

Issued on: 16 November at 12.44pm

Call lists for the Chamber

Monday 16 November 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 Housing, Communities and Local Government** 1
2. **Urgent Question: To ask the Leader of the House of Commons if he will make a statement on participation in debates** 6
3. **Pension Schemes Bill [Lords]: Report (Consideration) Stage** 9
4. **Pension Schemes Bill [Lords]: Third Reading** 10

ORAL QUESTIONS TO THE SECRETARY OF STATE FOR HOUSING, COMMUNITIES AND LOCAL GOVERNMENT

After prayers

Order	Member	Question	Party	Virtual/ Physical	Minister replying
1	Joy Morrissey (Beaconsfield)	What steps he is taking with Cabinet colleagues to support high street businesses during the November 2020 covid-19 lockdown.	Con	Physical	Secretary Jenrick

Order	Member	Question	Party	Virtual/ Physical	Minister replying
2	Angela Richardson (Guildford)	What progress the Government has made on ending rough sleeping in the 2019 Parliament.	Con	Physical	Secretary Jenrick
3	Thangam Debbonaire (Bristol West)	Supplementary	Lab	Virtual	Secretary Jenrick
4	Christine Jardine (Edinburgh West)	What discussions he has had with Cabinet colleagues on funding for local authorities to ensure that they can provide the support to people experiencing domestic abuse that would be required under the provisions of the Domestic Abuse Bill.	LD	Virtual	Minister Tolhurst
5	Naz Shah (Bradford West)	Supplementary	Lab	Physical	Minister Tolhurst
6	Bob Blackman (Harrow East)	What progress his Department has made on delivering new accommodation for rough sleepers.	Con	Virtual	Secretary Jenrick
7	Andrew Rosindell (Romford)	What assessment the Government has made of the transmission rate of covid-19 in places of worship where social distancing restrictions were in place.	Con	Virtual	Minister Tolhurst
8	Janet Daby (Lewisham East)	Supplementary	Lab	Virtual	Minister Tolhurst
9 + 10	Rob Butler (Aylesbury)	What assessment he has made of the proposals for devolution from Buckinghamshire Council.	Con	Physical	Minister Hall
10	Greg Smith (Buckingham)	What assessment he has made of the proposals on devolution from Buckinghamshire Council.	Con	Physical	Minister Hall
11	Dan Jarvis (Barnsley Central)	What steps he is taking to ensure that local authority funding is used to tackle regional inequality.	Lab	Virtual	Minister Hall
12	Kate Hollern (Blackburn)	Supplementary	Lab	Virtual	Minister Hall

Order	Member	Question	Party	Virtual/ Physical	Minister replying
13 + 14 + 15 + 16	Kate Griffiths (Burton)	What steps he is taking to support regeneration in towns.	Con	Physical	Secretary Jenrick
14	Ian Levy (Blyth Valley)	What steps he is taking to support regeneration in towns.	Con	Virtual	Secretary Jenrick
15	Mark Logan (Bolton North East)	What steps he is taking to support regeneration in towns.	Con	Physical	Secretary Jenrick
16	Jerome Mayhew (Broadland)	What steps he is taking to support regeneration in towns.	Con	Physical	Secretary Jenrick
17	Lucy Powell (Manchester Central)	What support he is providing to leaseholders with properties that have dangerous cladding.	Lab	Virtual	Minister Pincher
18	Mike Amesbury (Weaver Vale)	Supplementary	Lab	Physical	Minister Pincher
19	Mr Clive Betts (Sheffield South East)	Supplementary	Lab	Virtual	Minister Pincher
20 + 21	John Nicolson (Ochil and South Perthshire)	What recent discussions he has had with Cabinet colleagues on Barnett consequential on allocations from the Stronger Towns Fund.	SNP	Virtual	Minister Hall
21	John McNally (Falkirk)	What recent discussions he has had with Cabinet colleagues on Barnett consequential on allocations from the Stronger Towns Fund.	SNP	Virtual	Minister Hall
22	David Linden (Glasgow East)	Supplementary	SNP	Physical	Minister Hall
23	Damien Moore (Southport)	What recent discussions he has had with local authorities on issuing free parking passes to designated groups and volunteers during the covid-19 outbreak.	Con	Physical	Minister Hall
24	Kenny MacAskill (East Lothian)	What recent discussions he has had with (a) firefighter unions and (b) local authorities on the Building Safety Programme.	SNP	Virtual	Minister Pincher

Order	Member	Question	Party	Virtual/ Physical	Minister replying
25	Chris Bryant (Rhondda)	What discussions he has had with Cabinet colleagues on local authorities' responsibilities for the stability and safety of disused coal tips.	Lab	Physical	Minister Pincher
26	Mrs Sheryll Murray (South East Cornwall)	What financial support the Government is providing to local authorities during the November 2020 covid-19 lockdown.	Con	Virtual	Minister Hall
27	Mr Laurence Robertson (Tewkesbury)	What steps he is taking to improve the supply of affordable housing.	Con	Virtual	Minister Pincher
28	Jon Trickett (Hemsworth)	What assessment he has made of the adequacy of support given to local authorities in areas with high covid-19 infection rates.	Lab	Virtual	Minister Hall
29	Matt Vickers (Stockton South)	What progress the Government has made on the Towns Fund.	Con	Physical	Minister Hall
30	Andrew Selous (South West Bedfordshire)	What steps he is taking to improve planning policy for traveller communities.	Con	Physical	Minister Pincher
31	Karl McCartney (Lincoln)	What steps his Department is taking to promote housebuilding.	Con	Virtual	Secretary Jenrick
32	Yvonne Fovargue (Makerfield)	What estimate he has made of the amount owed to local authorities in council tax arrears.	Lab	Physical	Minister Hall
33 + 34	Geraint Davies (Swansea West)	What progress his Department has made on the forthcoming devolution and local recovery White Paper.	Lab	Virtual	Minister Hall
34	Matt Western (Warwick and Leamington)	What progress his Department has made on the forthcoming devolution and local recovery White Paper.	Lab	Physical	Minister Hall
35	Stephen Kinnock (Aberavon)	When he plans to publish details of the UK Shared Prosperity Fund.	Lab	Virtual	Minister Hall

Order	Member	Question	Party	Virtual/ Physical	Minister replying
36	Rachael Maskell (York Central)	What discussions he has had with Cabinet colleagues on consulting local authority Directors of Public Health on improvements to the covid-19 test and trace services in their area.	Lab	Physical	Minister Pincher
37	Sarah Champion (Rotherham)	What his policy is on the future of the Troubled Families programme.	Lab	Virtual	Minister Tolhurst
38	Munira Wilson (Twickenham)	What steps he is taking to ensure that (a) environmental impact assessments and (b) strategic environmental assessments are prioritised as part of the Government's planning reforms.	LD	Physical	Minister Pincher
39	Taiwo Owatemi (Coventry North West)	What steps he is taking to support rough sleepers and other people experiencing homelessness in winter 2020-21.	Lab	Physical	Minister Tolhurst
T1	Alison Thewliss (Glasgow Central)	If he will make a statement on his departmental responsibilities.	SNP	Physical	Secretary Jenrick
T2	Sir Robert Neill (Bromley and Chislehurst)		Con	Virtual	
T3	Steve Reed (Croydon North)		Lab	Physical	
T4	Dr Ben Spencer (Runnymede and Weybridge)		Con	Physical	
T5	David Linden (Glasgow East)		SNP	Physical	
T6	Andrea Leadsom (South Northamptonshire)		Con	Virtual	
T7	Christian Matheson (City of Chester)		Lab	Physical	
T8	Sally-Ann Hart (Hastings and Rye)		Con	Physical	
T9	Chris Bryant (Rhondda)		Lab	Physical	

Order	Member	Question	Party	Virtual/ Physical	Minister replying
T10	Robbie Moore (Keighley)		Con	Physical	
T11	Kate Osborne (Jarrow)		Lab	Physical	
T12	Jonathan Gullis (Stoke-on-Trent North)		Con	Virtual	
T13	Justin Madders (Ellesmere Port and Neston)		Lab	Physical	
T14	Mrs Natalie Elphicke (Dover)		Con	Physical	
T15	Mr Virendra Sharma (Ealing, Southall)		Lab	Virtual	
T16	Stuart Anderson (Wolverhampton South West)		Con	Virtual	
T17	Wera Hobhouse (Bath)		LD	Virtual	

URGENT QUESTION: TO ASK THE LEADER OF THE HOUSE OF COMMONS IF HE WILL MAKE A STATEMENT ON PARTICIPATION IN DEBATES

About 3.30pm

Order	Member	Party	Virtual/ Physical	Minister replying
1	Mr John Baron (Basildon and Billericay)	Con	Virtual	Leader of the House
2	Valerie Vaz (Walsall South)	Lab	Physical	Leader of the House
3	Sir Peter Bottomley (Worthing West)	Con	Physical	Leader of the House
4	Tommy Sheppard (Edinburgh East)	SNP	Virtual	Leader of the House
5	Karen Bradley (Staffordshire Moorlands)	Con	Physical	Leader of the House
6	Mr Barry Sheerman (Huddersfield)	Lab	Virtual	Leader of the House
7	Tracey Crouch (Chatham and Aylesford)	Con	Virtual	Leader of the House
8	Dame Margaret Hodge (Barking)	Lab	Virtual	Leader of the House

Order	Member	Party	Virtual/ Physical	Minister replying
9	Sir Roger Gale (North Thanet)	Con	Virtual	Leader of the House
10	Wera Hobhouse (Bath)	LD	Physical	Leader of the House
11	Dame Cheryl Gillan (Chesham and Amersham)	Con	Virtual	Leader of the House
12	Douglas Chapman (Dunfermline and West Fife)	SNP	Virtual	Leader of the House
13	Sir Bernard Jenkin (Harwich and North Essex)	Con	Physical	Leader of the House
14	Jim Shannon (Strangford)	DUP	Physical	Leader of the House
15	Philip Dunne (Ludlow)	Con	Virtual	Leader of the House
16	Dawn Butler (Brent Central)	Lab	Virtual	Leader of the House
17	Bob Blackman (Harrow East)	Con	Virtual	Leader of the House
18	Vicky Foxcroft (Lewisham, Deptford)	Lab	Virtual	Leader of the House
19	Mr Peter Bone (Wellingborough)	Con	Virtual	Leader of the House
20	Angus Brendan MacNeil (Na h-Eileanan an Iar)	SNP	Virtual	Leader of the House
21	Robert Largan (High Peak)	Con	Physical	Leader of the House
22	Debbie Abrahams (Oldham East and Saddleworth)	Lab	Virtual	Leader of the House
23	Alicia Kearns (Rutland and Melton)	Con	Virtual	Leader of the House
24	Andrew Gwynne (Denton and Reddish)	Lab	Virtual	Leader of the House
25	Rehman Chishti (Gillingham and Rainham)	Con	Virtual	Leader of the House
26	Tony Lloyd (Rochdale)	Lab	Virtual	Leader of the House
27	Sir Edward Leigh (Gainsborough)	Con	Physical	Leader of the House
28	Christine Jardine (Edinburgh West)	LD	Physical	Leader of the House

Order	Member	Party	Virtual/ Physical	Minister replying
29	Laura Farris (Newbury)	Con	Physical	Leader of the House
30	Peter Grant (Glenrothes)	SNP	Virtual	Leader of the House
31	Caroline Nokes (Romsey and Southampton North)	Con	Physical	Leader of the House
32	Chris Bryant (Rhondda)	Lab	Physical	Leader of the House
33	Robert Halfon (Harlow)	Con	Virtual	Leader of the House
34	Janet Daby (Lewisham East)	Lab	Virtual	Leader of the House
35	Mr Mark Harper (Forest of Dean)	Con	Physical	Leader of the House
36	Barbara Keeley (Worsley and Eccles South)	Lab	Virtual	Leader of the House
37	Bob Stewart (Beckenham)	Con	Physical	Leader of the House
38	Sarah Jones (Croydon Central)	Lab	Virtual	Leader of the House
39	Mrs Flick Drummond (Meon Valley)	Con	Physical	Leader of the House
40	Clive Efford (Eltham)	Lab	Physical	Leader of the House
41	Robin Millar (Aberconwy)	Con	Physical	Leader of the House
42	Rachael Maskell (York Central)	Lab	Physical	Leader of the House
43	James Sunderland (Bracknell)	Con	Physical	Leader of the House
44	Dr Philippa Whitford (Central Ayrshire)	SNP	Virtual	Leader of the House
45	Marco Longhi (Dudley North)	Con	Physical	Leader of the House
46	Chris Elmore (Ogmore)	Lab	Physical	Leader of the House
47	Aaron Bell (Newcastle-under-Lyme)	Con	Physical	Leader of the House
48	Jonathan Edwards (Carmarthen East and Dinefwr)	Ind	Physical	Leader of the House

Order	Member	Party	Virtual/ Physical	Minister replying
49	Nigel Mills (Amber Valley)	Con	Physical	Leader of the House
50	Drew Hendry (Inverness, Nairn, Badenoch and Strathspey)	SNP	Virtual	Leader of the House

PENSION SCHEMES BILL [LORDS]: REPORT (CONSIDERATION) STAGE

Debate on report (consideration) stage will begin at about 4.30pm after the urgent question and may not continue beyond 9.00pm.

Order	Member	Debate	Party
1	Stephen Timms (East Ham)	Pension Schemes Bill [Lords]: Report	Lab
2	Nigel Mills (Amber Valley)	Pension Schemes Bill [Lords]: Report	Con
3	Wendy Chamberlain (North East Fife)	Pension Schemes Bill [Lords]: Report	LD
4	Gareth Davies (Grantham and Stamford)	Pension Schemes Bill [Lords]: Report	Con
5	Jim Shannon (Strangford)	Pension Schemes Bill [Lords]: Report	DUP
6	Shaun Bailey (West Bromwich West)	Pension Schemes Bill [Lords]: Report	Con
7	Ms Angela Eagle (Wallasey)	Pension Schemes Bill [Lords]: Report	Lab
8	Aaron Bell (Newcastle-under-Lyme)	Pension Schemes Bill [Lords]: Report	Con
9	Pete Wishart (Perth and North Perthshire)	Pension Schemes Bill [Lords]: Report	SNP
10	Felicity Buchan (Kensington)	Pension Schemes Bill [Lords]: Report	Con
11	Stephen Doughty (Cardiff South and Penarth)	Pension Schemes Bill [Lords]: Report	Lab
12	Duncan Baker (North Norfolk)	Pension Schemes Bill [Lords]: Report	Con
13	Anna McMorris (Cardiff North)	Pension Schemes Bill [Lords]: Report	Lab
14	Robbie Moore (Keighley)	Pension Schemes Bill [Lords]: Report	Con
15	Alan Brown (Kilmarnock and Loudoun)	Pension Schemes Bill [Lords]: Report	SNP
16	Carolyn Harris (Swansea East)	Pension Schemes Bill [Lords]: Report	Lab
17	Ruth Jones (Newport West)	Pension Schemes Bill [Lords]: Report	Lab
18	Richard Thomson (Gordon)	Pension Schemes Bill [Lords]: Report	SNP
19	Neil Gray (Airdrie and Shotts)	Pension Schemes Bill [Lords]: Report	SNP
20	Shadow Secretary of State Jonathan Reynolds (Stalybridge and Hyde)	Pension Schemes Bill [Lords]: Report	Lab

Order	Member	Debate	Party
21	Minister Guy Opperman (Hexham)	Pension Schemes Bill [Lords]: Report	Con
22	Stephen Timms (East Ham)	Pension Schemes Bill [Lords]: Report	Lab

PENSION SCHEMES BILL [LORDS]: THIRD READING

Debate on third reading will take place, if there is any time left, after any votes at the end of report (consideration) stage and may not continue beyond 10.00pm.

Order	Member	Debate	Party
1	Minister Guy Opperman (Hexham)	Pension Schemes Bill [Lords]: Third Reading	Con
2	Shadow Secretary of State Jonathan Reynolds (Stalybridge and Hyde)	Pension Schemes Bill [Lords]: Third Reading	Lab
3	Neil Gray (Airdrie and Shotts)	Pension Schemes Bill [Lords]: Third Reading	SNP
4	Stephen Timms (East Ham)	Pension Schemes Bill [Lords]: Third Reading	Lab
5	Wendy Chamberlain (North East Fife)	Pension Schemes Bill [Lords]: Third Reading	LD
6	Jim Shannon (Strangford)	Pension Schemes Bill [Lords]: Third Reading	DUP