Issued on: 16 December at 12.14pm

Call lists for the Chamber Wednesday 16 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 Wales	2
2.	Oral Questions to the Prime Minister	4
3.	Urgent Question: To ask the Secretary of State for the Home Department if she will make a statement on whether the changes to the Immigration Rules laid last week will reduce the numbers of asylum seekers in supported accommodation	
4.	Urgent Question: To ask the Secretary of State for Foreign, Commonwealth and Development Affairs if he will make a statement on what the UK Government is doing to deal with the overwhelming evidence of the Chinese Government's use of Uyghur Slave Labour in Xinjiang Region	
5.	Trade (Disclosure of Information) Bill: Second Reading	7
6.	Trade (Disclosure of Information) Bill: Committee of the whole House	8
7.	Trade (Disclosure of Information) Bill: Third Reading	9
8.	United Kingdom Internal Market Bill: Consideration of Lords Message	9
9.	Independent Parliamentary Standards Authority	10

ORAL QUESTIONS TO THE SECRETARY OF STATE FOR WALES

After prayers

Order	Member	Question	Party	Virtual/ Physical	Minister replying
1	Mrs Sheryll Murray (South East Cornwall)	What steps his Department is taking to support the Welsh fishing sector.	Con	Virtual	Secretary Hart
2	Fay Jones (Brecon and Radnorshire)	What steps his Department is taking to help Welsh businesses prepare for the end of the transition period.	Con	Physical	Secretary Hart
3, 4	Liz Saville Roberts (Dwyfor Meirionnydd)	Supplementary	PC	Physical	Secretary Hart
5	Stephen Crabb (Preseli Pembrokeshire)	Supplementary	Con	Physical	Secretary Hart
6	Gerald Jones (Merthyr Tydfil and Rhymney)	Supplementary	Lab	Physical	Secretary Hart
7	Anna McMorrin (Cardiff North)	Supplementary	Lab	Physical	Secretary Hart
8	Gavin Newlands (Paisley and Renfrewshire North)	With reference to the Spending Review 2020, what discussions he has had with the Welsh Government on the UK Shared Prosperity Fund.	SNP	Physical	Minister Davies
9, 10	Nia Griffith (Llanelli)	Supplementary	Lab	Physical	Minister Davies
11 + 12	Edward Timpson (Eddisbury)	What steps his Department is taking to support the Welsh agricultural sector.	Con	Physical	Minister Davies
12	John Lamont (Berwickshire, Roxburgh and Selkirk)	What steps his Department is taking to support the Welsh agricultural sector.	Con	Physical	Minister Davies
13	Tim Loughton (East Worthing and Shoreham)	What discussions he has had with Welsh Government Ministers on the effect of the covid-19 outbreak on pub closures in Wales.	Con	Physical	Minister Davies
14	Mr David Jones (Clwyd West)	Supplementary	Con	Physical	Minister Davies
15	David Simmonds (Ruislip, Northwood and Pinner)	What assessment his Department has made of the adequacy of fiscal support available to the Welsh Government in response to the covid-19 outbreak.	Con	Physical	Secretary Hart

Order	Member	Question	Party	Virtual/ Physical	Minister replying
16	Geraint Davies (Swansea West)	What steps the Government is taking to support the manufacturing industry in Wales.	Lab	Virtual	Secretary Hart
17	Mark Tami (Alyn and Deeside)	Supplementary	Lab	Physical	Secretary Hart
18 + 19	Suzanne Webb (Stourbridge)	What steps his Department is taking to strengthen the Union.	Con	Physical	Secretary Hart
19	Theresa Villiers (Chipping Barnet)	What steps he is taking to help ensure that people in Wales benefit from the Union.	Con	Physical	Secretary Hart
20	Simon Baynes (Clwyd South)	Supplementary	Con	Virtual	Secretary Hart
21 + 22	Ruth Jones (Newport West)	What recent discussions he has had with the First Minister of Wales on the UK Shared Prosperity Fund.	Lab	Physical	Minister Davies
22	Kevin Brennan (Cardiff West)	What recent discussions he has had with the First Minister of Wales on the UK Shared Prosperity Fund.	Lab	Virtual	Minister Davies
23	Beth Winter (Cynon Valley)	Supplementary	Lab	Virtual	Minister Davies
24	Ben Lake (Ceredigion)	What recent discussions he has had with the Chancellor of the Exchequer on the application of the Barnett formula to Wales.	PC	Physical	Minister Davies
25	Stephen Morgan (Portsmouth South)	What recent discussions he has had with the Chancellor of the Exchequer on financial support for people in Wales affected by the covid-19 outbreak.	Lab	Physical	Secretary Hart
26	Rosie Cooper (West Lancashire)	What steps the Government is taking to support people affected by flooding in Wales.	Lab	Virtual	Secretary Hart

ORAL QUESTIONS TO THE PRIME MINISTER

At 12 noon

Order	Member	Question	Party	Virtual/ Physical	Minister Replying
1	Michael Fabricant (Lichfield)	Engagements	Con	Virtual	Prime Minister
2, 3, 4, 5, 6, 7	Keir Starmer (Holborn and St Pancras)		Lab	Physical	Prime Minister
8	Henry Smith (Crawley)		Con	Virtual	Prime Minister
9, 10	lan Blackford (Ross, Skye and Lochaber)		SNP	Physical	Prime Minister
11	Miss Sarah Dines (Derbyshire Dales)		Con	Physical	Prime Minister
12	Colum Eastwood (Foyle)		SDLP	Physical	Prime Minister
13	Dr James Davies (Vale of Clwyd)		Con	Physical	Prime Minister
14	Alex Norris (Nottingham North)		Lab	Physical	Prime Minister
15	Anthony Browne (South Cambridgeshire)		Con	Physical	Prime Minister
16	Liz Twist (Blaydon)		Lab	Physical	Prime Minister
17	Joy Morrissey (Beaconsfield)	What steps the Government has taken to help ensure that businesses are prepared for the end of the transition period.	Con	Physical	Prime Minister
18	Ronnie Cowan (Inverclyde)	Engagements	SNP	Virtual	Prime Minister
19	Huw Merriman (Bexhill and Battle)		Con	Physical	Prime Minister
20	Mrs Sharon Hodgson (Washington and Sunderland West)		Lab	Virtual	Prime Minister
21	Mark Eastwood (Dewsbury)		Con	Physical	Prime Minister
22	John McNally (Falkirk)		SNP	Virtual	Prime Minister
23	Brendan Clarke- Smith (Bassetlaw)		Con	Physical	Prime Minister

Order	Member	Question	Party	Virtual/ Physical	Minister Replying
24	Seema Malhotra (Feltham and Heston)		Lab	Physical	Prime Minister

URGENT QUESTION: TO ASK THE SECRETARY OF STATE FOR THE HOME DEPARTMENT IF SHE WILL MAKE A STATEMENT ON WHETHER THE CHANGES TO THE IMMIGRATION RULES LAID LAST WEEK WILL REDUCE THE NUMBERS OF ASYLUM SEEKERS IN SUPPORTED ACCOMMODATION

About 12.30pm

Order	Member	Party	Virtual/ Physical	Minister replying
1	Caroline Nokes (Romsey and Southampton North)	Con	Physical	Minister Philp
2	Holly Lynch (Halifax)	Lab	Physical	Minister Philp
3	John Redwood (Wokingham)	Con	Physical	Minister Philp
4	Stuart C McDonald (Cumbernauld, Kilsyth and Kirkintilloch East)	SNP	Virtual	Minister Philp
5	Sir Edward Leigh (Gainsborough)	Con	Physical	Minister Philp
6	Yvette Cooper (Normanton, Pontefract and Castleford)	Lab	Physical	Minister Philp
7	Jack Brereton (Stoke-on-Trent South)	Con	Physical	Minister Philp
8	Jeremy Corbyn (Islington North)	Ind	Virtual	Minister Philp
9	Marco Longhi (Dudley North)	Con	Physical	Minister Philp
10	Mr Alistair Carmichael (Orkney and Shetland)	LD	Virtual	Minister Philp
11	Suzanne Webb (Stourbridge)	Con	Physical	Minister Philp
12	Liz Saville Roberts (Dwyfor Meirionnydd)	PC	Physical	Minister Philp
13	Jo Gideon (Stoke-on-Trent Central)	Con	Physical	Minister Philp
14	Stephen Doughty (Cardiff South and Penarth)	Lab	Physical	Minister Philp
15	Felicity Buchan (Kensington)	Con	Physical	Minister Philp
16	Mohammad Yasin (Bedford)	Lab	Virtual	Minister Philp
17	Bob Blackman (Harrow East)	Con	Virtual	Minister Philp
18	Dave Doogan (Angus)	SNP	Physical	Minister Philp
19	Scott Benton (Blackpool South)	Con	Virtual	Minister Philp
20	Sam Tarry (Ilford South)	Lab	Physical	Minister Philp
21	Joy Morrissey (Beaconsfield)	Con	Physical	Minister Philp

Order	Member	Party	Virtual/ Physical	Minister replying
22	Mr Tanmanjeet Singh Dhesi (Slough)	Lab	Physical	Minister Philp
23	Mr Richard Holden (North West Durham)	Con	Physical	Minister Philp
24	Chi Onwurah (Newcastle upon Tyne Central)	Lab	Virtual	Minister Philp
25	Lee Anderson (Ashfield)	Con	Virtual	Minister Philp
26	Chris Stephens (Glasgow South West)	SNP	Physical	Minister Philp
27	Richard Fuller (North East Bedfordshire)	Con	Physical	Minister Philp
28	Jim Shannon (Strangford)	DUP	Physical	Minister Philp
29	James Sunderland (Bracknell)	Con	Physical	Minister Philp
30	Vicky Foxcroft (Lewisham, Deptford)	Lab	Virtual	Minister Philp

URGENT QUESTION: TO ASK THE SECRETARY OF STATE FOR FOREIGN,
COMMONWEALTH AND DEVELOPMENT AFFAIRS IF HE WILL MAKE A STATEMENT ON
WHAT THE UK GOVERNMENT IS DOING TO DEAL WITH THE OVERWHELMING EVIDENCE
OF THE CHINESE GOVERNMENT'S USE OF UYGHUR SLAVE LABOUR IN XINJIANG REGION

About 1.20pm

Order	Member	Party	Virtual/ Physical	Minister replying
1	Sir Iain Duncan Smith (Chingford and Woodford Green)	Con	Physical	Minister Adams
2	Lisa Nandy (Wigan)	Lab	Physical	Minister Adams
3	Tom Tugendhat (Tonbridge and Malling)	Con	Physical	Minister Adams
4	Alyn Smith (Stirling)	SNP	Physical	Minister Adams
5	Ms Nusrat Ghani (Wealden)	Con	Physical	Minister Adams
6	Layla Moran (Oxford West and Abingdon)	LD	Virtual	Minister Adams
7	Dr Liam Fox (North Somerset)	Con	Physical	Minister Adams
8	Jim Shannon (Strangford)	DUP	Physical	Minister Adams
9	Anthony Mangnall (Totnes)	Con	Physical	Minister Adams
10	Mr Barry Sheerman (Huddersfield)	Lab	Virtual	Minister Adams
11	Sir Edward Leigh (Gainsborough)	Con	Physical	Minister Adams
12	Rachel Hopkins (Luton South)	Lab	Physical	Minister Adams
13	Christian Wakeford (Bury South)	Con	Virtual	Minister Adams
14	Marion Fellows (Motherwell and Wishaw)	SNP	Virtual	Minister Adams
15	Fiona Bruce (Congleton)	Con	Physical	Minister Adams

Order	Member	Party	Virtual/ Physical	Minister replying
16	Andrew Gwynne (Denton and Reddish)	Lab	Virtual	Minister Adams
17	Alicia Kearns (Rutland and Melton)	Con	Virtual	Minister Adams
18	Navendu Mishra (Stockport)	Lab	Physical	Minister Adams
19	David Johnston (Wantage)	Con	Physical	Minister Adams
20	Wes Streeting (Ilford North)	Lab	Physical	Minister Adams
21	Dr Andrew Murrison (South West Wiltshire)	Con	Physical	Minister Adams
22	Rushanara Ali (Bethnal Green and Bow)	Lab	Physical	Minister Adams
23	Dr Kieran Mullan (Crewe and Nantwich)	Con	Physical	Minister Adams
24	Carol Monaghan (Glasgow North West)	SNP	Virtual	Minister Adams
25	Laura Farris (Newbury)	Con	Physical	Minister Adams
26	Sam Tarry (Ilford South)	Lab	Physical	Minister Adams
27	Bob Blackman (Harrow East)	Con	Virtual	Minister Adams
28	Liz Twist (Blaydon)	Lab	Physical	Minister Adams
29	Felicity Buchan (Kensington)	Con	Physical	Minister Adams
30	Matt Western (Warwick and Leamington)	Lab	Physical	Minister Adams
31	Dean Russell (Watford)	Con	Physical	Minister Adams
32	Rachael Maskell (York Central)	Lab	Physical	Minister Adams
33	Jo Gideon (Stoke-on-Trent Central)	Con	Physical	Minister Adams
34	Patrick Grady (Glasgow North)	SNP	Physical	Minister Adams
35	Scott Benton (Blackpool South)	Con	Virtual	Minister Adams
36	Charlotte Nichols (Warrington North)	Lab	Physical	Minister Adams
37	Jack Brereton (Stoke-on-Trent South)	Con	Physical	Minister Adams
38	Kerry McCarthy (Bristol East)	Lab	Physical	Minister Adams
39	James Sunderland (Bracknell)	Con	Physical	Minister Adams
40	Dave Doogan (Angus)	SNP	Physical	Minister Adams

TRADE (DISCLOSURE OF INFORMATION) BILL: SECOND READING

Debate is expected to begin at about 2.15pm after the Urgent Questions and the ten-minute-rule motion, and may last up to three hours after commencement of proceedings on the Business of the House motion relating to the Bill, if that motion is agreed to.

Order	Member	Debate	Party
1	Minister Greg Hands (Chelsea and Fulham)	Trade (Disclosure of Information) Bill: Second Reading	Con

Order	Member	Debate	Party
2	Shadow Minister Paul Blomfield (Sheffield Central)	Trade (Disclosure of Information) Bill: Second Reading	Lab
3	Richard Fuller (North East Bedfordshire)	Trade (Disclosure of Information) Bill: Second Reading	Con
4	Stewart Hosie (Dundee East)	Trade (Disclosure of Information) Bill: Second Reading	SNP
5	lan Paisley (North Antrim)	Trade (Disclosure of Information) Bill: Second Reading	DUP
6	Christine Jardine (Edinburgh West)	Trade (Disclosure of Information) Bill: Second Reading	LD
7	Peter Grant (Glenrothes)	Trade (Disclosure of Information) Bill: Second Reading	SNP
8	Olivia Blake (Sheffield, Hallam)	Trade (Disclosure of Information) Bill: Second Reading	Lab
9	Shadow Minister Paul Blomfield (Sheffield Central)	Trade (Disclosure of Information) Bill: Second Reading	Lab
10	Minister Greg Hands (Chelsea and Fulham)	Trade (Disclosure of Information) Bill: Second Reading	Con

TRADE (DISCLOSURE OF INFORMATION) BILL: COMMITTEE OF THE WHOLE HOUSE

Debate in Committee will follow Second Reading and may last up to six hours after commencement of proceedings on the Business of the House motion relating to the Bill, if that motion is agreed to.

Please note that the call list for this debate is based on the information available at the rise of the House on Tuesday 15 December, and is subject to change depending on the Chairman of Ways and Means's decisions on the selection and grouping of amendments in Committee of the whole House.

Order	Member	Debate	Party
1	Minister Greg Hands (Chelsea and Fulham)	Trade (Disclosure of Information) Bill: Committee	Con
2	Shadow Minister Paul Blomfield (Sheffield Central)	Trade (Disclosure of Information) Bill: Committee	Lab
3	Richard Fuller (North East Bedfordshire)	Trade (Disclosure of Information) Bill: Committee	Con
4	Stewart Hosie (Dundee East)	Trade (Disclosure of Information) Bill: Committee	SNP
5	Christine Jardine (Edinburgh West)	Trade (Disclosure of Information) Bill: Committee	LD
6	Minister Greg Hands (Chelsea and Fulham)	Trade (Disclosure of Information) Bill: Committee	Con

TRADE (DISCLOSURE OF INFORMATION) BILL: THIRD READING

Debate on Third Reading, if there is any time left after proceedings in Committee, will follow conclusion of the Committee stage and may last up to six hours after commencement of proceedings on the Business of the House motion relating to the Bill, if that motion is agreed to.

Order	Member	Debate	Party
1	Minister Greg Hands (Chelsea and Fulham)	Trade (Disclosure of Information) Bill: Committee	Con
2	Shadow Minister Paul Blomfield (Sheffield Central)	Trade (Disclosure of Information) Bill: Committee	Lab
3	Richard Fuller (North East Bedfordshire)	Trade (Disclosure of Information) Bill: Committee	Con
4	Stewart Hosie (Dundee East)	Trade (Disclosure of Information) Bill: Committee	SNP
5	Christine Jardine (Edinburgh West)	Trade (Disclosure of Information) Bill: Committee	LD

UNITED KINGDOM INTERNAL MARKET BILL: CONSIDERATION OF LORDS MESSAGE

Debate on the Lords Message may last 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 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	Marco Longhi (Dudley North).	United Kingdom Internal Market Bill: Lords Message	Con
6	Wendy Chamberlain (North East Fife)	United Kingdom Internal Market Bill: Lords Message	LD
7	Sir Robert Neill (Bromley and Chislehurst)	United Kingdom Internal Market Bill: Lords Message	Con
8	Deidre Brock (Edinburgh North and Leith)	United Kingdom Internal Market Bill: Lords Message	SNP
9	Alan Brown (Kilmarnock and Loudoun)	United Kingdom Internal Market Bill: Lords Message	SNP
10	Minister Paul Scully (Sutton and Cheam)	United Kingdom Internal Market Bill: Lords Message	Con

INDEPENDENT PARLIAMENTARY STANDARDS AUTHORITY

Debate on the appointment of two IPSA Board members may last up to 90 minutes.

Order	Member	Debate	Party
1	Leader of the House Mr Jacob Rees- Mogg (North East Somerset)	Independent Parliamentary Standards Authority: Motion	Con
2	Shadow Leader of the House Valerie Vaz (Walsall South)	Independent Parliamentary Standards Authority: Motion	Lab
3	Pete Wishart (Perth and North Perthshire)	Independent Parliamentary Standards Authority: Motion	SNP
4	Leader of the House Mr Jacob Rees- Mogg (North East Somerset)	Independent Parliamentary Standards Authority: Motion	Con