Issued on: 14 December at 7.15pm

Call lists for the Chamber Tuesday 15 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 Secretary of State for Business, Energy and Industrial Strategy	1
2.	Ministerial Statement: Secretary of State for Digital, Culture, Media and Sport on Full Government response to Online Harms Consultation	6
3.	United Kingdom Internal Market Bill: Consideration of Lords Message	7
4.	Taxation (Post-transition Period) Bill: Consideration (Report) Stage	8
5.	Taxation (Post-transition Period) Bill: Third Reading	9

ORAL QUESTIONS TO THE SECRETARY OF STATE FOR BUSINESS, ENERGY AND INDUSTRIAL STRATEGY

After prayers

Order	Member	Question	Party	Virtual/ Physical	Minister replying
1 + 2	Dr James Davies (Vale of Clwyd)	What steps his Department is taking to support the development of hydrogen energy.	Con	Physical	Secretary Sharma
2	Duncan Baker (North Norfolk)	What steps his Department is taking to support the development of hydrogen energy.	Con	Physical	Secretary Sharma

Order	Member	Question	Party	Virtual/ Physical	Minister replying
3	Dr Alan Whitehead (Southampton, Test)	Supplementary	Lab	Physical	Secretary Sharma
4	Peter Aldous (Waveney)	What steps his Department is taking to support employment growth in low carbon industries.	Con	Physical	Secretary Sharma
5	James Daly (Bury North)	What steps his Department is taking to support hospitality businesses in areas under tier 3 covid-19 restrictions.	Con	Physical	Minister Scully
6	Wendy Chamberlain (North East Fife)	What steps he is taking to support the self-employed during the covid-19 outbreak.	LD	Physical	Minister Scully
7 + 8	Mrs Emma Lewell- Buck (South Shields)	What assessment his Department has made of the effect of tiered covid-19 public health restrictions on businesses' ability to trade.	Lab	Physical	Minister Kwarteng
8	Alex Norris (Nottingham North)	What assessment his Department has made of the effect of tiered covid-19 public health restrictions on businesses' ability to trade.	Lab	Physical	Minister Kwarteng
9	John Lamont (Berwickshire, Roxburgh and Selkirk)	What steps he is taking to promote climate action ahead of the COP26 summit.	Con	Physical	Secretary Sharma
10	Matthew Pennycook (Greenwich and Woolwich)	Supplementary	Lab	Physical	Secretary Sharma
11 + 12	Gavin Newlands (Paisley and Renfrewshire North)	What recent discussions he has had with the devolved Administrations on the United Kingdom Internal Market Bill.	SNP	Physical	Minister Scully
12	Patrick Grady (Glasgow North)	What recent discussions he has had with the devolved Administrations on the United Kingdom Internal Market Bill.	SNP	Physical	Minister Scully
13, 14	Drew Hendry (Inverness, Nairn, Badenoch and Strathspey)	Supplementary	SNP	Physical	Minister Scully

Order	Member	Question	Party	Virtual/ Physical	Minister replying
15 + 16 + 17	Harriett Baldwin (West Worcestershire)	What steps his Department is taking to support businesses during the covid-19 outbreak.	Con	Physical	Minister Zahawi
16	Paul Holmes (Eastleigh)	What steps his Department is taking to support businesses during the covid-19 outbreak.	Con	Physical	Minister Zahawi
17	Joy Morrissey (Beaconsfield)	What steps his Department is taking to support businesses during the covid-19 outbreak.	Con	Physical	Minister Zahawi
18	Chi Onwurah (Newcastle upon Tyne Central)	Supplementary	Lab	Virtual	Minister Zahawi
19	Andrew Rosindell (Romford)	What steps he is taking to ensure that the Green Homes Grant scheme delivers (a) value for money and (b) environmental benefits.	Con	Virtual	Minister Kwarteng
20	Christian Matheson (City of Chester)	What steps the Government has taken to support the introduction of hydrogen energy networks in the UK.	Lab	Physical	Minister Kwarteng
21	Bob Blackman (Harrow East)	What recent progress he has made on the (a) development and (b) introduction of small modular nuclear reactors.	Con	Virtual	Minister Kwarteng
22	Ben Bradley (Mansfield)	What steps his Department is taking to help ensure a green economic recovery from the covid-19 outbreak.	Con	Physical	Minister Solloway
23 + 24 + 25	Catherine West (Hornsey and Wood Green)	What plans he has to develop the renewable energy sector in the UK.	Lab	Physical	Minister Solloway
24	Caroline Ansell (Eastbourne)	What steps his Department is taking to increase the capacity of renewable energy in the UK.	Con	Physical	Minister Solloway
25	Mick Whitley (Birkenhead)	What steps he is taking to develop the renewable energy sector in the UK.	Lab	Physical	Minister Solloway

Order	Member	Question	Party	Virtual/ Physical	Minister replying
26	Mike Amesbury (Weaver Vale)	What steps his Department is taking to reduce the use of dismiss and re-engage tactics by employers.	Lab	Physical	Minister Scully
27	Andy McDonald (Middlesbrough)	Supplementary	Lab	Physical	Minister Scully
28	Rosie Cooper (West Lancashire)	What assessment he has made of the effectiveness of covid-19 financial relief in supporting growth in the hospitality sector.	Lab	Virtual	Minister Scully
29	Bill Esterson (Sefton Central)	What assessment he has made of the level of greenhouse gas emissions generated by (a) imports to and (b) exports from the UK.	Lab	Physical	Minister Kwarteng
30	Jim Shannon (Strangford)	What discussions he has had with the Chancellor of the Exchequer on the Government's proposed review of alcohol duty; and if he will make a statement.	DUP	Physical	Minister Scully
31 + 32	Chris Loder (West Dorset)	What steps he is taking to support small businesses in areas under tier 2 covid-19 restrictions.	Con	Physical	Minister Zahawi
32	Grahame Morris (Easington)	What assessment he has made of the availability of the Local Restrictions Support Grant (Open) to businesses in areas under tier 2 covid-19 restrictions.	Lab	Physical	Minister Zahawi
33	Chris Green (Bolton West)	What steps his Department is taking to support the life sciences sector.	Con	Physical	Minister Zahawi
34	Anne McLaughlin (Glasgow North East)	What steps his Department is taking to support people who were mis-sold a Green deal loan.	SNP	Virtual	Minister Kwarteng
35	Nick Smith (Blaenau Gwent)	What recent discussions he has had with Cabinet colleagues on the potential effect of ending the Coronavirus Job Retention Scheme on levels of employment.	Lab	Physical	Minister Solloway

Order	Member	Question	Party	Virtual/ Physical	Minister replying
36	David Johnston (Wantage)	What steps his Department is taking to achieve net zero emissions by 2050.	Con	Physical	Minister Kwarteng
37	Jon Trickett (Hemsworth)	What recent progress his Department has made on the Government's levelling-up agenda.	Lab	Physical	Minister Solloway
T1	Jeff Smith (Manchester, Withington)	If he will make a statement on his departmental responsibilities.	Lab	Physical	Secretary Sharma
T2	Cherilyn Mackrory (Truro and Falmouth)		Con	Physical	
T3, T4	Edward Miliband (Doncaster North)		Lab	Physical	
T5	Nigel Mills (Amber Valley)		Con	Virtual	
Т6	Mohammad Yasin (Bedford)		Lab	Virtual	
Т7	Mark Jenkinson (Workington)		Con	Physical	
Т8	Debbie Abrahams (Oldham East and Saddleworth)		Lab	Virtual	
Т9	Robert Largan (High Peak)		Con	Physical	
T10	David Linden (Glasgow East)		SNP	Physical	
T11	Dr Luke Evans (Bosworth)		Con	Physical	
T12	Stephen Kinnock (Aberavon)		Lab	Physical	
T13	Julian Sturdy (York Outer)		Con	Virtual	
T14	Bill Esterson (Sefton Central)		Lab	Physical	
T15	Dr Jamie Wallis (Bridgend)		Con	Physical	
T16	Paul Girvan (South Antrim)		DUP	Virtual	
T17	Mary Robinson (Cheadle)		Con	Physical	

MINISTERIAL STATEMENT: SECRETARY OF STATE FOR DIGITAL, CULTURE, MEDIA AND SPORT ON FULL GOVERNMENT RESPONSE TO ONLINE HARMS CONSULTATION

About 12.30pm

Order	Member	Party	Virtual/ Physical	Minister replying
1	Jo Stevens (Cardiff Central)	Lab	Physical	Secretary Dowden
2	Julian Knight (Solihull)	Con	Physical	Secretary Dowden
3	John Nicolson (Ochil and South Perthshire)	SNP	Virtual	Secretary Dowden
4	Jeremy Wright (Kenilworth and Southam)	Con	Physical	Secretary Dowden
5	Clive Efford (Eltham)	Lab	Virtual	Secretary Dowden
6	Sajid Javid (Bromsgrove)	Con	Physical	Secretary Dowden
7	Jamie Stone (Caithness, Sutherland and Easter Ross)	LD	Physical	Secretary Dowden
8	Damian Collins (Folkestone and Hythe)	Con	Physical	Secretary Dowden
9	Carla Lockhart (Upper Bann)	DUP	Virtual	Secretary Dowden
10	David Johnston (Wantage)	Con	Physical	Secretary Dowden
11	Alison Thewliss (Glasgow Central)	SNP	Physical	Secretary Dowden
12	Jo Gideon (Stoke-on-Trent Central)	Con	Physical	Secretary Dowden
13	Darren Jones (Bristol North West)	Lab	Physical	Secretary Dowden
14	Christian Wakeford (Bury South)	Con	Virtual	Secretary Dowden
15	Dame Margaret Hodge (Barking)	Lab	Virtual	Secretary Dowden
16	Karen Bradley (Staffordshire Moorlands)	Con	Physical	Secretary Dowden
17	Liz Twist (Blaydon)	Lab	Physical	Secretary Dowden
18	Mrs Maria Miller (Basingstoke)	Con	Virtual	Secretary Dowden
19	Chris Elmore (Ogmore)	Lab	Physical	Secretary Dowden
20	Tim Loughton (East Worthing and Shoreham)	Con	Physical	Secretary Dowden
21	Stephen Timms (East Ham)	Lab	Physical	Secretary Dowden
22	Craig Whittaker (Calder Valley)	Con	Virtual	Secretary Dowden
23	Navendu Mishra (Stockport)	Lab	Physical	Secretary Dowden
24	Dr Kieran Mullan (Crewe and Nantwich)	Con	Physical	Secretary Dowden
25	Stephen Flynn (Aberdeen South)	SNP	Physical	Secretary Dowden
26	Dame Cheryl Gillan (Chesham and Amersham)	Con	Virtual	Secretary Dowden
27	Ms Angela Eagle (Wallasey)	Lab	Physical	Secretary Dowden
28	Greg Smith (Buckingham)	Con	Physical	Secretary Dowden
29	Joanna Cherry (Edinburgh South West)	SNP	Physical	Secretary Dowden

Order	Member	Party	Virtual/ Physical	Minister replying
30	Richard Graham (Gloucester)	Con	Physical	Secretary Dowden
31	Ben Lake (Ceredigion)	PC	Physical	Secretary Dowden
32	Felicity Buchan (Kensington)	Con	Physical	Secretary Dowden
33	Yvette Cooper (Normanton, Pontefract and Castleford)	Lab	Physical	Secretary Dowden
34	John Howell (Henley)	Con	Physical	Secretary Dowden
35	Peter Kyle (Hove)	Lab	Physical	Secretary Dowden
36	Damian Hinds (East Hampshire)	Con	Physical	Secretary Dowden
37	Olivia Blake (Sheffield, Hallam)	Lab	Physical	Secretary Dowden
38	Ruth Edwards (Rushcliffe)	Con	Virtual	Secretary Dowden
39	Mr Alistair Carmichael (Orkney and Shetland)	LD	Virtual	Secretary Dowden
40	Saqib Bhatti (Meriden)	Con	Physical	Secretary Dowden

UNITED KINGDOM INTERNAL MARKET BILL: CONSIDERATION OF LORDS MESSAGE

If necessary, the Lords Message may be considered for up to one hour from about 1.45pm, after the ministerial statement and the ten-mute rule motion.

Order	Member	Debate	Party
1	Minister Paul Scully (Sutton and Cheam)	United Kingdom Internal Market Bill: Lords Message	Con
2	Shadow Minister Lucy Powell (Manchester Central)	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	Deidre Brock (Edinburgh North and Leith)	United Kingdom Internal Market Bill: Lords Message	SNP
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

Order	Member	Debate	Party
10	Stephen Flynn (Aberdeen South)	United Kingdom Internal Market Bill: Lords Message	SNP
11	Tim Farron (Westmorland and Lonsdale)	United Kingdom Internal Market Bill: Lords Message	LD
12	Alison Thewliss (Glasgow Central)	United Kingdom Internal Market Bill: Lords Message	SNP
13	David Linden (Glasgow East)	United Kingdom Internal Market Bill: Lords Message	SNP
14	Minister Paul Scully (Sutton and Cheam)	United Kingdom Internal Market Bill: Lords Message	Con

TAXATION (POST-TRANSITION PERIOD) BILL: CONSIDERATION (REPORT) STAGE

Debate is expected to begin at about 2.45pm, after consideration of the Lord Message on the United Kingdom Internal Market Bill, and may continue for up to two hours.

Order	Member	Debate	Party
1	Sir William Cash (Stone)	Taxation (Post-Transition Period): Report	Con
2	Shadow Minister Pat McFadden (Wolverhampton South East)	Taxation (Post-Transition Period): Report	Lab
3	John Redwood (Wokingham)	Taxation (Post-Transition Period): Report	Con
4	Alison Thewliss (Glasgow Central)	Taxation (Post-Transition Period): Report	SNP
5	Andrew Jones (Harrogate and Knaresborough)	Taxation (Post-Transition Period): Report	Con
6	Alison McGovern (Wirral South)	Taxation (Post-Transition Period): Report	Lab
7	Miriam Cates (Penistone and Stocksbridge)	Taxation (Post-Transition Period): Report	Con
8	Wendy Chamberlain (North East Fife)	Taxation (Post-Transition Period): Report	LD
9	Kevin Hollinrake (Thirsk and Malton)	Taxation (Post-Transition Period): Report	Con
10	Stephen Flynn (Aberdeen South)	Taxation (Post-Transition Period): Report	SNP
11	Matt Western (Warwick and Leamington)	Taxation (Post-Transition Period): Report	Lab
12	Minister Jesse Norman (Hereford and South Herefordshire)	Taxation (Post-Transition Period): Report	Con
13	Sir William Cash (Stone)	Taxation (Post-Transition Period): Report	Con

TAXATION (POST-TRANSITION PERIOD) BILL: THIRD READING

Debate may continue for up to three hours from the start of the debate on the report (consideration) stage.

Order	Member	Debate	Party
1	Minister Jesse Norman (Hereford and South Herefordshire)	Taxation (Post-Transition Period): Third Reading	Con
2	Shadow Minister Pat McFadden (Wolverhampton South East)	Taxation (Post-Transition Period): Third Reading	Lab
3	Sir William Cash (Stone)	Taxation (Post-Transition Period): Third Reading	Con
4	Alison Thewliss (Glasgow Central)	Taxation (Post-Transition Period): Third Reading	SNP
5	John Redwood (Wokingham)	Taxation (Post-Transition Period): Third Reading	Con
6	Wendy Chamberlain (North East Fife)	Taxation (Post-Transition Period): Third Reading	LD
7	Kevin Hollinrake (Thirsk and Malton)	Taxation (Post-Transition Period): Third Reading	Con