
Issued on: 30 November at 8.16pm

Call lists for the Chamber Tuesday 1 December 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 Chancellor of the Exchequer | 2 |
| 2. Public health | 13 |

ORAL QUESTIONS TO THE CHANCELLOR OF THE EXCHEQUER

After prayers

Order	Member	Question	Party	Virtual/ Physical	Minister replying
1	Ronnie Cowan (Inverclyde)	Whether he has had discussions with Cabinet colleagues on the potential merits of introducing a universal basic income to support economic recovery following the covid-19 outbreak.	SNP	Virtual	Minister Barclay
2 + 3 + 4 + 5 + 6	Jessica Morden (Newport East)	What representations he has received from organisations representing people who are ineligible for covid-19 financial support schemes; and if he will make a statement.	Lab	Virtual	Chancellor Sunak

Order	Member	Question	Party	Virtual/ Physical	Minister replying
3	Chris Elmore (Ogmore)	What representations he has received from organisations representing people who are ineligible for covid-19 financial support schemes; and if he will make a statement.	Lab	Physical	Chancellor Sunak
4	Paul Blomfield (Sheffield Central)	What representations he has received from organisations representing people who are ineligible for covid-19 financial support schemes; and if he will make a statement.	Lab	Virtual	Chancellor Sunak
5	Afzal Khan (Manchester, Gorton)	What representations he has received from organisations representing people who are ineligible for covid-19 financial support schemes; and if he will make a statement.	Lab	Virtual	Chancellor Sunak

Order	Member	Question	Party	Virtual/ Physical	Minister replying
6	Rachel Hopkins (Luton South)	What representations he has received from organisations representing people who are ineligible for covid-19 financial support schemes; and if he will make a statement.	Lab	Physical	Chancellor Sunak
7	Alison Thewliss (Glasgow Central)	Supplementary	SNP	Physical	Chancellor Sunak
8	Bridget Phillipson (Houghton and Sunderland South)	Supplementary	Lab	Physical	Chancellor Sunak
9 + 10	Owen Thompson (Midlothian)	What recent discussions he has had with his Scottish counterpart on the effect of his Department's fiscal policy on household income in Scotland.	SNP	Physical	Minister Barclay

Order	Member	Question	Party	Virtual/ Physical	Minister replying
10	Stephen Flynn (Aberdeen South)	What recent discussions he has had with his Scottish counterpart on the effect of his Department's fiscal policy on household income in Scotland.	SNP	Physical	Minister Barclay
11	Kevin Hollinrake (Thirsk and Malton)	What recent estimate he has made of the number of loans provided through the Bounce Back Loan scheme.	Con	Physical	Minister Glen
12	Pat McFadden (Wolverhampton South East)	Supplementary	Lab	Physical	Minister Glen
13	Meg Hillier (Hackney South and Shoreditch)	Supplementary	Lab	Physical	Minister Glen
14	Chris Grayling (Epsom and Ewell)	What recent financial support his Department has provided to the aviation sector; and if he will make a statement.	Con	Physical	Minister Norman

Order	Member	Question	Party	Virtual/ Physical	Minister replying
15	Mr John Baron (Basil- don and Bill- ericay)	What steps he plans to take to mitigate the effect of the covid-19 outbreak on public finances.	Con	Virtual	Chancellor Sunak
16	Mel Stride (Central Devon)	Supplementary	Con	Virtual	Chancellor Sunak
17 + 18 + 19 + 20	Felicity Buchan (Kens- ington)	What steps his Department is taking to support self-employed people affected by the covid-19 outbreak.	Con	Physical	Minister Norman
18	Stephen Met- calfe (South Basildon and East Thurrock)	What steps his Department is taking to support self-employed people affected by the covid-19 outbreak.	Con	Virtual	Minister Norman
19	Simon Baynes (Clwyd South)	What steps his Department is taking to support self-employed people affected by the covid-19 outbreak.	Con	Physical	Minister Norman

Order	Member	Question	Party	Virtual/ Physical	Minister replying
20	Sir Robert Neill (Bromley and Chislehurst)	What steps he is taking to support freelancers during the covid-19 outbreak.	Con	Virtual	Minister Norman
21	Abena Oppong-Asare (Erith and Thamesmead)	Supplementary	Lab	Physical	Minister Norman
22	Michael Fabricant (Lichfield)	What fiscal steps he is taking to support investment in (a) hydrogen fuel cell usage in the automotive industry and (b) the UK's hydrogen economy; and if he will make a statement.	Con	Virtual	Minister Badenoch
23	Robert Langan (High Peak)	What recent discussions he has had with the Secretary of State for Digital, Culture, Media and Sport on the effectiveness of the delivery of the Culture Recovery Fund.	Con	Physical	Minister Glen

Order	Member	Question	Party	Virtual/ Physical	Minister replying
24	Sammy Wilson (East Antrim)	How many contractors have worked for HMRC while using disguised remuneration schemes.	DUP	Physical	Minister Norman
25	Stephen Hammond (Wimbledon)	What steps his Department is taking to support people who are subject to the Loan Charge.	Con	Physical	Minister Norman
26	James Murray (Ealing North)	Supplementary	Lab	Virtual	Minister Norman
27	James Sunderland (Bracknell)	What fiscal steps his Department is taking to support businesses affected by the covid-19 outbreak.	Con	Physical	Minister Glen
28	Stephen Timms (East Ham)	What assessment he has made of the economic effect of increasing legacy benefits by £20 per week in line with the recent increase to the standard universal credit allowance.	Lab	Physical	Minister Barclay

Order	Member	Question	Party	Virtual/ Physical	Minister replying
29 + 30	David Johnston (Wantage)	What steps he is taking to support people on low-incomes during the covid-19 outbreak.	Con	Physical	Minister Norman
30	Scott Benton (Blackpool South)	What steps he is taking to support people on low-incomes during the covid-19 outbreak.	Con	Physical	Minister Norman
31	Gareth Bacon (Orpington)	How many and what proportion of people who have had settlement discussions with HMRC on the Loan Charge have reached a settlement.	Con	Physical	Minister Norman
32 + 33	Matthew Pennycook (Greenwich and Woolwich)	What fiscal steps he is taking to help achieve a net zero carbon economy.	Lab	Physical	Minister Badenoch
33	Mr Barry Sheerman (Huddersfield)	What steps he is taking to ensure that his fiscal policy incentivises environmentally-positive behaviour.	Lab	Virtual	Minister Badenoch

Order	Member	Question	Party	Virtual/ Physical	Minister replying
34	Julian Sturdy (York Outer)	What steps his Department is taking to support job retention during the covid-19 outbreak.	Con	Virtual	Minister Barclay
35	Douglas Ross (Moray)	What level of financial support his Department has provided to Scotland in the Spending Review 2020.	Con	Virtual	Minister Barclay
36	Rachael Maskell (York Central)	What assessment he has made of the effect of the Spending Review 2020 on economic recovery during the covid-19 outbreak.	Lab	Physical	Minister Barclay
37	Catherine McKinnell (Newcastle upon Tyne North)	What recent comparative assessment his Department has made of the effect on regional economies of the Government's covid-19 financial support package.	Lab	Virtual	Minister Glen

Order	Member	Question	Party	Virtual/ Physical	Minister replying
38	Dan Jarvis (Barnsley Central)	What steps his Department is taking to increase investment in the North of England as part of the Government's levelling up agenda.	Lab	Virtual	Minister Badenoch
T1	Andrew Griffith (Arundel and South Downs)	If he will make a statement on his departmental responsibilities.	Con	Virtual	Chancellor Sunak
T2, T3	Anneliese Dodds (Oxford East)		Lab	Physical	
T4	Damien Moore (Southport)		Con	Physical	
T5	Alison Thewliss (Glasgow Central)		SNP	Physical	
T6	Dr Neil Hudson (Penrith and The Border)		Con	Virtual	
T7	Alex Cunningham (Stockton North)		Lab	Physical	
T8	Elliot Colburn (Carshalton and Wallington)		Con	Physical	

Order	Member	Question	Party	Virtual/ Physical	Minister replying
T9	Ruth Jones (Newport West)		Lab	Virtual	
T10	Robert Halfon (Harlow)		Con	Virtual	
T11	Munira Wilson (Twickenham)		LD	Physical	
T12	Mark Fletcher (Bolsover)		Con	Physical	
T13	Tommy Sheppard (Edinburgh East)		SNP	Virtual	
T14	Sir Edward Leigh (Gainsborough)		Con	Physical	
T15	Alison McGovern (Wirral South)		Lab	Physical	
T16	Andrea Leadsom (South Northamptonshire)		Con	Physical	
T17	Kate Osamor (Edmonton)		Lab	Virtual	
T18	Rachael Maskell (York Central)		Lab	Physical	

PUBLIC HEALTH

The joint debate, on the motion to approve the Health Protection (Coronavirus, Restrictions) (All Tiers) (England) Regulations 2020 (SI, 2020, No.1374) and the motion to approve the Health Protection (Coronavirus, Restrictions) (Local Authority Enforcement and Amendment Powers) (England) Regulations 2020 (SI, 2020, No. 1375), is expected to start at 12.45pm, after the ten-minute rule motion, and may last up to 7.00pm if the Business of the House motion is agreed to.

Order	Member	Debate	Party
1	Prime Minister Boris Johnson (Uxbridge and South Ruislip)	Public Health: motions to approve Regulations	Con
2	Leader of the Opposition Keir Starmer (Holborn and St Pancras)	Public Health: motions to approve Regulations	Lab
3	Sir Bernard Jenkin (Harwich and North Essex)	Public Health: motions to approve Regulations	Con
4	Patrick Grady (Glasgow North)	Public Health: motions to approve Regulations	SNP
5	Sir Graham Brady (Altrincham and Sale West)	Public Health: motions to approve Regulations	Con
6	Hilary Benn (Leeds Central)	Public Health: motions to approve Regulations	Lab
7	Mr David Davis (Haltemprice and Howden)	Public Health: motions to approve Regulations	Con
8	Graham Stringer (Blackley and Broughton)	Public Health: motions to approve Regulations	Lab

Order	Member	Debate	Party
9	Andrea Leadsom (South Northamptonshire)	Public Health: motions to approve Regulations	Con
10	Mr Tanmanjeet Singh Dhesi (Slough)	Public Health: motions to approve Regulations	Lab
11	Damian Green (Ashford)	Public Health: motions to approve Regulations	Con
12	Cat Smith (Lancaster and Fleetwood)	Public Health: motions to approve Regulations	Lab
13	Adam Holloway (Grave-sham)	Public Health: motions to approve Regulations	Con
14	Ed Davey (Kingston and Surbiton)	Public Health: motions to approve Regulations	LD
15	Dr Andrew Murrison (South West Wiltshire)	Public Health: motions to approve Regulations	Con
16	Mrs Emma Lewell-Buck (South Shields)	Public Health: motions to approve Regulations	Lab
17	Sir Desmond Swayne (New Forest West)	Public Health: motions to approve Regulations	Con
18	Sammy Wilson (East Antrim)	Public Health: motions to approve Regulations	DUP
19	Mr Mark Harper (Forest of Dean)	Public Health: motions to approve Regulations	Con
20	Derek Twigg (Halton)	Public Health: motions to approve Regulations	Lab
21	Chris Grayling (Epsom and Ewell)	Public Health: motions to approve Regulations	Con
22	Maria Eagle (Garston and Halewood)	Public Health: motions to approve Regulations	Lab
23	Alec Shelbrooke (Elmet and Rothwell)	Public Health: motions to approve Regulations	Con

Order	Member	Debate	Party
24	Dan Carden (Liverpool, Walton)	Public Health: motions to approve Regulations	Lab
25	Sir Charles Walker (Bromsbrough)	Public Health: motions to approve Regulations	Con
26	Sarah Owen (Luton North)	Public Health: motions to approve Regulations	Lab
27	Mrs Maria Miller (Basingstoke)	Public Health: motions to approve Regulations	Con
28	Grahame Morris (Easington)	Public Health: motions to approve Regulations	Lab
29	Mr Simon Clarke (Middlesbrough South and East Cleveland)	Public Health: motions to approve Regulations	Con
30	Bell Ribeiro-Addy (Streatham)	Public Health: motions to approve Regulations	Lab
31	John Redwood (Wokingham)	Public Health: motions to approve Regulations	Con
32	Alex Sobel (Leeds North West)	Public Health: motions to approve Regulations	Lab
33	Mark Jenkinson (Workington)	Public Health: motions to approve Regulations	Con
34	Bill Esterson (Sefton Central)	Public Health: motions to approve Regulations	Lab
35	Greg Clark (Tunbridge Wells)	Public Health: motions to approve Regulations	Con
36	Janet Daby (Lewisham East)	Public Health: motions to approve Regulations	Lab
37	Adam Afriyie (Windsor)	Public Health: motions to approve Regulations	Con

Order	Member	Debate	Party
38	Charlotte Nichols (Warrington North)	Public Health: motions to approve Regulations	Lab
39	Jeremy Wright (Kenilworth and Southam)	Public Health: motions to approve Regulations	Con
40	Sarah Jones (Croydon Central)	Public Health: motions to approve Regulations	Lab
41	Paul Howell (Sedgefield)	Public Health: motions to approve Regulations	Con
42	John Spellar (Warley)	Public Health: motions to approve Regulations	Lab
43	Chris Green (Bolton West)	Public Health: motions to approve Regulations	Con
44	Lilian Greenwood (Nottingham South)	Public Health: motions to approve Regulations	Lab
45	Mr Tobias Ellwood (Bournemouth East)	Public Health: motions to approve Regulations	Con
46	Mr Toby Perkins (Ches-terfield)	Public Health: motions to approve Regulations	Lab
47	Sir Edward Leigh (Gainsborough)	Public Health: motions to approve Regulations	Con
48	Carolyn Harris (Swansea East)	Public Health: motions to approve Regulations	Lab
49	Mr Steve Baker (Wycombe)	Public Health: motions to approve Regulations	Con
50	Ms Angela Eagle (Walsley)	Public Health: motions to approve Regulations	Lab
51	Neil O'Brien (Harborough)	Public Health: motions to approve Regulations	Con
52	Alex Cunningham (Stockton North)	Public Health: motions to approve Regulations	Lab

Order	Member	Debate	Party
53	Mr William Wragg (Hazel Grove)	Public Health: motions to approve Regulations	Con
54	Mary Kelly Foy (City of Durham)	Public Health: motions to approve Regulations	Lab
55	Craig Mackinlay (South Thanet)	Public Health: motions to approve Regulations	Con
56	Mike Amesbury (Weaver Vale)	Public Health: motions to approve Regulations	Lab
57	Stephen Hammond (Wimbledon)	Public Health: motions to approve Regulations	Con
58	Liz Twist (Blaydon)	Public Health: motions to approve Regulations	Lab
59	Lucy Allan (Telford)	Public Health: motions to approve Regulations	Con
60	Taiwo Owatemi (Coventry North West)	Public Health: motions to approve Regulations	Lab
61	Edward Timpson (Eddisbury)	Public Health: motions to approve Regulations	Con
62	Kate Osborne (Jarrow)	Public Health: motions to approve Regulations	Lab
63	Tom Randall (Gedling)	Public Health: motions to approve Regulations	Con
64	Naz Shah (Bradford West)	Public Health: motions to approve Regulations	Lab
65	Sir Robert Neill (Bromley and Chislehurst)	Public Health: motions to approve Regulations	Con
66	Mr Kevan Jones (North Durham)	Public Health: motions to approve Regulations	Lab
67	Dr Luke Evans (Bosworth)	Public Health: motions to approve Regulations	Con

Order	Member	Debate	Party
68	Chris Bryant (Rhondda)	Public Health: motions to approve Regulations	Lab
69	Steve Brine (Winchester)	Public Health: motions to approve Regulations	Con
70	Layla Moran (Oxford West and Abingdon)	Public Health: motions to approve Regulations	LD
71	Laura Farris (Newbury)	Public Health: motions to approve Regulations	Con
72	Steve McCabe (Birmingham, Selly Oak)	Public Health: motions to approve Regulations	Lab
73	Martin Vickers (Cleethorpes)	Public Health: motions to approve Regulations	Con
74	Rachael Maskell (York Central)	Public Health: motions to approve Regulations	Lab
75	Jacob Young (Redcar)	Public Health: motions to approve Regulations	Con
76	Mr Alistair Carmichael (Orkney and Shetland)	Public Health: motions to approve Regulations	LD
77	Jackie Doyle-Price (Thurrock)	Public Health: motions to approve Regulations	Con
78	Rachel Hopkins (Luton South)	Public Health: motions to approve Regulations	Lab
79	Tim Loughton (East Worthing and Shoreham)	Public Health: motions to approve Regulations	Con
80	Munira Wilson (Twickenham)	Public Health: motions to approve Regulations	LD
81	Gareth Bacon (Orpington)	Public Health: motions to approve Regulations	Con
82	Claudia Webbe (Leicester East)	Public Health: motions to approve Regulations	Ind

Order	Member	Debate	Party
83	Peter Gibson (Darlington)	Public Health: motions to approve Regulations	Con
84	Tim Farron (Westmorland and Lonsdale)	Public Health: motions to approve Regulations	LD
85	Rob Butler (Aylesbury)	Public Health: motions to approve Regulations	Con
86	Derek Thomas (St Ives)	Public Health: motions to approve Regulations	Con
87	Chris Loder (West Dorset)	Public Health: motions to approve Regulations	Con
88	Christian Wakeford (Bury South)	Public Health: motions to approve Regulations	Con
89	Antony Higginbotham (Burnley)	Public Health: motions to approve Regulations	Con
90	Richard Fuller (North East Bedfordshire)	Public Health: motions to approve Regulations	Con
91	Greg Smith (Buckingham)	Public Health: motions to approve Regulations	Con
92	Nickie Aiken (Cities of London and Westminster)	Public Health: motions to approve Regulations	Con
93	Nick Fletcher (Don Valley)	Public Health: motions to approve Regulations	Con
94	Sally-Ann Hart (Hastings and Rye)	Public Health: motions to approve Regulations	Con
95	Sara Britcliffe (Hyndburn)	Public Health: motions to approve Regulations	Con
96	Felicity Buchan (Kensington)	Public Health: motions to approve Regulations	Con

Order	Member	Debate	Party
97	Huw Merriman (Bexhill and Battle)	Public Health: motions to approve Regulations	Con
98	Dehenna Davison (Bishop Auckland)	Public Health: motions to approve Regulations	Con
99	Richard Drax (South Dorset)	Public Health: motions to approve Regulations	Con
100	Duncan Baker (North Norfolk)	Public Health: motions to approve Regulations	Con
101	Andy Carter (Warrington South)	Public Health: motions to approve Regulations	Con
102	Dr Ben Spencer (Runnymede and Weybridge)	Public Health: motions to approve Regulations	Con
103	Robbie Moore (Keighley)	Public Health: motions to approve Regulations	Con
104	Anthony Browne (South Cambridgeshire)	Public Health: motions to approve Regulations	Con
105	Aaron Bell (Newcastle-under-Lyme)	Public Health: motions to approve Regulations	Con
106	Paul Bristow (Peterborough)	Public Health: motions to approve Regulations	Con
107	David Simmonds (Ruislip, Northwood and Pinner)	Public Health: motions to approve Regulations	Con
108	Dean Russell (Watford)	Public Health: motions to approve Regulations	Con
109	Bob Seely (Isle of Wight)	Public Health: motions to approve Regulations	Con
110	Kevin Hollinrake (Thirsk and Malton)	Public Health: motions to approve Regulations	Con

Order	Member	Debate	Party
111	Shadow Secretary of State Jonathan Ashworth (Leicester South)	Public Health: motions to approve Regulations	Lab
112	Secretary of State Matt Hancock (West Suffolk)	Public Health: motions to approve Regulations	Con