

[bookmark: _GoBack]Economy and Industrial Strategy Committee

Membership

	Prime Minister, First Lord of the Treasury and Minister for the Civil Service (Chair)
	(The Rt Hon Theresa May MP)

	Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office (Deputy Chair)
	(The Rt Hon David Lidington MP)

	Chancellor of the Exchequer
	(The Rt Hon Philip Hammond MP)

	Secretary of State for Defence
	(The Rt Hon Gavin Williamson MP)

	Secretary of State for Education
	(The Rt Hon Damian Hinds MP)

	Secretary of State for International Trade
	(The Rt Hon Liam Fox MP)

	Secretary of State for Business, Energy and Industrial Strategy
	(The Rt Hon Greg Clark MP)

	Secretary of State for Health and Social Care
	(The Rt Hon Jeremy Hunt MP)

	Secretary of State for Work and Pensions
	(The Rt Hon Esther McVey MP)

	Secretary of State for Transport
	(The Rt Hon Chris Grayling MP)

	Secretary of State for Housing, Communities and Local Government
	(The Rt Hon Sajid Javid MP)

	Secretary of State for Environment, Food and Rural Affairs
	(The Rt Hon Michael Gove MP)

	Secretary of State for Digital, Culture, Media and Sport
	(The Rt Hon Matt Hancock MP)

	Minister without Portfolio
	(The Rt Hon Brandon Lewis MP)

	Minister of State for Immigration
	(The Rt Hon Caroline Nokes MP)

	Minister of State for Trade and Export Promotion
	(Baroness Rona Fairhead)

 		

Terms of Reference

To consider issues relating to the economy and industrial strategy.

Economy and Industrial Strategy (Airports) sub-Committee

Membership

	Prime Minister, First Lord of the Treasury and Minister for the Civil Service (Chair)
	(The Rt Hon Theresa May MP)

	Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office
	(The Rt Hon David Lidington MP)

	Chancellor of the Exchequer
	(The Rt Hon Philip Hammond MP)

	Secretary of State for Business, Energy and Industrial Strategy
	(The Rt Hon Greg Clark MP)

	Secretary of State for Transport
	(The Rt Hon Chris Grayling MP)

	Secretary of State for Housing, Communities and Local Government
	(The Rt Hon Sajid Javid MP)

	Secretary of State for Scotland
	(The Rt Hon David Mundell MP)

	Secretary of State for Environment, Food and Rural Affairs
	(The Rt Hon Michael Gove MP)

	Parliamentary Secretary to the Treasury and Chief Whip
	(The Rt Hon Julian Smith MP)

Terms of Reference

To consider matters relating to airport capacity in the South East of England in the light of the Airports Commission’s report.

Economy and Industrial Strategy (Economic Affairs) sub-Committee

Membership

	Chancellor of the Exchequer (Chair)
	(The Rt Hon Philip Hammond MP)

	Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office
	(The Rt Hon David Lidington MP)

	Secretary of State for the Home Department and Minister for Women and Equalities
	(The Rt Hon Amber Rudd MP)

	Secretary of State for Foreign and Commonwealth Affairs
	(The Rt Hon Boris Johnson MP)

	Secretary of State for Defence
	(The Rt Hon Gavin Williamson MP)

	Lord Chancellor, Secretary of State for Justice
	(The Rt Hon David Gauke MP)

	Secretary of State for Education
	(The Rt Hon Damian Hinds MP)

	Secretary of State for Exiting the European Union
	(The Rt Hon David Davis MP)

	Secretary of State for International Trade
	(The Rt Hon Liam Fox MP)

	Secretary of State for Business, Energy and Industrial Strategy
	(The Rt Hon Greg Clark MP)

	Secretary of State for Work and Pensions
	(The Rt Hon Esther McVey MP)

	Secretary of State for Transport
	(The Rt Hon Chris Grayling MP)

	Secretary of State for Housing, Communities and Local Government
	(The Rt Hon Sajid Javid MP)

	Secretary of State for Scotland
	(The Rt Hon David Mundell MP)

	Secretary of State for Wales
	(The Rt Hon Alun Cairns MP)

	Secretary of State for Northern Ireland
	(The Rt Hon Karen Bradley MP)

	Secretary of State for Environment, Food and Rural Affairs
	(The Rt Hon Michael Gove MP)

	Secretary of State for Digital, Culture, Media and Sport
	(The Rt Hon Matt Hancock MP)

	Parliamentary Secretary to the Treasury and Chief Whip
	(The Rt Hon Julian Smith MP)

	Chief Secretary to the Treasury
	(The Rt Hon Elizabeth Truss MP)

Terms of Reference

To consider issues relating to the economy.

Economy and Industrial Strategy (Reducing Regulation) sub-Committee

Membership

	Secretary of State for Business, Energy and Industrial Strategy (Chair)
	(The Rt Hon Greg Clark MP)

	Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office
	(The Rt Hon David Lidington MP)

	Lord Chancellor, Secretary of State for Justice
	(The Rt Hon David Gauke MP)

	Secretary of State for International Trade
	(The Rt Hon Liam Fox MP)

	Secretary of State for Environment, Food and Rural Affairs
	(The Rt Hon Michael Gove MP)

	Lord President of the Council, Leader of the House of Commons
	(The Rt Hon Andrea Leadsom MP)

	Chief Secretary to the Treasury
	(The Rt Hon Elizabeth Truss MP)

	Minister of State for Employment
	(Alok Sharma MP)

	Minister of State at the Department for Exiting the European Union
	(Lord Callanan)

	Parliamentary Under Secretary of State at the Department for Business, Energy and Industrial Strategy
	(The Rt Hon Lord Henley)

[bookmark: _gjdgxs]

Terms of Reference

To consider issues relating to reducing regulation.

European Union Exit and Trade Committee

Membership

	Prime Minister, First Lord of the Treasury and Minister for the Civil Service (Chair)
	(The Rt Hon Theresa May MP)

	Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office (Deputy Chair)
	(The Rt Hon David Lidington MP)

	Chancellor of the Exchequer
	(The Rt Hon Philip Hammond MP)

	Secretary of State for the Home Department and Minister for Women and Equalities
	(The Rt Hon Amber Rudd MP)

	Secretary of State for Foreign and Commonwealth Affairs
	(The Rt Hon Boris Johnson MP)

	Secretary of State for Exiting the European Union
	(The Rt Hon David Davis MP)

	Secretary of State for International Trade
	(The Rt Hon Liam Fox MP)

	Secretary of State for Business, Energy and Industrial Strategy
	(The Rt Hon Greg Clark MP)

	Secretary of State for Work and Pensions
	(The Rt Hon Esther McVey MP)

	Secretary of State for Transport
	(The Rt Hon Chris Grayling MP)

	Secretary of State for Environment, Food and Rural Affairs
	(The Rt Hon Michael Gove MP)

	Secretary of State for International Development
	(The Rt Hon Penny Mordaunt MP)

	Minister without Portfolio
	(The Rt Hon Brandon Lewis MP)

	Secretary of State for Scotland
	(The Rt Hon David Mundell MP)

	Secretary of State for Wales
	(The Rt Hon Alun Cairns MP)

	Secretary of State for Northern Ireland
	(The Rt Hon Karen Bradley MP)

	
	

Terms of Reference

To oversee the negotiations on the withdrawal from the European Union and formation of a new relationship between the United Kingdom and the European Union; post-exit domestic policy and implementation; and policy on international trade.

European Union Exit and Trade (Strategy and Negotiations) sub-Committee

Membership

	Prime Minister, First Lord of the Treasury and Minister for the Civil Service (Chair)
	(The Rt Hon Theresa May MP)

	Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office
	(The Rt Hon David Lidington MP)

	Chancellor of the Exchequer
	(The Rt Hon Philip Hammond MP)

	Secretary of State for the Home Department and Minister for Women and Equalities
	(The Rt Hon Amber Rudd MP)

	Secretary of State for Foreign and Commonwealth Affairs
	(The Rt Hon Boris Johnson MP)

	Secretary of State for Exiting the European Union
	(The Rt Hon David Davis MP)

	Secretary of State for International Trade
	(The Rt Hon Liam Fox MP)

	Secretary of State for Business, Energy and Industrial Strategy
	(The Rt Hon Greg Clark MP)

	Secretary of State for Environment, Food and Rural Affairs
	(The Rt Hon Michael Gove MP)

	Secretary of State for Defence
	(The Rt Hon Gavin Williamson MP)

	Secretary of State for Northern Ireland
	(The Rt Hon Karen Bradley MP)

Terms of Reference

To oversee the negotiations on the UK’s withdrawal from, and future relationship with, the European Union.

European Union Exit and Trade (International Trade) sub-Committee

Membership

	Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office (Chair)
	(The Rt Hon David Lidington MP)

	Chancellor of the Exchequer
	(The Rt Hon Philip Hammond MP)

	Secretary of State for the Home Department and Minister for Women and Equalities
	(The Rt Hon Amber Rudd MP)

	Secretary of State for Foreign and Commonwealth Affairs
	(The Rt Hon Boris Johnson MP)

	Secretary of State for Exiting the European Union
	(The Rt Hon David Davis MP)

	Secretary of State for International Trade
	(The Rt Hon Liam Fox MP)

	Secretary of State for Business, Energy and Industrial Strategy
	(The Rt Hon Greg Clark MP)

	Secretary of State for Transport
	(The Rt Hon Chris Grayling MP)

	Secretary of State for Digital, Culture, Media and Sport
	(The Rt Hon Matt Hancock MP)

	Secretary of State for Environment, Food and Rural Affairs
	(The Rt Hon Michael Gove MP)

	Secretary of State for International Development
	(The Rt Hon Penny Mordaunt MP)

	Secretary of State for Scotland
	(The Rt Hon David Mundell MP)

	Secretary of State for Wales
	(The Rt Hon Alun Cairns MP)

	Secretary of State for Northern Ireland
	(The Rt Hon Karen Bradley MP)

	Minister of State for Trade Policy
	(The Rt Hon Greg Hands MP)

	Minister of State for Trade and Export Promotion
	(Baroness Rona Fairhead)

	Parliamentary Secretary at the Cabinet Office (as required)
	(Oliver Dowden CBE MP)

Terms of Reference

To consider issues relating to the UK’s trading arrangements with non-European Union countries.

European Union Exit and Trade (Domestic Preparedness, Legislation and Devolution) sub-Committee

Membership

	Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office (Chair)
	(The Rt Hon David Lidington MP)

	Chancellor of the Exchequer
	(The Rt Hon Philip Hammond MP)

	Secretary of State for the Home Department and Minister for Women and Equalities
	(The Rt Hon Amber Rudd MP)

	Secretary of State for Exiting the European Union
	(The Rt Hon David Davis MP)

	Lord Chancellor, Secretary of State for Justice
	(The Rt Hon David Gauke MP)

	Secretary of State for International Trade
	(The Rt Hon Liam Fox MP)

	Secretary of State for Business, Energy and Industrial Strategy
	(The Rt Hon Greg Clark MP)

	Secretary of State for Environment, Food and Rural Affairs
	(The Rt Hon Michael Gove MP)

	Secretary of State for Transport
	(The Rt Hon Chris Grayling MP)

	Secretary of State for Work and Pensions
	(The Rt Hon Esther McVey MP)

	Secretary of State for Scotland
	(The Rt Hon David Mundell MP)

	Secretary of State for Wales
	(The Rt Hon Alun Cairns MP)

	Secretary of State for Northern Ireland
	(The Rt Hon Karen Bradley MP)

	Lord President of the Council, Leader of the House of Commons
	(The Rt Hon Andrea Leadsom MP)

	Parliamentary Secretary to the Treasury and Chief Whip
	(The Rt Hon Julian Smith MP)

	Attorney General
	(The Rt Hon Jeremy Wright QC MP)

	Parliamentary Under Secretary of State at the Department for Exiting the European Union
	(Steve Baker MP)

	Lord Privy Seal, Leader of the House of Lords
	(The Rt Hon Baroness Evans of Bowes Park)

	Lords Chief Whip
	(The Rt Hon Lord Taylor of Holbeach)

	Parliamentary Secretary at the Cabinet Office
	(Oliver Dowden CBE MP)

Terms of Reference

To oversee domestic policy preparation and implementation for the UK’s withdrawal from the European Union.

European Union Exit and Trade (European Affairs) sub-Committee

Membership

	Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office (Chair)
	(The Rt Hon David Lidington MP)

	Chancellor of the Exchequer
	(The Rt Hon Philip Hammond MP)

	Secretary of State for the Home Department and Minister for Women and Equalities
	(The Rt Hon Amber Rudd MP)

	Secretary of State for Foreign and Commonwealth Affairs
	(The Rt Hon Boris Johnson MP)

	Secretary of State for Defence
	(The Rt Hon Gavin Williamson MP)

	Lord Chancellor, Secretary of State for Justice
	(The Rt Hon David Gauke MP)

	Secretary of State for Exiting the European Union
	(The Rt Hon David Davis MP)

	Secretary of State for International Trade
	(The Rt Hon Liam Fox MP)

	Secretary of State for Business, Energy and Industrial Strategy
	(The Rt Hon Greg Clark MP)

	Secretary of State for Work and Pensions
	(The Rt Hon Esther McVey MP)

	Secretary of State for Transport
	(The Rt Hon Chris Grayling MP)

	Secretary of State for Housing, Communities and Local Government
	(The Rt Hon Sajid Javid MP)

	Lord President of the Council, Leader of the House of Commons
	(The Rt Hon Andrea Leadsom MP)

	Lord Privy Seal, Leader of the House of Lords
	(The Rt Hon Baroness Evans of Bowes Park)

	Secretary of State for Scotland
	(The Rt Hon David Mundell MP)

	Secretary of State for Wales
	(The Rt Hon Alun Cairns MP)

	Secretary of State for Northern Ireland
	(The Rt Hon Karen Bradley MP)

	Secretary of State for Environment, Food and Rural Affairs
	(The Rt Hon Michael Gove MP)

	Secretary of State for Digital, Culture, Media and Sport
	(The Rt Hon Matt Hancock MP)

	Attorney General
	(The Rt Hon Jeremy Wright QC MP)

	Parliamentary Secretary at the Cabinet Office
	(Oliver Dowden CBE MP)

Terms of Reference

To consider issues relating to day-to-day European Union business.

The National Security Council

Membership

	Prime Minister, First Lord of the Treasury and Minister for the Civil Service (Chair)
	(The Rt Hon Theresa May MP)

	Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office
	(The Rt Hon David Lidington MP)

	Chancellor of the Exchequer
	(The Rt Hon Philip Hammond MP)

	Secretary of State for the Home Department and Minister for Women and Equalities
	(The Rt Hon Amber Rudd MP)

	Secretary of State for Foreign and Commonwealth Affairs
	(The Rt Hon Boris Johnson MP)

	Secretary of State for Defence
	(The Rt Hon Gavin Williamson MP)

	Secretary of State for Business, Energy and Industrial Strategy
	(The Rt Hon Greg Clark MP)

	Secretary of State for International Development
	(The Rt Hon Penny Mordaunt MP)

	Attorney General
	(The Rt Hon Jeremy Wright QC MP)

Terms of Reference

To consider matters relating to national security, foreign policy, defence, international relations and development, resilience, energy and resource security.

National Security Council (Nuclear Deterrence and Security) sub-Committee

Membership

	Prime Minister, First Lord of the Treasury and Minister for the Civil Service (Chair)
	(The Rt Hon Theresa May MP)

	Chancellor of the Exchequer
	(The Rt Hon Philip Hammond MP)

	Secretary of State for the Home Department and Minister for Women and Equalities
	(The Rt Hon Amber Rudd MP)

	Secretary of State for Foreign and Commonwealth Affairs
	(The Rt Hon Boris Johnson MP)

	Secretary of State for Defence
	(The Rt Hon Gavin Williamson MP)

	Secretary of State for Business, Energy and Industrial
Strategy (as required)
	(The Rt Hon Greg Clark MP)

 	

Terms of Reference

To consider issues relating to nuclear deterrence and security.

National Security Council (Threats, Hazards, Resilience and Contingencies) sub-Committee

Membership

	Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office (Chair)
	(The Rt Hon David Lidington MP)

	Chancellor of the Exchequer
	(The Rt Hon Philip Hammond MP)

	Secretary of State for the Home Department and Minister for Women and Equalities
	(The Rt Hon Amber Rudd MP)

	Secretary of State for Foreign and Commonwealth Affairs
	(The Rt Hon Boris Johnson MP)

	Secretary of State for Defence
	(The Rt Hon Gavin Williamson MP)

	Lord Chancellor, Secretary of State for Justice
	(The Rt Hon David Gauke MP)

	Secretary of State for Education
	(The Rt Hon Damian Hinds MP)

	Secretary of State for Business, Energy and Industrial Strategy
	(The Rt Hon Greg Clark MP)

	Secretary of State for Health and Social Care
	(The Rt Hon Jeremy Hunt MP)

	Secretary of State for Transport
	(The Rt Hon Chris Grayling MP)

	Secretary of State for Housing, Communities and Local Government
	(The Rt Hon Sajid Javid MP)

	Secretary of State for Northern Ireland
	(The Rt Hon Karen Bradley MP)

	Secretary of State for Environment, Food and Rural Affairs
	(The Rt Hon Michael Gove MP)

	Secretary of State for International Development
	(The Rt Hon Penny Mordaunt MP)

	Secretary of State for Digital, Culture, Media and Sport
	(The Rt Hon Matt Hancock MP)

Terms of Reference

To consider issues relating to security threats, hazards, resilience and civil contingencies; and report as necessary to the National Security Council.

National Security Council (Strategic Defence and Security Review Implementation) sub-Committee

Membership

	Secretary of State for the Home Department and Minister for Women and Equalities (Chair)
	(The Rt Hon Amber Rudd MP)

	Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office
	(The Rt Hon David Lidington MP)

	Secretary of State for Foreign and Commonwealth Affairs
	(The Rt Hon Boris Johnson MP)

	Secretary of State for Defence
	(The Rt Hon Gavin Williamson MP)

	Secretary of State for Business, Energy and Industrial Strategy
	(The Rt Hon Greg Clark MP)

	Secretary of State for International Development
	(The Rt Hon Penny Mordaunt MP)

	Chief Secretary to the Treasury
	(The Rt Hon Elizabeth Truss MP)

Terms of Reference

To consider matters relating to implementation of the Strategic Defence and Security
Review (SDSR) and National Security Strategy.

Parliamentary Business and Legislation Committee

Membership

	Lord President of the Council, Leader of the House of Commons (Chair)
	(The Rt Hon Andrea Leadsom MP)

	Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office
	(The Rt Hon David Lidington MP)

	Lord Privy Seal, Leader of the House of Lords
	(The Rt Hon Baroness Evans of Bowes Park)

	Secretary of State for Scotland
	(The Rt Hon David Mundell MP)

	Secretary of State for Wales
	(The Rt Hon Alun Cairns MP)

	Secretary of State for Northern Ireland
	(The Rt Hon Karen Bradley MP)

	Attorney General
	(The Rt Hon Jeremy Wright QC MP)

	Parliamentary Secretary to the Treasury and Chief Whip
	(The Rt Hon Julian Smith MP)

	Chief Secretary to the Treasury
	(The Rt Hon Elizabeth Truss MP)

	Advocate General for Scotland
	(The Rt Hon Lord Keen of Elie QC)

	Lords Chief Whip
	(The Rt Hon Lord Taylor of Holbeach)

 		
Terms of Reference

To consider issues relating to the Government’s parliamentary business and implementation of its legislative programme.

Social Reform Committee

Membership

	Prime Minister, First Lord of the Treasury and Minister for the Civil Service (Chair)
	(The Rt Hon Theresa May MP)

	Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office (Deputy Chair)
	(The Rt Hon David Lidington MP)

	Chancellor of the Exchequer
	(The Rt Hon Philip Hammond MP)

	Secretary of State for the Home Department and Minister for Women and Equalities
	(The Rt Hon Amber Rudd MP)

	Lord Chancellor, Secretary of State for Justice
	(The Rt Hon David Gauke MP)

	Secretary of State for Education
	(The Rt Hon Damian Hinds MP)

	Secretary of State for Business, Energy and Industrial Strategy
	(The Rt Hon Greg Clark MP)

	Secretary of State for Health and Social Care
	(The Rt Hon Jeremy Hunt MP)

	Secretary of State for Work and Pensions
	(The Rt Hon Esther McVey MP)

	Secretary of State for Housing, Communities and Local Government
	(The Rt Hon Sajid Javid MP)

	Secretary of State for Digital, Culture, Media and Sport
	(The Rt Hon Matt Hancock MP)

	Minister without Portfolio
	(The Rt Hon Brandon Lewis MP)

 		

Terms of Reference

To consider issues relating to social reform.

Social Reform (Home Affairs) sub-Committee

Membership

	Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office (Chair)
	(The Rt Hon David Lidington MP)

	Secretary of State for the Home Department and Minister for Women and Equalities
	(The Rt Hon Amber Rudd MP)

	Secretary of State for Defence
	(The Rt Hon Gavin Williamson MP)

	Lord Chancellor, Secretary of State for Justice
	(The Rt Hon David Gauke MP)

	Secretary of State for Education
	(The Rt Hon Damian Hinds MP)

	Secretary of State for Business, Energy and Industrial Strategy
	(The Rt Hon Greg Clark MP)

	Secretary of State for Health and Social Care
	(The Rt Hon Jeremy Hunt MP)

	Secretary of State for Work and Pensions
	(The Rt Hon Esther McVey MP)

	Secretary of State for Transport
	(The Rt Hon Chris Grayling MP)

	Secretary of State for Housing, Communities and Local Government
	(The Rt Hon Sajid Javid MP)

	Lord President of the Council, Leader of the House of Commons
	(The Rt Hon Andrea Leadsom MP)

	Lord Privy Seal, Leader of the House of Lords
	(The Rt Hon Baroness Evans of Bowes Park)

	Secretary of State for Scotland
	(The Rt Hon David Mundell MP)

	Secretary of State for Wales
	(The Rt Hon Alun Cairns MP)

	Secretary of State for Northern Ireland
	(The Rt Hon Karen Bradley MP)

	Secretary of State for Environment, Food and Rural Affairs
	(The Rt Hon Michael Gove MP)

	Secretary of State for Digital, Culture, Media and Sport
	(The Rt Hon Matt Hancock MP)

	Minister without Portfolio
	(The Rt Hon Brandon Lewis MP)

	Attorney General
	(The Rt Hon Jeremy Wright QC MP)

	Parliamentary Secretary to the Treasury and Chief Whip
	(The Rt Hon Julian Smith MP)

	Chief Secretary to the Treasury
	(The Rt Hon Elizabeth Truss MP)

	Parliamentary Secretary at the Cabinet Office
	(Oliver Dowden CBE MP)

Terms of Reference

To consider issues relating to home affairs, including migration, health and criminal justice.

Implementation Taskforces

Digital

Membership

	Secretary of State for Digital, Culture, Media and Sport (Chair)
	(The Rt Hon Matt Hancock MP)

	Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office
	(The Rt Hon David Lidington MP)

	Minister of State for Digital
	(Margot James MP)

	Minister of State for Housing
	(Dominic Raab MP)

	Minister of State for Apprenticeships and Skills and Minister for Women
	(The Rt Hon Anne Milton MP)

	Exchequer Secretary to the Treasury
	(Robert Jenrick MP)

	Minister of State for Security at the Home Office
	(The Rt Hon Ben Wallace MP)

	Minister of State at the Department for Transport
	(Jo Johnson MP)

	Parliamentary Secretary at the Cabinet Office
	(Oliver Dowden CBE MP)

	Parliamentary Under Secretary of State for Rural Affairs and Biosecurity
	(Lord Gardiner of Kimble)

	Parliamentary Under Secretary of State at the Department for Business, Energy and Industrial Strategy
	(The Rt Hon Lord Henley)

Terms of Reference

To oversee the delivery of a new Digital Charter, drive the roll out of digital infrastructure, and strengthen the UK’s position as one of the world’s leading digital economies.

Employment and Skills

Membership

	Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office (Chair)
	(The Rt Hon David Lidington MP)

	Chief Secretary to the Treasury
	(The Rt Hon Elizabeth Truss MP)

	Minister of State for Immigration
	(The Rt Hon Caroline Nokes MP)

	Minister of State for Employment
	(Alok Sharma MP)

	Parliamentary Under Secretary of State at the Department for Business, Energy and Industrial Strategy
	(Andrew Griffiths MP)

	Minister of State for Apprenticeships and Skills
	(The Rt Hon Anne Milton MP)

	Parliamentary Secretary at the Cabinet Office
	(Oliver Dowden CBE MP)

	Parliamentary Under Secretary of State (Minister for the Northern Powerhouse and Local Growth)
	(Jake Berry MP)

	Parliamentary Under Secretary of State at the Department for Exiting the European Union

	(Steve Baker MP)

Terms of Reference

To oversee the delivery of the employment and skills agenda, including the creation of a world-class technical education system, and striving for full, high quality employment.

Housing

Membership

	Prime Minister, First Lord of the Treasury and Minister for the Civil Service (Chair)
	(The Rt Hon Theresa May MP)

	Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office
	(The Rt Hon David Lidington MP)

	Chancellor of the Exchequer
	(The Rt Hon Philip Hammond MP)

	Secretary of State for Defence
	(The Rt Hon Gavin Williamson MP)

	Secretary of State for Education
	(The Rt Hon Damian Hinds MP)

	Secretary of State for Business, Energy and Industrial Strategy
	(The Rt Hon Greg Clark MP)

	Secretary of State for Environment, Food and Rural Affairs
	(The Rt Hon Michael Gove MP)

	Secretary of State for Transport
	(The Rt Hon Chris Grayling MP)

	Secretary of State for Housing, Communities and Local Government
	(The Rt Hon Sajid Javid MP)

	Secretary of State for Work and Pensions
	(The Rt Hon Esther McVey MP)

	Minister of State for Housing
	(Dominic Raab MP)

	Parliamentary Secretary at the Cabinet Office
	(Oliver Dowden CBE MP)

Terms of Reference

To deliver the Government’s aims for increasing housing supply, making housing more affordable and making it easier for people to rent or buy their own home.

Immigration

Membership

	Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office (Chair)
	(The Rt Hon David Lidington MP)

	Secretary of State for the Home Department and Minister for Women and Equalities
	(The Rt Hon Amber Rudd MP)

	Chancellor of the Exchequer
	(The Rt Hon Philip Hammond MP)

	Secretary of State for Foreign and Commonwealth Affairs
	(The Rt Hon Boris Johnson MP)

	Lord Chancellor, Secretary of State for Justice
	(The Rt Hon David Gauke MP)

	Secretary of State for Education
	(The Rt Hon Damian Hinds MP)

	Secretary of State for Exiting the European Union
	(The Rt Hon David Davis MP)

	Secretary of State for International Trade
	(The Rt Hon Liam Fox MP)

	Secretary of State for Business, Energy and Industrial Strategy
	(The Rt Hon Greg Clark MP)

	Secretary of State for Health and Social Care
	(The Rt Hon Jeremy Hunt MP)

	Secretary of State for Work and Pensions
	(The Rt Hon Esther McVey MP)

	Secretary of State for Housing, Communities and Local Government
	(The Rt Hon Sajid Javid MP)

	Minister of State for Immigration
	(The Rt Hon Caroline Nokes MP)

	Parliamentary Secretary at the Cabinet Office
	(Oliver Dowden CBE MP)

Terms of Reference

To deliver annual net migration in the tens of thousands, by: implementing domestic measures to control migration; ensuring an efficient and targeted visa system; and making it harder for illegal immigrants to stay in the country.

Industrial Strategy

Membership

	Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office (Chair)
	(The Rt Hon David Lidington MP)

	Chancellor of the Exchequer
	(The Rt Hon Philip Hammond MP)

	Secretary of State for Education
	(The Rt Hon Damian Hinds MP)

	Secretary of State for Business, Energy and Industrial Strategy
	(The Rt Hon Greg Clark MP)

	Secretary of State for Health and Social Care
	(The Rt Hon Jeremy Hunt MP)

	Secretary of State for Transport
	(The Rt Hon Chris Grayling MP)

	Secretary of State for Housing, Communities and Local Government
	(The Rt Hon Sajid Javid MP)

	Secretary of State for International Trade
	(The Rt Hon Liam Fox MP)

	Secretary of State for Environment, Food and Rural Affairs
	(The Rt Hon Michael Gove MP)

	Secretary of State for Digital, Culture, Media and Sport
	(The Rt Hon Matt Hancock MP)

	Parliamentary Secretary at the Cabinet Office
	(Oliver Dowden CBE MP)

Terms of Reference

To oversee the delivery of the Industrial Strategy, including the development of the Grand Challenges.

Rough Sleeping and Homelessness Reduction Taskforce

Membership

	Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office (Chair)
	(The Rt Hon David Lidington MP)

	Secretary of State for Housing, Communities and Local Government
	(The Rt Hon Sajid Javid MP)

	Secretary of State for Health and Social Care
	(The Rt Hon Jeremy Hunt MP)

	Secretary of State for Education
	(The Rt Hon Damian Hinds MP)

	Secretary of State for Work and Pensions
	(The Rt Hon Esther McVey MP)

	Lord Chancellor, Secretary of State for Justice
	(The Rt Hon David Gauke MP)

	Chief Secretary to the Treasury
	(The Rt Hon Elizabeth Truss MP)

	Minister of State for Immigration
	(The Rt Hon Caroline Nokes MP)

	Parliamentary Under Secretary of State and Minister for Defence, People and Veterans
	(The Rt Hon Tobias Ellwood MP)

	Parliamentary Under Secretary of State (Minister for Housing and Homelessness)
	(Heather Wheeler MP)

	Parliamentary Secretary at the Cabinet Office
	(Oliver Dowden CBE MP)

	Parliamentary Under Secretary of State for Sport and Civil Society
	(Tracey Crouch MP)

Terms of Reference

To deliver the Government’s objectives to reduce homelessness and halve rough sleeping over the course of the Parliament through driving action across national and local government, other public services and the voluntary and community sector.

Tackling Modern Slavery and People Trafficking

Membership

	Prime Minister, First Lord of the Treasury and Minister for the Civil Service (Chair)
	(The Rt Hon Theresa May MP)

	Secretary of State for the Home Department and Minister for Women and Equalities (Deputy Chair)
	(The Rt Hon Amber Rudd MP)

	Lord Chancellor, Secretary of State for Justice
	(The Rt Hon David Gauke MP)

	Secretary of State for Housing, Communities and Local Government
	(The Rt Hon Sajid Javid MP)

	Secretary of State for International Development
	(The Rt Hon Penny Mordaunt MP)

	Attorney General
	(The Rt Hon Jeremy Wright QC MP)

	Minister of State for the Commonwealth and the UN at the
Foreign and Commonwealth Office
	(Lord Ahmad of Wimbledon)

	Parliamentary Secretary at the Cabinet Office
	(Oliver Dowden CBE MP)

Terms of Reference

To drive progress in tackling organised crime groups and people traffickers who profit from the exploitation of vulnerable people, and ensure that good support is provided to victims.

