

HOUSE OF COMMONS LONDON SW1A 0AA

Paul Scully MP
Minister for Small Business, Consumers and Labour Markets
Department for Business, Energy and Industrial Strategy
1 Victoria Street
London
SW1H 0ET

2 February 2021

Dear Minister,

Re: Support for the weddings industry.

We are writing to you as a cross-party group of MPs concerned at the situation facing the weddings industry.

A few weeks ago, the UK Weddings Taskforce presented a stark picture to us, with many of their businesses on the brink of collapse. This is despite pent-up demand and record bookings for the year ahead, worth £25 billion.

There are 60,000 businesses and 400,000 workers relying on this sector and it is worth an average of £14.7 billion to the UK economy each year. Yet it requires urgent attention and bridging support to stay solvent, fulfil upcoming bookings, maintain jobs, and boost the economy when restrictions are lifted. The industry has been able to postpone the majority of its 2020 revenue, but without confidence about when weddings can restart, at a reasonable capacity, cancellations are increasing and the ability of wedding businesses to survive is diminishing by the day.

First, the sector needs more information about the year ahead, including whether, after Easter, venues will be allowed more than 50 guests. Confidence is the most important factor in calculating spend, preventing cancellations and securing new bookings. Government engagement would not cost the Treasury and would help both consumers and the sector.

Second, the sector needs an urgent cash injection to keep it going until reopening. The Weddings Taskforce has identified that cash grants of up to £10,000 would support up to 38,000 wedding businesses to survive until 1st April, and grants of between £10,000 and £40,000 would support a further 22,000 businesses. This would cover the entire sector. In addition, many businesses have been unable to access loans due to uncertainty about viability. The sector requires Government intervention to encourage banks to assess wedding businesses as viable for the Coronavirus Business Interruption Loans Scheme (CBILS).

Third, maintenance of venues and services for consumers continues to be a high cost for venues unable to operate. Support schemes need to be extended to help the weddings sector, including the temporary VAT reduction to 5% and business rates exemption. Reducing outgoings can help the sector survive.

If there is no immediate sector support from the government, the current likely outcome is that thousands of wedding businesses and their suppliers will fail. Deposits for hundreds of thousands of future weddings will be lost, with up to 400,000 jobs at risk and lost tax revenue from VAT and PAYE. CBILS and BBL will be written off. There will be fewer

marriages, with significant societal impacts, including mental health impacts on couples, business owners and their employees.

If the government provides immediate sector support and a plan for reopening, as outlined, confidence will return and refund pressures on businesses will fall. Couples requesting refunds will then receive refunds, whilst all deposits for future weddings will be secured. Tens of thousands of viable wedding businesses will survive and hundreds of thousands of jobs will be saved. If supported through this tricky period, the industry can service all 2020 and 2021 bookings waiting to go ahead once restrictions allow – and the government receives tax take on over £25 billion of turnover in 2021.

We encourage your continued engagement with the UK Weddings Taskforce to find urgent solutions for the industry. There is clearly a bright future ahead, but we can and must help the sector get there.

Yours sincerely,

Neil Parish MP Rt. Hon. Arlene Foster MLA Rt Hon. John Spellar MP Caroline Lucas MP Steve Baker MP David Doogan MP Sammy Wilson MP Rt Hon. Jeremy Wright QC Rt Hon. Esther McVev MP Ben Bradshaw MP Rt Hon. Andrew Mitchell MP Siobhan Baillie MP Edward Timpson CBE MP Jim Shannon MP Rt Hon. Maria Miller MP Andrew Bridgen MP Richard Drax MP Dr Dan Poulter MP Shabana Mahmood MP Ian Byrne MP Steve Brine MP Dame Diana Johnson MP Paul Girvan MP Jeffrey Donaldson MP Pauline Latham MP Claudia Webbe MP Martin Vickers MP Alan Brown MP Ben Lake MP Andrew Selous MP Sir Robert Neil MP Tonia Antioniazzi MP Ruth Kirby MP Tim Loughton MP Paul Mavnard MP Rt Hon. Stephen Crabb MP Barbara Keeley MP Nigel Mills MP Sir Peter Bottomley MP

Gordon Henderson MP Sir Roger Gale MP Anthony Mangnall MP

Carla Lockhart MP

Steven Bonnar MP

Bob Blackman MP

Simon Baynes MP

David Warburton MP

Richard Fuller MP

Jason McCartney MP

Philip Davies MP

Chris Bryant MP

Michael Fabricant MP

Stephen Metcalfe MP

Ian Paisley MP

Greg Smith MP

Dr Neil Hudson MP

Mark Menzies MP

Ian Wilson MP

Mohammad Yasin MP

Andy Slaughter MP

Sally-Ann Hart MP

Simon Fell MP

Andrew Lewer MP

Steven McCabe MP

Mark Pritchard MP

Rt Hon. Caroline Nokes MP

Julian Knight MP

Mike Hill MP

Clive Efford MP

Derek Thomas MP

Christine Jardine MP

Sir Greg Knight MP

Virendra Sharma MP

Munira Wilson MP

Sarah Olney MP

Rt Hon. Mark Francois MP

John McDonnell MP

Rt Hon. Karen Bradley MP

Rt Hon. Robert Halfon MP

Wendy Chamberlain MP

Stella Creasey MP

Pete Wishart MP

Royston Smith MP

Tracy Babin MP