

Issued on: 9 December at 6.57pm

Call lists for the Chamber Thursday 10 December

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 Digital, Culture, Media and Sport	1
2.	Oral Questions to the Attorney General	4
3.	Urgent Question: To ask the Minister for the Cabinet Office if he will make a statement on the progress of the negotiations on the UK's future relationship with the EU and preparations for the end of the transition period	6
4.	Business Questions (Leader of the House)	8
5.	Ministerial Statement: Minister for Patient Safety, Suicide Prevention and Mental Health on Publication of the findings of the Ockenden review	10
6.	United Kingdom Internal Market Bill: Consideration of Lords Message	11
7.	General debate: Future of the high street	11

ORAL QUESTIONS TO THE SECRETARY OF STATE FOR DIGITAL, CULTURE, MEDIA AND SPORT

After prayers

Order	Member	Question	Party	Virtual/ Physical	Minister replying
1	Bill Esterson (Sefton Central)	What steps his Department is taking to retain highly skilled workers in the creative industries.	Lab	Physical	Minister Dinenage

Order	Member	Question	Party	Virtual/ Physical	Minister replying
2	Tracy Brabin (Batley and Spen)	Supplementary	Lab	Physical	Minister Dinenage
3	Andy Carter (Warrington South)	What steps his Department is taking to reform digital advertising.	Con	Physical	Minister Dinenage
4	Chi Onwurah (Newcastle upon Tyne Central)	Supplementary	Lab	Physical	Minister Dinenage
5 + 6	Jonathan Gullis (Stoke-on-Trent North)	What steps his Department is taking to rollout gigabit broadband.	Con	Physical	Minister Warman
6	Rob Roberts (Delyn)	What steps his Department is taking to rollout gigabit broadband.	Con	Physical	Minister Warman
7 + 8	Robert Largan (High Peak)	What progress his Department has made on improving mobile coverage in rural areas.	Con	Physical	Minister Warman
8	Simon Baynes (Clwyd South)	What progress his Department has made on improving mobile coverage in rural areas.	Con	Physical	Minister Warman
9 + 10 + 11	Karl McCartney (Lincoln)	What steps his Department is taking to permit the (a) resumption of grassroots sporting fixtures and (b) re-opening of sport facilities during the covid-19 outbreak.	Con	Virtual	Secretary Dowden
10	Ian Levy (Blyth Valley)	What steps his Department is taking to permit the (a) resumption of grassroots sporting fixtures and (b) re-opening of sport facilities.	Con	Virtual	Secretary Dowden
11	Mark Jenkinson (Workington)	What steps his Department is taking to permit the (a) resumption of grassroots sporting fixtures and (b) re-opening of sport facilities.	Con	Physical	Secretary Dowden
12	Theresa Villiers (Chipping Barnet)	What steps he is taking to help the live music sector respond to the economic effect of the covid-19 outbreak.	Con	Physical	Minister Dinenage
13	Julian Knight (Solihull)	Supplementary	Con	Physical	Minister Dinenage

Order	Member	Question	Party	Virtual/ Physical	Minister replying
14	Imran Ahmad Khan (Wakefield)	What support his Department is providing to spectator sports during the covid-19 outbreak.	Con	Physical	Minister Huddleston
15	Paul Blomfield (Sheffield Central)	What assessment he has made of the effect of the tiered system of covid-19 restrictions on the performing arts.	Lab	Virtual	Minister Dinenage
16	Martyn Day (Linlithgow and East Falkirk)	What recent discussions he has had with Cabinet colleagues on the retention of (a) the GDPR and (b) other EU regulations on data protection after the transition period.	SNP	Virtual	Minister Whittingdale
17	John Nicolson (Ochil and South Perthshire)	Supplementary	SNP	Virtual	Minister Whittingdale
18	Gavin Newlands (Paisley and Renfrewshire North)	What recent steps his Department has taken to tackle the proliferation of (a) misinformation and (b) disinformation online.	SNP	Physical	Minister Dinenage
19	Stephen Doughty (Cardiff South and Penarth)	Supplementary	Lab	Physical	Minister Dinenage
20	Kerry McCarthy (Bristol East)	What plans he has to support the creative industries to work in the EU when the transitional arrangements with the EU come to an end.	Lab	Physical	Minister Dinenage
21	Kate Hollern (Blackburn)	What recent assessment he has made of the effect of tier 3 covid-19 restrictions on Championship football.	Lab	Virtual	Minister Huddleston
22	Kate Osamor (Edmonton)	What additional steps he is taking to support the voluntary and community sector through the covid-19 outbreak.	Lab	Virtual	Minister Warman
23	Cat Smith (Lancaster and Fleetwood)	When he plans to allocate the £500 million Youth Investment Fund.	Lab	Physical	Minister Warman
T1	Damien Moore (Southport)	If he will make a statement on his departmental responsibilities.	Con	Physical	Secretary Dowden

Order	Member	Question	Party	Virtual/ Physical	Minister replying
T2, T3	Jo Stevens (Cardiff Central)		Lab	Physical	
T4	Simon Baynes (Clwyd South)		Con	Physical	
T5	Kenny MacAskill (East Lothian)		SNP	Virtual	
T6	Andy Carter (Warrington South)		Con	Physical	
T7	Geraint Davies (Swansea West)		Lab	Virtual	
T8	Mrs Sheryll Murray (South East Cornwall)		Con	Virtual	
T9	Carla Lockhart (Upper Bann)		DUP	Virtual	
T10	Philip Davies (Shipley)		Con	Physical	
T11	Kate Hollern (Blackburn)		Lab	Virtual	
T12	Kate Osamor (Edmonton)		Lab	Virtual	

ORAL QUESTIONS TO THE ATTORNEY GENERAL

At 10.10am

Order	Member	Question	Party	Virtual/ Physical	Minister replying
1	Jessica Morden (Newport East)	What steps she is taking with (a) the CPS and (b) partner agencies in the criminal justice system to help reduce the backlog of cases as a result of the covid-19 outbreak.	Lab	Physical	Attorney General
2	Sir Robert Neill (Bromley and Chislehurst)	Supplementary	Con	Physical	Attorney General
3	Ellie Reeves (Lewisham West and Penge)	Supplementary	Lab	Virtual	Attorney General

Order	Member	Question	Party	Virtual/ Physical	Minister replying
4	Martyn Day (Linlithgow and East Falkirk)	What recent assessment she has made of the effectiveness of the CPS's policy on the prosecution of immigration offences.	SNP	Virtual	Solicitor General
5	Stuart C McDonald (Cumbernauld, Kilsyth and Kirkintilloch East)	Supplementary	SNP	Physical	Solicitor General
6+7	Mr Philip Hollobone (Kettering)	What plans the CPS has to deliver improvements to services in (a) Northamptonshire and (b) England from the additional funding announced in the Spending Review 2020.	Con	Physical	Solicitor General
7	Jerome Mayhew (Broadland)	What the CPS plans to deliver with the additional funding announced in the Spending Review 2020.	Con	Physical	Solicitor General
8	Tony Lloyd (Rochdale)	What steps she has taken to increase the number of prosecutions relating to rape and sexual assault.	Lab	Virtual	Attorney General
9	Ellie Reeves (Lewisham West and Penge)	Supplementary	Lab	Virtual	Attorney General
10	Afzal Khan (Manchester, Gorton)	What discussions she has had Cabinet colleagues on providing financial support for publicly-funded barristers.	Lab	Virtual	Attorney General
11	Catherine West (Hornsey and Wood Green)	What assessment she has made of the adequacy of CPS resources to tackle domestic abuse prosecutions arising from the covid-19 lockdown.	Lab	Physical	Solicitor General
12	Andrea Leadsom (South Northamptonshire)	Supplementary	Con	Physical	Solicitor General
13	Mrs Pauline Latham (Mid Derbyshire)	What recent sentences she has extended through the Unduly Lenient Sentence scheme.	Con	Physical	Solicitor General

Order	Member	Question	Party	Virtual/ Physical	Minister replying
14	Dr Rupa Huq (Ealing Central and Acton)	What recent assessment she has made of the potential effect on the CPS of the UK leaving the EU (a) with and (b) without a deal.	Lab	Physical	Attorney General
15	Imran Ahmad Khan (Wakefield)	What steps the Serious Fraud Office is taking to (a) encourage self-reporting by companies to reduce serious bribery, corruption and fraud and (b) promote good corporate governance.	Con	Physical	Attorney General
16	Saqib Bhatti (Meriden)	What steps she has taken to support the pro bono community throughout the covid-19 outbreak.	Con	Physical	Solicitor General
17	Bob Blackman (Harrow East)	What criteria she uses when referring sentences to the Court of Appeal.	Con	Virtual	Solicitor General
18	Mr Alistair Carmichael (Orkney and Shetland)	What recent discussions she has had with Cabinet colleagues on the potential effect of the end of the transition period on the rule of law.	LD	Physical	Attorney General

URGENT QUESTION: TO ASK THE MINISTER FOR THE CABINET OFFICE IF HE WILL MAKE A STATEMENT ON THE PROGRESS OF THE NEGOTIATIONS ON THE UK'S FUTURE RELATIONSHIP WITH THE EU AND PREPARATIONS FOR THE END OF THE TRANSITION PERIOD

About 10.30am

Order	Member	Party	Virtual/ Physical	Minister replying
1	Rachel Reeves (Leeds West)	Lab	Physical	Minister Mordaunt
2	Mr Mark Harper (Forest of Dean)	Con	Physical	Minister Mordaunt
3	Pete Wishart (Perth and North Perthshire)	SNP	Virtual	Minister Mordaunt
4	Julian Smith (Skipton and Ripon)	Con	Physical	Minister Mordaunt
5	Hilary Benn (Leeds Central)	Lab	Physical	Minister Mordaunt
6	Tom Hunt (Ipswich)	Con	Physical	Minister Mordaunt
7	Christine Jardine (Edinburgh West)	LD	Physical	Minister Mordaunt

Order	Member	Party	Virtual/ Physical	Minister replying
8	Shaun Bailey (West Bromwich West)	Con	Physical	Minister Mordaunt
9	Margaret Ferrier (Rutherglen and Hamilton West)	Ind	Virtual	Minister Mordaunt
10	Christian Wakeford (Bury South)	Con	Physical	Minister Mordaunt
11	Geraint Davies (Swansea West)	Lab	Virtual	Minister Mordaunt
12	Greg Clark (Tunbridge Wells)	Con	Physical	Minister Mordaunt
13	Steven Bonnar (Coatbridge, Chryston and Bellshill)	SNP	Virtual	Minister Mordaunt
14	Duncan Baker (North Norfolk)	Con	Physical	Minister Mordaunt
15	Mr Barry Sheerman (Huddersfield)	Lab	Virtual	Minister Mordaunt
16	Sir Robert Neill (Bromley and Chislehurst)	Con	Physical	Minister Mordaunt
17	Hywel Williams (Arfon)	PC	Virtual	Minister Mordaunt
18	Nigel Mills (Amber Valley)	Con	Virtual	Minister Mordaunt
19	Carla Lockhart (Upper Bann)	DUP	Virtual	Minister Mordaunt
20	Mike Wood (Dudley South)	Con	Physical	Minister Mordaunt
21	Stephen Farry (North Down)	Alliance	Physical	Minister Mordaunt
22	Jonathan Gullis (Stoke-on-Trent North)	Con	Physical	Minister Mordaunt
23	Bill Esterson (Sefton Central)	Lab	Physical	Minister Mordaunt
24	Felicity Buchan (Kensington)	Con	Physical	Minister Mordaunt
25	Rachel Hopkins (Luton South)	Lab	Physical	Minister Mordaunt
26	Dr Neil Hudson (Penrith and The Border)	Con	Virtual	Minister Mordaunt
27	Mohammad Yasin (Bedford)	Lab	Virtual	Minister Mordaunt
28	Scott Mann (North Cornwall)	Con	Physical	Minister Mordaunt
29	Patricia Gibson (North Ayrshire and Arran)	SNP	Physical	Minister Mordaunt
30	Mr Peter Bone (Wellingborough)	Con	Virtual	Minister Mordaunt
31	Deidre Brock (Edinburgh North and Leith)	SNP	Virtual	Minister Mordaunt
32	Mr John Baron (Basildon and Billericay)	Con	Virtual	Minister Mordaunt
33	Stephen Timms (East Ham)	Lab	Physical	Minister Mordaunt
34	Lia Nici (Great Grimsby)	Con	Virtual	Minister Mordaunt
35	Tony Lloyd (Rochdale)	Lab	Virtual	Minister Mordaunt
36	James Sunderland (Bracknell)	Con	Physical	Minister Mordaunt
37	Marion Fellows (Motherwell and Wishaw)	SNP	Virtual	Minister Mordaunt
38	James Daly (Bury North)	Con	Physical	Minister Mordaunt

Order	Member	Party	Virtual/ Physical	Minister replying
39	Tim Farron (Westmorland and Lonsdale)	LD	Physical	Minister Mordaunt
40	David Johnston (Wantage)	Con	Physical	Minister Mordaunt
41	Jim Shannon (Strangford)	DUP	Physical	Minister Mordaunt
42	Matt Vickers (Stockton South)	Con	Physical	Minister Mordaunt
43	Rachael Maskell (York Central)	Lab	Physical	Minister Mordaunt
44	Jacob Young (Redcar)	Con	Physical	Minister Mordaunt
45	Wendy Chamberlain (North East Fife)	LD	Physical	Minister Mordaunt

BUSINESS QUESTIONS (LEADER OF THE HOUSE)

About 11.30am

Order	Member	Party	Virtual/ Physical	Minister replying
1	Valerie Vaz (Walsall South)	Lab	Physical	Leader of the House
2	Andrea Leadsom (South Northamptonshire)	Con	Physical	Leader of the House
3	Tommy Sheppard (Edinburgh East)	SNP	Virtual	Leader of the House
4	Sir Greg Knight (East Yorkshire)	Con	Virtual	Leader of the House
5	Ian Mearns (Gateshead)	Lab	Virtual	Leader of the House
6	Mark Eastwood (Dewsbury)	Con	Physical	Leader of the House
7	Angus Brendan MacNeil (Na h-Eileanan an Iar)	SNP	Virtual	Leader of the House
8	Mrs Pauline Latham (Mid Derbyshire)	Con	Physical	Leader of the House
9	Mark Tami (Alyn and Deeside)	Lab	Physical	Leader of the House
10	Dr Kieran Mullan (Crewe and Nantwich)	Con	Physical	Leader of the House
11	Ian Paisley (North Antrim)	DUP	Physical	Leader of the House
12	Dehenna Davison (Bishop Auckland)	Con	Physical	Leader of the House

Order	Member	Party	Virtual/ Physical	Minister replying
13	Daniel Zeichner (Cambridge)	Lab	Physical	Leader of the House
14	Elliot Colburn (Carshalton and Wallington)	Con	Physical	Leader of the House
15	Wera Hobhouse (Bath)	LD	Physical	Leader of the House
16	Mr Ian Liddell-Grainger (Bridgwater and West Somerset)	Con	Virtual	Leader of the House
17	Jessica Morden (Newport East)	Lab	Physical	Leader of the House
18	Mark Fletcher (Bolsover)	Con	Physical	Leader of the House
19	Lilian Greenwood (Nottingham South)	Lab	Physical	Leader of the House
20	Darren Henry (Broxtowe)	Con	Physical	Leader of the House
21	Patrick Grady (Glasgow North)	SNP	Physical	Leader of the House
22	Dame Cheryl Gillan (Chesham and Amersham)	Con	Virtual	Leader of the House
23	Rachael Maskell (York Central)	Lab	Physical	Leader of the House
24	Selaine Saxby (North Devon)	Con	Physical	Leader of the House
25	John Cryer (Leyton and Wanstead)	Lab	Physical	Leader of the House
26	Bob Blackman (Harrow East)	Con	Virtual	Leader of the House
27	John Spellar (Warley)	Lab	Physical	Leader of the House
28	Mr John Baron (Basildon and Billericay)	Con	Virtual	Leader of the House
29	Siobhain McDonagh (Mitcham and Morden)	Lab	Physical	Leader of the House
30	Jonathan Gullis (Stoke-on-Trent North)	Con	Physical	Leader of the House
31	Liz Saville Roberts (Dwyfor Meirionnydd)	PC	Physical	Leader of the House
32	Jacob Young (Redcar)	Con	Physical	Leader of the House

Order	Member	Party	Virtual/ Physical	Minister replying
33	Alan Brown (Kilmarnock and Loudoun)	SNP	Physical	Leader of the House
34	Sir David Amess (Southend West)	Con	Physical	Leader of the House
35	Daisy Cooper (St Albans)	LD	Virtual	Leader of the House

MINISTERIAL STATEMENT: MINISTER FOR PATIENT SAFETY, SUICIDE PREVENTION AND MENTAL HEALTH ON PUBLICATION OF THE FINDINGS OF THE OCKENDEN REVIEW

About 12.30pm

Order	Member	Party	Virtual/ Physical	Minister replying
1	Justin Madders (Ellesmere Port and Neston)	Lab	Physical	Minister Dorries
2	Jeremy Hunt (South West Surrey)	Con	Physical	Minister Dorries
3	Wera Hobhouse (Bath)	LD	Physical	Minister Dorries
4	Lucy Allan (Telford)	Con	Physical	Minister Dorries
5	Jim Shannon (Strangford)	DUP	Physical	Minister Dorries
6	Philip Dunne (Ludlow)	Con	Virtual	Minister Dorries
7	Mr Tanmanjeet Singh Dhesi (Slough)	Lab	Physical	Minister Dorries
8	Dr Dan Poulter (Central Suffolk and North Ipswich)	Con	Virtual	Minister Dorries
9	Liz Twist (Blaydon)	LD	Physical	Minister Dorries
10	Dean Russell (Watford)	Con	Physical	Minister Dorries
11	Rachael Maskell (York Central)	Lab	Physical	Minister Dorries
12	Robert Halfon (Harlow)	Con	Virtual	Minister Dorries
13	Kerry McCarthy (Bristol East)	Lab	Physical	Minister Dorries
14	Marco Longhi (Dudley North)	Con	Physical	Minister Dorries
15	Ian Paisley (North Antrim)	DUP	Physical	Minister Dorries

UNITED KINGDOM INTERNAL MARKET BILL: CONSIDERATION OF LORDS MESSAGE

The debate is expected to start at about 1.00pm, after the Urgent Question, Business Question and statement. It may continue for up to one hour.

Order	Member	Debate	Party
1	Minister Paul Scully (Sutton and Cheam)	United Kingdom Internal Market Bill: Lords Message	Con
2	Shadow Secretary of State Edward Miliband (Doncaster North)	United Kingdom Internal Market Bill: Lords Message	Lab
3	Sir William Cash (Stone)	United Kingdom Internal Market Bill: Lords Message	Con
4	Drew Hendry (Inverness, Nairn, Badenoch and Strathspey)	United Kingdom Internal Market Bill: Lords Message	SNP
5	Sir Robert Neill (Bromley and Chislehurst)	United Kingdom Internal Market Bill: Lords Message	Con
6	Wendy Chamberlain (North East Fife)	United Kingdom Internal Market Bill: Lords Message	LD
7	Sammy Wilson (East Antrim)	United Kingdom Internal Market Bill: Lords Message	DUP
8	Alan Brown (Kilmarnock and Loudoun)	United Kingdom Internal Market Bill: Lords Message	SNP
9	Joanna Cherry (Edinburgh South West)	United Kingdom Internal Market Bill: Lords Message	SNP
10	Tim Farron (Westmorland and Lonsdale)	United Kingdom Internal Market Bill: Lords Message	LD
11	Minister Paul Scully (Sutton and Cheam)	United Kingdom Internal Market Bill: Lords Message	Con

GENERAL DEBATE: FUTURE OF THE HIGH STREET

The debate is expected to start at about 2.00pm, after proceedings on the Lords Message, and may continue until 5.00pm.

Order	Member	Debate	Party
1	Minister Kelly Tolhurst (Rochester and Strood)	Future of the High Street: General Debate	Con
2	Shadow Secretary of State Steve Reed (Croydon North)	Future of the High Street: General Debate	Lab
3	Damien Moore (Southport)	Future of the High Street: General Debate	Con
4	Richard Thomson (Gordon)	Future of the High Street: General Debate	SNP

Order	Member	Debate	Party
5	Mary Robinson (Cheadle)	Future of the High Street: General Debate	Con
6	Mrs Emma Lewell-Buck (South Shields)	Future of the High Street: General Debate	Lab
7	Jane Stevenson (Wolverhampton North East)	Future of the High Street: General Debate	Con
8	Ian Paisley (North Antrim)	Future of the High Street: General Debate	DUP
9	Sir Geoffrey Clifton-Brown (The Cotswolds)	Future of the High Street: General Debate	Con
10	Bambos Charalambous (Enfield, Southgate)	Future of the High Street: General Debate	Lab
11	Sir William Cash (Stone)	Future of the High Street: General Debate	Con
12	Drew Hendry (Inverness, Nairn, Badenoch and Strathspey)	Future of the High Street: General Debate	SNP
13	Theresa Villiers (Chipping Barnet)	Future of the High Street: General Debate	Con
14	Navendu Mishra (Stockport)	Future of the High Street: General Debate	Lab
15	Felicity Buchan (Kensington)	Future of the High Street: General Debate	Con
16	Tim Farron (Westmorland and Lonsdale)	Future of the High Street: General Debate	LD
17	Sir David Amess (Southend West)	Future of the High Street: General Debate	Con
18	Liz Twist (Blaydon)	Future of the High Street: General Debate	Lab
19	Mike Wood (Dudley South)	Future of the High Street: General Debate	Con
20	Wera Hobhouse (Bath)	Future of the High Street: General Debate	LD
21	Miss Sarah Dines (Derbyshire Dales)	Future of the High Street: General Debate	Con
22	Taiwo Owatemi (Coventry North West)	Future of the High Street: General Debate	Lab
23	Gareth Davies (Grantham and Stamford)	Future of the High Street: General Debate	Con

Order	Member	Debate	Party
24	Zarah Sultana (Coventry South)	Future of the High Street: General Debate	Lab
25	Matt Vickers (Stockton South)	Future of the High Street: General Debate	Con
26	Rachael Maskell (York Central)	Future of the High Street: General Debate	Lab
27	Jane Hunt (Loughborough)	Future of the High Street: General Debate	Con
28	Christine Jardine (Edinburgh West)	Future of the High Street: General Debate	LD
29	Mark Eastwood (Dewsbury)	Future of the High Street: General Debate	Con
30	Matt Rodda (Reading East)	Future of the High Street: General Debate	Lab
31	Tom Randall (Gedling)	Future of the High Street: General Debate	Con
32	Rachel Hopkins (Luton South)	Future of the High Street: General Debate	Lab
33	Elliot Colburn (Carshalton and Wallington)	Future of the High Street: General Debate	Con
34	Justin Madders (Ellesmere Port and Neston)	Future of the High Street: General Debate	Lab
35	Craig Williams (Montgomeryshire)	Future of the High Street: General Debate	Con
36	Jim Shannon (Strangford)	Future of the High Street: General Debate	DUP
37	Lee Anderson (Ashfield)	Future of the High Street: General Debate	Con
38	Fay Jones (Brecon and Radnorshire)	Future of the High Street: General Debate	Con
39	Suzanne Webb (Stourbridge)	Future of the High Street: General Debate	Con
40	Peter Gibson (Darlington)	Future of the High Street: General Debate	Con
41	Imran Ahmad Khan (Wakefield)	Future of the High Street: General Debate	Con
42	Ben Bradley (Mansfield)	Future of the High Street: General Debate	Con

Order	Member	Debate	Party
43	Fiona Bruce (Congleton)	Future of the High Street: General Debate	Con
44	Peter Aldous (Waveney)	Future of the High Street: General Debate	Con
45	Sara Britcliffe (Hyndburn)	Future of the High Street: General Debate	Con
46	Richard Graham (Gloucester)	Future of the High Street: General Debate	Con
47	Anthony Mangnall (Totnes)	Future of the High Street: General Debate	Con
48	Richard Fuller (North East Bedfordshire)	Future of the High Street: General Debate	Con
49	Nickie Aiken (Cities of London and Westminster)	Future of the High Street: General Debate	Con
50	Lee Rowley (North East Derbyshire)	Future of the High Street: General Debate	Con
51	Shaun Bailey (West Bromwich West)	Future of the High Street: General Debate	Con
52	Duncan Baker (North Norfolk)	Future of the High Street: General Debate	Con
53	Tom Hunt (Ipswich)	Future of the High Street: General Debate	Con
54	Andy Carter (Warrington South)	Future of the High Street: General Debate	Con
55	James Sunderland (Bracknell)	Future of the High Street: General Debate	Con
56	Mr Richard Holden (North West Durham)	Future of the High Street: General Debate	Con
57	Aaron Bell (Newcastle-under-Lyme)	Future of the High Street: General Debate	Con
58	Dean Russell (Watford)	Future of the High Street: General Debate	Con
59	David Simmonds (Ruislip, Northwood and Pinner)	Future of the High Street: General Debate	Con
60	Rob Roberts (Delyn)	Future of the High Street: General Debate	Con
61	Shadow Minister Naz Shah (Bradford West)	Future of the High Street: General Debate	Lab

Order	Member	Debate	Party
62	Minister Kelly Tolhurst (Rochester and Strood)	Future of the High Street: General Debate	Con