


Issued on: 5 October at 7.16pm

Call lists for the Chamber

Tuesday 6 October 2020

A list of Members, both virtually and physically present, selected to ask Oral Questions and to speak in response to Urgent Questions and Ministerial Statements; and a list of Members physically present to participate in substantive proceedings.

Call lists are compiled and published incrementally as information becomes available. **For the most up-to-date information see the parliament website:** <https://commonsbusiness.parliament.uk/>

CONTENTS

1.	Oral Questions to the Secretary of State for Health and Social Care	1
2.	Urgent Question: To ask the Chancellor of the Exchequer if he will make a statement on economic support available to individuals and businesses in areas of the country subject to additional public health restrictions	6
3.	Prisoners (Disclosure of Information about Victims) Bill: Lords amendments	8
4.	Private International Law (Implementation of Agreements Bill) [Lords]: Committee and report stages	8
5.	Private International Law (Implementation of Agreements Bill) [Lords]: Third Reading	9
6.	Public Health	10

ORAL QUESTIONS TO THE SECRETARY OF STATE FOR HEALTH AND SOCIAL CARE

After prayers

Order	Member	Question	Party	Virtual/ Physical	Minister replying
1 + 2 + 3 + 4 + 5	James Cartlidge (South Suffolk)	What steps he is taking to improve cancer outcomes.	Con	Physical	Secretary Hancock
2	Felicity Buchan (Kensington)	What steps he is taking to improve cancer outcomes.	Con	Physical	Secretary Hancock

Order	Member	Question	Party	Virtual/ Physical	Minister replying
3	Jo Gideon (Stoke-on-Trent Central)	What steps he is taking to improve cancer outcomes.	Con	Physical	Secretary Hancock
4	Angela Richardson (Guildford)	What steps he is taking to improve cancer outcomes.	Con	Physical	Secretary Hancock
5	Julian Sturdy (York Outer)	What steps he is taking to improve cancer outcomes.	Con	Physical	Secretary Hancock
6	Alex Norris (Nottingham North)	Supplementary	Lab	Physical	Secretary Hancock
7	Dr Caroline Johnson (Sleaford and North Hykeham)	What steps he is taking to ensure that patients with illnesses other than covid-19 can access the (a) treatments and (b) procedures that their diagnosis requires.	Con	Physical	Minister Argar
8	Abena Oppong-Asare (Erith and Thamesmead)	What recent discussions he has had with the Secretary of State for Education on allocating additional resources for mental health support in schools.	Lab	Physical	Minister Dorries
9	Dr Rosena Allin-Khan (Tooting)	Supplementary	Lab	Physical	Minister Dorries
10 + 11 + 12 + 13	Helen Hayes (Dulwich and West Norwood)	What recent assessment he has made of the effectiveness of the NHS Test and Trace service.	Lab	Physical	Minister Whately
11	Mary Kelly Foy (City of Durham)	What recent assessment he has made of the effectiveness of the NHS Test and Trace service.	Lab	Physical	Minister Whately
12	Karl Turner (Kingston upon Hull East)	What recent assessment he has made of the effectiveness of the NHS Test and Trace service.	Lab	Virtual	Minister Whately
13	Rachael Maskell (York Central)	What recent assessment he has made of the effectiveness of the NHS Test and Trace service.	Lab	Physical	Minister Whately
14, 15	Dr Philippa Whitford (Central Ayrshire)	Supplementary	SNP	Virtual	Minister Whately
16	Justin Madders (Ellesmere Port and Neston)	Supplementary	Lab	Physical	Minister Whately

Order	Member	Question	Party	Virtual/ Physical	Minister replying
17	Chris Loder (West Dorset)	What discussions he has had with the Secretary of State for Education on ensuring that Education, Health and Care Plans are linked effectively with the healthcare system.	Con	Physical	Minister Whately
18	Kim Johnson (Liverpool, Riverside)	What steps he has taken to ensure the continuation of breast screening during the covid-19 outbreak.	Lab	Physical	Minister Churchill
19 + 20 + 21	Bill Esterson (Sefton Central)	What assessment he has made of the effectiveness of local restrictions on reducing the rate of transmission of covid-19.	Lab	Virtual	Secretary Hancock
20	Owen Thompson (Midlothian)	What assessment he has made of the effectiveness of lockdown restrictions on limiting the second wave of covid-19.	SNP	Physical	Secretary Hancock
21	Judith Cummins (Bradford South)	What assessment he has made of the effectiveness of local restrictions on reducing the transmission of covid-19.	Lab	Physical	Secretary Hancock
22	Lilian Greenwood (Nottingham South)	What steps he is taking with the Secretary of State for Education to ensure that university students with (a) cystic fibrosis and (b) other long-term health conditions who are required to self-isolate on campus as a result of the covid-19 outbreak have access to essential (i) medication, (ii) dietary provision and (iii) medical care.	Lab	Physical	Minister Whately
23	Gordon Henderson (Sittingbourne and Sheppey)	What steps his Department is taking to increase covid-19 laboratory testing capacity.	Con	Physical	Secretary Hancock
24	Ian Lavery (Wansbeck)	What steps he is taking to equalise the provision of resources allocated to mental health services for (a) children and (b) young adults.	Lab	Virtual	Minister Dorries

Order	Member	Question	Party	Virtual/ Physical	Minister replying
25	Mr Alistair Carmichael (Orkney and Shetland)	What steps he is taking to support people with long covid.	LD	Physical	Minister Whately
26 + 27 + 28 + 29	Miss Sarah Dines (Derbyshire Dales)	What steps his Department is taking to support the adult care sector during the covid-19 outbreak.	Con	Physical	Minister Whately
27	Fiona Bruce (Congleton)	What steps his Department is taking to support the adult care sector during the covid-19 outbreak.	Con	Physical	Minister Whately
28	Scott Mann (North Cornwall)	What steps his Department is taking to support the adult care sector during the covid-19 outbreak.	Con	Physical	Minister Whately
29	Danny Kruger (Devizes)	What steps his Department is taking to support the adult care sector during the covid-19 outbreak.	Con	Physical	Minister Whately
30	Liz Kendall (Leicester West)	Supplementary	Lab	Physical	Minister Whately
31	Mike Hill (Hartlepool)	What steps his Department is taking to reduce waiting times for urgent mental health service provision.	Lab	Physical	Minister Dorries
32	Stuart C McDonald (Cumbernauld, Kilsyth and Kirkintilloch East)	What recent assessment he has made of the potential effect of negotiations on the future relationship with the EU on the health and social care sector.	SNP	Virtual	Minister Argar
33 + 34	Mr Simon Clarke (Middlesbrough South and East Cleveland)	What additional support he is providing to the NHS ahead of winter 2020-21.	Con	Physical	Minister Argar
34	Peter Grant (Glenrothes)	What recent discussions he has had with his Cabinet colleagues on ensuring that the NHS and social care sectors are adequately resourced during winter 2020-21.	SNP	Virtual	Minister Argar

Order	Member	Question	Party	Virtual/ Physical	Minister replying
35	Daisy Cooper (St Albans)	What assessment he has made of the effectiveness of the 10.00pm curfew on hospitality premises serving alcohol on limiting the second wave of covid-19.	LD	Physical	Minister Churchill
36	Duncan Baker (North Norfolk)	What steps his Department is taking to increase the number of mental health hubs in the community.	Con	Physical	Minister Dorries
T1	Tonia Antoniazzi (Gower)	If he will make a statement on his departmental responsibilities.	Lab	Virtual	Secretary Hancock
T2	Jeremy Hunt (South West Surrey)		Con	Physical	
T3, T4	Jonathan Ashworth (Leicester South)		Lab	Physical	
T5	Jo Gideon (Stoke-on-Trent Central)		Con	Physical	
T6	Colleen Fletcher (Coventry North East)		Lab	Physical	
T7	Dr Caroline Johnson (Sleaford and North Hykeham)		Con	Physical	
T8	Kate Osamor (Edmonton)		Lab	Virtual	
T9	Mr Simon Clarke (Middlesbrough South and East Cleveland)		Con	Physical	
T10	Ian Lavery (Wansbeck)		Lab	Virtual	
T11	Suzanne Webb (Stourbridge)		Con	Physical	
T12	Jamie Stone (Caithness, Sutherland and Easter Ross)		LD	Physical	
T13	Andrew Percy (Brigg and Goole)		Con	Physical	
T14	Jessica Morden (Newport East)		Lab	Physical	
T15	Mary Robinson (Cheadle)		Con	Physical	

Order	Member	Question	Party	Virtual/ Physical	Minister replying
T16	Patrick Grady (Glasgow North)		SNP	Physical	
T17	Anne-Marie Trevelyan (Berwick-upon-Tweed)		Con	Physical	
T18	Mrs Flick Drummond (Meon Valley)		Con	Physical	

URGENT QUESTION: TO ASK THE CHANCELLOR OF THE EXCHEQUER IF HE WILL MAKE A STATEMENT ON ECONOMIC SUPPORT AVAILABLE TO INDIVIDUALS AND BUSINESSES IN AREAS OF THE COUNTRY SUBJECT TO ADDITIONAL PUBLIC HEALTH RESTRICTIONS

About 12.30pm

Order	Member	Party	Virtual/ Physical	Minister replying
1	Anneliese Dodds (Oxford East)	Lab	Physical	Minister Barclay
2	Mel Stride (Central Devon)	Con	Virtual	Minister Barclay
3	Alison Thewliss (Glasgow Central)	SNP	Physical	Minister Barclay
4	Chris Grayling (Epsom and Ewell)	Con	Physical	Minister Barclay
5	Cat Smith (Lancaster and Fleetwood)	Lab	Physical	Minister Barclay
6	Jane Stevenson (Wolverhampton North East)	Con	Physical	Minister Barclay
7	Dr Rupa Huq (Ealing Central and Acton)	Lab	Physical	Minister Barclay
8	Sara Britcliffe (Hyndburn)	Con	Physical	Minister Barclay
9	Christine Jardine (Edinburgh West)	LD	Virtual	Minister Barclay
10	Dr Kieran Mullan (Crewe and Nantwich)	Con	Physical	Minister Barclay
11	Kim Johnson (Liverpool, Riverside)	Lab	Physical	Minister Barclay
12	Nigel Mills (Amber Valley)	Con	Physical	Minister Barclay
13	Chris Bryant (Rhondda)	Lab	Physical	Minister Barclay
14	Mr David Jones (Clwyd West)	Con	Physical	Minister Barclay
15	Claire Hanna (Belfast South)	SDLP	Physical	Minister Barclay
16	Sir Edward Leigh (Gainsborough)	Con	Physical	Minister Barclay
17	Alan Brown (Kilmarnock and Loudoun)	SNP	Physical	Minister Barclay
18	Robert Langan (High Peak)	Con	Physical	Minister Barclay
19	Sir George Howarth (Knowsley)	Lab	Virtual	Minister Barclay
20	Ben Bradley (Mansfield)	Con	Virtual	Minister Barclay
21	Ben Lake (Ceredigion)	PC	Physical	Minister Barclay

Order	Member	Party	Virtual/ Physical	Minister replying
22	Antony Higginbotham (Burnley)	Con	Physical	Minister Barclay
23	Steve McCabe (Birmingham, Selly Oak)	Lab	Physical	Minister Barclay
24	Jo Gideon (Stoke-on-Trent Central)	Con	Physical	Minister Barclay
25	Mr Clive Betts (Sheffield South East)	Lab	Physical	Minister Barclay
26	Mark Fletcher (Bolsover)	Con	Physical	Minister Barclay
27	Justin Madders (Ellesmere Port and Neston)	Lab	Physical	Minister Barclay
28	Robin Millar (Aberconwy)	Con	Physical	Minister Barclay
29	Ms Angela Eagle (Wallasey)	Lab	Physical	Minister Barclay
30	Gary Sambrook (Birmingham, Northfield)	Con	Physical	Minister Barclay
31	Stuart C McDonald (Cumbernauld, Kilsyth and Kirkintilloch East)	SNP	Virtual	Minister Barclay
32	Mr Mark Harper (Forest of Dean)	Con	Physical	Minister Barclay
33	Emma Hardy (Kingston upon Hull West and Hessle)	Lab	Virtual	Minister Barclay
34	Jack Brereton (Stoke-on-Trent South)	Con	Physical	Minister Barclay
35	Rachel Hopkins (Luton South)	Lab	Physical	Minister Barclay
36	Bob Blackman (Harrow East)	Con	Virtual	Minister Barclay
37	Alex Davies-Jones (Pontypridd)	Lab	Virtual	Minister Barclay
38	Steve Double (St Austell and Newquay)	Con	Physical	Minister Barclay
39	Catherine West (Hornsey and Wood Green)	Lab	Physical	Minister Barclay
40	Matt Vickers (Stockton South)	Con	Physical	Minister Barclay
41	Vicky Foxcroft (Lewisham, Deptford)	Lab	Virtual	Minister Barclay
42	Dehenna Davison (Bishop Auckland)	Con	Physical	Minister Barclay
43	Mary Kelly Foy (City of Durham)	Lab	Physical	Minister Barclay
44	Stephen Hammond (Wimbledon)	Con	Physical	Minister Barclay
45	Judith Cummins (Bradford South)	Lab	Physical	Minister Barclay
46	Stephen Crabb (Preseli Pembrokeshire)	Con	Physical	Minister Barclay
47	Tulip Siddiq (Hampstead and Kilburn)	Lab	Virtual	Minister Barclay
48	Katherine Fletcher (South Ribble)	Con	Physical	Minister Barclay
49	Mr Alistair Carmichael (Orkney and Shetland)	LD	Physical	Minister Barclay

Order	Member	Party	Virtual/ Physical	Minister replying
50	Anthony Browne (South Cambridgeshire)	Con	Physical	Minister Barclay

PRISONERS (DISCLOSURE OF INFORMATION ABOUT VICTIMS) BILL: LORDS AMENDMENTS

Expected to begin at about 1.45 pm, after the UQ and 10 Minute Rule Motion

Order	Member	Debate	Party
1	Minister Chris Philp (Croydon South)	Prisoners (Disclosure of Information About Victims) Bill: Lords Amendments	Con
2	Shadow Minister Peter Kyle (Hove)	Prisoners (Disclosure of Information About Victims) Bill: Lords Amendments	Lab
3	Sir Robert Neill (Bromley and Chislehurst)	Prisoners (Disclosure of Information About Victims) Bill: Lords Amendments	Con
4	Luke Pollard (Plymouth, Sutton and Devonport)	Prisoners (Disclosure of Information About Victims) Bill: Lords Amendments	Lab
5	Jane Hunt (Loughborough)	Prisoners (Disclosure of Information About Victims) Bill: Lords Amendments	Con
6	Wera Hobhouse (Bath)	Prisoners (Disclosure of Information About Victims) Bill: Lords Amendments	LD
7	Minister Chris Philp (Croydon South)	Prisoners (Disclosure of Information About Victims) Bill: Lords Amendments	Con

PRIVATE INTERNATIONAL LAW (IMPLEMENTATION OF AGREEMENTS BILL) [*LORDS*]: COMMITTEE AND REPORT STAGES

Expected to begin at about 2.45, after the conclusion of proceedings on the Lords Amendments.
Proceedings on report (consideration) stage may continue up to 6.00pm.

Order	Member	Debate	Party
1	Jonathan Djanogly (Huntingdon)	Private International Law (Implementation of Agreements) Bill [<i>Lords</i>]: Committee	Con
2	Sir Robert Neill (Bromley and Chislehurst)	Private International Law (Implementation of Agreements) Bill [<i>Lords</i>]: Committee	Con
3	John Howell (Henley)	Private International Law (Implementation of Agreements) Bill [<i>Lords</i>]: Committee	Con

Order	Member	Debate	Party
4	Miss Sarah Dines (Derbyshire Dales)	Private International Law (Implementation of Agreements) Bill [Lords]: Committee	Con
5	Shaun Bailey (West Bromwich West)	Private International Law (Implementation of Agreements) Bill [Lords]: Committee	Con
6	Jerome Mayhew (Broadland)	Private International Law (Implementation of Agreements) Bill [Lords]: Committee	Con
7	Dehenna Davison (Bishop Auckland)	Private International Law (Implementation of Agreements) Bill [Lords]: Committee	Con
8	Rob Butler (Aylesbury)	Private International Law (Implementation of Agreements) Bill [Lords]: Committee	Con
9	James Daly (Bury North)	Private International Law (Implementation of Agreements) Bill [Lords]: Committee	Con
10	Owen Thompson (Midlothian)	Private International Law (Implementation of Agreements) Bill [Lords]: Committee	SNP
10	Shadow Secretary of State David Lammy (Tottenham)	Private International Law (Implementation of Agreements) Bill [Lords]: Committee	Lab
12	Minister Alex Chalk (Cheltenham)	Private International Law (Implementation of Agreements) Bill [Lords]: Committee	Con
13	Jonathan Djanogly (Huntingdon)	Private International Law (Implementation of Agreements) Bill [Lords]: Committee	Con

PRIVATE INTERNATIONAL LAW (IMPLEMENTATION OF AGREEMENTS BILL) [LORDS]: THIRD READING

Proceedings on Third Reading must be concluded no later than 7.00pm.

Order	Member	Debate	Party
1	Minister Alex Chalk (Cheltenham)	Private International Law (Implementation of Agreements) Bill [Lords]: Third Reading	Con
2	Shadow Secretary of State David Lammy (Tottenham)	Private International Law (Implementation of Agreements) Bill [Lords]: Third Reading	Lab

Order	Member	Debate	Party
3	Sir Robert Neill (Bromley and Chislehurst)	Private International Law (Implementation of Agreements) Bill [Lords]: Third Reading	Con
4	Owen Thompson (Midlothian)	Private International Law (Implementation of Agreements) Bill [Lords]: Third Reading	SNP
5	John Howell (Henley)	Private International Law (Implementation of Agreements) Bill [Lords]: Third Reading	Con

PUBLIC HEALTH

Debate may continue for up to 90 minutes.

Order	Member	Debate	Party
1	Minister Helen Whately (Faversham and Mid Kent)	Health Protection (Coronavirus, Restrictions) (No. 2) (England) (Amendment) (No. 4) Regulations 2020: motion to approve	Con
2	Shadow Minister Justin Madders (Ellesmere Poert and Neston)	Health Protection (Coronavirus, Restrictions) (No. 2) (England) (Amendment) (No. 4) Regulations 2020: motion to approve	Lab
3	Sir Christopher Chope (Christchurch)	Health Protection (Coronavirus, Restrictions) (No. 2) (England) (Amendment) (No. 4) Regulations 2020: motion to approve	Con
4	Steve McCabe (Birmingham, Selly Oak)	Health Protection (Coronavirus, Restrictions) (No. 2) (England) (Amendment) (No. 4) Regulations 2020: motion to approve	Lab
5	Sir Graham Brady (Altrincham and Sale West)	Health Protection (Coronavirus, Restrictions) (No. 2) (England) (Amendment) (No. 4) Regulations 2020: motion to approve	Con
6	Munira Wilson (Twickenham)	Health Protection (Coronavirus, Restrictions) (No. 2) (England) (Amendment) (No. 4) Regulations 2020: motion to approve	LD
7	Huw Merriman (Bexhill and Battle)	Health Protection (Coronavirus, Restrictions) (No. 2) (England) (Amendment) (No. 4) Regulations 2020: motion to approve	Con

Order	Member	Debate	Party
8	Tim Farron (Westmorland and Lonsdale)	Health Protection (Coronavirus, Restrictions) (No. 2) (England) (Amendment) (No. 4) Regulations 2020: motion to approve	LD
9	Mr Steve Baker (Wycombe)	Health Protection (Coronavirus, Restrictions) (No. 2) (England) (Amendment) (No. 4) Regulations 2020: motion to approve	Con
10	Mr Mark Harper (Forest of Dean)	Health Protection (Coronavirus, Restrictions) (No. 2) (England) (Amendment) (No. 4) Regulations 2020: motion to approve	Con
11	Minister Helen Whately (Faversham and Mid Kent)	Health Protection (Coronavirus, Restrictions) (No. 2) (England) (Amendment) (No. 4) Regulations 2020: motion to approve	Con