how much bilateral Official Development Assistance has been allocated to El Salvador in 2021-22. (12242)
- 50N Anne McLaughlin (Glasgow North East): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, how many designations under the Global Human Rights sanctions regime her Department has issued on Sri Lankan officials accused of breaches of international and human rights law since the 18 May 2009.
- 51N **Anne McLaughlin** (Glasgow North East): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, what (a) body or (b) person is responsible for determining who is designated under the UK Global Human Rights sanctions regime. (12185)
- 52N Anne McLaughlin (Glasgow North East): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, where and how information in respect of the decision to place a person on the UK Global Human Rights sanctions regime is (a) disseminated, (b) published and (c) reported. (12186)

- 53N **Grahame Morris** (Easington): To ask the Secretary of State for Foreign,
 Commonwealth and Development Affairs, what recent assessment he has made of
 the effect of Article (a) 18 and (b) 19 of the UN Convention on the Law of the Sea
 (UNCLOS) on passenger ferry services operated between Dover and Calais. (12359)
- 54N Lisa Nandy (Wigan): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, whether the Prime Minister raised the issues of (a) women's rights, (b) LGBT+ rights, (c) the rule of law and democracy, (d) press freedom and (e) the rights of asylum seekers in Hungary at his meeting with his counterpart, Viktor Orban, on 28 May 2021.
- 55N **Yasmin Qureshi** (Bolton South East): To ask the Secretary of State for Foreign,
 Commonwealth and Development Affairs, what aid-based support he has
 provided to Nepal in their response to the covid-19 pandemic. (12097)
- 56N Yasmin Qureshi (Bolton South East): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, what assessment he has made of the Nepalese Government's ability to adequately respond to the covid-19 pandemic.(12100)
- 57N **Yasmin Qureshi** (Bolton South East): To ask the Secretary of State for Foreign, Commonwealth and Development Affairs, whether his Department is planning to provide additional support to the (a) India, (b) Nepal, (c) Sri Lanka and (d) Afghanistan to assist with their response to the covid-19 pandemic. (12101)
- 58N **Yasmin Qureshi** (Bolton South East): To ask the Secretary of State for Foreign,
 Commonwealth and Development Affairs, what assessment he has made of the
 effect of the covid-19 pandemic on Myanmar. (12102)
- 59N **Tommy Sheppard** (Edinburgh East): To ask the Secretary of State for Foreign,
 Commonwealth and Development Affairs, what assessment his Department has
 made of reports that Israel has prevented cancer patients from exiting Gaza
 for treatment since the beginning of recent hostilities; and if he will make a
 statement.

 (12188)
- 60N **Tommy Sheppard** (Edinburgh East): To ask the Secretary of State for Foreign,
 Commonwealth and Development Affairs, with reference to the joint
 communication issued by nine UN Special Rapporteurs on the recent hostilities in
 Gaza which found that potential war crimes had been committed in that conflict,
 what steps he is taking to ensure accountability for violations of international law
 in the Occupied Palestinian Territories. (12189)
- 61N Marsha De Cordova (Battersea): To ask the Secretary of State for the Home Department, what assessment her Department has made of the potential merits of extending the grace period for EU Settlement Scheme applications for EU citizens who need to make late applications. (12296)

- 62N Marsha De Cordova (Battersea): To ask the Secretary of State for the Home Department, what assessment her Department has made of the potential merits of introducing an alternative substantive approach to the EU Settlement Scheme deadline to ensure people who need to make late applications do so. (12297)
- 63N **Grahame Morris** (Easington): To ask the Secretary of State for the Home Department, what steps she plans to take in response to the recent European Court of Human Rights ruling in the case of Big Brother Watch and Others v the UK (application nos. 58170/13, 62322/14 and 24969/15) on the compatibility of the law covering bulk communications data interception and human rights law; and if she will make a statement. (12108)
- 64N **Mr Virendra Sharma** (Ealing, Southall): To ask the Secretary of State for the Home Department, what plans the Government has to support BN(O) holders' children who cannot renew their passports through the Chinese embassy due to safety concerns.
- 65N **Mr Virendra Sharma** (Ealing, Southall): To ask the Secretary of State for the Home Department, what plans the Government has to (a) expand and (b) clarify the BN(O) scheme to ensure that people relying on their BN(O) passports as their travel documents are able to use those documents when travelling (i) internationally and (ii) to the UK.
- 66N **Mr Virendra Sharma** (Ealing, Southall): To ask the Secretary of State for the Home Department, if the Government will make an assessment of the potential merits of establishing a separate lifeboat scheme, mirroring Canadian-Australian arrangements, for 18-23 year old non-BN(O)s if they cannot apply for the BN(O) visa with their families. (12093)
- 67N Zarah Sultana (Coventry South): To ask the Secretary of State for the Home Department, how many people were accommodated at Napier Barracks (a) in total and (b) in each dormitory at the site on 8 June 2021. (12317)
- 68N Zarah Sultana (Coventry South): To ask the Secretary of State for the Home Department, with reference to her oral answer on 7 June 2021,Official Report, column 664, if she will publish (a) a list of the wide range of covid-compliant measures that were taken at Napier barracks and (b) the dates on which those measures were implemented.
- 69N **Mr Kevan Jones** (North Durham): To ask the Secretary of State for Defence, when his Department was first informed of vibration issues identified during Ajax Armoured Vehicle programme trials. (12072)
- 70N **Mr Kevan Jones** (North Durham): To ask the Secretary of State for Defence, which specific head protection equipment is being used by the Household Cavalry whilst undertaking tests on the Ajax armoured fighting vehicle. (12073)

- 71N **Mr Kevan Jones** (North Durham): To ask the Secretary of State for Defence, when the demonstration phase for firing on the move will conclude for the Ajax armoured fighting vehicle. (12074)
- 72N **Mr Kevan Jones** (North Durham): To ask the Secretary of State for Defence, what estimate his Department has made of the cost of operating each aircraft carrier each year. (12075)
- 73N **Kenny MacAskill** (East Lothian): To ask the Secretary of State for Defence, with reference to Exercise Falcon Strike 2021, what assessment he has made of the implications for his policy on joint training with the Israeli air force of that air force's recent bombing of the Associated Press office in Gaza. (12308)
- 74N **Kenny MacAskill** (East Lothian): To ask the Secretary of State for Defence, what assessment he has made of the effect of the activities of British air defence units in Saudi Arabia on the conflict in Yemen. (12309)
- 75N **Kenny MacAskill** (East Lothian): To ask the Secretary of State for Defence, how many armoured fighting vehicles the UK has, by country in which those vehicles are currently located. (12310)
- 76N **Kenny MacAskill** (East Lothian): To ask the Secretary of State for Defence, what information his department holds on who the Chief of the Defence Staff held meetings with at the Sultan's Privy Council in Oman from 2 to 5 January 2020. (12311)
- 77N **Kenny MacAskill** (East Lothian): To ask the Secretary of State for Defence, what information his Department holds on hospitality received by the Chief of the Defence Staff in connection with his attendance at the Sultan's Privy Council in Oman on 5-6 January 2019. (12312)
- 78N **Ruth Cadbury** (Brentford and Isleworth): To ask the Secretary of State for Housing, Communities and Local Government, with reference to his Department's consultation entitled Supporting housing delivery and public service infrastructure, if he will publish the number of responses to that consultation that supported the proposal for a fee that was higher than £100 for prior approval applications through permitted development. (12155)
- 79N **Ruth Cadbury** (Brentford and Isleworth): To ask the Secretary of State for Housing, Communities and Local Government, what assessment he has made of the effect of the introduction of a £96 fee for applications for prior approval through permitted development on the finances of local planning authorities. (12156)
- 80N **Ruth Cadbury** (Brentford and Isleworth): To ask the Secretary of State for Housing, Communities and Local Government, what representations he has received from local authorities on the adequate level of a fee for applications for prior approval through permitted development. (12157)

- 81N **Ruth Cadbury** (Brentford and Isleworth): To ask the Secretary of State for Housing, Communities and Local Government, what recent discussions he has had with representatives of local authorities on the introduction of a fee for prior approval applications through permitted development. (12158)
- 82N **Mr Tanmanjeet Singh Dhesi** (Slough): To ask the Secretary of State for Housing, Communities and Local Government, what steps is he taking to support individuals in rent arrears as a result of the covid-19 outbreak. (12273)
- 83N **Daniel Kawczynski** (Shrewsbury and Atcham): To ask the Secretary of State for Housing, Communities and Local Government, what steps he is taking to evaluate and support Shrewsbury to receive funding from the Towns Fund. (12089)
- 84N Lucy Powell (Manchester Central): To ask the Secretary of State for Housing,
 Communities and Local Government, with reference to the £3.5 billion of funding
 for the Building Safety Fund announced by the Government on 10 February 2020,
 what proportion of that funding will be available for grant funding; and what
 proportion will be allocated to staffing and other administrative costs. (12144)
- 85N **Steve Reed** (Croydon North): To ask the Secretary of State for Housing,
 Communities and Local Government, what steps his Department has taken
 in response to the Committee on Standards in Public Life's review into Local
 Government Ethical Standards.

 (12145)
- 86N **Steve Reed** (Croydon North): To ask the Secretary of State for Housing,

 Communities and Local Government, whether his Department plans to proceed

 with the Fair Funding Review. (12147)
- 87N **Steve Reed** (Croydon North): To ask the Secretary of State for Housing,
 Communities and Local Government, what data his Department holds on the
 number of local authorities that have provided weekly bin collections in (a) 2010,
 (b) 2015 and (c) 2020. (12148)
- 88N **Steve Reed** (Croydon North): To ask the Secretary of State for Housing,
 Communities and Local Government, whether his Department plans to create a
 digital data repository, bringing together key data-sets relating to community
 facilities and their levels of use.

 (12149)
- 89N Chris Stephens (Glasgow South West): To ask the Secretary of State for Housing,
 Communities and Local Government, whether he plans (a) to bring forward
 legislative proposals to regulate the conduct of insurers offering Professional
 Indemnity Insurance to those tasked with the remedial works on unsafe buildings
 or (b) for the Government to underwrite or indemnify the risk under an extension
 to the Building Safety Fund.
- 90N **Bill Esterson** (Sefton Central): To ask the Chancellor of the Exchequer, how many businesses have received funding through the SME Brexit Support Fund. (12115)

- 91N **Patricia Gibson** (North Ayrshire and Arran): To ask the Chancellor of the Exchequer, what discussions officials in his Department have had with relevant stakeholders on HMRC's enforcement of classification of long-term and short-term assets for commercial maritime vessels. (12182)
- 92N **Patricia Gibson** (North Ayrshire and Arran): To ask the Chancellor of the Exchequer, what recent discussions officials in his Department have had with representatives of HMRC on the classification of long-term and short-term vessels under the capital allowance scheme for commercial maritime vessels. (12183)
- 93N **Mr Richard Holden** (North West Durham): To ask the Chancellor of the Exchequer, whether his Department has made a recent assessment of the potential effect on public finances of extending auto-enrolment of pensions to 18 to 21 year olds. (12329)
- 94N **Lucy Powell** (Manchester Central): To ask the Chancellor of the Exchequer, with reference to the £3.5 billion of funding for the Building Safety Fund announced by the Government on 10 February 2020, in which financial year that funding will be made available.
- 95N Zarah Sultana (Coventry South): To ask the Chancellor of the Exchequer, pursuant to the Answer of 26 April 2021 to Question 182103 on Health Services: Private Sector, if he will publish the rationale for his decision to make covid-19 financial support, such as business rates discounts and grants, available to betting shops but not some dental practices. (12316)