
Wednesday 20 July 2016 Order Paper No.29: Part 1

SUMMARY AGENDA: CHAMBER

11.30am	Prayers
	Deferred divisions will take place in the 'No' Lobby between 11.30am and 2.00pm
Afterwards	Oral Questions: Northern Ireland
12 noon	Oral Questions: Prime Minister
12.30pm	Urgent Questions, Ministerial Statements (if any)
No debate	Presentation of Bills
Up to 20 minutes	Ten Minute Rule Motion : Electoral Reform (Proportional Representation and Reduction of Voting Age) (Caroline Lucas)
Until 7.00pm	Opposition Day: <ul style="list-style-type: none">■ Reductions in housing benefit for people in supported housing■ Charter for Budget Responsibility
No debate	Statutory Instrument (Motion for approval)
No debate	Presentation of Public Petitions
Until 7.30pm or for half an hour	Adjournment Debate : Planning regime for beach huts (Mr Christopher Chope)

WESTMINSTER HALL

9.30am	Effect of the EU referendum on Gibraltar
11.00am	Reform of the supply and estimates procedure (The sitting will be suspended from 11.30am to 2.30pm.)
2.30pm	Government policy on a Citizen's Convention on democracy
4.00pm	Development of the Flag Fen Bronze Age Park in Peterborough
4.30pm	Prevention of online child abuse

CONTENTS

PART 1: BUSINESS TODAY

- 3 Chamber**
- 8 Deferred Divisions**
- 9 Westminster Hall**
- 10 Written Statements**
- 11 Committees meeting today**
- 15 Committee reports published today**
- 16 Announcements**
- 19 Further Information**

PART 2: FUTURE BUSINESS

- 22 A. Calendar of Business**
- 32 B. Remaining Orders and Notices**

Notes:

Items marked [R] indicates that a Member has declared a relevant interest.

BUSINESS TODAY: CHAMBER**11.30am Prayers****Followed by****QUESTIONS****■ Oral Questions to the Secretary of State for Northern Ireland****1 David Simpson** (Upper Bann)

What discussions he has had with System Operator Northern Ireland on the completion of the north-south electricity interconnector. (905908)

2 Bob Blackman (Harrow East)

What recent discussions he has had with the Northern Ireland Executive on economic development in Northern Ireland. (905909)

3 Alec Shelbrooke (Elmet and Rothwell)

What steps the Government is taking to reduce cross-border crime in Northern Ireland. (905910)

4 Ian Paisley (North Antrim)

What recent assessment he has made of the effect on trade of the security situation in Northern Ireland; and if he will make a statement. (905911)

5 Fiona Bruce (Congleton)

What recent discussions he has had with the Northern Ireland Executive on economic development in Northern Ireland. (905912)

6 Tom Elliott (Fermanagh and South Tyrone)

What the Government's plans are for the future of electoral offices in Northern Ireland. (905913)

7 Fabian Hamilton (Leeds North East)

What his policy is on the management of the border between Northern Ireland and the Republic of Ireland after the UK leaves the EU. (905914)

8 Sir Henry Bellingham (North West Norfolk)

What steps the Government is taking to reduce cross-border crime in Northern Ireland. (905915)

9 Gavin Robinson (Belfast East)

What discussions he has had with the government of the Republic of Ireland since the EU referendum. (905917)

10 Andrew Stephenson (Pendle)

What recent assessment he has made of the level of the threat of terrorism in Northern Ireland. (905918)

- 11 Neil Carmichael** (Stroud)
What steps he is taking to stimulate economic growth in Northern Ireland. (905919)
- 12 Adam Holloway** (Gravesham)
What recent assessment he has made of the level of the threat of terrorism in Northern Ireland. (905920)
- 13 Henry Smith** (Crawley)
What progress has been made on proposals for a new Northern Ireland flag. (905921)
- 14 Jack Lopresti** (Filton and Bradley Stoke)
What steps the Government is taking to tackle organised crime in Northern Ireland. (905922)

At 12 noon

■ Oral Questions to the Prime Minister

- Q1 John Glen** (Salisbury)
If she will list her official engagements for Wednesday 20 July. (905968)
- Q2 Mr Jamie Reed** (Copeland) (905970)
- Q3 Julie Cooper** (Burnley) (905971)
- Q4 Sir Edward Leigh** (Gainsborough) (905972)
- Q5 Catherine McKinnell** (Newcastle upon Tyne North) (905973)
- Q6 Daniel Kawczynski** (Shrewsbury and Atcham) (905975)
- Q7 Nusrat Ghani** (Wealden) (905976)
- Q8 Andrew Stephenson** (Pendle) (905977)
- Q9 Imran Hussain** (Bradford East) (905978)
- Q10 Stuart Blair Donaldson** (West Aberdeenshire and Kincardine) (905979)
- Q11 Mr Barry Sheerman** (Huddersfield) (905980)
- Q12 Kelly Tolhurst** (Rochester and Strood) (905981)
- Q13 Stuart Andrew** (Pudsey) (905982)

URGENT QUESTIONS AND STATEMENTS

12.30pm

- Urgent Questions (if any)
- Ministerial Statements (if any)

PRESENTATION OF BILLS

Presentation of Bills: no debate ([Standing Order No. 57](#))

■ UK International Trade and Investment Agreements (Ratification)

Geraint Davies

Bill to require the Secretary of State to lay bilateral and multilateral trade and investment agreements before Parliament; to prohibit the implementation of such an agreement without the approval by resolution of each House; to provide a process for the amendment of such agreements, including any arrangements for investor-state dispute settlement, by Parliament; and for connected purposes.

■ Perinatal Mental Illness (NHS Family Services)

Rehman Chishti

Bill to make provision about the appropriate level of access to NHS services and accommodation for mothers with perinatal mental illness; and for connected purposes.

BUSINESS OF THE DAY

1. ELECTORAL REFORM (PROPORTIONAL REPRESENTATION AND REDUCTION OF VOTING AGE): TEN MINUTE RULE MOTION

Up to 20 minutes ([Standing Order No. 23](#))

Caroline Lucas

That leave be given to bring in a bill to amend the Representation of the People Acts to provide for the introduction of proportional representation as a method for electing Members of the House of Commons; to reduce the voting age to 16 in all UK elections and referendums; and for connected purposes.

Notes:

The Member moving and a Member opposing this Motion may each speak for up to 10 minutes.

2. OPPOSITION DAY (6TH ALLOTTED DAY)

Until 7.00pm ([Standing Order No. 9\(3\)](#))

■ Reductions in housing benefit for people in supported housing

Jeremy Corbyn

John McDonnell

Grahame Morris

Debbie Abrahams

Teresa Pearce

Dame Rosie Winterton

That this House notes that the Government intends to cut housing benefit for vulnerable people in specialist housing, including elderly people and people who are homeless, disabled or fleeing domestic violence; believes that this will have harmful effects on current and future tenants of these specialist housing schemes; further notes that there is already a significant shortfall in this type of housing provision across the country; notes that charities, housing associations, councils and others have made Government Ministers aware of the damaging impact these cuts will have on tenants and the financial viability of these schemes and that the Government's proposal to mitigate these cuts with discretionary housing payments will not compensate for these cuts; notes that the Government's own evidence review into the impact of its decision, commissioned in December 2015, has yet to be published; notes that the Government has postponed the implementation of these cuts for new tenants to April 2017 but plans to fully roll out its planned cuts to housing benefit in April 2018; and therefore calls on the Government to exempt supported housing from its planned housing benefit cuts and to consult fully with supported housing providers to identify ways in which all vulnerable people who need supported housing can access it.

■ Charter for Budget Responsibility

Jeremy Corbyn

John McDonnell

Rebecca Long Bailey

Jon Trickett

Peter Dowd

Dame Rosie Winterton

That this House calls on the Government to withdraw the Charter for Budget Responsibility: Autumn 2015 update, which was laid before this House on 12 October 2015, and to lay before the House at the earliest opportunity an alternative update which provides the basis for stabilising the UK economy and providing long-term investment for growth.

Notes:

The selection of the matters to be debated has been made by the Leader of the Opposition ([Standing Order No. 14\(2\)](#)).

3. LOCAL GOVERNMENT

No debate ([Standing Order No. 118\(6\)](#))

Mr Marcus Jones

That the draft [Barnsley, Doncaster, Rotherham and Sheffield Combined Authority \(Election of Mayor\) Order 2016](#), which was laid before this House on 27 June, be approved.

Notes:

The Speaker has certified that the Instrument relates exclusively to England and is within devolved legislative competence ([Standing Order No. 83P](#)).

If this item is opposed after 7.00pm, the division will be deferred.

PRESENTATION OF PUBLIC PETITIONS

No debate or decision ([Standing Order No. 153](#))

- Welsh Assembly oath or affirmation: **Kevin Brennan**
- Fylde libraries: **Mark Menzies**
- Restoration of the Wellington Monument in Taunton Deane: **Rebecca Pow**
- Closure of Lancashire's libraries and museums: **Graham Jones**

ADJOURNMENT DEBATE

Until 7.30pm or for half an hour (whichever is later) ([Standing Order No. 9\(7\)](#))

- Planning regime for beach huts: **Mr Christopher Chope**

DEFERRED DIVISIONS

DEFERRED DIVISIONS TO BE HELD TODAY

■ ATOMIC ENERGY AND RADIOACTIVE SUBSTANCES

Secretary Andrea Leadsom

That the draft [Nuclear Industries Security \(Amendment\) Regulations 2016](#), which were laid before this House on 26 May, be approved.

Notes:

The division on this Question was deferred from Wednesday 13 July ([Standing Order No. 41A](#)).

■ CLIMATE CHANGE

The Prime Minister

That the draft [Climate Change Act 2008 \(Credit Limit\) Order 2016](#), which was laid before this House on 30 June, be approved.

Notes:

The division on this Question was deferred from Tuesday 19 July ([Standing Order No. 41A](#)).

Deferred Divisions will take place in the 'No' Lobby between 11.30am and 2.00pm.

BUSINESS TODAY: WESTMINSTER HALL**ORDER OF BUSINESS**

The first part of the sitting will last for two hours. The second part of the sitting will last for three hours ([Standing Order No. 10\(1\)](#)).

9.30am

- That this House has considered the effect of the EU referendum on Gibraltar: **Jack Lopresti**

11.00am

- That this House has considered reform of the supply and estimates procedure: **Margaret Ferrier**

Notes:

The sitting will be suspended from 11.30am to 2.30pm.

2.30pm

- That this House has considered Government policy on a Citizen's Convention on democracy: **Mr Graham Allen**

4.00pm

- That this House has considered development of the Flag Fen Bronze Age Park in Peterborough: **Mr Stewart Jackson**

4.30pm

- That this House has considered prevention of online child abuse: **Sarah Champion**

Notes:

The second part of the sitting will be suspended and time added if divisions take place in the main Chamber ([Standing Order No. 10\(3\)](#)). The debate at 4.30pm will last for up to an hour.

WRITTEN STATEMENTS

STATEMENTS TO BE MADE TODAY

Secretary of State for Work and Pensions

1. Welfare Reform

Notes:

Texts of Written Statements are available from the Vote Office and on the internet at

<http://www.parliament.uk/business/publications/written-questions-answers-statements/written-statements/>.

COMMITTEES MEETING TODAY

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

DELEGATED LEGISLATION COMMITTEES

■ **Seventh Delegated Legislation Committee**

To consider the Misuse of Drugs Act 1971 (Temporary Class Drug) Order 2016 (S.I., 2016, No. 650)

Room 9
2.30pm (public)

SELECT COMMITTEES

■ **Sub-Committee on Education, Skills and the Economy**

Room T, Portcullis House
9.00am (private)

■ **Committees on Arms Export Controls**

Subject: Arms Trade Treaty

Witnesses: Dr Anna Stavrianakis, University of Sussex

Room 16
9.15am (private), 9.30am (public)

■ **Committee of Privileges**

Room 13
9.30am (private)

■ **Northern Ireland Affairs**

Room 15
9.30am (private)

■ **Women and Equalities**

The Grimond Room, Portcullis House
9.45am (private)

■ Defence**Subject: Naval Procurement: Type 26 and Type 45**

Witnesses: Harriett Baldwin MP, Parliamentary Under-Secretary of State, Admiral Sir Philip Jones KCB ADC, First Sea Lord and Chief of the Naval Staff, and Tony Douglas, Chief Executive for Defence Equipment and Support, Ministry of Defence

The Thatcher Room, Portcullis House
10.00am (private), 10.10am (public)

■ Work and Pensions and Business, Innovation and Skills

The Wilson Room, Portcullis House
10.00am (private)

■ Environmental Audit

Room 5
1.30pm (private)

■ European Scrutiny

Room 19
1.45pm (private)

■ Administration

Room 18
2.00pm (private)

■ Culture, Media and Sport

Room 17
2.00pm (private)

■ Education**Subject: (i) The work of Ofsted; (ii) Narey review of children's residential care**

Witnesses: (i) Sir Michael Wilshaw, Her Majesty's Chief Inspector of Education, Children's Services and Skills, and Eleanor Schooling, interim National Director, Social Care, Ofsted; (ii) Sir Martin Narey, Lead, Children's residential care review (at 3.45pm)

The Wilson Room, Portcullis House
2.00pm (private), 2.30pm (public)

■ Environment, Food and Rural Affairs**Subject: Future Flood Prevention**

Witnesses: Matt Wrack, General Secretary, Fire Brigades Union; Dr Thérèse Coffey, Parliamentary Under-Secretary of State, and Neil Hornby, Deputy Director, Flood Risk Management, Department for Environment, Food and Rural Affairs (at 2.45pm)

The Thatcher Room, Portcullis House
2.00pm (private), 2.15pm (public)

■ Home Affairs**Subject: (i) English language testing; (ii) Implications of the UK's exit from the European Union**

Witnesses: (i) Ms Nidhin Chand, individual affected by the ELT issue, Asif Khan, individual affected by the ELT issue, and Hermanus Gardner, Managing Director, Blake Hall College; (ii) HE Dan Mihalache, Romanian Ambassador (at 2.45pm); Mark Sedwill, Permanent Secretary, Home Office (at 3.00pm)

The Grimond Room, Portcullis House
2.00pm (private), 2.05pm (public)

■ Public Accounts**Subject: (i) Universal Credit: progress review; (ii) Fraud and error stocktake: progress review**

Witnesses: (i) Sir Robert Devereux, Permanent Secretary, and Neil Couling, Work Services Director, Department for Work and Pensions; (ii) Sir Robert Devereux, Permanent Secretary, Department for Work and Pensions, Jon Thompson, Permanent Secretary, and Nick Lodge, Director General, Benefits and Credits, HM Revenue and Customs (at 3.15pm)

The Boothroyd Room, Portcullis House
2.00pm (private), 2.30pm (public)

■ Treasury**Subject: Appointment of Andrew Bailey as Chief Executive Officer of the Financial Conduct Authority**

Witnesses: Andrew Bailey, Chief Executive Officer, Financial Conduct Authority

Room 15
2.00pm (private), 2.15pm (public)

■ Procedure

Room 13
2.30pm (private)

■ Transport**Subject: Improving rail passenger experience**

Witnesses: Paul Maynard MP, Parliamentary Under-Secretary of State, Bernadette Kelly CB, Director General, Rail Group, and Peter Wilkinson, Managing Director, Passenger Services, Department for Transport

Room 8

4.00pm (private), 4.05pm (public)

■ Statutory Instruments

Room 7

As soon as convenient after 3.45pm (private)

■ Selection

Room 13

4.30pm (private)

JOINT COMMITTEES**■ Human Rights****Subject: Human Rights and Business**

Witnesses: Peter Frankental, Economic Relations Programme Director, Amnesty International UK, John Morrison, Chief Executive, Institute for Human Rights and Business, and Marilyn Croser, Executive Director, Corporate Responsibility Coalition

Room 1

3.00pm (private), 3.15pm (public)

■ Statutory Instruments

Room 7

3.45pm (private)

COMMITTEE REPORTS PUBLISHED TODAY

PUBLIC ACCOUNTS

- **11th Report: Household energy efficiency measures, HC 125**
Time of publication: **00.01am**

ANNOUNCEMENTS

FORTHCOMING END OF DAY ADJOURNMENT DEBATES

■ Monday 5 September to Monday 12 September (deadline 20 July)

Applications should be made in writing to the Table Office by 7.00pm or rise of the House, whichever is the earlier, on Wednesday 20 July. The ballot will take place on Thursday 21 July.

■ Tuesday 13 September to Thursday 15 September (deadline 7 September)

Applications should be made in writing to the Table Office by 7.00pm or rise of the House, whichever is the earlier, on Wednesday 7 September. The ballot will take place on Thursday 8 September.

FORTHCOMING WESTMINSTER HALL DEBATES

Applications for 90, 60 and 30-minute debates should be made to the Table Office by 10.00pm or rise of the House, whichever is the earlier, on the deadline dates listed below. Members may submit applications to the Table Office in person, or from their own email account, or send a signed application through the post. Application forms are available from the Table Office or through the intranet at <http://intranet.parliament.uk/tableoffice/>.

The ballot takes place on the day following the deadline. Members will be informed of the outcome by the Speaker's Office.

■ Tuesday 13 and Wednesday 14 September (deadline 5 September)

The following Departments will answer:

Cabinet Office, Culture, Media and Sport, Foreign and Commonwealth Office, Home Office, Justice, Leader of the House, Wales, Work and Pensions.

SUMMER ADJOURNMENT - TABLING OF PARLIAMENTARY QUESTIONS

Members wishing to table questions in person may do so in the usual way through the Table Office until 5.30pm or the rising of the House, whichever is earlier, on Thursday 21 July. Thereafter, Members may table questions for oral and written answer electronically or by post. Questions for written answer received after 21 July and before 4.30pm on Friday 2 September will be treated as having been tabled on 2 September.

Questions for oral answer

Under [Standing Order No. 22\(6\)](#), the Speaker has made the following arrangements for tabling Questions for oral answer when the House returns:

Last date of tabling*	Date for answer	Departments etc.
Tuesday 30 August	Monday 5 September	Home Office (T)***
Tuesday 30 August	Tuesday 6 September	Justice (T)
Tuesday 30 August	Wednesday 7 September	Cabinet Office (T) Prime Minister
Monday 5 September**	Thursday 8 September	Culture, Media and Sport (T) House of Commons Commission and Leader of the House

The results of the shuffles on 30 August will be published on 31 August. They will be available from the Vote Office and on the internet at

<http://www.publications.parliament.uk/pa/cm/cmfuture/future.pdf>

For further details of last tabling days for other departments and answering bodies, see the Order of Questions rota available from the Vote Office and on the internet at

<http://www.parliament.uk/documents/commons-table-office/Oral-questions-rota.pdf>

Notes:

* The latest time for tabling is 12.30pm on each of these days.

** First sitting day after adjournment.

*** (T) indicates that there are also Topical questions for that Department.

Questions for written answer on a named day

The latest time for tabling a Question for written answer on a named day before the Summer Adjournment is 10.30pm or the rise of the House, whichever is earlier, on Monday 18 July (for answer on Thursday 21 July).

Time of tabling	Earliest date for named day answer
Monday 18 July before 10.30pm or rise of House	Thursday 21 July
Tuesday 19 July until 5.30pm or rise of House on Thursday 21 July	Monday 5 September
From rise of House on Thursday 21 July to 4.30pm on Friday 2 September	Wednesday 7 September (Each Member may table five named day questions during this period.)
Monday 5 September	Thursday 8 September

SUMMER ADJOURNMENT - TABLING OF AMENDMENTS TO PUBLIC BILLS

Members wishing to table amendments to public bills may do so in the usual way in the Public Bill Office until the rise of the House on Thursday 21 July. Such amendments will be available online from Friday 22 July.

During the recess, Members may submit amendments in person, via introduced staff or, if signed, by other staff or by post to the Recess Duty Office, located in the Journal Office; and, by prior arrangement with the PBO, by e-mail.

Staff availability

The PBO will have reduced staff cover between 22 July and 30 August. Members seeking assistance—for example, in drafting amendments—should email PBOHoC@parliament.uk which is checked regularly or, to check staff availability, contact the House of Commons Duty Clerk. The PBO will be open for the receipt of amendments from 11am to 4.30pm on Wednesday 31 August and during the same times on Thursday 1 and Friday 2 September.

Deadlines, publication and eligibility for selection

The table below shows the deadlines, first publication date and selection eligibility for amendments submitted during the recess. To be eligible for selection at Report Stage of the Finance Bill on Monday 5 September, amendments must have been tabled by 4.30pm on Wednesday 31 August, and for Public Bill Committees meeting on Tuesday 6 September, amendments must have been tabled by 4.30pm on Thursday 1 September.

Deadline for tabling	First publication*	First day eligible for selection
Last sitting day		
Rise of House, Thursday 21 July	Friday 22 July	Monday 5 September
During the recess		
4.30pm, Wednesday 31 August	Thursday 1 September	Monday 5 September
4.30pm, Thursday 1 September	Friday 2 September	Tuesday 6 September
4.30pm, Friday 2 September	Monday 5 September	Wednesday 7 September

*Amendments are published online the morning after they are tabled, provisionally 'marshalled' into the order in which they relate to the bill.

FURTHER INFORMATION

BUSINESS OF THE DAY

Documents and reports relating to the business being held in the Chamber are available on the [Commons Business Briefings](#) webpage

WRITTEN STATEMENTS

Text of today's [Written Statements](#)

SELECT COMMITTEES

[Select Committees Webpage](#)

[Recent Select Committee Reports](#)

STANDING ORDERS RELATING TO PUBLIC BUSINESS

Text of [Standing Orders](#) relating to public business

Wednesday 20 June 2016 Order Paper No.29: Part 2

FUTURE BUSINESS

A. CALENDAR OF BUSINESS

Business in either Chamber may be changed, and further business added, up to the rising of the House on the day before it is to be taken, and is therefore provisional.

Government items of business in this section have nominally been set down for today, but are expected to be taken on the dates stated.

B. REMAINING ORDERS AND NOTICES

Business in this section has not yet been scheduled for a specific date. It has been nominally set down for today but is not expected to be taken today.

A. CALENDAR OF BUSINESS

Business in either Chamber may be changed, and further business added, up to the rising of the House on the day before it is to be taken, and is therefore provisional.

THURSDAY 21 JULY

CHAMBER

- 9.30am Questions to the Attorney General
- 9.55am Questions to the Minister for Women and Equalities
- 10.20am Topical Questions to the Minister for Women and Equalities

Afterwards

- Notice of Presentation of Bills

CIVIL PARTNERSHIP ACT 2004 (AMENDMENT)

Tim Loughton

Bill to amend the Civil Partnership Act 2004 to provide that opposite sex couples may enter a civil partnership; and for connected purposes.

- Backbench Business

BAN ON THE MANUFACTURE, SALE, POSSESSION AND USE OF SNARES

Jim Dowd

That this House notes the indiscriminate and cruel nature of snares, the failure of previous attempts at voluntary and self-regulation amongst operators, and the continued suffering caused to thousands of animals every year by these traps; and calls on the Government to implement a full ban on the manufacture, sale, possession and use of snares at the earliest opportunity.

MATTERS TO BE RAISED BEFORE THE FORTHCOMING ADJOURNMENT

Ian Mearns, Bob Blackman, on behalf of the Backbench Business Committee

That this House has considered matters to be raised before the forthcoming Adjournment.

Notes:

The subjects for these debates were determined by the Backbench Business Committee.

- Adjournment Debate

Staffing levels at Mid Yorkshire Hospitals NHS Trust: **Yvette Cooper**

WESTMINSTER HALL

- **1.30pm** That this House has considered devolved governments and negotiations on the UK leaving the EU: **Ian Murray**

Notes:

The subject for this debate was determined by the Chairman of Ways and Means.
The sitting will be suspended and time added if divisions take place in the main Chamber (Standing Order No. 10(3)).

MONDAY 5 SEPTEMBER**CHAMBER**

- **2.30pm** Questions to the Home Secretary
- **3.15pm** Topical Questions to the Home Secretary

Afterwards

- **Finance Bill: Remaining Stages (Day 1)**

As amended in the Committee of the Whole House and the Public Bill Committee, to be considered.

Notes:

The Speaker certified before Second Reading that Clauses 116 to 122, 130 and 131 of, and Schedule 16 to, the Bill related exclusively to England, Wales and Northern Ireland and were within devolved legislative competence (Standing Order No. 83J).

WESTMINSTER HALL

- **4.30pm** That this House has considered e-petition 131215 relating to EU referendum rules: **Ian Blackford**

Notes:

The subject for this debate was determined by the Petitions Committee.
The sitting will last for up to three hours. The sitting will be suspended and time added if divisions take place in the main Chamber (Standing Order No. 10(3)).

TUESDAY 6 SEPTEMBER**CHAMBER**■ **Parental Bereavement Leave (Statutory Entitlement): Ten Minute Rule Motion****Will Quince**

That leave be given to bring in a bill to make provision for statutory entitlement to leave of absence from employment for bereaved parents; and for connected purposes.

Notes:

The Member moving and a Member opposing this Motion may each speak for up to 10 minutes.

WESTMINSTER HALL

■ **9.30am** That this House has considered local government reform:

■ **11.00am** That this House has considered transport infrastructure in York: **Julian Sturdy**

Notes:

The sitting will be suspended from 11.30am to 2.30pm.

■ **2.30pm** That this House has considered the Claim of Right for Scotland: **Peter Grant**

■ **4.00pm** That this House has considered mindfulness in schools: **Nic Dakin**

■ **4.30pm** That this House has considered the educational performance of boys: **Karl McCartney**

Notes:

The first part of the sitting will last for two hours. The second part of the sitting will last for three hours.

The second part of the sitting will be suspended and time added if divisions take place in the main Chamber (Standing Order No. 10(3)).

The debate at 4.30pm will last for up to an hour.

WEDNESDAY 7 SEPTEMBER**CHAMBER**■ **Workers' Rights (Maintenance of EU Standards): Ten Minute Rule Motion****Melanie Onn**

That leave be given to bring in a bill to make provision about the safeguarding of workers' rights derived from European Union legislation after the withdrawal of the UK from the EU; and for connected purposes.

Notes:

The Member moving and a Member opposing this Motion may each speak for up to 10 minutes.

WESTMINSTER HALL

- **9.30am** That this House has considered access and waiting time standards for early intervention in psychosis: **Norman Lamb**
- **11.00am** That this House has considered the Police Ombudsman of Northern Ireland's report on the murders at Height's Bar, Loughinisland: **Ms Margaret Ritchie**

Notes:

The sitting will be suspended from 11.30am to 2.30pm.

- **2.30pm** That this House has considered fly-parking by HGVs in Kent: **Helen Whately**
- **4.00pm** That this House has considered Enderby Wharf development in Greenwich: **Jim Fitzpatrick**
- **4.30pm** That this House has considered badger culling and bovine TB: **Dr Paul Monaghan**

Notes:

The first part of the sitting will last for two hours. The second part of the sitting will last for three hours.

The second part of the sitting will be suspended and time added if divisions take place in the main Chamber (Standing Order No. 10(3)).

The debate at 4.30pm will last for up to an hour.

TUESDAY 13 SEPTEMBER**CHAMBER**

- **Unsolicited Marketing Communications (Company Directors): Ten Minute Rule Motion**

Patricia Gibson

That leave be given to bring in a bill to enable the Information Commissioner's Office to take action against company directors for breaches of the Privacy and Electronic Communications (EC Directive) Regulations 2003 relating to unsolicited marketing communications made by a company; and for connected purposes.

Notes:

The Member moving and a Member opposing this Motion may each speak for up to 10 minutes.

TUESDAY 11 OCTOBER**CHAMBER****■ Ten Minute Rule Motion****Conor McGinn**

That leave be given to bring in a Bill under S.O. No. 23 [details to be provided].

Notes:

The Member moving and a Member opposing this Motion may each speak for up to 10 minutes.

FRIDAY 21 OCTOBER**CHAMBER****■ Sexual Offences (Pardons Etc) Bill: Second Reading**

Member in Charge: **John Nicolson**

■ Registration of Marriage Bill: Second Reading

Member in Charge: **Edward Argar**

■ Use of Property (Protection) Bill: Second Reading

Member in Charge: **Michael Tomlinson**

■ Terms of withdrawal from EU (Referendum) Bill: Second Reading

Member in Charge: **Geraint Davies**

■ EU Citizens Resident in the United Kingdom (Right to Stay) Bill: Second Reading

Member in Charge: **Tom Brake**

FRIDAY 28 OCTOBER**CHAMBER****■ Homelessness Reduction Bill: Second Reading**

Member in Charge: **Bob Blackman**

■ Families with Children and Young People in Debt (Respite) Bill: Second Reading

Member in Charge: **Kelly Tolhurst**

■ **Protection of Family Homes (Enforcement and Permitted Development) Bill: Second Reading**

Member in Charge: **Steve McCabe**

■ **UK Environmental Protection (Maintenance of EU Standards) Bill: Second Reading**

Member in Charge: **Geraint Davies**

FRIDAY 4 NOVEMBER

CHAMBER

■ **National Minimum Wage (Workplace Internships) Bill: Second Reading**

Member in Charge: **Alec Shelbrooke**

■ **Gangmasters (Licensing) and Labour Abuse Authority Bill: Second Reading**

Member in Charge: **Louise Haigh**

■ **Harbours, Docks and Piers Clauses Act 1847 (Amendment) Bill: Second Reading**

Member in Charge: **Craig Mackinlay**

■ **National Health Service Bill: Second Reading**

Member in Charge: **Margaret Greenwood**

FRIDAY 18 NOVEMBER

CHAMBER

■ **Parliamentary Constituencies (Amendment) Bill: Second Reading**

Member in Charge: **Pat Glass**

■ **Disability Equality Training (Taxi and Private Hire Vehicle Drivers) Bill: Second Reading**

Member in Charge: **Andrew Gwynne**

■ **Kew Gardens (Leases) Bill: Second Reading**

Member in Charge: **Mr Ian Liddell-Grainger**

FRIDAY 25 NOVEMBER**CHAMBER****■ Awards for Valour (Protection) Bill: Second Reading**

Member in Charge: **Gareth Johnson**

■ Assets of Community Value Bill: Second Reading

Member in Charge: **James Morris**

■ Parking Places (Variation of Charges) Bills: Second Reading

Member in Charge: **David Tredinnick**

■ Local Audit (Public Access to Documents) Bill: Second Reading

Member in Charge: **Wendy Morton**

FRIDAY 2 DECEMBER**CHAMBER****■ Benefit Claimants Sanctions (Required Assessment) Bill: Second Reading**

Member in Charge: **Mhairi Black**

■ International Trade and Investment (NHS Protection) Bill: Second Reading

Member in Charge: **Mr Peter Lilley**

■ Vehicle Noise Limits (Enforcement) Bill: Second Reading

Member in Charge: **Kevin Foster**

■ Income Tax (Non-Military Expenditure): Second Reading

Member in Charge: **Ruth Cadbury**

FRIDAY 16 DECEMBER**CHAMBER****■ Preventing and Combating Violence against Women and Domestic Violence (Ratification of Convention) Bill: Second Reading**

Member in Charge: **Dr Eilidh Whiteford**

■ Double Taxation Treaties (Developing Countries) Bill: Second Reading

Member in Charge: **Roger Mullin**

■ Crown Tenancies Bill: Second ReadingMember in Charge: **Wendy Morton****FRIDAY 13 JANUARY 2017****CHAMBER****■ Farriers (Registration) Bill: Second Reading**Member in Charge: **Byron Davies****■ Broadcasting (Radio Multiplex Services) Bill: Second Reading**Member in Charge: **Kevin Foster****FRIDAY 20 JANUARY 2017****CHAMBER****■ Merchant Shipping (Homosexual Conduct) Bill: Second Reading**Member in Charge: **John Glen****■ Highway Works (Weekend Working and Traffic Management Measures) Bill:
Second Reading**Member in Charge: **Wendy Morton****■ Personal, Social, Health and Economic Education (Statutory Requirement) Bill:
Second Reading**Member in Charge: **Caroline Lucas****■ Housing (Tenants' Rights) Bill: Second Reading**Member in Charge: **Caroline Lucas****■ Railways Bill: Second Reading**Member in Charge: **Caroline Lucas****■ Parthenon Sculptures (Return to Greece) Bill: Second Reading**Member in Charge: **Mr Mark Williams**

FRIDAY 27 JANUARY 2017**CHAMBER****■ Counter-Terrorism and Security Act 2015 (Amendment) Bill: Second Reading**Member in Charge: **Lucy Allan****■ Road Traffic Offenders (Surrender of Driving Licences Etc) Bill: Second Reading**Member in Charge: **Michael Tomlinson****FRIDAY 3 FEBRUARY 2017****CHAMBER****■ Child Poverty in the UK (Target for Reduction) Bill: Second Reading**Member in Charge: **Dan Jarvis****■ Local Authority Roads (Wildlife Protection) Bill: Second Reading**Member in Charge: **Wendy Morton****FRIDAY 24 FEBRUARY 2017****CHAMBER****■ Wild Animals in Circuses (Prohibition) Bill: Second Reading**Member in Charge: **Kevin Foster****■ Animal Fighting (Sentencing) Bill: Second Reading**Member in Charge: **Kevin Foster****■ Animal Cruelty (Sentencing) Bill: Second Reading**Member in Charge: **Anna Turley****FRIDAY 24 MARCH 2017****CHAMBER****■ Providers of Health and Social Care (Schemes under Section 71 of the National Health Service Act 2006) Bill: Second Reading**Member in Charge: **Michael Tomlinson**

■ **Carbon Monoxide Poisoning (Safety Abroad) Bill: Second Reading**

Member in Charge: **Michael Tomlinson**

■ **Malicious Communications (Social Media) Bill: Second Reading**

Member in Charge: **Anna Turley**

B. REMAINING ORDERS AND NOTICES

Business in this section has not yet been scheduled for a specific date. It has therefore been set down formally to be taken in the Chamber today but is not expected to be taken today.

1. DANGEROUS DRUGS

The Prime Minister

That the Misuse of Drugs Act 1971 (Temporary Class Drug) Order 2016 (S.I., 2016, No. 650), dated 13 June 2016, a copy of which was laid before this House on 15 June, be approved.

2. TOWN AND COUNTRY PLANNING

Brandon Lewis

That the draft Neighbourhood Planning (Referendums) (Amendment) Regulations 2016, which were laid before this House on 29 June, be approved.

Notes:

The Speaker has certified that the Instrument relates exclusively to England and is within devolved legislative competence (Standing Order No. 83P).

3. LOCAL GOVERNMENT

James Wharton

That the draft West Midlands Combined Authority (Election of Mayor) Order 2016, which was laid before this House on 30 June, be approved.

Notes:

The Speaker has certified that the Instrument relates exclusively to England and is within devolved legislative competence (Standing Order No. 83P).

4. SOCIAL SECURITY

Mr Shailesh Vara

That the draft Pensions Act 2014 (Consequential Amendments) Order 2016, which was laid before this House on 4 July, be approved.

5. LOCAL GOVERNMENT

Mr Marcus Jones

That the draft Durham, Gateshead, Newcastle Upon Tyne, North Tyneside, Northumberland, South Tyneside and Sunderland Combined Authority (Election of Mayor) Order 2016, which was laid before this House on 4 July, be approved.

Notes:

The Speaker has certified that the Instrument relates exclusively to England and is within devolved legislative competence (Standing Order No. 83P).

6. TERMS AND CONDITIONS OF EMPLOYMENT

Secretary Sajid Javid

That the draft National Minimum Wage (Amendment) (No. 2) Regulations 2016, which were laid before this House on 4 July, be approved.

7. DIGITAL ECONOMY BILL: SECOND READING

Notes:

Queen's and Prince of Wales' consent to be signified on Third Reading.
The Speaker has not yet considered this Bill for certification.

8. INTERNATIONAL DEVELOPMENT

Secretary Justine Greening

That the draft International Development Association (Seventeenth Replenishment: Additional Payments) Order 2016, which was laid before this House on 6 July, be approved.

Notes:

The Instrument has not yet been considered by the Select Committee on Statutory Instruments.

9. SOCIAL SECURITY

Secretary Priti Patel

That the draft Welfare Reform and Work (Northern Ireland) Order 2016, which was laid before this House on 6 July, be approved.

Notes:

The Instrument has not yet been considered by the Joint Committee on Statutory Instruments.

10. PREVENTION AND SUPPRESSION OF TERRORISM

The Prime Minister

That the draft Terrorism Prevention and Investigation Measures Act 2011 (Continuation) Order 2016, which was laid before this House on 4 July, be approved.

11. CONSUMER PROTECTION

Secretary Sajid Javid

That the draft Consumer Rights (Rail Passenger Service Exemption, Enforcement and Amendments) Order 2016, which was laid before this House on 7 July, be approved.

Notes:

The Instrument has not yet been considered by the Joint Committee on Statutory Instruments.

12. DIGITAL ECONOMY BILL: WAYS AND MEANS

Jane Ellison

That, for the purposes of any Act resulting from the Digital Economy Bill, it is expedient to authorise:

- (1) the charging of fees;
- (2) the imposition of financial penalties; and
- (3) the payment of sums into the Consolidated Fund.

13. DIGITAL ECONOMY BILL: MONEY

Jane Ellison

That, for the purposes of any Act resulting from the Digital Economy Bill, it is expedient to authorise the payment out of money provided by Parliament of:

- (1) any expenditure incurred under or by virtue of the Act by a Minister of the Crown, a person holding office under Her Majesty or a government department; and
- (2) any increase attributable to the Act in the sums payable under any other Act out of money so provided.

Notes:

Queen's Recommendation signified.

14. CONSTITUTIONAL LAW

Secretary David Mundell

That the draft Human Trafficking and Exploitation (Scotland) Act 2015 (Consequential Provisions and Modifications) Order 2016, which was laid before this House on 11 July, be approved.

Notes:

The Instrument has not yet been considered by the Joint Committee on Statutory Instruments
The Speaker has not yet considered the Instrument for certification (Standing Order No. 83P).

15. VALUE ADDED TAX

David Gauke

That the Value Added Tax (Place of Supply of Services: Exceptions Relating to Supplies Made to Relevant Business Person) Order 2016 (S.I., 2016, No. 726), dated 11 July 2016, a copy of which was laid before this House on 11 July, be approved.

Notes:

The Instrument has not yet been considered by the Select Committee on Statutory Instruments.
The Speaker has not yet considered the Instrument for certification (Standing Order No. 83P).

16. WALES BILL: REMAINING STAGES

As amended in the Committee of the Whole House, to be considered.

Notes:

Queen's consent to be signified on Third Reading.

17. CONSTITUTIONAL LAW**Secretary David Mundell**

That the draft Bankruptcy (Scotland) Act 2016 (Consequential Provisions and Modifications) Order 2016, which was laid before this House on 13 July, be approved.

Notes:

The Instrument has not yet been considered by the Joint Committee on Statutory Instruments.
The Speaker has not yet considered the Instrument for certification (Standing Order No. 83P).

18. TOWN AND COUNTRY PLANNING**Secretary Sajid Javid**

That the draft Self-build and Custom Housebuilding (Time for Compliance and Fees) Regulations 2016, which were laid before this House on 14 July, be approved.

Notes:

The Instrument has not yet been considered by the Joint Committee on Statutory Instruments.
The Speaker has not yet considered the Instrument for certification (Standing Order No. 83P).