

Thursday 15 July 2021

Votes and Proceedings

The House met at 9.30 am.

Prayers

- 1 Questions to the Secretary of State for International Trade
- 2 Urgent Question: Sale of the Newport Wafer Fab semiconductors plant in Duffryn to the Chinese-owned firm Nexperia (Amanda Solloway)
- 3 Business Question (Leader of the House)
- 4 Tibet and Xinjiang (Reciprocal Access) Bill: Presentation (Standing Order No. 57)

Tim Loughton, supported by Sir Peter Bottomley, Chris Law, Sir Iain Duncan Smith, Christine Jardine, Ms Nusrat Ghani, Jim Shannon, Henry Smith, Chris Bryant, Wera Hobhouse, Marion Fellows and Dame Diana Johnson, presented a Bill to require the Secretary of State to report annually on restrictions on access by UK nationals to Tibet and Xinjiang in comparison with other regions of China; to make provision to deny persons involved in imposing such restrictions permission to enter the UK; and for connected purposes.

Bill read the first time; to be read a second time on Friday 18 March 2022, and to be printed (Bill 148).

5 Children (Access to Treatment) Bill: Presentation (Standing Order No. 57)

Bambos Charalambous presented a Bill to make provision about children's access to medical services; and for connected purposes.

Bill read the first time; to be read a second time on Friday 19 November, and to be printed (Bill 149).

6 Backbench Business

(1) Northern Ireland Protocol

Motion made and Question proposed, That this House supports the primary aims of the Northern Ireland Protocol of the EU Withdrawal Agreement, which are to uphold the Belfast (Good Friday) Agreement in all its dimensions and to respect the integrity of the EU and UK internal markets; recognises that new infrastructure and controls at the border between Northern Ireland and the Irish Republic must be avoided to maintain the peace in Northern Ireland and to encourage stability and trade; notes that the volume of trade between Great Britain and Northern Ireland far exceeds the trade between Northern Ireland and the Republic of Ireland; further notes that significant provisions of the Protocol remain subject to grace periods and have not yet been applied to trade from Great Britain to Northern Ireland and that there is no evidence that this has presented

any significant risk to the EU internal market; regards flexibility in the application of the Protocol as being in the mutual interests of the EU and UK, given the unique constitutional and political circumstances of Northern Ireland; regrets EU threats of legal action; notes the EU and UK have made a mutual commitment to adopt measures with a view to avoiding controls at the ports and airports of Northern Ireland to the extent possible; is conscious of the need to avoid separating the Unionist community from the rest of the UK, consistent with the Belfast (Good Friday) Agreement; and also recognises that Article 13(8) of the Protocol provides for potentially superior arrangements to those currently in place.—(Sir Bernard Jenkin.)

The Deputy Speaker announced a time limit on backbench speeches (Standing Order No. 47(1)).

Question put and agreed to.

(2) Beijing Winter Olympics and Chinese Government sanctions

The Deputy Speaker announced a time limit on backbench speeches (Standing Order No. 47(1)).

Resolved, That this House believes that the 2022 Winter Olympic Games should not be hosted in a country whose Government is credibly accused of mass atrocity crimes; and calls on the UK Government to decline invitations for its representatives to attend the 2022 Beijing Olympic Games unless the Government of the People's Republic of China ends the atrocities taking place in the Xinjiang region and lifts the sanctions imposed on UK Parliamentarians, citizens and entities.—(Tim Loughton.)

7 Adjournment

Subject: Alternative student finance (Stephen Timms)

Resolved, That this House do now adjourn.—(David Duguid.)

Adjourned at 5.23 pm until Monday 19 July.

Other Proceedings

Lords Messages

8 Supply and Appropriation (Main Estimates) Bill

The Lords agree to the Supply and Appropriation (Main Estimates) Bill without amendment.

General Committees: Reports

9 Ninth Delegated Legislation Committee

Dr Rupa Huq (Chair) reported the draft Medical Devices (Northern Ireland Protocol) Regulations 2021.

General Committees: Appointments

The Speaker appoints the Chair of General Committees and members of Programming Sub-Committees, and allocates Statutory Instruments to Delegated Legislation Committees.

The Committee of Selection nominates Members to serve on General Committees (and certain Members to serve on Grand Committees).

10 Higher Education (Freedom of Speech) Bill Committee

Chairs: Sir Christopher Chope and Judith Cummins

11 First Delegated Legislation Committee (Customs Tariff (Establishment) (EU Exit) (Amendment) (No. 2) Regulations 2021 (SI, 2021, No. 661) and the Value Added Tax (Miscellaneous Amendments and Repeals) (EU Exit) Regulations 2021 (SI, 2021, No. 714))

Chair: Mr Philip Hollobone

12 Second Delegated Legislation Committee (draft European Union (Future Relationship) Act 2020 (References to the Trade and Cooperation Agreement) Regulations 2021)

Chair: Sir Edward Leigh

13 Third Delegated Legislation Committee (draft Major Sporting Events (Income Tax Exemption) (2021 UEFA Super Cup) Regulations 2021)

Chair: James Gray

14 Fourth Delegated Legislation Committee (Care Planning, Placement and Case Review (England) (Amendment) Regulations 2021 (SI, 2021, No. 161))

Chair: Philip Davies

15 Fifth Delegated Legislation Committee (Motion in the name of Mr Jacob Rees-Mogg relating to the Electoral Commission)

Chair: Clive Efford

16 Sixth Delegated Legislation Committee (draft Pensions Regulator (Employer Resources Test) Regulations 2021)

Chair: Esther McVey

17 Seventh Delegated Legislation Committee (draft Environmental Authorisations (Scotland) Regulations 2018 (Consequential Modifications) Order 2021)

Chair: Yvonne Fovarque

Reports from Select Committees

18 Backbench Business Committee

Determination of business to be taken on Tuesday 7 September in Westminster Hall (Ian Mearns).

19 Business, Energy and Industrial Strategy Committee

Post-pandemic economic growth: Levelling up: Third Report, to be printed, with the formal minutes relating to the Report (HC 566) (Darren Jones).

20 Digital, Culture, Media and Sport Committee

Concussion in sport:

- (i) Third Report, to be printed, with the formal minutes relating to the Report (HC 46);
- (ii) Written evidence, to be published (HC 46)

(Julian Knight).

21 Northern Ireland Affairs Committee

Brexit and the Northern Ireland Protocol: Oral and written evidence, to be published (HC 157) (Simon Hoare).

22 Public Accounts (Committee of)

School funding: Oral and written evidence, to be published (HC 183) (Meg Hillier).

23 Public Administration and Constitutional Affairs Committee

- (1) The evolution of devolution: English devolution: Oral evidence to be published (HC 534);
- (2) Correspondence with the Secretary of State for Health and Social Care relating to the Health and Social Care Bill and PHSO: Written evidence, to be published;
- (3) *COVID-status certification*: Written evidence, to be published (HC 42) (Mr William Wragg).

24 Welsh Affairs Committee

The implications for Wales of the UKIAUS FTA: Oral evidence, to be published (HC 481) (Stephen Crabb).

Lindsay Hoyle
Speaker

Westminster Hall

The sitting began at 1.30 pm.

Business determined by the Backbench Business Committee (Standing Orders No. 10(7) and No. 14(4))

1 Future of the planning system and the upcoming Planning Bill

Resolved, That this House has considered the future of the planning system and the upcoming Planning Bill.—(Bob Seely.)

The sitting was suspended between 3.00 pm and 3.15 pm (Orders, 25 February and 16 June).

2 Peace and human rights in Colombia

Resolved, That this House has considered peace and human rights in Colombia.—(Kate Osborne.)

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

Adjourned at 4.42 pm until Monday 19 July.

Eleanor Laing

Chairman of Ways and Means

Papers Laid

Papers subject to Affirmative Resolution

1 Public Health

- (1) Health Protection (Coronavirus, Restrictions) (Self-Isolation) (England) (Amendment) Regulations 2021 (SI, 2021, No. 851), dated 15 July 2021 (by Act), with an Explanatory Memorandum (by Command) (Secretary Sajid Javid)
- (2) Health Protection (Coronavirus, Restrictions) (Steps etc.) (England) (Revocation and Amendment) Regulations 2021 (SI, 2021, No. 848), dated 14 July 2021 (by Act), with an Explanatory Memorandum (by Command) (Secretary Sajid Javid)

Papers subject to Negative Resolution

2 Energy

Draft Modifications to the Standard Conditions of Electricity and Gas Supply Licences, the Smart Energy Code, and the Distribution Connection and Use of System Agreement (Smart Meters No. 1 of 2021) (by Act), with an Explanatory Memorandum (by Command) (Secretary Kwasi Kwarteng)

3 Senior Courts of England and Wales

Criminal Procedure (Amendment No. 2) Rules 2021 (SI, 2021, No. 849), dated 14 July 2021 (by Act), with an Explanatory Memorandum (by Command) (Secretary Robert Buckland)

Other papers

4 Agricultural Marketing

- (1) Report on the British Wool Marketing Board Agricultural Marketing Scheme for 2017–18 (by Act) (Secretary George Eustice)
- (2) Report on the British Wool Marketing Board Agricultural Marketing Schemes for 2019–20 (by Act) (Secretary George Eustice)

5 Animals (Scientific Procedures)

Statistics of Scientific Procedures on Living Animals in Great Britain for 2020 (by Act), to be printed (HC 445) (Secretary Priti Patel)

6 Banking

Report under section 231 of the Banking Act 2009 for the period 1 April 2020 to 30 September 2020 (by Act) (John Glen)

7 Cabinet Office

The United Kingdom's Revised Coverage Schedule to the Agreement on Government Procurement as a result of the modification to the United Kingdom's Appendix I (by Command) (CP 487) (Julia Lopez)

8 Care

- (1) Report and Accounts of Health Education England for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 266) (Helen Whately)
- (2) Report and Accounts of the Health Research Authority for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 411) (Helen Whately)

9 Charities

Accounts of the Official Custodian for Charities for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 368) (Matt Warman)

10 Children

Report and Accounts of the Children's Commissioner for England for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 373) (Vicky Ford)

11 Children and Social Work

Report and Accounts of Social Work England for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 420) (Vicky Ford)

12 Coal Industry

Report and Accounts of the Coal Authority for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 488) (Secretary Kwasi Kwarteng)

13 Constitutional Reform and Governance

Report on Special Advisers for 2020–21 (by Act) (Chloe Smith)

14 Defence Reform

Report and Accounts of the Single Source Regulations Office for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 457) (Secretary Ben Wallace)

15 Duchies of Lancaster and Cornwall

Report and Accounts of the Duchy of Lancaster for 2020–21 (by Act) (Kemi Badenoch)

16 Equality

Report and Accounts of the Equality and Human Rights Commission for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 527) (Secretary Elizabeth Truss)

17 Exchange Equalisation Account

Report and Accounts of the Exchange Equalisation Account for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 449) (John Glen)

18 Financial Services

- (1) Bank of England and the Prudential Regulation Authority's response to the Annual Report 2020–21 of the Office of the Complaints Commissioner: Reviewing how the financial services regulators consider complaints (by Act) (John Glen)
- (2) Report of the Office of the Complaints Commissioner for 2020–21 (by Act) (John Glen)
- (3) The Financial Conduct Authority's response to the Complaints Commissioner's Report for 2020–21 (by Act) (John Glen)

19 Financial Services and Markets

Report and Accounts of the Financial Conduct Authority for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 372) (John Glen)

20 Financial Services (Banking Reform)

Report and Accounts of the Payment Systems Regulator Limited for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 383) (John Glen)

21 Freedom of Information

Code of Practice on the management of records issued under section 46 of the Freedom of Information Act 2000 (by Act) (Secretary Oliver Dowden)

22 Gambling

Report and Accounts of the Gambling Commission for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 364) (Mr John Whittingdale)

23 Government Resources and Accounts

- (1) Combined Annual Accounts of the UK Atomic Energy Authority Pension Schemes for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 390) (Jesse Norman)
- (2) Report and Accounts of Department for Work and Pensions for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 422) (Jesse Norman)
- (3) Report and Accounts of Highways England for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 344) (Secretary Grant Shapps)
- (4) Report and Accounts of HM Courts and Tribunals Service for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 405) (Secretary Robert Buckland)

- (5) Report and Accounts of HM Land Registry for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 458) (Secretary Kwasi Kwarteng)
- (6) Report and Accounts of the Animal and Plant Health Agency for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 377) (Secretary George Eustice)
- (7) Report and Accounts of the Cabinet Office for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 391) (Jesse Norman)
- (8) Report and Accounts of the Charity Commission for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 424) (Jesse Norman)
- (9) Report and Accounts of the Competition and Markets Authority for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 433) (Jesse Norman)
- (10) Report and Accounts of the Department for International Trade for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 431) (Jesse Norman)
- (11) Report and Accounts of the Driver and Vehicle Licensing Agency for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 366) (Secretary Grant Shapps)
- (12) Report and Accounts of The National Archives for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 413) (Jesse Norman)
- (13) Report and Accounts of the Office for Standards in Education, Children's Services and Skills for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 435) (Jesse Norman)
- (14) Report and Accounts of the Office of Qualifications and Examinations Regulation (Ofqual) for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 325) (Jesse Norman)
- (15) Reports and Accounts of the Rural Payments Agency for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 333) (Secretary George Eustice)
- (16) Report and Accounts of the Serious Fraud Office for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 578) (Jesse Norman)
- (17) Report and Accounts of the Standards and Testing Agency for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 477) (Nick Gibb)
- (18) Report and Accounts of the Teaching Regulation Agency for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 482) (Nick Gibb)
- (19) Report and Accounts of UK Statistics Authority for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 434) (Jesse Norman)
- (20) Report of the Financial Reporting Advisory Board for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 524) (Steve Barclay)

24 Government Trading Funds

(1) Report and Accounts of Driver and Vehicle Standards Agency for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 410) (Secretary Grant Shapps)

- (2) Report and Accounts of FCDO Services for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 540) (Secretary Dominic Raab)
- (3) Report and Accounts of the Crown Commercial Service for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 461) (Clerk of the House)
- (4) Report and Accounts of The Patent Office for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 561) (Secretary Kwasi Kwarteng)

25 Hallmarking

Report and Accounts of the British Hallmarking Council for 2020, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 355) (Secretary Kwasi Kwarteng)

26 Health and Social Care

Government Response to the Consultation on Reforming the Mental Health Act (by Command) (CP 501) (Secretary Sajid Javid)

27 Higher Education and Research

Accounts of the Research Councils' Pension Schemes for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 318) (Secretary Kwasi Kwarteng)

28 Human Tissue

Report and Accounts of the Human Tissue Authority for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 429) (Clerk of the House)

29 Infrastructure

Highways England's Performance Report to Parliament (by Act) (Secretary Grant Shapps)

30 Legal Services

Report and Accounts of the Office for Legal Complaints for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 521) (Secretary Robert Buckland)

31 National Health Service

- (1) Report and Accounts of Derbyshire Healthcare NHS Foundation Trust for 2020–21 (by Act) (Secretary Sajid Javid)
- (2) Report and Accounts of Liverpool University Hospitals NHS Foundation Trust for 2020–21 (by Act) (Secretary Sajid Javid)
- (3) Report and Accounts of Manchester University NHS Foundation Trust for 2020–21 (by Act) (Secretary Sajid Javid)
- (4) Report and Accounts of NHS Resolution for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 387) (Ms Nadine Dorries)

32 Northern Ireland

Report and Accounts of the Equality Commission for Northern Ireland for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 446) (Secretary Brandon Lewis)

33 Northern Ireland (Sentences)

Report of the Sentence Review Commissioners for 2020–21 (by Act), to be printed (HC 380) (Secretary Brandon Lewis)

34 Railways and Transport Safety

Report and Accounts of British Transport Police Fund for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 563) (Secretary Grant Shapps)

35 Sanctions and Anti-Money Laundering

Report under section 32 of the Sanctions and Anti-Money Laundering Act 2018 on the exercise of power to make regulations under section 1 of the Act (by Act) (Nigel Adams)

36 Social Security

Proposal for the draft Bereavement Benefits (Remedial) Order 2021 (by Act), with an Explanatory Memorandum (by Command) (Guy Opperman)

37 Social Security Administration

Account of the Social Fund for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 558) (Clerk of the House)

38 Trade Union and Labour Relations (Consolidation)

Report and Accounts of the Advisory, Conciliation and Arbitration Service for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 425) (Secretary Kwasi Kwarteng)

39 Treasury

- (1) European Union Finances 2020: Statement of the 2020 EU Budget and measures to counter fraud and financial mismanagement (by Command) (CP 472) (Steve Barclay)
- (2) Government Response to The Economics of Biodiversity: The Dasgupta Review (by Command) (CP 504) (Kemi Badenoch)

Withdrawn papers

40 Treasury

Government Response to The Economics of Biodiversity: The Dasgupta Review (laid 14 June)

SPEAKER'S CERTIFICATES

Voting by proxy

1. New pandemic proxy voting arrangements

The Speaker has certified, under the terms of Standing Order No. 39A (Voting by proxy), as amended by the temporary Orders of 23 September 2020 (Proxy voting during the pandemic) and 3 November 2020 (Proxy voting during the pandemic (No. 2)) and extended by the Orders of 22 October 2020 and of 25 March and 16 June 2021, that the Members listed in the table below are eligible to have a proxy vote cast on their behalf by the nominated proxies listed in the table below, starting on the dates specified below and ending on 22 July 2021, unless the arrangement is ended or the House otherwise orders.

Member	From	Proxy
Wera Hobhouse	19 July	Wendy Chamberlain
Mike Freer	19 July	Stuart Andrew

2. Variation of existing pandemic proxy voting arrangements

The Speaker has certified, under the terms of Standing Order No. 39A (Voting by proxy), as amended by the temporary Orders of 23 September 2020 (Proxy voting during the pandemic) and 3 November 2020 (Proxy voting during the pandemic (No. 2)) and extended by the Orders of 22 October 2020 and of 25 March and 16 June 2021, that the following Members have given notice that they wish to amend their proxy voting arrangement:

From 19 July the nominated proxy for the following members will be Wendy Chamberlain instead of Wera Hobhouse:

Mr Alistair Carmichael	Christine Jardine
Daisy Cooper	Layla Moran
Ed Davey	Sarah Olney
Tim Farron	Jamie Stone
Stephen Farry	Munira Wilson
Sarah Green	

From 19 July the nominated proxy for the following members will be Chris Elmore instead of Mark Tami:

Tahir Ali	Margaret Greenwood	Stephen Morgan
Rushanara Ali	Nia Griffith	Grahame Morris
Dr Rosena Allin-Khan	Andrew Gwynne	James Murray
Mike Amesbury	Louise Haigh	lan Murray
Fleur Anderson	Fabian Hamilton	Lisa Nandy

Tonia Antoniazzi Emma Hardy Charlotte Nichols

Jonathan Ashworth Ms Harriet Harman Alex Norris

Paula Barker Carolyn Harris Chi Onwurah

Margaret Beckett Helen Hayes Abena Oppong-Asare

Hilary Benn John Healey Sarah Owen

Mr Clive Betts Sir Mark Hendrick Stephanie Peacock
Olivia Blake Dame Margaret Hodge Matthew Pennycook
Paul Blomfield Mrs Sharon Hodgson Mr Toby Perkins
Mr Ben Bradshaw Kate Hollern Jess Phillips

Kevin Brennan Rachel Hopkins Bridget Phillipson

Ms Lyn Brown Sir George Howarth Luke Pollard Mr Nicholas Brown Dr Rupa Huq Lucy Powell **Chris Bryant** Dan Jarvis Yasmin Qureshi Ms Karen Buck Dame Diana Johnson Angela Rayner Liam Byrne Kim Johnson Steve Reed **Gerald Jones** Christina Rees Ruth Cadbury Sir Alan Campbell **Ruth Jones** Ellie Reeves Dan Carden Sarah Jones **Rachel Reeves**

Sarah Champion Darren Jones Jonathan Reynolds

Bambos Charalambous Mr Kevan Jones Matt Rodda

Rosie Cooper Mike Kane Lloyd Russell-Moyle

Yvette Cooper Barbara Keeley Naz Shah

Neil Coyle Liz Kendall Mr Virendra Sharma Stella Creasy Afzal Khan Mr Barry Sheerman

Jon CruddasStephen KinnockTulip SiddiqJohn CryerPeter KyleAndy SlaughterJudith CumminsMr David LammyNick Smith

Alex Cunningham Kim Leadbeater Cat Smith Mrs Emma Lewell-Buck Janet Daby Jeff Smith Wayne David Clive Lewis Karin Smyth **Geraint Davies** Alex Sobel Tony Lloyd Alex Davies-Jones Holly Lynch John Spellar Thangam Debbonaire Justin Madders Keir Starmer

Mr Tanmanjeet Singh Mr Khalid Mahmood Jo Stevens

Dhesi

Anneliese Dodds Shabana Mahmood Wes Streeting

Seema Malhotra Stephen Doughty **Graham Stringer** Peter Dowd Rachael Maskell Sam Tarry Christian Matheson **Gareth Thomas** Jack Dromev Rosie Duffield Steve McCabe **Nick Thomas-Symonds** Maria Eagle Kerry McCarthy **Emily Thornberry** Dame Angela Eagle Siobhain McDonagh **Stephen Timms** Clive Efford Andy McDonald Karl Turner Julie Elliott Pat McFadden Derek Twigg Florence Eshalomi Conor McGinn Valerie Vaz Bill Esterson Alison McGovern Catherine West Chris Evans Catherine McKinnell Matt Western Colleen Fletcher Jim McMahon Dr Alan Whitehead Yvonne Fovargue Anna McMorrin Mick Whitley Vicky Foxcroft **Edward Miliband** Nadia Whittome

Kate Green

Barry Gardiner
Preet Kaur Gill

From 19 July the nominated proxy for the following members will be Stuart Andrew instead of Mike Freer:

Mohammad Yasin

Daniel Zeichner

Navendu Mishra

Jessica Morden

Nigel Adams George Freeman **Damien Moore** Bim Afolami Richard Fuller Robbie Moore Adam Afriyie Mr Marcus Fysh Penny Mordaunt Imran Ahmad Khan **David Morris** Sir Roger Gale Nickie Aiken Mark Garnier Anne Marie Morris Ms Nusrat Ghani Lucy Allan Joy Morrissey Stuart Anderson Nick Gibb Jill Mortimer Lee Anderson Peter Gibson Wendy Morton Caroline Ansell Jo Gideon Dr Kieran Mullan **Edward Argar** John Glen Holly Mumby-Croft Sarah Atherton Mr Robert Goodwill **David Mundell** Victoria Atkins Michael Gove Mrs Sheryll Murray Richard Graham Mr Richard Bacon Dr Andrew Murrison Gareth Bacon Mrs Helen Grant Sir Robert Neill Kemi Badenoch James Gray Lia Nici

Shaun Bailey Chris Grayling Caroline Nokes
Siobhan Baillie Damian Green Jesse Norman
Duncan Baker Chris Green Neil O'Brien

Harriett Baldwin Andrew Griffith Dr Matthew Offord
Steve Barclay Kate Griffiths Guy Opperman
Mr John Baron James Grundy Neil Parish
Simon Baynes Jonathan Gullis Priti Patel

Aaron Bell Robert Halfon Mr Owen Paterson

Scott Benton Luke Hall Mark Pawsey

Sir Paul Beresford Stephen Hammond Sir Mike Penning

Jake Berry Matt Hancock John Penrose Saqib Bhatti **Greg Hands Andrew Percy** Bob Blackman Mr Mark Harper Chris Philp Crispin Blunt Trudy Harrison Rebecca Pow Victoria Prentis Mr Peter Bone Simon Hart **Andrew Bowie** Sally-Ann Hart Mark Pritchard

Karen Bradley Sir John Haves Jeremy Quin Ben Bradley Sir Oliver Heald Will Quince Dominic Raab Jack Brereton **James Heappey** Chris Heaton-Harris Tom Randall Andrew Bridgen John Redwood Steve Brine Gordon Henderson **Paul Bristow** Darren Henry Nicola Richards

James Brokenshire Damian Hinds Rob Roberts

Sara Britcliffe

Anthony Browne Simon Hoare Mr Laurence Robertson

Antony Higginbotham

Angela Richardson

Fiona Bruce Mr Richard Holden Mary Robinson
Felicity Buchan Kevin Hollinrake Andrew Rosindell

Robert Buckland Adam Holloway **Douglas Ross** Alex Burghart **Paul Holmes** Lee Rowley **Conor Burns** Paul Howell Dean Russell **Rob Butler** John Howell Gary Sambrook Alun Cairns Nigel Huddleston Selaine Saxby **Andy Carter** Dr Neil Hudson **Paul Scully** James Cartlidge **Eddie Hughes Bob Seely**

Sir William Cash Jane Hunt Andrew Selous

Miriam Cates Jeremy Hunt **Grant Shapps** Alex Chalk Tom Hunt Alok Sharma Rehman Chishti Mr Alister Jack Alec Shelbrooke Jo Churchill Sajid Javid **David Simmonds** Theo Clarke **Chris Skidmore** Mr Ranil Jayawardena Mr Simon Clarke Sir Bernard Jenkin Chloe Smith Brendan Clarke-Smith Mark Jenkinson **Royston Smith** Chris Clarkson Andrea Jenkyns Julian Smith James Cleverly Robert Jenrick Henry Smith Dr Thérèse Coffey Dr Caroline Johnson **Greg Smith**

Elliot Colburn Gareth Johnson Amanda Solloway

Damian Collins Boris Johnson Dr Ben Spencer

Alberto Costa David Johnston Mark Spencer

Robert Courts Fay Jones Alexander Stafford
Claire Coutinho Mr David Jones Andrew Stephenson

Sir Geoffrey Cox Mr Marcus Jones Jane Stevenson
Stephen Crabb Simon Jupp John Stevenson
Virginia Crosbie Daniel Kawczynski Iain Stewart
Tracey Crouch Alicia Kearns Bob Stewart
James Daly Gillian Keegan Sir Gary Streeter

Mims Davies Sir Greg Knight Mel Stride
Gareth Davies Julian Knight Graham Stuart
Philip Davies Danny Kruger Julian Sturdy
Dr James Davies Kwasi Kwarteng Rishi Sunak

David T C Davies John Lamont James Sunderland

Mr David Davis Robert Largan Sir Desmond Swayne

Dehenna Davison Mrs Pauline Latham Sir Robert Syms

Sir Robert Syms Andrea Leadsom Caroline Dinenage **Derek Thomas** Miss Sarah Dines Sir Edward Leigh **Edward Timpson** Mr Jonathan Djanogly Ian Levy **Kelly Tolhurst** Leo Docherty Andrew Lewer Justin Tomlinson **Brandon Lewis** Michelle Donelan **Craig Tracey**

Ms Nadine Dorries Dr Julian Lewis Anne-Marie Trevelyan

Steve Double Mr Ian Liddell-Grainger Laura Trott
Oliver Dowden Chris Loder Elizabeth Truss

Dr Liam Fox

Lucy Frazer

Mr Mark Francois

Richard Drax Mark Logan Tom Tugendhat Mrs Flick Drummond Marco Longhi Mr Shailesh Vara James Duddridge Julia Lopez Martin Vickers David Duguid Jack Lopresti **Matt Vickers** Mr Jonathan Lord Theresa Villiers Sir Iain Duncan Smith Christian Wakeford Philip Dunne Tim Loughton Mr Robin Walker Mark Eastwood Craig Mackinlay **Ruth Edwards** Cherilyn Mackrory Mr Ben Wallace Jonathan Edwards Rachel Maclean Dr Jamie Wallis Michael Ellis Kit Malthouse David Warburton Mr Tobias Ellwood Julie Marson Matt Warman Mrs Natalie Elphicke Mrs Theresa May Giles Watling **George Eustice** Jerome Mayhew Suzanne Webb Dr Luke Evans Paul Maynard Helen Whately Sir David Evennett Mrs Heather Wheeler Karl McCartney Ben Everitt Jason McCartney Craig Whittaker Michael Fabricant Stephen McPartland Mr John Whittingdale Laura Farris Esther McVey Bill Wiggin Simon Fell Mark Menzies James Wild Huw Merriman Craig Williams Margaret Ferrier Katherine Fletcher Stephen Metcalfe Gavin Williamson Mike Wood Nick Fletcher Robin Millar Mark Fletcher Mrs Maria Miller Jeremy Wright Vicky Ford Amanda Milling Jacob Young Kevin Foster Nadhim Zahawi **Nigel Mills**

Mr Andrew Mitchell

Mr Gagan Mohindra

James Morris

Christopher Pincher

3. Ending pandemic proxy voting arrangements

The Speaker has certified, under the terms of Standing Order No. 39A (Voting by proxy), as amended by the temporary Orders of 23 September 2020 (Proxy voting during the pandemic) and 3 November 2020 (Proxy voting during the pandemic (No. 2)) and extended by the Orders of 22 October 2020 and of 25 March and 16 June 2021, that the following Members have given notice that they wish to end their proxy voting arrangement with effect from when the Speaker takes the Chair on the dates specified below:

Member	From
Michael Tomlinson	19 July
Maggie Throup	19 July
Sir Geoffrey Clifton-Brown	19 July
Sir David Amess	19 July
Wendy Chamberlain	19 July
Debbie Abrahams	19 July
Chris Elmore	19 July
Stuart Andrew	19 July

4. Variation of existing parental leave proxy voting arrangement

The Speaker has certified, under the terms of Standing Order No. 39A (Voting by proxy), as amended by the Order of 3 November 2020, that Suella Braverman has given notice that she wishes to vary her proxy vote arrangement. Her nominated proxy will be Stuart Andrew with effect from 19 July.

The Speaker has certified, under the terms of Standing Order No. 39A (Voting by proxy), as amended by the Order of 3 November 2020, that Feryal Clark has given notice that she wishes to vary her proxy vote arrangement. Her nominated proxy will be Chris Elmore with effect from 19 July.