Issued on: 23 February at 6.34pm

Call lists for the Chamber Wednesday 24 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 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 President of COP26** 2. **Oral Questions to the Prime Minister** 3. Urgent Question: To ask the Minister for the Cabinet Office if he will make a statement on the recent judicial review ruling which found the Government had acted unlawfully in respect of covid contracts 5 Urgent Question: To ask the Secretary of State for Business, Energy and Industrial 4. Strategy if he will make a statement on the Supreme Court's ruling on Uber 7 5. **Fire Safety Bill: Consideration of Lords Amendments** 8 6. Covert Human Intelligence Sources (Criminal Conduct) Bill: Consideration of Lords Message 10 Telecommunications Infrastructure (Leasehold Property) Bill: Consideration of Lords 7. **Amendments** 11

ORAL QUESTIONS TO THE PRESIDENT OF COP26

After Prayers

Order	Member	Question	Party	Virtual/ Physical	Minister replying
1 + 2 + 3 + 4	Mark Menzies (Fylde)	What steps he is taking to help ensure that climate action contributes to the post covid-19 economic recovery.	Con	Virtual	President Sharma

Order	Member	Question	Party	Virtual/ Physical	Minister replying
2	Clive Lewis (Norwich South)	What steps the Government is taking to promote (a) climate action and (b) a green recovery from the covid-19 pandemic ahead of COP26.	Lab	Virtual	President Sharma
3	Mrs Flick Drummond (Meon Valley)	What steps he is taking to help ensure that climate action contributes to the post covid-19 economic recovery.	Con	Virtual	President Sharma
4	Imran Hussain (Bradford East)	What steps the Government is taking to promote (a) climate action and (b) a green recovery from the covid-19 pandemic ahead of COP26.		President Sharma	
5	Matthew Pennycook (Greenwich and Woolwich)	Supplementary	upplementary Lab Physical		President Sharma
6 + 7	Nicola Richards (West Bromwich East)	What discussions he has had with (a) business owners and (b) other stakeholders on the UK's objectives for COP26.	Con	Virtual	President Sharma
7	Virginia Crosbie (Ynys Môn)	What steps he is taking to consult businesses in preparation for COP26.	Con	Virtual	President Sharma
8	Deidre Brock (Edinburgh North and Leith)	Supplementary	SNP	Virtual	President Sharma
9	Alison Thewliss (Glasgow Central)	What recent assessment he has made of the UK's progress on becoming a global leader on tackling climate change in preparation for COP26.	SNP	Virtual	Minister Trevelyan
10	Stephen Morgan (Portsmouth South)	Supplementary	Lab	Virtual	Minister Trevelyan
11	Sir Oliver Heald (North East Hertfordshire)	If the Government will (a) submit its Paris Agreement Long Term Strategy in preparation for COP26 and (b) meet the UK Nationally Determined Contribution by 2030.	Con	Virtual	Minister Trevelyan

Order	Member	Question	Party	Virtual/ Physical	Minister replying
12	Nadia Whittome (Nottingham East)	What recent discussions he has had with Natural England on preparations for COP26.	Lab	Virtual	Minister Trevelyan
13	Neil Parish (Tiverton and Honiton)	What progress the Government has made on raising international ambition to tackle climate change as part of preparations for COP26.	Con	Virtual	President Sharma
14	Darren Jones (Bristol North West)	Supplementary	Lab	Virtual	President Sharma
15	Mr Barry Sheerman (Huddersfield)	What steps he is taking to help ensure people can access advice on tackling climate change in preparation for COP26.	Lab	Virtual	Minister Trevelyan
16	Robert Largan (High Peak)	What steps he is taking to consult with (a) civil society and (b) youth groups in preparation for COP26.	Con	Virtual	President Sharma
17	Cherilyn Mackrory (Truro and Falmouth)	What steps he has taken to maintain tackling climate change as a Government priority during the covid-19 pandemic.	Con	Virtual	President Sharma
T1	Liz Saville Roberts (Dwyfor Meirionnydd)	If he will make a statement on his departmental responsibilities.	PC	Virtual	President Sharma
T2	Damian Collins (Folkestone and Hythe)		Con	Virtual	
T3, T4	Edward Miliband (Doncaster North)		Lab	Physical	
T5	Dr Andrew Murrison (South West Wiltshire)		Con	Virtual	
Т6	Emma Hardy (Kingston upon Hull West and Hessle)		Lab	Virtual	
T7	Mark Pawsey (Rugby)		Con	Virtual	
T8	Chris Stephens (Glasgow South West)		SNP	Virtual	

Order	Member	Question	Party	Virtual/ Physical	Minister replying
Т9	Mr Ian Liddell- Grainger (Bridgwater and West Somerset)		Con	Virtual	
T10	Rachel Hopkins (Luton South)		Lab	Virtual	

ORAL QUESTIONS TO THE PRIME MINISTER

At 12 noon

Order	Member	Question	Party	Virtual/ Physical	Minister Replying
1	Derek Twigg (Halton)	Engagements	Lab	Virtual	Prime Minister
2	Duncan Baker (North Norfolk)		Con	Virtual	Prime Minister
3, 4, 5, 6, 7, 8	Keir Starmer (Holborn and St Pancras)		Lab	Physical	Prime Minister
9	Andrea Jenkyns (Morley and Outwood)		Con	Virtual	Prime Minister
10, 11	lan Blackford (Ross, Skye and Lochaber)		SNP	Virtual	Prime Minister
12	Damien Moore (Southport)		Con	Virtual	Prime Minister
13	Ed Davey (Kingston and Surbiton)		LD	Virtual	Prime Minister
14	Dr Neil Hudson (Penrith and The Border)		Con	Virtual	Prime Minister
15	Dame Diana Johnson (Kingston upon Hull North)		Lab	Virtual	Prime Minister
16	Suzanne Webb (Stourbridge)		Con	Virtual	Prime Minister
17	Wes Streeting (Ilford North)		Lab	Virtual	Prime Minister
18	Rob Roberts (Delyn)		Con	Virtual	Prime Minister
19	Rosie Cooper (West Lancashire)		Lab	Virtual	Prime Minister
20	Giles Watling (Clacton)		Con	Virtual	Prime Minister

Order	Member	Question	Party	Virtual/ Physical	Minister Replying
21	Alex Cunningham (Stockton North)		Lab	Virtual	Prime Minister
22	Jack Lopresti (Filton and Bradley Stoke)		Con	Virtual	Prime Minister
23	Stuart C McDonald (Cumbernauld, Kilsyth and Kirkintilloch East)		SNP	Virtual	Prime Minister
24	Christian Wakeford (Bury South)		Con	Physical	Prime Minister

URGENT QUESTION: TO ASK THE MINISTER FOR THE CABINET OFFICE IF HE WILL MAKE A STATEMENT ON THE RECENT JUDICIAL REVIEW RULING WHICH FOUND THE GOVERNMENT HAD ACTED UNLAWFULLY IN RESPECT OF COVID CONTRACTS

About 12.30pm

Order	Member	Party	Virtual/ Physical	Minister replying
1	Rachel Reeves (Leeds West)	Lab	Physical	Minister Argar
2	Sir Peter Bottomley (Worthing West)	Con	Virtual	Minister Argar
3	Stewart Hosie (Dundee East)	SNP	Virtual	Minister Argar
4	Mr William Wragg (Hazel Grove)	Con	Physical	Minister Argar
5	Sarah Owen (Luton North)	Lab	Virtual	Minister Argar
6	Antony Higginbotham (Burnley)	Con	Physical	Minister Argar
7	Caroline Lucas (Brighton, Pavilion)	Green	Virtual	Minister Argar
8	Aaron Bell (Newcastle-under-Lyme)	Con	Virtual	Minister Argar
9	Bell Ribeiro-Addy (Streatham)	Lab	Virtual	Minister Argar
10	Jonathan Gullis (Stoke-on-Trent North)	Con	Virtual	Minister Argar
11	Layla Moran (Oxford West and Abingdon)	LD	Virtual	Minister Argar
12	Craig Whittaker (Calder Valley)	Con	Virtual	Minister Argar
13	Hannah Bardell (Livingston)	SNP	Virtual	Minister Argar
14	Sir Robert Neill (Bromley and Chislehurst)	Con	Virtual	Minister Argar
15	Chi Onwurah (Newcastle upon Tyne Central)	Lab	Virtual	Minister Argar
16	Angela Richardson (Guildford)	Con	Virtual	Minister Argar
17	Debbie Abrahams (Oldham East and Saddleworth)	Lab	Virtual	Minister Argar

Order	Member	Party	Virtual/ Physical	Minister replying
18	Holly Mumby-Croft (Scunthorpe)	Con	Virtual	Minister Argar
19	Jonathan Edwards (Carmarthen East and Dinefwr)	Ind	Virtual	Minister Argar
20	John Howell (Henley)	Con	Virtual	Minister Argar
21	Liz Twist (Blaydon)	Lab	Virtual	Minister Argar
22	Stephen Metcalfe (South Basildon and East Thurrock)	Con	Virtual	Minister Argar
23	Owen Thompson (Midlothian)	SNP	Virtual	Minister Argar
24	Scott Benton (Blackpool South)	Con	Virtual	Minister Argar
25	Meg Hillier (Hackney South and Shoreditch)	Lab	Virtual	Minister Argar
26	Selaine Saxby (North Devon)	Con	Virtual	Minister Argar
27	Peter Kyle (Hove)	Lab	Virtual	Minister Argar
28	Robert Halfon (Harlow)	Con	Virtual	Minister Argar
29	John McDonnell (Hayes and Harlington)	Lab	Virtual	Minister Argar
30	Bob Blackman (Harrow East)	Con	Virtual	Minister Argar
31	Ruth Jones (Newport West)	Lab	Virtual	Minister Argar
32	Fay Jones (Brecon and Radnorshire)	Con	Virtual	Minister Argar
33	Hywel Williams (Arfon)	PC	Virtual	Minister Argar
34	David Simmonds (Ruislip, Northwood and Pinner)	Con	Virtual	Minister Argar
35	Wendy Chamberlain (North East Fife)	LD	Virtual	Minister Argar
36	Marco Longhi (Dudley North)	Con	Virtual	Minister Argar
37	Matt Western (Warwick and Leamington)	Lab	Virtual	Minister Argar
38	Jacob Young (Redcar)	Con	Physical	Minister Argar
39	Jim Shannon (Strangford)	DUP	Physical	Minister Argar
40	Mike Wood (Dudley South)	Con	Virtual	Minister Argar

URGENT QUESTION: TO ASK THE SECRETARY OF STATE FOR BUSINESS, ENERGY AND INDUSTRIAL STRATEGY IF HE WILL MAKE A STATEMENT ON THE SUPREME COURT'S RULING ON UBER

About 1.30pm

Order	Member	Party	Virtual/ Physical	Minister replying
1	Andy McDonald (Middlesbrough)	Lab	Virtual	Minister Scully
2	Sir Edward Leigh (Gainsborough)	Con	Physical	Minister Scully
3	Stephen Flynn (Aberdeen South)	SNP	Virtual	Minister Scully
4	Damian Collins (Folkestone and Hythe)	Con	Virtual	Minister Scully
5	Mike Amesbury (Weaver Vale)	Lab	Virtual	Minister Scully
6	Paul Bristow (Peterborough)	Con	Virtual	Minister Scully
7	Zarah Sultana (Coventry South)	Lab	Virtual	Minister Scully
8	David Johnston (Wantage)	Con	Virtual	Minister Scully
9	Wes Streeting (Ilford North)	Lab	Virtual	Minister Scully
10	Nigel Mills (Amber Valley)	Con	Virtual	Minister Scully
11	Janet Daby (Lewisham East)	Lab	Virtual	Minister Scully
12	Theresa Villiers (Chipping Barnet)	Con	Physical	Minister Scully
13	Sarah Olney (Richmond Park)	LD	Virtual	Minister Scully
14	Mike Wood (Dudley South)	Con	Virtual	Minister Scully
15	Justin Madders (Ellesmere Port and Neston)	Lab	Virtual	Minister Scully
16	Marco Longhi (Dudley North)	Con	Virtual	Minister Scully
17	Gavin Newlands (Paisley and Renfrewshire North)	SNP	Virtual	Minister Scully
18	Stephen Metcalfe (South Basildon and East Thurrock)	Con	Virtual	Minister Scully
19	Stephen Doughty (Cardiff South and Penarth)	Lab	Virtual	Minister Scully
20	Selaine Saxby (North Devon)	Con	Virtual	Minister Scully
21	Dame Diana Johnson (Kingston upon Hull North)	Lab	Virtual	Minister Scully
22	Bob Blackman (Harrow East)	Con	Virtual	Minister Scully
23	Peter Grant (Glenrothes)	SNP	Virtual	Minister Scully
24	Jacob Young (Redcar)	Con	Physical	Minister Scully

Order	Member	Party	Virtual/ Physical	Minister replying
25	Mary Kelly Foy (City of Durham)	Lab	Virtual	Minister Scully

FIRE SAFETY BILL: CONSIDERATION OF LORDS AMENDMENTS

Debate is expected to begin at about 2.30pm, after the urgent questions and the ten-minute-rule motion and is expected to last for up to three hours (if the programme motion is agreed to)

Order	Member	Debate	Party	Virtual/ Physical
1	Minister Kit Malthouse (North West Hampshire)	Fire Safety Bill: Lords Amendments	Con	Physical
2	Shadow Minister Sarah Jones (Croydon Central)	Fire Safety Bill: Lords Amendments	Lab	Physical
3	Stephen McPartland (Stevenage)	Fire Safety Bill: Lords Amendments	Con	Virtual
4	Mr Clive Betts (Sheffield South East)	Fire Safety Bill: Lords Amendments	Lab	Virtual
5	Royston Smith (Southampton, Itchen)	Fire Safety Bill: Lords Amendments	Con	Physical
6	Hilary Benn (Leeds Central)	Fire Safety Bill: Lords Amendments	Lab	Virtual
7	Felicity Buchan (Kensington)	Fire Safety Bill: Lords Amendments	Con	Physical
8	Andy Slaughter (Hammersmith)	Fire Safety Bill: Lords Amendments	Lab	Virtual
9	Bob Blackman (Harrow East)	Fire Safety Bill: Lords Amendments	Con	Virtual
10	John McDonnell (Hayes and Harlington)	Fire Safety Bill: Lords Amendments	Lab	Virtual
11	Chris Green (Bolton West)	Fire Safety Bill: Lords Amendments	Con	Physical
12	Rebecca Long Bailey (Salford and Eccles)	Fire Safety Bill: Lords Amendments	Lab	Virtual
13	Joy Morrissey (Beaconsfield)	Fire Safety Bill: Lords Amendments	Con	Virtual
14	Florence Eshalomi (Vauxhall)	Fire Safety Bill: Lords Amendments	Lab	Virtual
15	Mrs Natalie Elphicke (Dover)	Fire Safety Bill: Lords Amendments	Con	Virtual
16	Paul Blomfield (Sheffield Central)	Fire Safety Bill: Lords Amendments	Lab	Virtual
17	Dr Liam Fox (North Somerset)	Fire Safety Bill: Lords Amendments	Con	Physical
18	Daisy Cooper (St Albans)	Fire Safety Bill: Lords Amendments	LD	Virtual
19	Mrs Maria Miller (Basingstoke)	Fire Safety Bill: Lords Amendments	Con	Virtual
20	Apsana Begum (Poplar and Limehouse)	Fire Safety Bill: Lords Amendments	Lab	Virtual

Order	Member	Debate	Party	Virtual/ Physical
21	Stephen Hammond (Wimbledon)	Fire Safety Bill: Lords Amendments	Con	Virtual
22	Stephen Doughty (Cardiff South and Penarth)	Fire Safety Bill: Lords Amendments	Lab	Virtual
23	Tom Randall (Gedling)	Fire Safety Bill: Lords Amendments	Con	Virtual
24	Meg Hillier (Hackney South and Shoreditch)	Fire Safety Bill: Lords Amendments	Lab	Virtual
25	Suzanne Webb (Stourbridge)	Fire Safety Bill: Lords Amendments	Con	Virtual
26	Ruth Cadbury (Brentford and Isleworth)	Fire Safety Bill: Lords Amendments	Lab	Virtual
27	Ben Everitt (Milton Keynes North)	Fire Safety Bill: Lords Amendments	Con	Physical
28	Stephen Timms (East Ham)	Fire Safety Bill: Lords Amendments	Lab	Virtual
29	Brendan Clarke-Smith (Bassetlaw)	Fire Safety Bill: Lords Amendments	Con	Virtual
30	Rachel Hopkins (Luton South)	Fire Safety Bill: Lords Amendments	Lab	Virtual
31	Christian Wakeford (Bury South)	Fire Safety Bill: Lords Amendments	Con	Physical
32	Fleur Anderson (Putney)	Fire Safety Bill: Lords Amendments	Lab	Virtual
33	Marco Longhi (Dudley North)	Fire Safety Bill: Lords Amendments	Con	Virtual
34	Kim Johnson (Liverpool, Riverside)	Fire Safety Bill: Lords Amendments	Lab	Virtual
35	Tom Hunt (Ipswich)	Fire Safety Bill: Lords Amendments	Con	Physical
36	Christine Jardine (Edinburgh West)	Fire Safety Bill: Lords Amendments	LD	Virtual
37	Andy Carter (Warrington South)	Fire Safety Bill: Lords Amendments	Con	Virtual
38	Tim Farron (Westmorland and Lonsdale)	Fire Safety Bill: Lords Amendments	LD	Virtual
39	Aaron Bell (Newcastle-under-Lyme)	Fire Safety Bill: Lords Amendments	Con	Virtual
40	Jim Shannon (Strangford)	Fire Safety Bill: Lords Amendments	DUP	Physical
41	Sir Robert Neill (Bromley and Chislehurst)	Fire Safety Bill: Lords Amendments	Con	Virtual
42	Kevin Hollinrake (Thirsk and Malton)	Fire Safety Bill: Lords Amendments	Con	Virtual
43	Minister Kit Malthouse (North West Hampshire)	Fire Safety Bill: Lords Amendments	Con	Physical

COVERT HUMAN INTELLIGENCE SOURCES (CRIMINAL CONDUCT) BILL: CONSIDERATION OF LORDS MESSAGE

Debate will follow consideration of Lords Amendments to the Fire Safety Bill and is expected to last up to one hour.

Order	Member	Debate	Party	Virtual/ Physical
1	Solicitor General Michael Ellis (Northampton North)	Covert Human Intelligence Sources (Criminal Conduct) Bill: Lords Message	Con	Physical
2	Shadow Minister Conor McGinn (St Helens North)	Covert Human Intelligence Sources (Criminal Conduct) Bill: Lords Message	Lab	Physical
3	Dr Julian Lewis (New Forest East)	Covert Human Intelligence Sources (Criminal Conduct) Bill: Lords Message	Con	Physical
4	Stuart C McDonald (Cumbernauld, Kilsyth and Kirkintilloch East)	Covert Human Intelligence Sources (Criminal Conduct) Bill: Lords Message	SNP	Virtual
5	Sir Robert Neill (Bromley and Chislehurst)	Covert Human Intelligence Sources (Criminal Conduct) Bill: Lords Message	Con	Virtual
6	Stella Creasy (Walthamstow)	Covert Human Intelligence Sources (Criminal Conduct) Bill: Lords Message	Lab	Virtual
7	Mr David Davis (Haltemprice and Howden)	Covert Human Intelligence Sources (Criminal Conduct) Bill: Lords Message	Con	Virtual
8	Apsana Begum (Poplar and Limehouse)	Covert Human Intelligence Sources (Criminal Conduct) Bill: Lords Message	Lab	Virtual
9	Sir John Hayes (South Holland and The Deepings)	Covert Human Intelligence Sources (Criminal Conduct) Bill: Lords Message	Con	Virtual
10	Mr Alistair Carmichael (Orkney and Shetland)	Covert Human Intelligence Sources (Criminal Conduct) Bill: Lords Message	LD	Virtual
11	James Sunderland (Bracknell)	Covert Human Intelligence Sources (Criminal Conduct) Bill: Lords Message	Con	Physical
12	Jim Shannon (Strangford)	Covert Human Intelligence Sources (Criminal Conduct) Bill: Lords Message	DUP	Physical

Order	Member	Debate	Party	Virtual/ Physical
13	Imran Ahmad Khan (Wakefield)	Covert Human Intelligence Sources (Criminal Conduct) Bill: Lords Message	Con	Virtual
14	Solicitor General Michael Ellis (Northampton North)	Covert Human Intelligence Sources (Criminal Conduct) Bill: Lords Message	Con	Physical

TELECOMMUNICATIONS INFRASTRUCTURE (LEASEHOLD PROPERTY) BILL: CONSIDERATION OF LORDS AMENDMENTS

Debate will follow consideration of the Lords Message relating to the Covert Human Intelligence Sources (Criminal Conduct) Bill and will last for up to one hour (if the programme motion is agreed to).

Order	Member	Debate	Party	Virtual/ Physical
1	Minister Matt Warman (Boston and Skegness)	Telecommunications Infrastructure (Leasehold Property) Bill: Lords Amendments	Con	Physical
2	Shadow Minister Chi Onwurah (Newcastle upon Tyne Central)	Telecommunications Infrastructure (Leasehold Property) Bill: Lords Amendments	Lab	Virtual
3	Mr Tobias Ellwood (Bournemouth East)	Telecommunications Infrastructure (Leasehold Property) Bill: Lords Amendments	Con	Physical
4	Ronnie Cowan (Inverclyde)	Telecommunications Infrastructure (Leasehold Property) Bill: Lords Amendments	SNP	Virtual
5	Dehenna Davison (Bishop Auckland)	Telecommunications Infrastructure (Leasehold Property) Bill: Lords Amendments	Con	Virtual
6	Jamie Stone (Caithness, Sutherland and Easter Ross)	Telecommunications Infrastructure (Leasehold Property) Bill: Lords Amendments	LD	Virtual
7	Christian Wakeford (Bury South)	Telecommunications Infrastructure (Leasehold Property) Bill: Lords Amendments	Con	Physical
8	John Nicolson (Ochil and South Perthshire)	Telecommunications Infrastructure (Leasehold Property) Bill: Lords Amendments	SNP	Virtual
9	Shaun Bailey (West Bromwich West)	Telecommunications Infrastructure (Leasehold Property) Bill: Lords Amendments	Con	Virtual

Order	Member	Debate	Party	Virtual/ Physical
10	Tim Farron (Westmorland and Lonsdale)	Telecommunications Infrastructure (Leasehold Property) Bill: Lords Amendments	LD	Virtual
11	Jim Shannon (Strangford)	Telecommunications Infrastructure (Leasehold Property) Bill: Lords Amendments	DUP	Virtual
12	Minister Matt Warman (Boston and Skegness)	Telecommunications Infrastructure (Leasehold Property) Bill: Lords Amendments	Con	Physical