

Wednesday 3 April 2019 Order Paper No.281: Part 1

SUMMARY AGENDA: CHAMBER

11.30am	Prayers
Afterwards	Oral Questions: Wales
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: Animals (Recognition of Sentience) (Kerry McCarthy)
Until 5.00pm	Business of the House (Motion)
Until 10.00pm*	*European Union (Withdrawal) (No. 5) Bill: All stages (*if the Business of the House Motion is agreed to)
Up to 90 minutes	Exiting the European Union (Broadcasting) (Motion for approval)
Up to 90 minutes	Exiting the European Union (Customs) (Motion for approval)
Until 7.00pm	General Debate: 50th anniversary of the continuous at sea deterrent
No debate	Presentation of Public Petitions
Until 7.30pm or for half an hour	Adjournment Debate: Extended producer responsibility for packaging (Anna McMorrin)

WESTMINSTER HALL

9.30am	Votes at 16
11.00am	Children's social care services in Stoke-on-Trent (The sitting will be suspended from 11.30am to 2.30pm.)
2.30pm	Infant first aid training for parents
4.00pm	Non-stun slaughter of animals
4.30pm	Veteran suicide

CONTENTS

PART 1: BUSINESS TODAY

- 3 Chamber**
- 13 Westminster Hall**
- 14 Written Statements**
- 15 Committees meeting today**
- 19 Committee reports published today**
- 20 Announcements**
- 21 Further Information**

PART 2: FUTURE BUSINESS

- 24 A. Calendar of Business**
- 29 B. Remaining Orders and Notices**

Notes:

Item 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 Wales**

1 Tommy Sheppard (Edinburgh East)

What recent discussions he has had with the First Minister of Wales on the Withdrawal Agreement and Political Declaration on the future relationship between the UK and the EU. (910110)

2 Patrick Grady (Glasgow North)

What recent discussions he has had with the First Minister of Wales on the Withdrawal Agreement and Political Declaration on the future relationship between the UK and the EU. (910111)

3 Angela Crawley (Lanark and Hamilton East)

What recent discussions he has had with Cabinet colleagues on the UK Shared Prosperity Fund. (910112)

4 Tom Pursglove (Corby)

What recent estimate he has made of the level of foreign direct investment into Wales. (910113)

5 Christian Matheson (City of Chester)

What recent discussions he has had with the Welsh Government on the resilience of infrastructure in Wales. (910114)

6 Michael Fabricant (Lichfield)

What recent discussions he has had with the Welsh Government on a permanent home for the display of the Prince of Wales's investiture regalia in Wales; and if he will make a statement. (910116)

7 Jessica Morden (Newport East)

What discussions he has had with (a) Cabinet colleagues and (b) the Welsh Government on the effect of the Industrial Strategy on the Welsh economy. (910117)

8 Marion Fellows (Motherwell and Wishaw)

What recent discussions he has had with Cabinet colleagues on the UK Shared Prosperity Fund. (910118)

9 Ann Clwyd (Cynon Valley)

If he will hold discussions with the Welsh Government on plans to redevelop the former phurnacite land in Abercwmboi. (910119)

- 10 Gerald Jones** (Merthyr Tydfil and Rhymney)
What recent assessment he has made of the effect of the roll-out of universal credit on low-income families in Wales. (910120)
- 11 Ruth George** (High Peak)
What recent assessment he has made of the effect of the roll-out of universal credit on low-income families in Wales. (910121)
- 12 Lloyd Russell-Moyle** (Brighton, Kemptown)
What recent assessment he has made of the potential effect on the Welsh economy of the draft withdrawal agreement with the EU. (910122)
- 13 Marsha De Cordova** (Battersea)
What recent assessment he has made of the effect of the roll-out of universal credit on low-income families in Wales. (910123)
- 14 Naz Shah** (Bradford West)
What recent assessment the Government has made of the strength of the Welsh economy. (910124)

At 12 noon

■ Oral Questions to the Prime Minister

- Q1 Mr Jim Cunningham** (Coventry South)
If she will list her official engagements for Wednesday 3 April. (910195)
- Q2 Owen Smith** (Pontypridd) (910196)
- Q3 Afzal Khan** (Manchester, Gorton) (910197)
- Q4 Jonathan Edwards** (Carmarthen East and Dinefwr) (910198)
- Q5 Preet Kaur Gill** (Birmingham, Edgbaston) (910199)
- Q6 Stewart Hosie** (Dundee East) (910200)
- Q7 Sir David Amess** (Southend West) (910201)
- Q8 Luke Pollard** (Plymouth, Sutton and Devonport) (910202)
- Q9 Martin Whitfield** (East Lothian) (910203)
- Q10 Jim Shannon** (Strangford) (910204)
- Q11 Stephen Doughty** (Cardiff South and Penarth) (910205)
- Q12 Naz Shah** (Bradford West) (910206)
- Q13 Karin Smyth** (Bristol South) (910207)
- Q14 Kirsty Blackman** (Aberdeen North) (910208)
- Q15 John Grogan** (Keighley) (910209)

URGENT QUESTIONS AND STATEMENTS**12.30pm**

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

PRESENTATION OF BILLS**No debate** ([Standing Order No. 57](#))

- **Employment Rights (Shared Parental Leave and Flexible Working)**

Jo Swinson

Bill to entitle employees to request shared parental leave and flexible working on the first day of employment; to make provision for self-employed persons to take shared parental leave; and for connected purposes.

BUSINESS OF THE DAY**1. ANIMALS (RECOGNITION OF SENTIENCE): TEN MINUTE RULE MOTION****Up to 20 minutes** ([Standing Order No. 23](#))**Kerry McCarthy**

That leave be given to bring in a Bill to impose a duty on public bodies in relation to the welfare needs of animals as sentient beings.

Notes:

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

2. BUSINESS OF THE HOUSE**Until 5.00pm** ([Order of 1 April](#))**Sir Oliver Letwin****Yvette Cooper**

That—

(1) At today's sitting-

(a) the order of the House of 1 April (Business of the House) shall apply as if, at the end of paragraph (2)(a), there were inserted "and then to proceedings on the European Union (Withdrawal) (No. 5) Bill";

(b) any proceedings governed by that order as amended or this order may be proceeded with until any hour, though opposed, and shall not be interrupted;

(c) immediately upon the conclusion of proceedings under the order of 1 April, the Speaker shall call a Member to move the motion that the European Union (Withdrawal) (No. 5) Bill be now read a second time;

(d) the Speaker may not propose the question on the previous question, and may not put any question under [Standing Order No. 36](#) (Closure of debate) or [Standing Order No. 163](#) (Motion to sit in private);

(e) any proceedings interrupted or superseded by this order may be resumed or (as the case may be) entered upon and proceeded with after the moment of interruption.

(2) In respect of the European Union (Withdrawal) (No. 5) Bill, notices of Amendments, new Clauses and new Schedules to be moved in Committee may be accepted by the Clerks at the Table before the Bill has been read a second time.

(3) The provisions of this order shall apply to and in connection with the proceedings on the European Union (Withdrawal) (No. 5) Bill.

Timetable for the Bill today

(4) (a) Proceedings on Second Reading and in Committee of the whole House, any proceedings on Consideration and proceedings up to and including Third Reading shall be taken at the sitting today in accordance with this Order.

(b) Proceedings on Second Reading shall be brought to a conclusion (so far as not previously concluded) at 7.00 pm.

(c) Proceedings in Committee of the whole House, any proceedings on Consideration and proceedings up to and including Third Reading shall be brought to a conclusion (so far as not previously concluded) at 10.00 pm.

Timing of proceedings and Questions to be put today

(5) When the Bill has been read a second time:

(a) it shall, notwithstanding [Standing Order No. 63](#) (Committal of bills not subject to a programme order), stand committed to a Committee of the whole House without any Question being put;

(b) the Speaker shall leave the Chair whether or not notice of an Instruction has been given.

(6) (a) On the conclusion of proceedings in Committee of the whole House, the Chairman shall report the Bill to the House without putting any Question.

(b) If the Bill is reported with amendments, the House shall proceed to consider the Bill as amended without any Question being put.

(7) For the purpose of bringing any proceedings to a conclusion in accordance with paragraph (4), the Chairman or Speaker shall forthwith put the following Questions in the same order as they would fall to be put if this Order did not apply–

(a) any Question already proposed from the Chair;

(b) any Question necessary to bring to a decision a Question so proposed;

(c) the Question on any amendment, new clause or new schedule selected by the Chair or Speaker for separate decision;

(d) the Question on any amendment moved or Motion made by a designated Member;

(e) any other Question necessary for the disposal of the business to be concluded; and shall not put any other Questions, other than the Question on any motion described in paragraph (16) of this Order.

(8) On a Motion made for a new Clause or a new Schedule, the Chairman or Speaker shall put only the Question that the Clause or Schedule be added to the Bill.

Consideration of Lords Amendments and Messages on a subsequent day

(9) If any message on the Bill (other than a message that the House of Lords agrees with the Bill without amendment or agrees with any message from this House) is expected from the House of Lords on any future sitting day, the House shall not adjourn until that message has been received and any proceedings under paragraph (10) have been concluded.

(10) On any day on which such a message is received, if a designated Member indicates to the Speaker an intention to proceed to consider that message—

(a) notwithstanding [Standing Order No. 14\(1\)](#) (which provides that government business shall have precedence at every sitting save as provided in that order), any Lords Amendments to the Bill or any further Message from the Lords on the Bill may be considered forthwith without any Question being put; and any proceedings interrupted for that purpose shall be suspended accordingly;

(b) proceedings on consideration of Lords Amendments or on any further Message from the Lords shall (so far as not previously concluded) be brought to a conclusion one hour after their commencement; and any proceedings suspended under subparagraph (a) shall thereupon be resumed;

(c) the Speaker may not propose the question on the previous question, and may not put any question under [Standing Order No. 36](#) (Closure of debate) or [Standing Order No. 163](#) (Motion to sit in private).

(11) Paragraphs (2) to (7) of [Standing Order No. 83F](#) (Programme orders: conclusion of proceedings on consideration of Lords amendments) apply for the purposes of bringing any proceedings on consideration of Lords Amendments to a conclusion as if:

(a) any reference to a Minister of the Crown were a reference to a designated Member;

(b) after paragraph (4)(a) there is inserted –

“(aa) the question on any amendment or motion selected by the Speaker for separate decision;”.

(12) Paragraphs (2) to (5) of [Standing Order No. 83G](#) (Programme orders: conclusion of proceedings on further messages from the Lords) apply for the purposes of bringing any proceedings on consideration of a Lords Message to a conclusion as if:

(a) any reference to a Minister of the Crown were a reference to a designated Member;

(b) in paragraph (5), the words "subject to paragraphs (6) and (7)" were omitted.

Reasons Committee

(13) Paragraphs (2) to (6) of [Standing Order No. 83H](#) (Programme orders: reasons committee) apply in relation to any committee to be appointed to draw up reasons after proceedings have been brought to a conclusion in accordance with this Order as if any reference to a Minister of the Crown were a reference to a designated Member.

Miscellaneous

(14) [Standing Order No. 82](#) (Business Committee) shall not apply in relation to any proceedings on the Bill to which this Order applies.

(15) No Motion shall be made, except by a designated Member, to alter the order in which any proceedings on the Bill are taken, to recommit the Bill or to vary or supplement the provisions of this Order.

(16) (a) No dilatory Motion shall be made in relation to proceedings on the Bill to which this Order applies except by a designated Member.

(b) The Question on any such Motion shall be put forthwith.

(17) Proceedings to which this Order applies shall not be interrupted under any Standing Order relating to the sittings of the House.

(18) No private business may be considered at any sitting to which the provisions of this order apply.

(19) In this Order, "a designated Member" means –

(a) the Member in charge of the Bill; and

(b) any other Member backing the Bill and acting on behalf of that Member.

Amendment (b)

Mr Mark Harper

Charlie Elphicke

Sir Bernard Jenkin

Mr Marcus Fysh

Sir Desmond Swayne

Mr Mark Francois

Sir Robert Syms

Will Quince

Eddie Hughes

Ms Nadine Dorries

James Gray

Priti Patel

Chris Green

Bob Stewart

Robert Courts

Maria Caulfield

Leave out paragraphs (1), (2), (3), (4) and the heading above paragraph (5) and insert –

"(1) At the sitting on Thursday 4 April -

- (a) [Standing Order No. 14\(1\)](#) (which provides that government business shall have precedence at every sitting save as provided in that order) shall not apply;
- (b) precedence shall be given to proceedings on the European Union (Withdrawal) (No. 5) Bill;
- (c) proceedings on Second Reading and in Committee of the whole House, any proceedings on Consideration and proceedings up to and including Third Reading shall be taken at the sitting in accordance with this Order;
- (d) proceedings on Second Reading shall be brought to a conclusion (so far as not previously concluded) at 5.00 pm;
- (e) proceedings in Committee of the whole House, any proceedings on Consideration and proceedings up to and including Third Reading shall be brought to a conclusion (so far as not previously concluded) at 8.00pm;
- (f) notices of Amendments, new Clauses and new Schedules to be moved in Committee may be accepted by the Clerks at the Table before the Bill has been read a second time;
- (g) the Speaker may not propose the question on the previous question, and may not put any question under [Standing Order No. 36](#) (Closure of debate) or [Standing Order No. 163](#) (Motion to sit in private)."

Amendment (c)**Sir Robert Syms****Dr Andrew Murrison****Tom Pursglove****Will Quince****Steve Double****Sir Desmond Swayne**

Robert Courts

Sir Graham Brady

Scott Mann

Mr Marcus Fysh

Eddie Hughes

Mr Mark Francois

Bob Blackman

Charlie Elphicke

Mr William Wragg

Chris Green

Mr Ian Liddell-Grainger

Mr Mark Harper

Mr Richard Bacon

Sir Bernard Jenkin

Andrew Bridgen

Andrew Lewer

James Gray

Giles Watling

Kate Hoey

Mr Peter Bone

Boris Johnson

Before paragraph (5)(a) insert -

"(aa) there may be no further proceedings on the Bill today unless its Second Reading was agreed in division by at least two-thirds plus one of all Members in the House of Commons;"

Amendment (a)**Hilary Benn****Dame Margaret Beckett****Dame Caroline Spelman****Joanna Cherry****Anna Soubry****Mr Alistair Carmichael**

Jonathan Edwards

Lucy Powell

Dr Phillip Lee

Stella Creasy

Mr Sam Gyimah

Norman Lamb

Stewart Hosie

Tom Brake

Chuka Umunna

Mr Gavin Shuker

Ann Coffey

Seema Malhotra

Mrs Madeleine Moon

Caroline Lucas

Mr Dominic Grieve

Stephen Doughty

Clive Efford

Alison McGovern

Phil Wilson

Dr Paul Williams

Sir Vince Cable

Dr Sarah Wollaston

Mike Gapes

Joan Ryan

Mr Ben Bradshaw

Preet Kaur Gill

Mr Chris Leslie

Jack Dromey

Chris Bryant

Mary Creagh

Mr Pat McFadden

Peter Kyle

Liz Kendall

Heidi Allen

Luciana Berger

Angela Smith

Rachel Reeves

Ian Murray

At end, add –

“(20) At the sitting on Monday 8 April –

(a) [Standing Order No. 14\(1\)](#) (which provides that government business shall have precedence at every sitting save as provided in that order) shall not apply;

(b) precedence shall be given to motions relating to the United Kingdom’s withdrawal from and future relationship with the European Union other than any motion under section 13(1)(b) of the European Union (Withdrawal) Act 2018;

(c) notwithstanding the practice of the House, any motion on matters that have been the subject of a prior decision of the House in the current Session may be the subject of a decision;

(d) the Speaker shall interrupt proceedings on any business before those motions at 5.00 pm and shall announce his decision on which motions have been selected for decision by recorded vote before calling a Member to move a motion having precedence;

(e) the Speaker may not propose the question on any amendment to any motion subject to decision by recorded vote or on the previous question, and may not put any question under [Standing Order No. 36](#) (Closure of debate) or [Standing Order No. 163](#) (Motion to sit in private);

(f) debate on the motions having precedence may continue until 8.00 pm at which time the House shall proceed as if the question had been put on each

motion selected by the Speaker for decision by recorded vote and the opinion of the Speaker as to the decision on each such question had been challenged;

(g) in respect of those questions –

(i) Members may record their votes on each question under arrangements made by the Speaker;

(ii) votes may be recorded for half an hour after the Speaker declares the period open and the Speaker shall suspend the House for that period;

(iii) the Speaker shall announce the results in the course of the sitting;

(h) during the period between 8.00 pm and the announcement of the results on the questions subject to recorded vote–

(i) no motion for the adjournment may be made;

(ii) the Speaker may suspend the sitting if any other business, including proceedings provided for in sub-paragraph (i) of this paragraph, has been concluded.

(i) any proceedings interrupted or superseded by this order may be resumed or (as the case may be) entered upon and proceeded with after the moment of interruption.”

3. EUROPEAN UNION (WITHDRAWAL) (NO. 5) BILL: SECOND READING (COMMITTEE OF THE WHOLE HOUSE AND THIRD READING MAY ALSO BE TAKEN)

Until 10.00pm (if the Business of the House Motion is agreed to)

Notes:

Proceedings on the Bill will be taken only if the Business of the House Motion is agreed to by the House, and in accordance with that Motion.

4. EXITING THE EUROPEAN UNION (BROADCASTING)

Up to 90 minutes ([Standing Order No. 16\(1\)](#))

Margot James

That the draft [Electronic Communications \(Amendment etc.\) \(EU Exit\) Regulations 2019](#), which were laid before this House on 19 March, be approved.

Notes:

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

5. EXITING THE EUROPEAN UNION (CUSTOMS)

Up to 90 minutes ([Standing Order No. 16\(1\)](#))

Secretary Liam Fox

That the draft [Trade in Torture etc. Goods \(Amendment\) \(EU Exit\) Regulations 2019](#), which were laid before this House on 15 March, be approved.

Notes:

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

6. 50TH ANNIVERSARY OF THE CONTINUOUS AT SEA DETERRENT

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

The Prime Minister

That this House has considered the 50th anniversary of the continuous at sea deterrent.

PRESENTATION OF PUBLIC PETITIONS

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

- TV licences for over 75s: **Dr Lisa Cameron**

ADJOURNMENT DEBATE

- Extended producer responsibility for packaging: **Anna McMorrin**

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 votes at 16: **Jim McMahon**

11.00am

- That this House has considered children's social care services in Stoke-on-Trent: **Gareth Snell**

Notes:

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

2.30pm

- That this House has considered infant first aid training for parents: **Sarah Newton**

4.00pm

- That this House has considered non-stun slaughter of animals: **Mr Laurence Robertson**

4.30pm

- That this House has considered veteran suicide: **Stephen Morgan**

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 Education

1. Education Technology Strategy

Secretary of State for the Home Department

2. Immigration

Secretary of State for International Trade

3. Trade Advisory Groups

Secretary of State for Transport

4. EU Transport Council

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.

SELECT COMMITTEES

■ Education

Subject: School and college funding

Witnesses: Rt Hon Anne Milton MP, Minister of State for Apprenticeships and Skills, and Rt Hon Nick Gibb MP, Minister of State for School Standards

Room 15

9.00am (private), 9.30am (public)

■ Exiting the European Union

Subject: The progress of the UK's negotiations on EU withdrawal

Witnesses: Rt Hon Stephen Barclay MP, Secretary of State, Department for Exiting the European Union

The Boothroyd Room, Portcullis House

9.00am (private), 9.15am (public)

■ Women and Equalities

Subject: The use of non-disclosure agreements in discrimination cases

Witnesses: Rebecca Hilsenrath, Chief Executive, Equality and Human Rights Commission, Matthew Smith, Principal (Legal), Equality and Human Rights Commission, and Paul Philip, Chief Executive, Solicitors Regulation Authority; Lucy Frazer QC MP, Parliamentary Under-Secretary of State, Ministry of Justice, Kelly Tolhurst MP, Parliamentary Under-Secretary of State, and Joanna Warner, Deputy Director, Individual Rights and Migration in Labour Markets, Department for Business, Energy and Industrial Strategy (at 10.45am)

Room 19

9.00am (private), 10.00am (public)

■ Northern Ireland Affairs

Room 20

9.15am (private)

■ Transport

Subject: Active travel

Witnesses: Vicky Fraser, Head of Transport Planning and Strategy, Cornwall Council, Alison Kennedy, Principal Transport Policy Officer, Inclusive Growth Directorate, Birmingham City

Council, Rupert Thacker, Head of Highways Strategy and Implementation, Environment and Infrastructure Department, Hertfordshire County Council, and Laura Wells, Principal Transport Planner, Policy & Strategy, Brighton & Hove City Council; Katie Edmondson, Programme Communications and Engagement Coordinator, CityConnect, West Yorkshire Combined Authority, Mark Lynam, Director of Programme Commissioning, Sheffield City Region, Dr Ben Still, Managing Director, West Yorkshire Combined Authority and Lead Board member on active travel, Urban Transport Group, and Claire Williams, Cycling and Walking Development Manager, Transport for West Midlands (at 10.45am)

The Wilson Room, Portcullis House
9.15am (private), 9.45am (public)

■ Treasury

Subject: Spring Statement 2019

Witnesses: Torsten Bell, Director, Resolution Foundation, Paul Johnson, Director, Institute for Fiscal Studies, Gemma Tetlow, Chief Economist, and Martin Wheatley, Senior Fellow, Institute for Government

Room 8
9.15am (private), 10.00am (public)

■ Work and Pensions

Subject: Pension costs and transparency

Witnesses: Guy Opperman MP, Parliamentary Under-Secretary of State, Charlotte Clark, Strategy Director for Private Pensions, Department for Work and Pensions, and John Glen MP, Economic Secretary, HM Treasury

The Thatcher Room, Portcullis House
9.15am (private), 9.30am (public)

■ Environment, Food and Rural Affairs

The Macmillan Room, Portcullis House
9.15am (private)

■ Justice

Subject: Legal Aid, Sentencing and Punishment of Offenders Act 2012

Witnesses: Rt Hon David Gauke MP, Lord Chancellor and Secretary of State for Justice

The Grimond Room, Portcullis House
9.30am (private), 10.00am (public)

■ Business, Energy and Industrial Strategy

Subject: Automation and the future of work

Witnesses: Mark Richardson, Chief Operating Officer, Ocado, Vinous Ali, Head of Policy, TechUK, and Brian Palmer, Chief Executive Officer, Tharsus; Professor Sir Christopher Pissarides, Regius Professor of Economics, LSE, Dr Daniel Susskind, Fellow in Economics, University of Oxford, and Dr Anne-Marie Imafidon, Stemettes (at 10.45am)

Room 18

9.45am (private), 10.00am (public)

■ International Trade

Subject: (i) Trade and the Commonwealth: Australia and New Zealand; (ii) UK trade policy transparency and scrutiny – follow-up

Witnesses: (i) Alan Vallance, Chief Executive, Royal Institute of British Architects, Vivienne Stern, Director, Universities UK International, and Elizabeth Ames, Executive Director, Australia-UK Chamber of Commerce; (ii) George Hollingbery MP, Minister of State for Trade Policy, Department for International Trade (at 11.00am)

Room 16

9.45am (private), 10.00am (public)

■ High Speed Rail (West Midlands - Crewe) Bill

Subject: High Speed Rail (West Midlands - Crewe) Bill

Witnesses: Newcastle Road Residents

Room 5

10.30am (public)

■ European Scrutiny

Room 19

1.45pm (private)

■ Environmental Audit

Subject: Sustainability of the Department for Transport

Witnesses: Jesse Norman MP, Minister of State, Bob Moran, Deputy Director, Head of Environment Strategy, and Niklas Percival, Deputy Director, Head of Environmental, International and Regulatory Analysis, Department for Transport

The Grimond Room, Portcullis House

2.00pm (private), 3.00pm (public)

■ International Development

Subject: Violence against aid workers

Witnesses: Vincent Cochetel, Special Envoy for the Central Mediterranean Situation, UNHCR; Sir Stephen O'Brien, former UN Under-Secretary General for Humanitarian Affairs, and Mark Brailsford, Deputy Head of Delegation, International Committee of the Red Cross (at 3.15pm)

Room 8

2.10pm (private), 2.30pm (public)

■ Procedure

Room 15

2.30pm (private)

■ Foreign Affairs

Subject: Global Britain and South America

Witnesses: John Carroll, Head of International Trade, Santander UK, Wilson Del Socorro, Global Director of Government Affairs, Diageo, and Stephen Hill, Partner, Eversheds Sutherland

The Wilson Room, Portcullis House

3.00pm (private), 3.30pm (public)

■ Selection

Room 13

4.30pm (private)

JOINT COMMITTEES

■ Human Rights

Subject: The detention of young people with learning disabilities and autism

Witnesses: Caroline Dinenage MP, Minister of State for Care, and Jonathan Marron, Director General, Community and Social Care, Department of Health and Social Care

Room 1

3.00pm (private), 3.15pm (public)

■ Statutory Instruments

Room 7

3.45pm (private)

COMMITTEE REPORTS PUBLISHED TODAY

HOUSING, COMMUNITIES AND LOCAL GOVERNMENT

- **13th Report: Brexit and local government, HC 493**
Time of publication: **0.01am**

JUSTICE

- **16th Report: Prison Population 2022: planning for the future, HC 483**
Time of publication: **0.01am**

PUBLIC ACCOUNTS

- **91st Report: NHS financial sustainability: progress review, HC 1743**
Time of publication: **0.01am**
- **92nd Report: Crossrail: progress review, HC 2004**
Time of publication: **9.00am**

ANNOUNCEMENTS

FORTHCOMING END OF DAY ADJOURNMENT DEBATES

■ Tuesday 9 April to Monday 15 April (deadline 3 April)

Applications should be made in writing to the Table Office by 7.00pm or rise of the House, whichever is the earlier, on Wednesday 3 April. The ballot will take place on Thursday 4 April.

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 9 and Wednesday 10 April (ballot closed)

The following Departments will answer:

Attorney General, Cabinet Office, Education, Environment, Food and Rural Affairs, Exiting the European Union, Foreign and Commonwealth, Health and Social Care, International Trade, Work and Pensions, Justice, Scotland

■ Tuesday 16 and Wednesday 17 April (deadline 8 April), if the House is sitting.

The following Departments will answer:

Business, Energy and Industrial Strategy, Digital, Culture, Media and Sport, Transport, International Development, Treasury, Home Office, Defence, Housing, Communities and Local Government, Northern Ireland, Wales

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: www.parliament.uk/business/publications/research/commons-business-briefings/

WRITTEN STATEMENTS

Text of today's Written Statements: www.parliament.uk/business/publications/written-questions-answers-statements/written-statements/

SELECT COMMITTEES

Select Committees Webpage: www.parliament.uk/business/committees/committees-a-z/commons-select/

Recent Select Committee Reports: www.parliament.uk/business/publications/committees/recent-reports/

STANDING ORDERS RELATING TO PUBLIC BUSINESS

Text of Standing Orders relating to public business: www.parliament.uk/business/publications.parliament.uk/pa/cm201719/cmstords/1020/body.html

EUROPEAN BUSINESS

European Business Referrals and Motion documents for consideration by European Committees or on the Floor of the House are available on the European Business webpage: www.parliament.uk/business/publications/business-papers/commons/european-business1/

DIGITAL ENGAGEMENT

Information about digital engagement opportunities for debates is available on the parliamentary website: www.parliament.uk/digital-engagement-programme.

All business papers are available via the HousePapers app on mobile devices

Wednesday 3 April 2019 Order Paper No.281: 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.

A number of Private Members' bills have been set down for dates when the House is currently not expected to sit. These bills can be found in the Private Members' bills [notice paper](#) online. Items from the notice paper will be moved to this calendar if any of the dates listed in that paper are confirmed as sitting days.

THURSDAY 4 APRIL

CHAMBER

QUESTIONS

- 9.30am [Questions to the Secretary of State for Exiting the European Union](#)
- 10.15am [Topical Questions to the Secretary of State for Exiting the European Union](#)

BACKBENCH BUSINESS

- **Introduction of the 2019 Loan Charge**

Ross Thomson
 Sir Edward Davey
 Ruth Cadbury
 Dr David Drew
 Anna Turley
 Caroline Lucas

Andrea Jenkyns
 Mr Roger Godsiff

Sir Vince Cable

Alan Brown

That this House expresses its serious concern at the 2019 Loan Charge which is due to come in on 5th April 2019; expresses deep concern and regret on the effect of the mental and emotional impact on people facing the Loan Charge; is further concerned about suicides of people facing the Loan Charge and the identified suicide risk, which was reported to HMRC; believes that the Loan Charge is fundamentally unfair and undermines the principle of the rule of law by overriding statutory taxpayer protections; expresses disappointment at the lack of notice served by HMRC and the delays in communication with those now facing the Loan Charge which has further increased anxiety of individuals and families; is concerned about the nature and accuracy of the information circulated by HMRC with regard to the Loan Charge; further regrets the inadequate impact assessment originally conducted; understands that many individuals have received a miscalculated settlement information; calls for an immediate suspension of the Loan Charge for a

period of six months and for all related settlements to be put on hold; and further calls for an independent inquiry into the Loan Charge to be conducted by a party that is not connected with either the Government or HMRC.

■ **Reducing restrictive intervention of children and young people**

Norman Lamb

Anne-Marie Trevelyan

Helen Hayes

This House calls on the Department for Education to urgently issue guidance on reducing the use of restrictive intervention of children and young people, and further calls on Ofsted to change its guidance to inspectors to recognise the importance of seeking to avoid the use of those interventions with children and young people.

Notes:

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

ADJOURNMENT DEBATE

■ Travellers in Mole Valley: **Sir Paul Beresford**

WESTMINSTER HALL

- **1.30pm** Select Committee Statement on the publication of the Tenth Report of the Digital, Culture, Media and Sport Committee on the launch of the Sub-Committee on Disinformation, HC 2090: **Damian Collins**

Select Committee Statement on the publication of the Sixteenth Report of the Foreign Affairs Committee on China and the Rules-Based International System, HC 612: **Tom Tugendhat**

That this House has considered IR35 tax reforms: **Ged Killen**

Notes:

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

The sitting will be suspended and time added if divisions take place in the main Chamber ([Standing Order No. 10\(3\)](#)).

MONDAY 8 APRIL

CHAMBER

QUESTIONS

- **2.30pm** [Questions to the Secretary of State for Housing, Communities and Local Government](#)
- **3.15pm** [Topical Questions to the Secretary of State for Housing, Communities and Local Government](#)

Afterwards

ADJOURNMENT DEBATE

- Visas for non-EEA citizens working in the UK fishing industry: **Mr Alistair Carmichael**

TUESDAY 9 APRIL

CHAMBER

QUESTIONS

- 11.30am Questions to the Chancellor of the Exchequer
- 12.15pm Topical Questions to the Chancellor of the Exchequer

Afterwards

TOBACCO COMPANIES (TRANSPARENCY): TEN MINUTE RULE MOTION

Bob Blackman

That leave be given to bring in a Bill to require tobacco companies to publish sales and marketing data; and for connected purposes.

Notes:

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

WEDNESDAY 10 APRIL

CHAMBER

QUESTIONS

- 11.30am Questions to the Secretary of State for Northern Ireland
- 12 noon Questions to the Prime Minister

Afterwards

PARENTAL RIGHTS (RAPISTS) AND FAMILY COURTS: TEN MINUTE RULE MOTION

Louise Haigh

That leave be given to bring in a Bill to remove the parental rights of fathers of children conceived through rape; to make provision for an inquiry into the handling by family courts of domestic abuse and violence against women and girls in child arrangement cases; and for connected purposes.

Notes:

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

THURSDAY 11 APRIL**CHAMBER****QUESTIONS**

- 9.30am Questions to the Secretary of State for Digital, Culture, Media and Sport
- 10.00am Topical Questions to the Secretary of State for Digital, Culture, Media and Sport
- 10.10am Questions to the Attorney General

MONDAY 15 APRIL**CHAMBER****QUESTIONS**

- 2.30pm Questions to the Secretary of State for Education
- 3.15pm Topical Questions to the Secretary of State for Education

TUESDAY 16 APRIL**CHAMBER****QUESTIONS**

- 11.30am Questions to the Secretary of State for Justice
- 12.15pm Topical Questions to the Secretary of State for Justice

WEDNESDAY 17 APRIL**CHAMBER****QUESTIONS**

- 11.30am Questions to the Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office
- 11.53am Topical Questions to the Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office
- 12 noon Questions to the Prime Minister

THURSDAY 18 APRIL**CHAMBER****QUESTIONS**

- 9.30am Questions to the Secretary of State for International Trade
- 9.53am Topical Questions to the Secretary of State for International Trade
- 10.00am Questions to the Minister for Women and Equalities
- 10.23am Topical Questions to the Minister for Women and Equalities

TUESDAY 23 APRIL**CHAMBER****TEN MINUTE RULE MOTION**

Richard Graham

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.

MONDAY 29 APRIL**WESTMINSTER HALL**

- 4.30pm That this House has considered [e-petition 190627](#) relating to online abuse: **Helen Jones**

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\(3\)](#)).

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. IMMIGRATION

Secretary Sajid Javid

That the draft [Immigration \(Alcohol Licensing and Late Hours Catering\) \(Scotland\) Regulations 2018](#), which were laid before this House on 28 March 2018, be approved.

2. SENIOR COURTS OF ENGLAND AND WALES

Secretary David Gauke

That the draft [Non-Contentious Probate \(Fees\) Order 2018](#), which was laid before this House on 5 November 2018, be approved.

Notes:

The Joint Committee on Statutory Instruments has drawn the special attention of both Houses to the instrument in its 40th report of 2017-19 ([HC 542-xi](#)).

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

3. AGRICULTURE BILL: REMAINING STAGES

As amended in Public Bill Committee, to be considered.

Notes:

For amendments, see separate paper (also available on the [documents webpage](#) for the Bill).

The Speaker certified before Second Reading that Clauses 1 to 3, 12 to 18 and 20 of the Bill as introduced (Bill 266) related exclusively to England and were within devolved legislative competence ([Standing Order No. 83J](#)).

Queen's consent to be signified on Third reading.

4. FISHERIES BILL: REMAINING STAGES

As amended in Public Bill Committee, to be considered.

Notes:

For amendments, see separate paper (also available on the [documents webpage](#) for the Bill).

Queen's Consent to be signified on Third Reading.

5. SOCIAL SECURITY

Alok Sharma

That the draft [Universal Credit \(Managed Migration Pilot and Miscellaneous Amendments\) Regulations 2019](#), which were laid before this House on 14 January, be approved.

6. EXITING THE EUROPEAN UNION (COMPETITION)

Secretary Greg Clark

That the draft [State Aid \(EU Exit\) Regulations 2019](#), which were laid before this House on 21 January, be approved.

7. EXITING THE EUROPEAN UNION (VALUE ADDED TAX)

Mel Stride

That the [Value Added Tax \(Tour Operators\) \(Amendment\) \(EU Exit\) Regulations 2019 \(S.I., 2019, No. 73\)](#), which were laid before this House on 22 January, be approved.

8. SANCTIONS

Sir Alan Duncan

That the [Burma \(Sanctions\) \(EU Exit\) Regulations 2019 \(S.I., 2019, No. 136\)](#), which were laid before this House on 31 January, be approved.

9. SANCTIONS

Sir Alan Duncan

That the [Venezuela \(Sanctions\) \(EU Exit\) Regulations 2019 \(S.I., 2019, No. 135\)](#), which were laid before this House on 31 January, be approved.

10. SANCTIONS

Sir Alan Duncan

That the [Iran \(Sanctions\) \(Human Rights\) \(EU Exit\) Regulations 2019 \(S.I., 2019, No. 134\)](#), which were laid before this House on 31 January, be approved.

11. EXITING THE EUROPEAN UNION (CUSTOMS)

Mel Stride

That the [Customs \(Records\) \(EU Exit\) Regulations 2019 \(S.I., 2019, No. 113\)](#), which were laid before this House on 31 January, be approved.

12. EXITING THE EUROPEAN UNION (VALUE ADDED TAX)

Mel Stride

That the [Value Added Tax \(Place of Supply of Services\) \(Supplies of Electronic Communications and Broadcasting Services\) \(Amendment and Revocation\) \(EU Exit\) Order 2019 \(S.I., 2019, No. 404\)](#), which was laid before this House on 1 March, be approved.

13. EXITING THE EUROPEAN UNION (VALUE ADDED TAX)

Mel Stride

That the [Finance Act 2011, Schedule 23, \(Data-gathering Powers\) \(Amendment\) \(EU Exit\) Regulations 2019 \(S.I., 2019, No. 397\)](#), which were laid before this House on 1 March, be approved.

14. ELECTRICITY

Secretary Greg Clark

That the draft [Electricity Capacity \(No. 1\) Regulations 2019](#), which were laid before this House on 28 February, be approved.

15. FINANCIAL SERVICES (IMPLEMENTATION OF LEGISLATION) BILL [LORDS]: REMAINING STAGES

As amended in Public Bill Committee, to be considered.

Notes:

For amendments, see separate paper (also available on the [documents web page](#) for the Bill).

16. IMMIGRATION AND SOCIAL SECURITY CO-ORDINATION (EU WITHDRAWAL) BILL: REMAINING STAGES

Not amended in Public Bill Committee, to be considered.

17. EXITING THE EUROPEAN UNION (SANCTIONS)

Sir Alan Duncan

That the [Republic of Guinea-Bissau \(Sanctions\) \(EU Exit\) Regulations \(S.I., 2019, No. 554\)](#), which were laid before this House on 15 March, be approved.

18. EXITING THE EUROPEAN UNION (SANCTIONS)

Sir Alan Duncan

That the [Republic of Belarus \(Sanctions\) \(EU Exit\) Regulations 2019 \(S.I., 2019, No. 600\)](#), which were laid before this House on 20 March, be approved.

Notes:

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

19. EXITING THE EUROPEAN UNION (SANCTIONS)

Sir Alan Duncan

That the [Zimbabwe \(Sanctions\) \(EU Exit\) Regulations 2019 \(S.I., 2019, No. 604\)](#), which were laid before this House on 20 March, be approved.

Notes:

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

20. TRADE BILL: CONSIDERATION OF LORDS AMENDMENTS

Notes:

Queen's consent to be signified.

The National Assembly for Wales has approved a Legislative Consent Resolution to this Bill. Copies of the Resolution are available in the Vote Office (also available on the [documents webpage](#) for the Bill).

21. NORTHERN IRELAND

Secretary Karen Bradley

That the [Northern Ireland \(Extension of Period for Executive Formation\) Regulations 2019 \(S.I., 2019, No. 616\)](#), which were laid before this House on 21 March, be approved.

Notes:

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

22. EXITING THE EUROPEAN UNION (SANCTIONS)

Sir Alan Duncan

That the [Chemical Weapons \(Sanctions\) \(EU Exit\) Regulations 2019 \(S.I., 2019, No. 618\)](#), which were laid before this House on 22 March, be approved.

Notes:

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

23. EXITING THE EUROPEAN UNION (AGRICULTURE)

Secretary Matt Hancock

That the draft [Food and Feed Hygiene and Safety \(Miscellaneous Amendments\) \(EU Exit\) Regulations 2019](#), which were laid before this House on 18 March, be approved.

Notes:

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

24. CONSTITUTIONAL LAW

Secretary David Mundell

That the draft [Regulatory Reform \(Scotland\) Act 2014 \(Consequential Modifications\) Order 2019](#), which was laid before this House on 4 March, be approved.

25. DELEGATED LEGISLATION

Andrea Leadsom

That the draft [Animal Health, Plant Health, Seeds and Seed Potatoes \(Amendment\) \(EU Exit\) Regulations 2019](#) not stand referred to a Delegated Legislation Committee.

26. CRIMINAL INJURIES COMPENSATION

Secretary David Gauke

That the draft [Criminal Injuries Compensation Scheme 2012 \(Amendment\) Instrument 2019](#),

which was laid before this House on 28 March, be approved.

Notes:

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

27. EDUCATION

Chris Skidmore

That the draft [Higher Education \(Monetary Penalties and Refusal to Renew an Access and Participation Plan\) \(England\) Regulations 2019](#), which were laid before this House on 1 April, be approved.

Notes:

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

28. REHABILITATION OF OFFENDERS

Secretary David Gauke

That the draft [Rehabilitation of Offenders Act 1974 \(Exceptions\) Order 1975 \(Amendment\) \(England and Wales\) Order 2019](#), which was laid before this House on 1 April, be approved.

Notes:

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

29. EXITING THE EUROPEAN UNION (ANIMAL HEALTH)

Secretary Michael Gove

That the draft [Animal Health, Seed Potatoes and Food \(Amendment\) \(Northern Ireland\) \(EU Exit\) Regulations](#), which were laid before this House on 1 April, be approved.

Notes:

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

30. LOCAL GOVERNMENT

Rishi Sunak

That the draft [Buckinghamshire \(Structural Changes\) Order 2019](#), which was laid before this House on 2 April, be approved.

Notes:

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

31. COMMUNITY INFRASTRUCTURE LEVY

Secretary Chris Grayling

That the draft [Community Infrastructure Levy \(Amendment\) \(England\) Regulations 2019](#), which were laid before this House on 2 April, be approved.

Notes:

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

32. INTERNATIONAL TRADE COMMITTEE

Bill Wiggin, on behalf of the Selection Committee

That Mr Chris Leslie be discharged from the International Trade Committee and Gareth Thomas be added.

Notes:

This item was objected to on 18 March 2019.