

Issued on: 8 March at 12.21pm

Call lists for the Chamber Monday 8 March 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 Secretary of State for Work and Pensions

3

2. Urgent Question: To ask the Secretary of State for Health and Social Care to make a statement on the Department of Health and Social Care's recommendations on NHS staff pay 14

3. Ministerial Statement: Minister of State for Patient Safety, Suicide Prevention and Mental Health on Women's Health Strategy: Call for Evidence

4. Budget Debate: Third Day 20

ORAL QUESTIONS TO THE SECRETARY OF STATE FOR WORK AND PENSIONS

After Prayers

Order	Member	Question	Party	Vir- tual/ Phys- ical	Minister replying
1+2+3	Richard Fuller (North East Bedfordshire)	What assessment she has made of the effect of the removal of the requirement that Kickstart applicants bid to deliver a minimum of 30 jobs on the accessibility of that scheme to a wider range of employers.	Con	Phys-ical	Secretary Coffey
2	Peter Gibson (Darlington)	What assessment she has made of the effect of the removal of the requirement that Kickstart applicants bid to deliver a minimum of 30 jobs on the accessibility of that scheme to a wider range of employers.	Con	Vir- tual	Secretary Coffey

Order	Member	Question	Party	Vir- tual/ Phys- ical	Minister replying
3	Andrew Jones (Harrogate and Knares- borough)	What assessment she has made of the effect of the removal of the requirement that Kickstart applicants bid to deliver a minimum of 30 jobs on the accessibility of that scheme to a wider range of employers.	Con	Vir- tual	Secretary Coffey
4	Stephen Timms (East Ham)	Supplementary	Lab	Vir- tual	Secretary Coffey
5	Cat Smith (Lancaster and Fleet- wood)	What recent assessment she has made of disabled people's experience of the personal independence payment application process.	Lab	Phys- ical	Minister Tomlinson
6	Vicky Foxcroft (Lewisham, Deptford)	Supplementary	Lab	Vir- tual	Minister Tomlinson

Order	Member	Question	Party	Vir- tual/ Phys- ical	Minister replying
7 + 8 + 9 + 10 + 11 + 12	Rob Butler (Aylesbury)	What steps her Department is taking to ensure that the Jobcentre estate is adequately equipped to support an increased number of jobseekers.	Con	Vir- tual	Minister Davies
8	Selaine Saxby (North Devon)	What steps her Department is taking to ensure that the Jobcentre estate is ade- quately equipped to support an increased number of jobseekers.	Con	Vir- tual	Minister Davies
9	Julian Sturdy (York Outer)	What steps her Department is taking to ensure that the Jobcentre estate is ade- quately equipped to support an increased number of jobseekers.	Con	Vir- tual	Minister Davies

Order	Member	Question	Party	Vir- tual/ Phys- ical	Minister replying
10	Matt Vickers (Stockton South)	What steps her Department is taking to ensure that the Jobcentre estate is adequately equipped to support an increased number of jobseekers.	Con	Phys- ical	Minister Davies
11	Tim Loughton (East Wor- thing and Shoreham)	What steps her Department is taking to ensure that the Jobcentre estate is adequately equipped to support an increased number of jobseekers.	Con	Vir- tual	Minister Davies
12	Antony Hig- ginbotham (Burnley)	What steps her Department is taking to ensure that the Jobcentre estate is adequately equipped to support an increased number of jobseekers.	Con	Phys- ical	Minister Davies

Order	Member	Question	Party	Vir- tual/ Phys- ical	Minister replying
13	Owen Thomp- son (Midlo- thian)	What steps she is taking to ensure that pensioners receive adequate welfare support during the covid-19 outbreak.	SNP	Vir- tual	Minister Opperman
14	Karl McCart- ney (Lincoln)	What steps she is taking to reduce the number of repeat assessments that benefit claimants with severe conditions are required to undergo.	Con	Vir- tual	Minister Tomlinson
15	Christina Rees (Neath)	What plans she has to publish her Department's review of the special rules for terminal illness.	Lab	Vir- tual	Minister Tomlinson
16 + 17	Marion Fellows (Motherwell and Wishaw)	What assessment she has made of the implications for her Depart- ment's policies of Budget 2021.	SNP	Vir- tual	Secretary Coffey

Order	Member	Question	Party	Vir- tual/ Phys- ical	Minister replying
17	Peter Grant (Glenrothes)	What assessment she has made of the implications for her Depart- ment's policies of Budget 2021.	SNP	Vir- tual	Secretary Coffey
18	Matt Rodda (Reading East)	Supplementary	Lab	Phys- ical	Secretary Coffey
19	David Linden (Glasgow East)	Supplementary	SNP	Phys- ical	Secretary Coffey
20	Bob Blackman (Harrow East)	How many and what proportion of benefit claimants are in rent arrears.	Con	Vir- tual	Minister Quince
21	Ms Karen Buck (West- minster North)	Supplementary	Lab	Vir- tual	Minister Quince
22	Daniel Zeich- ner (Cam- bridge)	What recent estimate she has made of employment rates in the UK.	Lab	Vir- tual	Minister Davies
23	Seema Malho- tra (Feltham and Heston)	Supplementary	Lab	Phys- ical	Minister Davies

Order	Member	Question	Party	Vir- tual/ Phys- ical	Minister replying
24	Matt Western (Warwick and Leamington)	What steps her Department is taking to ensure universal credit payments are not reduced in the event of a claimant receiving two payments in the same monthly assessment period as a result of a wage payment being delayed by a bank holiday or weekend.	Lab	Phys-ical	Minister Quince
25	Ian Paisley (North Antrim)	What discussions her Department has had with the Department for Communities on the Kickstart scheme.	DUP	Vir- tual	Minister Davies
26	Sally-Ann Hart (Hastings and Rye)	What steps she is taking to support universal credit claimants during the covid-19 outbreak.	Con	Vir- tual	Minister Quince

Order	Member	Question	Party	Vir- tual/ Phys- ical	Minister replying
27	Catherine West (Horn- sey and Wood Green)	What assessment she has made of the implications for her policies of the financial barriers to people's compliance with the requirement to self-isolate; and if she will make a statement.	Lab	Phys-ical	Minister Tomlinson
28	Zarah Sultana (Coventry South)	What recent assessment her Department has made of the (a) accuracy and (b) efficiency of contracted-out health assessments for (i) employment and support allowance and (ii) personal independence payment.	Lab	Vir- tual	Minister Tomlinson
29	Chris Clarkson (Heywood and Middle- ton)	What steps she is taking to support the Government's commitment to net zero carbon emissions by 2050.	Con	Phys- ical	Minister Opperman

Order	Member	Question	Party	Vir- tual/ Phys- ical	Minister replying
30	Kate Osamor (Edmonton)	What steps she is taking to support people on legacy benefits.	Lab	Vir- tual	Minister Quince
31	Florence Eshalomi (Vauxhall)	What discussions she has had with Cabinet colleagues on the financial effect of the covid-19 outbreak on disabled people and their carers.	Lab	Vir- tual	Minister Tomlinson
32 + 33	Rushanara Ali (Bethnal Green and Bow)	What recent steps she has taken to reduce youth unemployment.	Lab	Vir- tual	Minister Davies
33	Andrew Gwynne (Denton and Reddish)	What recent steps she has taken to reduce youth unemployment.	Lab	Vir- tual	Minister Davies
34	Dr Rupa Huq (Ealing Central and Acton)	What estimate she has made of the number of families in temporary accommodation subject to the (a) benefit cap and (b) two-child limit.	Lab	Vir- tual	Minister Quince

Order	Member	Question	Party	Vir- tual/ Phys- ical	Minister replying
35	Alun Cairns (Vale of Glam- organ)	What assessment she has made of the effect of the covid-19 outbreak on the level of welfare support required by disabled people.	Con	Vir- tual	Minister Tomlinson
36	Christian Wakeford (Bury South)	What steps she has taken to strengthen protections for pension savers.	Con	Phys- ical	Minister Opperman
37	Jonathan Edwards (Car- marthen East and Dinefwr)	What assessment she has made of the effectiveness of statutory sick pay.	Ind	Vir- tual	Minister Tomlinson
T1	James Daly (Bury North)	If she will make a statement on her departmental responsibilities.	Con	Vir- tual	Secretary Coffey
T2, T3	Jonathan Reynolds (Stalybridge and Hyde)		Lab	Phys- ical	
T4	Mr David Davis (Haltemprice and Howden)		Con	Vir- tual	

Order	Member	Question	Party	Vir- tual/ Phys- ical	Minister replying
T5	David Linden (Glasgow East)		SNP	Phys- ical	
Т6	Harriett Bald- win (West Worcester- shire)		Con	Vir- tual	
T7	Christine Jardine (Edin- burgh West)		LD	Vir- tual	
T8	Christian Wakeford (Bury South)		Con	Phys- ical	
Т9	Kerry McCa- rthy (Bristol East)		Lab	Vir- tual	
T10	Andy Carter (Warrington South)		Con	Vir- tual	
T11	Chris Ste- phens (Glas- gow South West)		SNP	Vir- tual	
T12	Craig Whit- taker (Calder Valley)		Con	Vir- tual	
T13	lan Lavery (Wansbeck)		Lab	Vir- tual	
T14	Chris Green (Bolton West)		Con	Phys- ical	

Order	Member	Question	Party	Vir- tual/ Phys- ical	Minister replying
T15	Andrew Gwynne (Denton and Reddish)		Lab	Vir- tual	
T16	Matt Vickers (Stockton South)		Con	Phys- ical	
T17	Chris Bryant (Rhondda)		Lab	Phys- ical	
T18	Christian Matheson (City of Chester)		Lab	Vir- tual	

URGENT QUESTION: TO ASK THE SECRETARY OF STATE FOR HEALTH AND SOCIAL CARE TO MAKE A STATEMENT ON THE DEPARTMENT OF HEALTH AND SOCIAL CARE'S RECOMMENDATIONS ON NHS STAFF PAY

About 3.30pm

Order	Member	Party	Vir- tual/ Physi- cal	Minister replying
1	Jonathan Ashworth (Leicester South)	Lab	Physi- cal	Minister Whately

Order	Member	Party	Vir- tual/ Physi- cal	Minister replying
2	Jeremy Hunt (South West Surrey)	Con	Vir- tual	Minister Whately
3	Dr Philippa Whitford (Central Ayrshire)	SNP	Vir- tual	Minister Whately
4	Peter Gibson (Darlington)	Con	Vir- tual	Minister Whately
5	Munira Wilson (Twickenham)	LD	Vir- tual	Minister Whately
6	Bob Stewart (Beckenham)	Con	Physi- cal	Minister Whately
7	Jim Shannon (Strangford)	DUP	Physi- cal	Minister Whately
8	Andrew Percy (Brigg and Goole)	Con	Vir- tual	Minister Whately
9	Maria Eagle (Garston and Halewood)	Lab	Vir- tual	Minister Whately
10	Mr Tobias Ellwood (Bourne-mouth East)	Con	Physi- cal	Minister Whately
11	Barbara Keeley (Worsley and Eccles South)	Lab	Vir- tual	Minister Whately
12	Bob Blackman (Harrow East)	Con	Vir- tual	Minister Whately
13	Jack Dromey (Birmingham, Erdington)	Lab	Vir- tual	Minister Whately
14	Richard Fuller (North East Bedfordshire)	Con	Physi- cal	Minister Whately
15	Jeremy Corbyn (Islington North)	Ind	Vir- tual	Minister Whately

Order	Member	Party	Vir- tual/ Physi- cal	Minister replying
16	Dr Ben Spencer (Runnymede and Weybridge)	Con	Vir- tual	Minister Whately
17	Chi Onwurah (Newcastle upon Tyne Central)	Lab	Physi- cal	Minister Whately
18	Sara Britcliffe (Hyndburn)	Con	Physi- cal	Minister Whately
19	Julie Elliott (Sunderland Central)	Lab	Vir- tual	Minister Whately
20	Robert Halfon (Harlow)	Con	Vir- tual	Minister Whately
21	Tulip Siddiq (Hampstead and Kilburn)	Lab	Vir- tual	Minister Whately
22	Steve Brine (Winchester)	Con	Physi- cal	Minister Whately
23	Clive Efford (Eltham)	Lab	Vir- tual	Minister Whately
24	Mr Gagan Mohindra (South West Hertfordshire)	Con	Vir- tual	Minister Whately
25	Paul Blomfield (Sheffield Central)	Lab	Vir- tual	Minister Whately
26	Kevin Hollinrake (Thirsk and Malton)	Con	Vir- tual	Minister Whately
27	Ben Lake (Ceredigion)	PC	Physi- cal	Minister Whately
28	Dr Jamie Wallis (Bridgend)	Con	Vir- tual	Minister Whately
29	Debbie Abrahams (Oldham East and Saddleworth)	Lab	Vir- tual	Minister Whately

Order	Member	Party	Vir- tual/ Physi- cal	Minister replying
30	Nigel Mills (Amber Valley)	Con	Vir- tual	Minister Whately

MINISTERIAL STATEMENT: MINISTER OF STATE FOR PATIENT SAFETY, SUICIDE PREVENTION AND MENTAL HEALTH ON WOMEN'S HEALTH STRATEGY: CALL FOR EVIDENCE

About 4.20pm

Order	Member	Party	Vir- tual/ Physi- cal	Minister replying
1	Dr Rosena Allin-Khan (Toot-ing)	Lab	Physi- cal	Minister Dorries
2	Caroline Nokes (Romsey and Southampton North)	Con	Virtual	Minister Dorries
3	Dr Lisa Cameron (East Kil-bride, Strathaven and Lesmahagow)	SNP	Virtual	Minister Dorries
4	Julie Marson (Hertford and Stortford)	Con	Virtual	Minister Dorries
5	Dame Diana Johnson (King- ston upon Hull North)	Lab	Virtual	Minister Dorries
6	Siobhan Baillie (Stroud)	Con	Virtual	Minister Dorries
7	Wera Hobhouse (Bath)	LD	Virtual	Minister Dorries
8	Robbie Moore (Keighley)	Con	Physi- cal	Minister Dorries
9	Liz Saville Roberts (Dwyfor Meirionnydd)	PC	Virtual	Minister Dorries
10	Selaine Saxby (North Devon)	Con	Virtual	Minister Dorries

Order	Member	Party	Vir- tual/ Physi- cal	Minister replying
11	Tonia Antoniazzi (Gower)	Lab	Virtual	Minister Dorries
12	Nickie Aiken (Cities of London and Westminster)	Con	Virtual	Minister Dorries
13	Carla Lockhart (Upper Bann)	DUP	Virtual	Minister Dorries
14	Dehenna Davison (Bishop Auckland)	Con	Virtual	Minister Dorries
15	Mohammad Yasin (Bedford)	Lab	Virtual	Minister Dorries
16	Mary Robinson (Cheadle)	Con	Virtual	Minister Dorries
17	Cat Smith (Lancaster and Fleetwood)	Lab	Physi- cal	Minister Dorries
18	Darren Henry (Broxtowe)	Con	Virtual	Minister Dorries
19	Kerry McCarthy (Bristol East)	Lab	Virtual	Minister Dorries
20	Craig Whittaker (Calder Valley)	Con	Virtual	Minister Dorries

BUDGET DEBATE: THIRD DAY

Debate is expected to begin at about 5.30pm, after the urgent question, ministerial statement and ten-minute-rule motion, and may continue until 10.00pm.

Order	Member	Debate	Party	Vir- tual/ Physi- cal
1	Secretary of State Oliver Dowden (Herts- mere)	Budget: Day 3	Con	Physi- cal
2	Shadow Minister Alison McGovern (Wirral South)	Budget: Day 3	Lab	Physi- cal
3	Karen Bradley (Staf- fordshire Moorlands)	Budget: Day 3	Con	Physi- cal
4	Richard Thomson (Gordon)	Budget: Day 3	SNP	Vir- tual
5	George Freeman (Mid Norfolk)	Budget: Day 3	Con	Vir- tual
6	Tony Lloyd (Rochdale)	Budget: Day 3	Lab	Vir- tual
7	Philip Dunne (Ludlow)	Budget: Day 3	Con	Vir- tual
8	John McDonnell (Hayes and Harlington)	Budget: Day 3	Lab	Vir- tual
9	David Morris (More-cambe and Lunesdale)	Budget: Day 3	Con	Vir- tual
10	lan Lavery (Wansbeck)	Budget: Day 3	Lab	Vir- tual

Order	Member	Debate	Party	Vir- tual/ Physi- cal
11	Duncan Baker (North Norfolk)	Budget: Day 3	Con	Vir- tual
12	Tahir Ali (Birmingham, Hall Green)	Budget: Day 3	Lab	Vir- tual
13	Chris Grayling (Epsom and Ewell)	Budget: Day 3	Con	Vir- tual
14	Jon Trickett (Hemsworth)	Budget: Day 3	Lab	Physi- cal
15	Jonathan Gullis (Stoke- on-Trent North)	Budget: Day 3	Con	Vir- tual
16	Christina Rees (Neath)	Budget: Day 3	Lab	Vir- tual
17	Dr Liam Fox (North Somerset)	Budget: Day 3	Con	Physi- cal
18	Steven Bonnar (Coat- bridge, Chryston and Bellshill)	Budget: Day 3	SNP	Vir- tual
19	Dr Neil Hudson (Penrith and The Border)	Budget: Day 3	Con	Vir- tual
20	Mike Kane (Wythen- shawe and Sale East)	Budget: Day 3	Lab	Vir- tual
21	Chris Skidmore (King-swood)	Budget: Day 3	Con	Vir- tual
22	Stephen Morgan (Portsmouth South)	Budget: Day 3	Lab	Vir- tual
23	Mr Marcus Fysh (Yeovil)	Budget: Day 3	Con	Vir- tual

Order	Member	Debate	Party	Vir- tual/ Physi- cal
24	Stewart Malcolm McDonald (Glasgow South)	Budget: Day 3	SNP	Vir- tual
25	Theresa Villiers (Chipping Barnet)	Budget: Day 3	Con	Physi- cal
26	Mrs Sharon Hodgson (Washington and Sun- derland West)	Budget: Day 3	Lab	Vir- tual
27	Sir Paul Beresford (Mole Valley)	Budget: Day 3	Con	Vir- tual
28	Jamie Stone (Caith- ness, Sutherland and Easter Ross)	Budget: Day 3	LD	Vir- tual
29	Caroline Nokes (Romsey and South- ampton North)	Budget: Day 3	Con	Vir- tual
30	Derek Twigg (Halton)	Budget: Day 3	Lab	Vir- tual
31	Gareth Johnson (Dartford)	Budget: Day 3	Con	Vir- tual
32	Yvette Cooper (Normanton, Ponte- fract and Castleford)	Budget: Day 3	Lab	Vir- tual
33	Andrew Bowie (West Aberdeenshire and Kincardine)	Budget: Day 3	Con	Vir- tual
34	Afzal Khan (Manchester, Gorton)	Budget: Day 3	Lab	Vir- tual

Order	Member	Debate	Party	Vir- tual/ Physi- cal
35	Sir Robert Neill (Bromley and Chislehurst)	Budget: Day 3	Con	Vir- tual
36	Ms Marie Rimmer (St Helens South and Whiston)	Budget: Day 3	Lab	Vir- tual
37	Sir Robert Syms (Poole)	Budget: Day 3	Con	Vir- tual
38	Julie Elliott (Sunder- land Central)	Budget: Day 3	Lab	Vir- tual
39	Mark Pawsey (Rugby)	Budget: Day 3	Con	Vir- tual
40	Dan Jarvis (Barnsley Central)	Budget: Day 3	Lab	Vir- tual
41	Paul Maynard (Black- pool North and Cleve- leys)	Budget: Day 3	Con	Vir- tual
42	Anna McMorrin (Cardiff North)	Budget: Day 3	Lab	Physi- cal
43	Anne Marie Morris (Newton Abbot)	Budget: Day 3	Con	Vir- tual
44	Maria Eagle (Garston and Halewood)	Budget: Day 3	Lab	Vir- tual
45	Robert Largan (High Peak)	Budget: Day 3	Con	Vir- tual
46	Deidre Brock (Edinburgh North and Leith)	Budget: Day 3	SNP	Vir- tual

Order	Member	Debate	Party	Vir- tual/ Physi- cal
47	Sir Geoffrey Clift- on-Brown (The Cotswolds)	Budget: Day 3	Con	Vir- tual
48	Feryal Clark (Enfield North)	Budget: Day 3	Lab	Vir- tual
49	Mr Ian Lid- dell-Grainger (Bridg- water and West Somerset)	Budget: Day 3	Con	Vir- tual
50	Margaret Ferrier (Rutherglen and Ham- ilton West)	Budget: Day 3	Ind	Vir- tual
51	Mr William Wragg (Hazel Grove)	Budget: Day 3	Con	Physi- cal
52	Sarah Champion (Rotherham)	Budget: Day 3	Lab	Vir- tual
53	James Wild (North West Norfolk)	Budget: Day 3	Con	Physi- cal
54	Gerald Jones (Merthyr Tydfil and Rhymney)	Budget: Day 3	Lab	Vir- tual
55	Mark Eastwood (Dewsbury)	Budget: Day 3	Con	Vir- tual
56	Alex Cunningham (Stockton North)	Budget: Day 3	Lab	Physi- cal
57	Gareth Bacon (Orping-ton)	Budget: Day 3	Con	Vir- tual
58	Carolyn Harris (Swan- sea East)	Budget: Day 3	Lab	Vir- tual

Order	Member	Debate	Party	Vir- tual/ Physi- cal
59	John Howell (Henley)	Budget: Day 3	Con	Vir- tual
60	Lloyd Russell-Moyle (Brighton, Kemptown)	Budget: Day 3	Lab	Vir- tual
61	Derek Thomas (St Ives)	Budget: Day 3	Con	Vir- tual
62	Alex Norris (Notting- ham North)	Budget: Day 3	Lab	Vir- tual
63	Matt Vickers (Stockton South)	Budget: Day 3	Con	Physi- cal
64	Barbara Keeley (Wors- ley and Eccles South)	Budget: Day 3	Lab	Vir- tual
65	Stephen Hammond (Wimbledon)	Budget: Day 3	Con	Vir- tual
66	Bambos Charalambous (Enfield, Southgate)	Budget: Day 3	Lab	Vir- tual
67	Lee Rowley (North East Derbyshire)	Budget: Day 3	Con	Physi- cal
68	Chi Onwurah (Newcas- tle upon Tyne Central)	Budget: Day 3	Lab	Physi- cal
69	Greg Smith (Bucking-ham)	Budget: Day 3	Con	Physi- cal
70	Stephen Doughty (Cardiff South and Penarth)	Budget: Day 3	Lab	Vir- tual
71	Sally-Ann Hart (Hast- ings and Rye)	Budget: Day 3	Con	Vir- tual

Order	Member	Debate	Party	Vir- tual/ Physi- cal
72	Navendu Mishra (Stockport)	Budget: Day 3	Lab	Vir- tual
73	Tom Randall (Gedling)	Budget: Day 3	Con	Vir- tual
74	Matt Rodda (Reading East)	Budget: Day 3	Lab	Vir- tual
75	Richard Fuller (North East Bedfordshire)	Budget: Day 3	Con	Physi- cal
76	Ruth Cadbury (Brent- ford and Isleworth)	Budget: Day 3	Lab	Vir- tual
77	Steve Double (St Austell and Newquay)	Budget: Day 3	Con	Physi- cal
78	Siobhain McDonagh (Mitcham and Morden)	Budget: Day 3	Lab	Physi- cal
79	Ben Everitt (Milton Keynes North)	Budget: Day 3	Con	Physi- cal
80	Taiwo Owatemi (Coventry North West)	Budget: Day 3	Lab	Vir- tual
81	David Simmonds (Ruislip, Northwood and Pinner)	Budget: Day 3	Con	Vir- tual
82	Helen Hayes (Dulwich and West Norwood)	Budget: Day 3	Lab	Vir- tual
83	Christian Wakeford (Bury South)	Budget: Day 3	Con	Physi- cal
84	Mr Alistair Carmichael (Orkney and Shetland)	Budget: Day 3	LD	Vir- tual

Order	Member	Debate	Party	Vir- tual/ Physi- cal
85	Nickie Aiken (Cities of London and Westminster)	Budget: Day 3	Con	Vir- tual
86	Robbie Moore (Keigh- ley)	Budget: Day 3	Con	Physi- cal
87	Bob Seely (Isle of Wight)	Budget: Day 3	Con	Vir- tual
88	Aaron Bell (Newcas- tle-under-Lyme)	Budget: Day 3	Con	Vir- tual
89	Shadow Minister Pat McFadden (Wolver- hampton South East)	Budget: Day 3	Lab	Physi- cal
90	Minister John Glen (Salisbury)	Budget: Day 3	Con	Physi- cal