Issued on: 3 February at 5.45pm

Call lists for the Chamber Thursday 4 February

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 both physically and virtually present selected 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	5
3.	Urgent Question: To ask the Secretary of State for Foreign, Commonwealth and Development Affairs if he will make a statement on the treatment of Uyghur women in Xinjiang detention camps	6
4.	Business Questions (Leader of the House)	7
5.	Ministerial Statement: Minister for Covid Vaccine Deployment on Covid-19 Update	9
6.	Backbench Business: Future of the UK Space Industry	10
7.	Backbench Business: Towns Fund	12

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

After Prayers

Order	Member	Question	Party	Virtual/ Physical	Minister replying
1 + 2 + 3 + 4	Giles Watling (Clacton)	What progress his Department has made on delivering support for the culture and heritage sector through the Culture Recovery Fund.	Con	Virtual	Minister Huddleston

Order	Member	Question	Party	Virtual/ Physical	Minister replying
2	Marco Longhi (Dudley North)	What progress his Department has made on delivering support for the culture and heritage sector through the Culture Recovery Fund.	Con	Virtual	Minister Huddleston
3	Mrs Pauline Latham (Mid Derbyshire)	What progress his Department has made on delivering support for the culture and heritage sector through the Culture Recovery Fund.	Con	Virtual	Minister Huddleston
4	Jack Lopresti (Filton and Bradley Stoke)	What progress his Department has made on delivering support for the culture and heritage sector through the Culture Recovery Fund.	Con	Virtual	Minister Huddleston
5	Alison McGovern (Wirral South)	Supplementary	Lab	Virtual	Minister Huddleston
6	Julian Knight (Solihull)	Supplementary	Con	Virtual	Minister Huddleston
7	Theo Clarke (Stafford)	What progress his Department has made in pre- paring for the Birmingham 2022 Commonwealth games.	Con	Virtual	Minister Huddleston
8 + 9 + 10 + 11	Gavin Newlands (Paisley and Renfrewshire North)	What recent steps his Department has taken towards establishing cultural visas for (a) performing artists, (b) musicians and (c) support staff with the EU.	SNP	Virtual	Secretary Dowden
9	Daisy Cooper (St Albans)	What steps he plans to take to review arrangements for touring artists to travel in the EU.	LD	Virtual	Secretary Dowden
10	Owen Thompson (Midlothian)	What recent steps his Department has taken towards establishing cultural visas for (a) performing artists, (b) musicians and (c) support staff with the EU.	SNP	Virtual	Secretary Dowden
11	Fleur Anderson (Putney)	What steps he is taking to support touring (a) musicians and (b) crew in Europe.	Lab	Virtual	Secretary Dowden

Order	Member	Question	Party	Virtual/ Physical	Minister replying
12	John Nicolson (Ochil and South Perthshire)	Supplementary	SNP	Virtual	Secretary Dowden
13	Gill Furniss (Sheffield, Brightside and Hillsborough)	What steps he is taking to prevent the spread of far-right conspiracy theories online.	Lab	Virtual	Minister Dinenage
14	Chi Onwurah (Newcastle upon Tyne Central)	Supplementary	Lab	Virtual	Minister Dinenage
15	Simon Fell (Barrow and Furness)	What steps his Department has taken to support local leisure centres during the covid-19 outbreak.	Con	Virtual	Minister Huddleston
16	Andrew Gwynne (Denton and Reddish)	What recent steps he has taken to tackle the digital divide.	Lab	Virtual	Minister Warman
17	Rob Roberts (Delyn)	What steps his Department is taking to tackle anti-vaccination content online.	Con	Virtual	Minister Dinenage
18	Derek Twigg (Halton)	What recent assessment he has made of the financial effect of the covid-19 outbreak on people working in the large entertainment events industry.	Lab	Virtual	Minister Dinenage
19	Catherine McKinnell (Newcastle upon Tyne North)	What steps his Department is taking to support businesses in the (a) hospitality, (b) entertainment and (c) arts and culture sectors.	Lab	Virtual	Minister Dinenage
20	Dean Russell (Watford)	What steps his Department is taking to support UK film and TV productions during the covid-19 outbreak.	Con	Virtual	Secretary Dowden
21	Dr Neil Hudson (Penrith and The Border)	What steps his Department has taken to support the (a) tech and (b) digital sectors during the covid-19 outbreak.	Con	Virtual	Minister Dinenage
22	David Simmonds (Ruislip, Northwood and Pinner)	What steps he is taking to allocate to good causes the dormant assets identified by the Dormant Assets Scheme.	Con	Virtual	Minister Warman

Order	Member	Question	Party	Virtual/ Physical	Minister replying
23	Liz Twist (Blaydon)	What plans he has to provide additional financial support to the civil and voluntary sector during the national covid-19 lockdown announced in January 2021.	Lab	Virtual	Minister Warman
24	Dan Carden (Liverpool, Walton)	What recent assessment he has made of the effectiveness of UK regulation on global tech companies.	Lab	Virtual	Minister Dinenage
T1	Mary Glindon (North Tyneside)	If he will make a statement on his departmental responsibilities.	Lab	Virtual	Secretary Dowden
T2	Saqib Bhatti (Meriden)		Con	Virtual	
T3, T4	Christian Matheson (City of Chester)		Lab	Physical	
T5	Craig Whittaker (Calder Valley)		Con	Virtual	
Т6	Kim Johnson (Liverpool, Riverside)		Lab	Virtual	
T7	Kevin Hollinrake (Thirsk and Malton)		Con	Virtual	
T8	Patrick Grady (Glasgow North)		SNP	Physical	
T9	Mark Pawsey (Rugby)		Con	Virtual	
T10	Steve McCabe (Birmingham, Selly Oak)		Lab	Virtual	
T11	Duncan Baker (North Norfolk)		Con	Virtual	
T12	Margaret Ferrier (Rutherglen and Hamilton West)		Ind	Virtual	

ORAL QUESTIONS TO THE ATTORNEY GENERAL

At 10.10am

Order	Member	Question	Party	Virtual/ Physical	Minister replying
1	Robert Largan (High Peak)	What assessment she has made of the adequacy of apprenticeship opportunities with the CPS.	Con	Virtual	Solicitor General
2	Ellie Reeves (Lewisham West and Penge)	Supplementary	Lab	Virtual	Solicitor General
3	Martin Vickers (Cleethorpes)	What recent assessment she has made of the effectiveness of the Unduly Lenient Sentence scheme.	Con	Virtual	Solicitor General
4	Mr Barry Sheerman (Huddersfield)	What steps she is taking to ensure the effectiveness of the Serious Fraud Office.	Lab	Virtual	Solicitor General
5	Sir Robert Neill (Bromley and Chislehurst)	Supplementary	Con	Virtual	Solicitor General
6 + 7 + 8 + 9	Nicola Richards (West Bromwich East)	What recent assessment she has made of the effectiveness of the CPS in tackling fraud cases.	Con	Virtual	Attorney General
7	Jacob Young (Redcar)	What recent assessment she has made of the effectiveness of the CPS in tackling fraud cases.	Con	Physical	Attorney General
8	Robbie Moore (Keighley)	What recent assessment she has made of the effectiveness of the CPS in tackling fraud cases.	Con	Virtual	Attorney General
9	Daniel Kawczynski (Shrewsbury and Atcham)	What recent assessment she has made of the effectiveness of the CPS in tackling fraud cases.	Con	Physical	Attorney General
10	Damien Moore (Southport)	What steps she is taking to support pro bono legal services during the covid-19 outbreak.	Con	Virtual	Solicitor General
11 + 12	Jessica Morden (Newport East)	What steps she is taking to increase the number of prosecutions for domestic violence.	Lab	Virtual	Solicitor General

Order	Member	Question	Party	Virtual/ Physical	Minister replying
12	Alex Cunningham (Stockton North)	What discussions she has had with the CPS on (a) identifying and (b) publishing the reasons for the change in the rate of prosecutions relating to domestic abuse in the last 12 months.	Lab	Virtual	Solicitor General
13	Ellie Reeves (Lewisham West and Penge)	Supplementary	Lab	Virtual	Solicitor General
14	Allan Dorans (Ayr, Carrick and Cumnock)	What discussions she has had with Cabinet colleagues on the importance of upholding the rule of law.	SNP	Virtual	Attorney General
15	Mr David Davis (Haltemprice and Howden)	Supplementary	Con	Virtual	Attorney General
16	Angela Crawley (Lanark and Hamilton East)	Supplementary	SNP	Virtual	Attorney General
17	Jamie Stone (Caithness, Sutherland and Easter Ross)	Supplementary	LD	Virtual	Attorney General
18	Kerry McCarthy (Bristol East)	What steps she has taken to increase the number of prosecutions relating to rape and sexual assault.	Lab	Virtual	Attorney General
19	Rachel Hopkins (Luton South)	What steps she is taking with the Lord Chancellor to tackle the court backlog.	Lab	Virtual	Attorney General

URGENT QUESTION: TO ASK THE SECRETARY OF STATE FOR FOREIGN,
COMMONWEALTH AND DEVELOPMENT AFFAIRS IF HE WILL MAKE A STATEMENT ON
THE TREATMENT OF UYGHUR WOMEN IN XINJIANG DETENTION CAMPS

About 10.30am

Order	Member	Party	Virtual/ Physical	Minister replying
1	Ms Nusrat Ghani (Wealden)	Con	Physical	Minister Adams
2	Stephen Kinnock (Aberavon)	Lab	Physical	Minister Adams
3	Tom Tugendhat (Tonbridge and Malling)	Con	Virtual	Minister Adams
4	Alyn Smith (Stirling)	SNP	Virtual	Minister Adams

Order	Member	Party	Virtual/ Physical	Minister replying
5	Sir Iain Duncan Smith (Chingford and Woodford Green)	Con	Physical	Minister Adams
6	Mr Alistair Carmichael (Orkney and Shetland)	LD	Virtual	Minister Adams
7	Dr Liam Fox (North Somerset)	Con	Physical	Minister Adams
8	Jim Shannon (Strangford)	DUP	Physical	Minister Adams
9	Mr Richard Holden (North West Durham)	Con	Physical	Minister Adams
10	Kim Johnson (Liverpool, Riverside)	Lab	Virtual	Minister Adams
11	Mike Wood (Dudley South)	Con	Virtual	Minister Adams
12	Geraint Davies (Swansea West)	Lab	Virtual	Minister Adams
13	Nickie Aiken (Cities of London and Westminster)	Con	Virtual	Minister Adams
14	Stella Creasy (Walthamstow)	Lab	Virtual	Minister Adams
15	Elliot Colburn (Carshalton and Wallington)	Con	Virtual	Minister Adams
16	Martyn Day (Linlithgow and East Falkirk)	SNP	Virtual	Minister Adams
17	Karen Bradley (Staffordshire Moorlands)	Con	Virtual	Minister Adams
18	Janet Daby (Lewisham East)	Lab	Virtual	Minister Adams
19	Andrew Selous (South West Bedfordshire)	Con	Virtual	Minister Adams
20	Ruth Jones (Newport West)	Lab	Virtual	Minister Adams
21	Mr Philip Hollobone (Kettering)	Con	Physical	Minister Adams
22	Wendy Chamberlain (North East Fife)	LD	Virtual	Minister Adams
23	Bob Seely (Isle of Wight)	Con	Virtual	Minister Adams
24	Chris Stephens (Glasgow South West)	SNP	Virtual	Minister Adams
25	Imran Ahmad Khan (Wakefield)	Con	Virtual	Minister Adams

BUSINESS QUESTIONS (LEADER OF THE HOUSE)

About 11.15am

Order	Member	Party	Virtual/ Physical	Minister replying
1	Valerie Vaz (Walsall South)	Lab	Physical	Leader of the House
2	Christian Wakeford (Bury South)	Con	Physical	Leader of the House
3	Owen Thompson (Midlothian)	SNP	Physical	Leader of the House

Order	Member	Party	Virtual/ Physical	Minister replying
4	Bob Blackman (Harrow East)	Con	Virtual	Leader of the House
5	lan Mearns (Gateshead)	Lab	Virtual	Leader of the House
6	Martin Vickers (Cleethorpes)	Con	Virtual	Leader of the House
7	Vicky Foxcroft (Lewisham, Deptford)	Lab	Virtual	Leader of the House
8	Dr Julian Lewis (New Forest East)	Con	Virtual	Leader of the House
9	Chris Law (Dundee West)	SNP	Virtual	Leader of the House
10	Ben Everitt (Milton Keynes North)	Con	Physical	Leader of the House
11	Wera Hobhouse (Bath)	LD	Virtual	Leader of the House
12	Siobhan Baillie (Stroud)	Con	Virtual	Leader of the House
13	Rachel Hopkins (Luton South)	Lab	Virtual	Leader of the House
14	Scott Benton (Blackpool South)	Con	Virtual	Leader of the House
15	Richard Burgon (Leeds East)	Lab	Virtual	Leader of the House
16	Nigel Mills (Amber Valley)	Con	Virtual	Leader of the House
17	Lilian Greenwood (Nottingham South)	Lab	Virtual	Leader of the House
18	Nick Fletcher (Don Valley)	Con	Virtual	Leader of the House
19	Sammy Wilson (East Antrim)	DUP	Physical	Leader of the House
20	Caroline Nokes (Romsey and Southampton North)	Con	Virtual	Leader of the House
21	Patricia Gibson (North Ayrshire and Arran)	SNP	Virtual	Leader of the House
22	Dr Matthew Offord (Hendon)	Con	Virtual	Leader of the House
23	Mr Barry Sheerman (Huddersfield)	Lab	Virtual	Leader of the House

Order	Member	Party	Virtual/ Physical	Minister replying
24	Fiona Bruce (Congleton)	Con	Virtual	Leader of the House
25	John Cryer (Leyton and Wanstead)	Lab	Virtual	Leader of the House
26	Sir David Amess (Southend West)	Con	Virtual	Leader of the House
27	Joanna Cherry (Edinburgh South West)	SNP	Virtual	Leader of the House
28	Sir Edward Leigh (Gainsborough)	Con	Physical	Leader of the House
29	John Spellar (Warley)	Lab	Physical	Leader of the House
30	Dehenna Davison (Bishop Auckland)	Con	Virtual	Leader of the House

MINISTERIAL STATEMENT: MINISTER FOR COVID VACCINE DEPLOYMENT ON COVID-19 UPDATE

About 12.15pm

Order	Member	Party	Virtual/ Physical	Minister replying
1	Alex Norris (Nottingham North)	Lab	Physical	Minister Zahawi
2	Jeremy Hunt (South West Surrey)	Con	Virtual	Minister Zahawi
3	Neale Hanvey (Kirkcaldy and Cowdenbeath)	SNP	Virtual	Minister Zahawi
4	Holly Mumby-Croft (Scunthorpe)	Con	Virtual	Minister Zahawi
5	Munira Wilson (Twickenham)	LD	Virtual	Minister Zahawi
6	Sarah Atherton (Wrexham)	Con	Virtual	Minister Zahawi
7	Jim Shannon (Strangford)	DUP	Physical	Minister Zahawi
8	Caroline Ansell (Eastbourne)	Con	Virtual	Minister Zahawi
9	Rachael Maskell (York Central)	Lab	Virtual	Minister Zahawi
10	Richard Drax (South Dorset)	Con	Virtual	Minister Zahawi
11	Andy Slaughter (Hammersmith)	Lab	Virtual	Minister Zahawi
12	Mark Eastwood (Dewsbury)	Con	Virtual	Minister Zahawi
13	Kerry McCarthy (Bristol East)	Lab	Virtual	Minister Zahawi
14	Rehman Chishti (Gillingham and Rainham)	Con	Virtual	Minister Zahawi
15	Marion Fellows (Motherwell and Wishaw)	SNP	Virtual	Minister Zahawi

Order	Member	Party	Virtual/ Physical	Minister replying
16	Tracey Crouch (Chatham and Aylesford)	Con	Virtual	Minister Zahawi
17	Liz Twist (Blaydon)	Lab	Virtual	Minister Zahawi
18	Dr Andrew Murrison (South West Wiltshire)	Con	Virtual	Minister Zahawi
19	Afzal Khan (Manchester, Gorton)	Lab	Virtual	Minister Zahawi
20	Sir Geoffrey Clifton-Brown (The Cotswolds)	Con	Virtual	Minister Zahawi
21	Mr Toby Perkins (Chesterfield)	Lab	Virtual	Minister Zahawi
22	Mr Mark Harper (Forest of Dean)	Con	Physical	Minister Zahawi
23	Kirsty Blackman (Aberdeen North)	SNP	Virtual	Minister Zahawi
24	John Howell (Henley)	Con	Virtual	Minister Zahawi
25	Sir Mark Hendrick (Preston)	Lab	Virtual	Minister Zahawi
26	Philip Dunne (Ludlow)	Con	Virtual	Minister Zahawi
27	Dame Angela Eagle (Wallasey)	Lab	Virtual	Minister Zahawi
28	Robin Millar (Aberconwy)	Con	Virtual	Minister Zahawi
29	Tim Farron (Westmorland and Lonsdale)	LD	Virtual	Minister Zahawi
30	Dr Luke Evans (Bosworth)	Con	Virtual	Minister Zahawi

BACKBENCH BUSINESS: FUTURE OF THE UK SPACE INDUSTRY

Debate is expected to begin at about 1.15pm, after the urgent Question, Business Question and ministerial statement, and is expected to continue until about 3.00pm.

Order	Member	Debate	Party	Virtual/ Physical
1	Owen Thompson (Midlothian)	Future of the UK Space Industry: General Debate	SNP	Physical
2	David Morris (Morecambe and Lunesdale)	Future of the UK Space Industry: General Debate	Con	Virtual
3	Jamie Stone (Caithness, Sutherland and Easter Ross)	Future of the UK Space Industry: General Debate	LD	Virtual
4	Chris Skidmore (Kingswood)	Future of the UK Space Industry: General Debate	Con	Virtual
5	John Nicolson (Ochil and South Perthshire)	Future of the UK Space Industry: General Debate	SNP	Virtual
6	Richard Graham (Gloucester)	Future of the UK Space Industry: General Debate	Con	Virtual
7	Angus Brendan MacNeil (Na h-Eile- anan an Iar)	Future of the UK Space Industry: General Debate	SNP	Virtual

Order	Member	Debate	Party	Virtual/ Physical
8	Angela Richardson (Guildford)	Future of the UK Space Industry: General Debate	Con	Virtual
9	Dr Philippa Whitford (Central Ayrshire)	Future of the UK Space Industry: General Debate	SNP	Virtual
10	Douglas Ross (Moray)	Future of the UK Space Industry: General Debate	Con	Virtual
11	lan Paisley (North Antrim)	Future of the UK Space Industry: General Debate	DUP	Virtual
12	Duncan Baker (North Norfolk)	Future of the UK Space Industry: General Debate	Con	Virtual
13	Christine Jardine (Edinburgh West)	Future of the UK Space Industry: General Debate	LD	Virtual
14	David Johnston (Wantage)	Future of the UK Space Industry: General Debate	Con	Virtual
15	Mr Alistair Carmichael (Orkney and Shetland)	Future of the UK Space Industry: General Debate	LD	Virtual
16	Steve Double (St Austell and Newquay)	Future of the UK Space Industry: General Debate	Con	Virtual
17	Jim Shannon (Strangford)	Future of the UK Space Industry: General Debate	DUP	Physical
18	Greg Clark (Tunbridge Wells)	Future of the UK Space Industry: General Debate	Con	Virtual
19	Mark Garnier (Wyre Forest)	Future of the UK Space Industry: General Debate	Con	Virtual
20	Ben Everitt (Milton Keynes North)	Future of the UK Space Industry: General Debate	Con	Physical
21	Derek Thomas (St Ives)	Future of the UK Space Industry: General Debate	Con	Virtual
22	James Sunderland (Bracknell)	Future of the UK Space Industry: General Debate	Con	Physical
23	Carol Monaghan (Glasgow North West)	Future of the UK Space Industry: General Debate	SNP	Physical
24	Shadow Minister Chi Onwurah (Newcastle upon Tyne Central)	Future of the UK Space Industry: General Debate	Lab	Virtual
25	Minister Amanda Solloway (Derby North)	Future of the UK Space Industry: General Debate	Con	Physical
26	Owen Thompson (Midlothian)	Future of the UK Space Industry: General Debate	SNP	Physical

BACKBENCH BUSINESS: TOWNS FUND

Debate is expected to begin at about 3.00pm, after the debate on the future of the UK space industry, and may not continue beyond 5.00pm.

Order	Member	Debate	Party	Virtual/ Physical
1	Paul Bristow (Peterborough)	Towns Fund: General Debate	Con	Physical
2	Jon Trickett (Hemsworth)	Towns Fund: General Debate	Lab	Virtual
3	Karl McCartney (Lincoln)	Towns Fund: General Debate	Con	Virtual
4	Dr Rupa Huq (Ealing Central and Acton)	Towns Fund: General Debate	Lab	Virtual
5	Kate Griffiths (Burton)	Towns Fund: General Debate	Con	Virtual
6	Ms Marie Rimmer (St Helens South and Whiston)	Towns Fund: General Debate	Lab	Virtual
7	lan Levy (Blyth Valley)	Towns Fund: General Debate	Con	Virtual
8	Stephanie Peacock (Barnsley East)	Towns Fund: General Debate	Lab	Physical
9	Robert Halfon (Harlow)	Towns Fund: General Debate	Con	Virtual
10	Yvette Cooper (Normanton, Pontefract and Castleford)	Towns Fund: General Debate	Lab	Virtual
11	Andrew Percy (Brigg and Goole)	Towns Fund: General Debate	Con	Virtual
12	Alex Cunningham (Stockton North)	Towns Fund: General Debate	Lab	Virtual
13	Holly Mumby-Croft (Scunthorpe)	Towns Fund: General Debate	Con	Virtual
14	Charlotte Nichols (Warrington North)	Towns Fund: General Debate	Lab	Physical
15	Scott Benton (Blackpool South)	Towns Fund: General Debate	Con	Physical
16	Sarah Olney (Richmond Park)	Towns Fund: General Debate	LD	Virtual
17	Mr Ian Liddell-Grainger (Bridgwater and West Somerset)	Towns Fund: General Debate	Con	Virtual
18	Mary Kelly Foy (City of Durham)	Towns Fund: General Debate	Lab	Virtual
19	Simon Fell (Barrow and Furness)	Towns Fund: General Debate	Con	Virtual
20	Matt Western (Warwick and Leamington)	Towns Fund: General Debate	Lab	Virtual
21	Mr Simon Clarke (Middlesbrough South and East Cleveland)	Towns Fund: General Debate	Con	Virtual
22	Justin Madders (Ellesmere Port and Neston)	Towns Fund: General Debate	Lab	Virtual

Order	Member	Debate	Party	Virtual/ Physical
23	Andrew Lewer (Northampton South)	Towns Fund: General Debate	Con	Virtual
24	Jim Shannon (Strangford)	Towns Fund: General Debate	DUP	Physical
25	Katherine Fletcher (South Ribble)	Towns Fund: General Debate	Con	Virtual
26	Cherilyn Mackrory (Truro and Falmouth)	Towns Fund: General Debate	Con	Virtual
27	Jane Stevenson (Wolverhampton North East)	Towns Fund: General Debate	Con	Virtual
28	Jane Hunt (Loughborough)	Towns Fund: General Debate	Con	Virtual
29	James Wild (North West Norfolk)	Towns Fund: General Debate	Con	Virtual
30	Mark Eastwood (Dewsbury)	Towns Fund: General Debate	Con	Virtual
31	Miriam Cates (Penistone and Stocksbridge)	Towns Fund: General Debate	Con	Virtual
32	Nicola Richards (West Bromwich East)	Towns Fund: General Debate	Con	Virtual
33	Martin Vickers (Cleethorpes)	Towns Fund: General Debate	Con	Virtual
34	Matt Vickers (Stockton South)	Towns Fund: General Debate	Con	Physical
35	Mrs Flick Drummond (Meon Valley)	Towns Fund: General Debate	Con	Virtual
36	Ben Bradley (Mansfield)	Towns Fund: General Debate	Con	Virtual
37	Jack Brereton (Stoke-on-Trent South)	Towns Fund: General Debate	Con	Virtual
38	Antony Higginbotham (Burnley)	Towns Fund: General Debate	Con	Physical
39	Peter Aldous (Waveney)	Towns Fund: General Debate	Con	Physical
40	Peter Gibson (Darlington)	Towns Fund: General Debate	Con	Virtual
41	Sara Britcliffe (Hyndburn)	Towns Fund: General Debate	Con	Physical
42	Patricia Gibson (North Ayrshire and Arran)	Towns Fund: General Debate	SNP	Virtual
43	Shadow Secretary of State Steve Reed (Croydon North)	Towns Fund: General Debate	Lab	Physical
44	Minister Luke Hall (Thornbury and Yate)	Towns Fund: General Debate	Con	Physical
45	Paul Bristow (Peterborough)	Towns Fund: General Debate	Con	Physical