Issued on: 1 February at 7.37pm

Call lists for the Chamber Tuesday 2 February 2021

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 Justice	1
2.	Urgent Question: To ask the Secretary of State for Northern Ireland if he will make a statement on the implementation of the Northern Ireland Protocol	6
3.	Ministerial Statement: Secretary of State for Health and Social Care on covid-19 update	7
4.	Ministerial Statement: Minister of State for Asia on update on Myanmar	8
5.	Air Traffic Management and Unmanned Aircraft Bill [Lords]: Second Reading	9

ORAL QUESTIONS TO THE SECRETARY OF STATE FOR JUSTICE

After Prayers

Order	Member	Question	Party	Virtual/ Physical	Minister replying
1 + 2	Daniel Zeichner (Cambridge)	What progress he has made on planning for the (a) opening and (b) operation of Nightingale courts.	Lab	Virtual	Minister Philp
2	Lilian Greenwood (Nottingham South)	What progress he has made on planning for the (a) opening and (b) operation of Nightingale courts.	Lab	Virtual	Minister Philp
3	Sir Robert Neill (Bromley and Chislehurst)	Supplementary	Con	Virtual	Minister Philp

Order	Member	Question	Party	Virtual/ Physical	Minister replying
4	Mr David Lammy (Tottenham)	Supplementary	Lab	Physical	Minister Philp
5 + 6 + 7 + 8 + 9 + 10	Bob Blackman (Harrow East)	What steps his Department is taking to reduce reoffending.	Con	Virtual	Minister Frazer
6	James Sunderland (Bracknell)	What steps his Department is taking to reduce reoffending.	Con	Physical	Minister Frazer
7	Jane Stevenson (Wolverhampton North East)	What steps his Department is taking to reduce reoffending.	Con	Virtual	Minister Frazer
8	Dr Jamie Wallis (Bridgend)	What steps his Department is taking to reduce reoffending.	Con	Virtual	Minister Frazer
9	Jacob Young (Redcar)	What steps his Department is taking to reduce reoffending.	Con	Physical	Minister Frazer
10	Danny Kruger (Devizes)	What steps his Department is taking to reduce reoffending.	Con	Virtual	Minister Frazer
11	Stephen Crabb (Preseli Pembrokeshire)	What steps his Department is taking to support ex-offenders into work.	Con	Virtual	Minister Frazer
12	Angela Crawley (Lanark and Hamilton East)	What plans he has to bring forward proposals to amend the Human Rights Act 1998.	SNP	Virtual	Secretary Buckland
13, 14	Joanna Cherry (Edinburgh South West)	Supplementary	SNP	Virtual	Secretary Buckland
15 + 16 + 17 + 18 + 19 + 20	Craig Williams (Montgomeryshire)	What steps his Department is taking to reduce the court backlog.	Con	Virtual	Minister Philp
16	Alex Davies-Jones (Pontypridd)	What progress he has made on reducing the backlog of cases in HM Courts and Tribunals Service.	Lab	Virtual	Minister Philp
17	Peter Aldous (Waveney)	What steps his Department is taking to reduce the court backlog.	Con	Virtual	Minister Philp
18	Jane Hunt (Loughborough)	What steps his Department is taking to reduce the court backlog.	Con	Virtual	Minister Philp

Order	Member	Question	Party	Virtual/ Physical	Minister replying
19	Rachael Maskell (York Central)	What progress he has made on reducing the backlog of cases in HM Courts and Tribunals Service.	Lab	Virtual	Minister Philp
20	Mr Barry Sheerman (Huddersfield)	What steps he is taking to tackle the backlog of court cases as a result of the covid-19 outbreak.	Lab	Virtual	Minister Philp
21	Peter Kyle (Hove)	Supplementary	Lab	Virtual	Minister Philp
22	Mr Virendra Sharma (Ealing, Southall)	What assessment he has made of the implications for his Department's policies of (a) evictions and (b) other enforcement activity conducted by bailiff organisations during the covid-19 outbreak.	Lab	Virtual	Minister Chalk
23	Karl Turner (Kingston upon Hull East)	Supplementary	Lab	Virtual	Minister Chalk
24	Rachel Hopkins (Luton South)	What assessment he has made of the effect on prison officer (a) recruitment, (b) retention and (c) morale of his Department's decision to reject the Prison Service Pay Review Body's Recommendation 3.	Lab	Virtual	Minister Frazer
25	Ms Lyn Brown (West Ham)	Supplementary	Lab	Virtual	Minister Frazer
26 + 27	Lloyd Russell-Moyle (Brighton, Kemptown)	What assessment he has made of the adequacy of the steps taken by HM Courts and Tribunals Service to mitigate the risks of covid-19 infection on the court estate.	Lab	Virtual	Minister Philp
27	Navendu Mishra (Stockport)	What assessment he has made of the adequacy of the steps taken by HM Courts and Tribunals Service to mitigate the risks of covid-19 infection on the court estate.	Lab	Virtual	Minister Philp
28	Alex Cunningham (Stockton North)	Supplementary	Lab	Physical	Minister Philp

Order	Member	Question	Party	Virtual/ Physical	Minister replying
29	Damien Moore (Southport)	What support his Department is providing to HM Courts and Tribunals Service in response to the covid-19 outbreak.	Con	Virtual	Minister Philp
30	Alexander Stafford (Rother Valley)	What steps his Department is taking to reduce crime in prisons.	Con	Virtual	Secretary Buckland
31	Andrea Leadsom (South Northamptonshire)	What support his Department is providing to new parents who are in the prison system.	Con	Virtual	Minister Frazer
32	Ben Everitt (Milton Keynes North)	What steps his Department is taking to support victims of domestic abuse.	Con	Physical	Minister Chalk
33	Mark Pawsey (Rugby)	What steps his Department is taking to reform the sentencing system.	Con	Virtual	Secretary Buckland
34	Michael Fabricant (Lichfield)	What steps his Department has taken to control the spread of covid-19 in (a) prisons and (b) young offenders institutions; and if he will make a statement.	Con	Virtual	Minister Frazer
35 + 36	Gavin Newlands (Paisley and Renfrewshire North)	What assessment he has made of the effect of the UK-EU Trade and Cooperation Agreement on his Department's responsibilities.	SNP	Virtual	Secretary Buckland
36	Alan Brown (Kilmarnock and Loudoun)	What assessment he has made of the effect of the UK-EU Trade and Cooperation Agreement on his Department's responsibilities.	SNP	Virtual	Secretary Buckland
37	Carolyn Harris (Swansea East)	What assessment he has made of the effect of the covid-19 outbreak on support for women leaving prison.	Lab	Virtual	Minister Frazer
38	Sarah Champion (Rotherham)	What the Government's timetable is for the review of the Sexual Offences Act 2003 and the definition of positions of trust over children.	Lab	Virtual	Minister Chalk

Order	Member	Question	Party	Virtual/ Physical	Minister replying
39	Mr Alistair Carmichael (Orkney and Shetland)	What progress the Government has made on the UK's accession to the Lugano Convention 2007.	LD	Virtual	Secretary Buckland
T1	Duncan Baker (North Norfolk)	If he will make a statement on his departmental responsibilities.	Con	Virtual	Secretary Buckland
T2	Mr David Lammy (Tottenham)		Lab	Physical	
Т3	Andrea Leadsom (South Northamptonshire)		Con	Virtual	
T4	Janet Daby (Lewisham East)		Lab	Virtual	
T5	Dr James Davies (Vale of Clwyd)		Con	Virtual	
Т6	Mike Hill (Hartlepool)		Lab	Virtual	
T7	Dr Luke Evans (Bosworth)		Con	Virtual	
T8	Rachel Hopkins (Luton South)		Lab	Virtual	
Т9	Antony Higginbotham (Burnley)		Con	Virtual	
T10	David Linden (Glasgow East)		SNP	Physical	
T11	Robert Halfon (Harlow)		Con	Virtual	
T12	Zarah Sultana (Coventry South)		Lab	Virtual	
T13	Robert Largan (High Peak)		Con	Virtual	
T14	Yvonne Fovargue (Makerfield)		Lab	Virtual	
T15	Damien Moore (Southport)		Con	Virtual	

URGENT QUESTION: TO ASK THE SECRETARY OF STATE FOR NORTHERN IRELAND IF HE WILL MAKE A STATEMENT ON THE IMPLEMENTATION OF THE NORTHERN IRELAND PROTOCOL

About 12.30pm

Order	Member	Party	Virtual/ Physical	Minister replying
1	Louise Haigh (Sheffield, Heeley)	Lab	Physical	Minister Gove
2	Simon Hoare (North Dorset)	Con	Virtual	Minister Gove
3	Richard Thomson (Gordon)	SNP	Virtual	Minister Gove
4	Sir Iain Duncan Smith (Chingford and Woodford Green)	Con	Physical	Minister Gove
5	Sir Jeffrey M Donaldson (Lagan Valley)	DUP	Virtual	Minister Gove
6	Aaron Bell (Newcastle-under-Lyme)	Con	Virtual	Minister Gove
7	Mr Alistair Carmichael (Orkney and Shetland)	LD	Virtual	Minister Gove
8	Sir William Cash (Stone)	Con	Virtual	Minister Gove
9	Colum Eastwood (Foyle)	SDLP	Virtual	Minister Gove
10	Antony Higginbotham (Burnley)	Con	Physical	Minister Gove
11	Stephen Farry (North Down)	Alliance	Virtual	Minister Gove
12	Julian Smith (Skipton and Ripon)	Con	Virtual	Minister Gove
13	Hilary Benn (Leeds Central)	Lab	Virtual	Minister Gove
14	Mr Laurence Robertson (Tewkesbury)	Con	Virtual	Minister Gove
15	Mary Kelly Foy (City of Durham)	Lab	Virtual	Minister Gove
16	Suzanne Webb (Stourbridge)	Con	Virtual	Minister Gove
17	Gavin Robinson (Belfast East)	DUP	Virtual	Minister Gove
18	Andrew Rosindell (Romford)	Con	Virtual	Minister Gove
19	Margaret Ferrier (Rutherglen and Hamilton West)	Ind	Virtual	Minister Gove
20	Mr Mark Francois (Rayleigh and Wickford)	Con	Virtual	Minister Gove
21	Feryal Clark (Enfield North)	Lab	Virtual	Minister Gove
22	Karl McCartney (Lincoln)	Con	Virtual	Minister Gove
23	Claire Hanna (Belfast South)	SDLP	Virtual	Minister Gove
24	Jerome Mayhew (Broadland)	Con	Virtual	Minister Gove
25	Carla Lockhart (Upper Bann)	DUP	Virtual	Minister Gove

MINISTERIAL STATEMENT: SECRETARY OF STATE FOR HEALTH AND SOCIAL CARE ON COVID-19 UPDATE

About 1.10pm

Order	Member	Party	Virtual/ Physical	Minister replying
1	Jonathan Ashworth (Leicester South)	Lab	Physical	Secretary Hancock
2	Jeremy Hunt (South West Surrey)	Con	Virtual	Secretary Hancock
3	Dr Philippa Whitford (Central Ayrshire)	SNP	Virtual	Secretary Hancock
4	Robert Halfon (Harlow)	Con	Virtual	Secretary Hancock
5	Dame Angela Eagle (Wallasey)	Lab	Virtual	Secretary Hancock
6	Mr Philip Hollobone (Kettering)	Con	Physical	Secretary Hancock
7	Zarah Sultana (Coventry South)	Lab	Virtual	Secretary Hancock
8	Rob Roberts (Delyn)	Con	Virtual	Secretary Hancock
9	Dan Carden (Liverpool, Walton)	Lab	Physical	Secretary Hancock
10	Steve Brine (Winchester)	Con	Physical	Secretary Hancock
11	Munira Wilson (Twickenham)	LD	Virtual	Secretary Hancock
12	Mr Mark Harper (Forest of Dean)	Con	Physical	Secretary Hancock
13	Jim Shannon (Strangford)	DUP	Physical	Secretary Hancock
14	Sir Graham Brady (Altrincham and Sale West)	Con	Physical	Secretary Hancock
15	Ruth Jones (Newport West)	Lab	Virtual	Secretary Hancock
16	David Morris (Morecambe and Lunesdale)	Con	Virtual	Secretary Hancock
17	Clive Efford (Eltham)	Lab	Virtual	Secretary Hancock
18	Julian Sturdy (York Outer)	Con	Virtual	Secretary Hancock
19	Julie Elliott (Sunderland Central)	Lab	Virtual	Secretary Hancock
20	Dr James Davies (Vale of Clwyd)	Con	Virtual	Secretary Hancock
21	Alison Thewliss (Glasgow Central)	SNP	Virtual	Secretary Hancock
22	Matt Vickers (Stockton South)	Con	Physical	Secretary Hancock
23	Tony Lloyd (Rochdale)	Lab	Virtual	Secretary Hancock
24	Jason McCartney (Colne Valley)	Con	Virtual	Secretary Hancock
25	Tonia Antoniazzi (Gower)	Lab	Virtual	Secretary Hancock
26	Ms Nusrat Ghani (Wealden)	Con	Physical	Secretary Hancock
27	Mr Ben Bradshaw (Exeter)	Lab	Virtual	Secretary Hancock
28	Adam Afriyie (Windsor)	Con	Virtual	Secretary Hancock
29	Hywel Williams (Arfon)	PC	Virtual	Secretary Hancock

Order	Member	Party	Virtual/ Physical	Minister replying
30	Mr Tobias Ellwood (Bournemouth East)	Con	Physical	Secretary Hancock
31	Chi Onwurah (Newcastle upon Tyne Central)	Lab	Virtual	Secretary Hancock
32	Mark Eastwood (Dewsbury)	Con	Virtual	Secretary Hancock
33	Bill Esterson (Sefton Central)	Lab	Virtual	Secretary Hancock
34	Bob Stewart (Beckenham)	Con	Physical	Secretary Hancock
35	Afzal Khan (Manchester, Gorton)	Lab	Virtual	Secretary Hancock
36	Andrew Griffith (Arundel and South Downs)	Con	Virtual	Secretary Hancock
37	Mr Barry Sheerman (Huddersfield)	Lab	Virtual	Secretary Hancock
38	Mark Pawsey (Rugby)	Con	Virtual	Secretary Hancock
39	Chris Stephens (Glasgow South West)	SNP	Virtual	Secretary Hancock
40	Katherine Fletcher (South Ribble)	Con	Virtual	Secretary Hancock
41	Yvette Cooper (Normanton, Pontefract and Castleford)	Lab	Physical	Secretary Hancock
42	Martin Vickers (Cleethorpes)	Con	Virtual	Secretary Hancock
43	Layla Moran (Oxford West and Abingdon)	LD	Virtual	Secretary Hancock
44	Fay Jones (Brecon and Radnorshire)	Con	Virtual	Secretary Hancock
45	Liz Twist (Blaydon)	Lab	Virtual	Secretary Hancock
46	Sir David Evennett (Bexleyheath and Crayford)	Con	Virtual	Secretary Hancock
47	Rachel Hopkins (Luton South)	Lab	Virtual	Secretary Hancock
48	Sir David Amess (Southend West)	Con	Virtual	Secretary Hancock
49	Debbie Abrahams (Oldham East and Saddleworth)	Lab	Virtual	Secretary Hancock
50	Stephen Hammond (Wimbledon)	Con	Virtual	Secretary Hancock

MINISTERIAL STATEMENT: MINISTER OF STATE FOR ASIA ON UPDATE ON MYANMAR

About 2.25pm

Order	Member	Party	Virtual/ Physical	Minister replying
1	Stephen Kinnock (Aberavon)	Lab	Physical	Minister Adams
2	Tom Tugendhat (Tonbridge and Malling)	Con	Virtual	Minister Adams
3	Alyn Smith (Stirling)	SNP	Virtual	Minister Adams
4	Imran Ahmad Khan (Wakefield)	Con	Virtual	Minister Adams
5	Imran Hussain (Bradford East)	Lab	Virtual	Minister Adams

Order	Member	Party	Virtual/ Physical	Minister replying
6	Jack Brereton (Stoke-on-Trent South)	Con	Virtual	Minister Adams
7	Layla Moran (Oxford West and Abingdon)	LD	Virtual	Minister Adams
8	Alec Shelbrooke (Elmet and Rothwell)	Con	Virtual	Minister Adams
9	Kerry McCarthy (Bristol East)	Lab	Virtual	Minister Adams
10	Anthony Mangnall (Totnes)	Con	Physical	Minister Adams
11	Mr Tanmanjeet Singh Dhesi (Slough)	Lab	Virtual	Minister Adams
12	Scott Benton (Blackpool South)	Con	Virtual	Minister Adams
13	Peter Grant (Glenrothes)	SNP	Virtual	Minister Adams
14	Angela Richardson (Guildford)	Con	Virtual	Minister Adams
15	Jeremy Corbyn (Islington North)	Ind	Virtual	Minister Adams
16	Ms Nusrat Ghani (Wealden)	Con	Physical	Minister Adams
17	Chris Bryant (Rhondda)	Lab	Virtual	Minister Adams
18	Richard Graham (Gloucester)	Con	Virtual	Minister Adams
19	Rushanara Ali (Bethnal Green and Bow)	Lab	Virtual	Minister Adams
20	Henry Smith (Crawley)	Con	Virtual	Minister Adams
21	Sam Tarry (Ilford South)	Lab	Virtual	Minister Adams
22	Felicity Buchan (Kensington)	Con	Virtual	Minister Adams
23	Jim Shannon (Strangford)	DUP	Physical	Minister Adams
24	Dr Jamie Wallis (Bridgend)	Con	Virtual	Minister Adams
25	Patrick Grady (Glasgow North)	SNP	Physical	Minister Adams

AIR TRAFFIC MANAGEMENT AND UNMANNED AIRCRAFT BILL [LORDS]: SECOND READING

The second reading debate is expected to start at about 3.30pm, after the urgent question, ministerial statements and the ten-minute rule motion, and may not continue after 7.00pm.

Order	Member	Debate	Party	Virtual/ Physical
1	Minister Robert Courts (Witney)	Air Traffic Management and Unmanned Aircraft Bill [Lords]: Second Reading	Con	Physical
2	Shadow Minister Mike Kane (Wythenshawe and Sale East)	Air Traffic Management and Unmanned Aircraft Bill [Lords]: Second Reading	Lab	Physical

Order	Member	Debate	Party	Virtual/ Physical
3	Andrew Selous (South West Bedfordshire)	Air Traffic Management and Unmanned Aircraft Bill [Lords]: Second Reading	Con	Virtual
4	Gavin Newlands (Paisley and Renfrewshire North)	Air Traffic Management and Unmanned Aircraft Bill [Lords]: Second Reading	SNP	Virtual
5	Philip Dunne (Ludlow)	Air Traffic Management and Unmanned Aircraft Bill [Lords]: Second Reading	Con	Virtual
6	John McDonnell (Hayes and Harlington)	Air Traffic Management and Unmanned Aircraft Bill [Lords]: Second Reading	Lab	Virtual
7	Paul Howell (Sedgefield)	Air Traffic Management and Unmanned Aircraft Bill [Lords]: Second Reading	Con	Virtual
8	Paul Girvan (South Antrim)	Air Traffic Management and Unmanned Aircraft Bill [Lords]: Second Reading	DUP	Virtual
9	Steve Double (St Austell and Newquay)	Air Traffic Management and Unmanned Aircraft Bill [Lords]: Second Reading	Con	Virtual
10	Sarah Olney (Richmond Park)	Air Traffic Management and Unmanned Aircraft Bill [Lords]: Second Reading	LD	Virtual
11	Richard Fuller (North East Bedfordshire)	Air Traffic Management and Unmanned Aircraft Bill [Lords]: Second Reading	Con	Virtual
12	Christine Jardine (Edinburgh West)	Air Traffic Management and Unmanned Aircraft Bill [Lords]: Second Reading	LD	Virtual
13	Dr Ben Spencer (Runnymede and Weybridge)	Air Traffic Management and Unmanned Aircraft Bill [Lords]: Second Reading	Con	Virtual
14	Jim Shannon (Strangford)	Air Traffic Management and Unmanned Aircraft Bill [Lords]: Second Reading	DUP	Physical
15	Andy Carter (Warrington South)	Air Traffic Management and Unmanned Aircraft Bill [Lords]: Second Reading	Con	Virtual
16	Aaron Bell (Newcastle-under-Lyme)	Air Traffic Management and Unmanned Aircraft Bill [Lords]: Second Reading	Con	Virtual

Order	Member	Debate	Party	Virtual/ Physical
17	Dean Russell (Watford)	Air Traffic Management and Unmanned Aircraft Bill [Lords]: Second Reading	Con	Virtual
18	Shadow Minister Mike Kane (Wythenshawe and Sale East)	Air Traffic Management and Unmanned Aircraft Bill [Lords]: Second Reading	Lab	Physical
19	Minister Robert Courts (Witney)	Air Traffic Management and Unmanned Aircraft Bill [Lords]: Second Reading	Con	Physical