

Issued on: 22 October at 5.26pm

Call lists for the Chamber

Friday 23 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. Animal Welfare (Sentencing) Bill: Second Reading | 1 |
| 2. Mobile Homes Act 1983 (Amendment) Bill: Second Reading | 3 |
| 3. Caravan Sites Bill: Second Reading | 4 |
| 4. Local Authorities (Borrowing and Investment) Bill: Second Reading | 5 |

ANIMAL WELFARE (SENTENCING) BILL: SECOND READING

Debate on the Second Reading of the Animal Welfare (Sentencing) Bill is expected to start at 9.35am and may not continue after 2.30pm. It is expected to conclude at about 1.45pm.

Order	Member	Debate	Party
1	Chris Loder (West Dorset)	Animal Welfare (Sentencing) Bill: Second Reading	Con
2	Kerry McCarthy (Bristol East)	Animal Welfare (Sentencing) Bill: Second Reading	Lab
3	Neil Parish (Tiverton and Honiton)	Animal Welfare (Sentencing) Bill: Second Reading	Con
4	Sir Christopher Chope (Christchurch)	Animal Welfare (Sentencing) Bill: Second Reading	Con
5	Mark Jenkinson (Workington)	Animal Welfare (Sentencing) Bill: Second Reading	Con
6	Sir David Amess (Southend West)	Animal Welfare (Sentencing) Bill: Second Reading	Con
7	Jo Gideon (Stoke-on-Trent Central)	Animal Welfare (Sentencing) Bill: Second Reading	Con
8	Elliot Colburn (Carshalton and Wallington)	Animal Welfare (Sentencing) Bill: Second Reading	Con
9	Tom Hunt (Ipswich)	Animal Welfare (Sentencing) Bill: Second Reading	Con
10	John Lamont (Berwickshire, Roxburgh and Selkirk)	Animal Welfare (Sentencing) Bill: Second Reading	Con
11	Caroline Ansell (Eastbourne)	Animal Welfare (Sentencing) Bill: Second Reading	Con

Order	Member	Debate	Party
12	Jane Stevenson (Wolverhampton North East)	Animal Welfare (Sentencing) Bill: Second Reading	Con
13	Dehenna Davison (Bishop Auckland)	Animal Welfare (Sentencing) Bill: Second Reading	Con
14	Jacob Young (Redcar)	Animal Welfare (Sentencing) Bill: Second Reading	Con
15	Dr James Davies (Vale of Clwyd)	Animal Welfare (Sentencing) Bill: Second Reading	Con
16	Mr Gagan Mohindra (South West Hertfordshire)	Animal Welfare (Sentencing) Bill: Second Reading	Con
17	David Johnston (Wantage)	Animal Welfare (Sentencing) Bill: Second Reading	Con
18	Mike Wood (Dudley South)	Animal Welfare (Sentencing) Bill: Second Reading	Con
19	Sarah Atherton (Wrexham)	Animal Welfare (Sentencing) Bill: Second Reading	Con
20	Joy Morrissey (Beaconsfield)	Animal Welfare (Sentencing) Bill: Second Reading	Con
21	Craig Williams (Montgomeryshire)	Animal Welfare (Sentencing) Bill: Second Reading	Con
22	Andy Carter (Warrington South)	Animal Welfare (Sentencing) Bill: Second Reading	Con
23	Neil O'Brien (Harborough)	Animal Welfare (Sentencing) Bill: Second Reading	Con
24	Cherilyn Mackrory (Truro and Falmouth)	Animal Welfare (Sentencing) Bill: Second Reading	Con
25	Tom Randall (Gedling)	Animal Welfare (Sentencing) Bill: Second Reading	Con

Order	Member	Debate	Party
26	Saqib Bhatti (Meriden)	Animal Welfare (Sentencing) Bill: Second Reading	Con
27	Chris Clarkson (Heywood and Middleton)	Animal Welfare (Sentencing) Bill: Second Reading	Con
28	Mark Fletcher (Bolsover)	Animal Welfare (Sentencing) Bill: Second Reading	Con
29	Christian Wakeford (Bury South)	Animal Welfare (Sentencing) Bill: Second Reading	Con
30	Dr Luke Evans (Bosworth)	Animal Welfare (Sentencing) Bill: Second Reading	Con
31	Robbie Moore (Keighley)	Animal Welfare (Sentencing) Bill: Second Reading	Con
32	Shaun Bailey (West Bromwich West)	Animal Welfare (Sentencing) Bill: Second Reading	Con
33	Shadow Minister Daniel Zeichner (Cambridge)	Animal Welfare (Sentencing) Bill: Second Reading	Lab
34	Minister Victoria Prentis (Banbury)	Animal Welfare (Sentencing) Bill: Second Reading	Con
35	Chris Loder (West Dorset)	Animal Welfare (Sentencing) Bill: Second Reading	Con

MOBILE HOMES ACT 1983 (AMENDMENT) BILL: SECOND READING

Debate on the Second Reading of the Mobile Homes Act 1983 (Amendment) Bill is expected to start at about 1.45pm and may not continue after 2.30pm.

Order	Member	Debate	Party
1	Sir Christopher Chope (Christchurch)	Mobile Homes Act 1983 (Amendment) Bill: Second Reading	Con
2	Craig Williams (Montgomeryshire)	Mobile Homes Act 1983 (Amendment) Bill: Second Reading	Con
3	Christian Wakeford (Bury South)	Mobile Homes Act 1983 (Amendment) Bill: Second Reading	Con
4	Dr Luke Evans (Bosworth)	Mobile Homes Act 1983 (Amendment) Bill: Second Reading	Con
5	Joy Morrissey (Beaconsfield)	Mobile Homes Act 1983 (Amendment) Bill: Second Reading	Con
6	Neil O'Brien (Harborough)	Mobile Homes Act 1983 (Amendment) Bill: Second Reading	Con
7	Sir Edward Leigh (Gainsborough)	Mobile Homes Act 1983 (Amendment) Bill: Second Reading	Con
8	Andy Carter (Warrington South)	Mobile Homes Act 1983 (Amendment) Bill: Second Reading	Con
9	Saqib Bhatti (Meriden)	Mobile Homes Act 1983 (Amendment) Bill: Second Reading	Con
10	Shaun Bailey (West Bromwich West)	Mobile Homes Act 1983 (Amendment) Bill: Second Reading	Con

Order	Member	Debate	Party
11	Sarah Atherton (Wrexham)	Mobile Homes Act 1983 (Amendment) Bill: Second Reading	Con
12	Cherilyn Mackrory (Truro and Falmouth)	Mobile Homes Act 1983 (Amendment) Bill: Second Reading	Con
13	Chris Clarkson (Heywood and Middleton)	Mobile Homes Act 1983 (Amendment) Bill: Second Reading	Con
14	Tom Randall (Gedling)	Mobile Homes Act 1983 (Amendment) Bill: Second Reading	Con
15	Caroline Ansell (Eastbourne)	Mobile Homes Act 1983 (Amendment) Bill: Second Reading	Con
16	Mike Wood (Dudley South)	Mobile Homes Act 1983 (Amendment) Bill: Second Reading	Con
17	John Lamont (Berwickshire, Roxburgh and Selkirk)	Mobile Homes Act 1983 (Amendment) Bill: Second Reading	Con
18	Shadow Minister Naz Shah (Bradford West)	Mobile Homes Act 1983 (Amendment) Bill: Second Reading	Lab
19	Minister Kelly Tolhurst (Rochester and Strood)	Mobile Homes Act 1983 (Amendment) Bill: Second Reading	Con
20	Sir Christopher Chope (Christchurch)	Mobile Homes Act 1983 (Amendment) Bill: Second Reading	Con

CARAVAN SITES BILL: SECOND READING

There may not be any time left for debate on the Second Reading of the Caravan Sites Bill. Any debate on the Bill may not continue after 2.30pm.

Order	Member	Debate	Party
1	Sir Christopher Chope (Christchurch)	Caravan Sites Bill: Second Reading	Con
2	Mike Wood (Dudley South)	Caravan Sites Bill: Second Reading	Con
3	Sir Edward Leigh (Gainsborough)	Caravan Sites Bill: Second Reading	Con
4	Andy Carter (Warrington South)	Caravan Sites Bill: Second Reading	Con
5	Tom Randall (Gedling)	Caravan Sites Bill: Second Reading	Con
6	Chris Clarkson (Heywood and Middleton)	Caravan Sites Bill: Second Reading	Con
7	John Lamont (Berwickshire, Roxburgh and Selkirk)	Caravan Sites Bill: Second Reading	Con
8	Dr Luke Evans (Bosworth)	Caravan Sites Bill: Second Reading	Con
9	Saqib Bhatti (Meriden)	Caravan Sites Bill: Second Reading	Con
10	Joy Morrissey (Beaconsfield)	Caravan Sites Bill: Second Reading	Con
11	Christian Wakeford (Bury South)	Caravan Sites Bill: Second Reading	Con
12	Neil O'Brien (Harborough)	Caravan Sites Bill: Second Reading	Con

Order	Member	Debate	Party
13	Jane Stevenson (Wolverhampton North East)	Caravan Sites Bill: Second Reading	Con
14	Shaun Bailey (West Bromwich West)	Caravan Sites Bill: Second Reading	Con
15	Mark Jenkinson (Workington)	Caravan Sites Bill: Second Reading	Con
16	Caroline Ansell (Eastbourne)	Caravan Sites Bill: Second Reading	Con
17	Shadow Minister Naz Shah (Bradford West)	Caravan Sites Bill: Second Reading	Lab
18	Minister Kelly Tolhurst (Rochester and Strood)	Caravan Sites Bill: Second Reading	Con
19	Sir Christopher Chope (Christchurch)	Caravan Sites Bill: Second Reading	Con

LOCAL AUTHORITIES (BORROWING AND INVESTMENT) BILL: SECOND READING

There may not be any time left for debate on the Second Reading of the Local Authorities (Borrowing and Investment) Bill. Any debate on the Bill may not continue after 2.30pm.

Order	Member	Debate	Party
1	Sir Christopher Chope (Christchurch)	Local Authorities (Borrowing and Investment) Bill: Second Reading	Con
2	Caroline Ansell (Eastbourne)	Local Authorities (Borrowing and Investment) Bill: Second Reading	Con

Order	Member	Debate	Party
3	Dr Luke Evans (Bosworth)	Local Authorities (Borrowing and Investment) Bill: Second Reading	Con
4	Saqib Bhatti (Meriden)	Local Authorities (Borrowing and Investment) Bill: Second Reading	Con
5	Neil O'Brien (Harborough)	Local Authorities (Borrowing and Investment) Bill: Second Reading	Con
6	Tom Randall (Gedling)	Local Authorities (Borrowing and Investment) Bill: Second Reading	Con
7	Sir Edward Leigh (Gainsborough)	Local Authorities (Borrowing and Investment) Bill: Second Reading	Con
8	Andy Carter (Warrington South)	Local Authorities (Borrowing and Investment) Bill: Second Reading	Con
9	Shaun Bailey (West Bromwich West)	Local Authorities (Borrowing and Investment) Bill: Second Reading	Con
10	John Lamont (Berwickshire, Roxburgh and Selkirk)	Local Authorities (Borrowing and Investment) Bill: Second Reading	Con
11	Christian Wakeford (Bury South)	Local Authorities (Borrowing and Investment) Bill: Second Reading	Con
12	Shadow Minister Naz Shah (Bradford West)	Local Authorities (Borrowing and Investment) Bill: Second Reading	Lab

Order	Member	Debate	Party
13	Minister Kelly Tolhurst (Rochester and Strood)	Local Authorities (Borrowing and Investment) Bill: Second Reading	Con
14	Sir Christopher Chope (Christchurch)	Local Authorities (Borrowing and Investment) Bill: Second Reading	Con