Published: Wednesday 10 March 2021

Questions for oral answer on a future day

(Future Day Orals)

Questions for oral answer on a future day as of Wednesday 10 March 2021.

The order of these questions may be varied in the published call lists.

[R] Indicates that a relevant interest has been declared.

Questions for Answer on Thursday 11 March

Oral Questions to the Secretary of State for Transport

- Andrew Gwynne (Denton and Reddish): What steps he is taking to help ensure the recovery of the UK aviation sector following the rollout of the covid-19 vaccine. (913229)
- Rob Roberts (Delyn): What discussions he has had with Cabinet colleagues on the Union connectivity review. (913230)
- Patrick Grady (Glasgow North): What recent steps his Department has taken to help facilitate transport decarbonisation in line with the Government's commitments (a) to the Paris Agreement and (b) for COP26. (913231)
- Marco Longhi (Dudley North): What steps his Department is taking to accelerate the delivery of transport infrastructure projects. (913232)
- Stephen Morgan (Portsmouth South): What recent discussions he has had with Cabinet colleagues on the adequacy of support for ports adapting to new trading arrangements since the end of the transition period. (913233)
- Virginia Crosbie (Ynys Môn): What steps his Department is taking to increase the use of electric vehicles. (913234)
- Neil Coyle (Bermondsey and Old Southwark): What recent discussions he has had with the Chancellor of the Exchequer on funding for the Bakerloo Line extension since the Government's formal issuing of safeguarding directions on 1 March 2021.

(913235)

Antony Higginbotham (Burnley): What preparatory steps his Department is taking on the safe restart of international travel during the covid-19 pandemic. (913236)

- Stephen Metcalfe (South Basildon and East Thurrock): What steps his Department is taking to increase the use of electric vehicles. (913237)
- Karl M^cCartney (Lincoln): What steps his Department is taking to accelerate the Midlands Rail Hub project as part of the Midlands Engine Rail plan. (913238)
- Sally-Ann Hart (Hastings and Rye): What steps his Department is taking to accelerate the delivery of transport infrastructure projects. (913239)
- Elliot Colburn (Carshalton and Wallington): What steps his Department is taking to accelerate the delivery of transport infrastructure projects. (913240)
- Andrew Jones (Harrogate and Knaresborough): What steps his Department is taking to increase the use of electric vehicles. (913241)
- Cat Smith (Lancaster and Fleetwood): What recent assessment he has made
 of the effect of his policies on rail investment in the North of England on the
 Government's levelling up agenda. (913242)
- Bob Blackman (Harrow East): What recent discussions he has had with Transport for London on a future funding agreement. (913243)
- Royston Smith (Southampton, Itchen): What steps his Department is taking to allow cruises to safely recommence during the covid-19 pandemic. (913244)
- Rob Butler (Aylesbury): What steps his Department is taking to accelerate the delivery of transport infrastructure projects. (913245)
- Mark Eastwood (Dewsbury): What steps his Department is taking to accelerate the delivery of transport infrastructure projects. (913246)
- Grahame Morris (Easington): What recent assessment he has made of the effect of his policies on rail investment in the North of England on the Government's levelling up agenda. (913247)
- Damien Moore (Southport): What steps his Department is taking to invest in rail infrastructure projects in the North West. (913248)
- Mrs Sheryll Murray (South East Cornwall): What steps his Department is taking to accelerate the delivery of transport infrastructure projects. (913249)
- **Deidre Brock** (Edinburgh North and Leith): What recent steps his Department has taken to help facilitate transport decarbonisation in line with the Government's commitments (a) to the Paris Agreement and (b) for COP26. (913250)
- Daniel Zeichner (Cambridge): What assessment he has made of the effectiveness of the 2017 Cambridgeshire and Peterborough devolution deal on transport connectivity in (a) Cambridgeshire and (b) Peterborough. (913251)
- Aaron Bell (Newcastle-under-Lyme): What steps his Department is taking to increase rail connections in the north of England. (913252)

- Amy Callaghan (East Dunbartonshire): What recent discussions he has had with Cabinet colleagues on support for the aviation industry. (913253)
- Mr Virendra Sharma (Ealing, Southall): What steps he is taking to support jobs in the aviation sector. (913260)
- **Gill Furniss** (Sheffield, Brightside and Hillsborough): What recent assessment he has made of the effect of his policies on rail investment in the North of England on the Government's levelling up agenda. (913261)
- Sarah Owen (Luton North): What steps he is taking to help ensure the recovery of the UK aviation sector following the rollout of the covid-19 vaccine. (913264)
- Sarah Champion (Rotherham): What plans he has to convert additional stretches of motorway to smart motorways. (913270)
- Mr Ben Bradshaw (Exeter): What steps the Government is taking to help local authorities increase levels of cycling and walking. (913272)

At 10:15am

Topical Questions to the Secretary of State for Transport

Sally-Ann Hart (Hastings and Rye): If he will make a statement on his departer responsibilities.	rtmental (913289)
Tom Hunt (Ipswich):	(913290)
Dan Jarvis (Barnsley Central):	[R] (913291)
Christian Matheson (City of Chester):	(913292)
Imran Ahmad Khan (Wakefield):	(913293)
Rob Roberts (Delyn):	(913294)
Mary Robinson (Cheadle):	(913295)
Tony Lloyd (Rochdale):	(913296)
lan Mearns (Gateshead):	[R] (913297)
Richard Fuller (North East Bedfordshire):	(913298)
Mr Philip Hollobone (Kettering):	[R] (913299)
Simon Jupp (East Devon):	(913300)
Mr Virendra Sharma (Ealing, Southall):	(913304)
David Linden (Glasgow East):	(913317)

Questions for Answer on Monday 15 March

Oral Questions to the Secretary of State for Defence

Gareth Bacon (Orpington): What recent discussions his Department has had with representatives of Annington Homes on the sale of military housing. (913319)

QUESTIONS FOR ORAL ANSWER ON A FUTURE DAY

- Christian Matheson (City of Chester): What plans he has to review the Defence Estate Optimisation programme. (913320)
- Antony Higginbotham (Burnley): What steps his Department is taking to reduce the risks posed by technological advances in cyber warfare to the UK's critical national infrastructure. (913321)
- Andrew Gwynne (Denton and Reddish): What steps his Department is taking to support the welfare of UK veterans overseas. (913322)
- Alan Brown (Kilmarnock and Loudoun): What recent assessment he has made of the level of satisfaction among armed forces personnel with military (a) housing and (b) salaries. (913323)
- Rosie Cooper (West Lancashire): What recent discussions he has had with representatives of military charities on improving support for veterans throughout the UK. (913324)
- Elliot Colburn (Carshalton and Wallington): What support his Department has provided to the NHS during the covid-19 outbreak. (913325)
- Laura Trott (Sevenoaks): What support his Department has provided to the NHS during the covid-19 outbreak. (913326)
- Mark Logan (Bolton North East): What steps his Department is taking to reduce the risks posed by technological advances in cyber warfare to the UK's critical national infrastructure. (913327)
- Ruth Edwards (Rushcliffe): What steps his Department is taking to reduce the risks posed by technological advances in cyber warfare to the UK's critical national infrastructure. (913328)
- Kerry McCarthy (Bristol East): What recent discussions he has had with representatives of military charities on improving support for veterans throughout the UK. (913329)
- Gill Furniss (Sheffield, Brightside and Hillsborough): What recent discussions he has had with representatives of military charities on improving support for veterans throughout the UK. (913330)
- Dr Neil Hudson (Penrith and The Border): What support his Department has provided to the NHS during the covid-19 outbreak. (913331)

- Geraint Davies (Swansea West): What recent steps he has taken to help ensure that military personnel are available to assist with the covid-19 vaccine roll out. (913332)
- Steven Bonnar (Coatbridge, Chryston and Bellshill): What recent estimate he has made of the number of personnel serving in the Army. (913333)
- Chi Onwurah (Newcastle upon Tyne Central): What steps he is taking to improve mental health support for veterans in the (a) North East and (b) UK. (913334)
- Douglas Chapman (Dunfermline and West Fife): What recent discussions he has had with representatives of the (a) Submarine Agency and (b) Office of Nuclear Regulation on the progress of the Submarine Dismantling programme.
- Miss Sarah Dines (Derbyshire Dales): What steps his Department is taking to help improve the Service Justice System.
 [R] (913336)
- Andrea Jenkyns (Morley and Outwood): What support his Department has provided to the NHS during the covid-19 outbreak. (913337)
- Catherine McKinnell (Newcastle upon Tyne North): On what basis the Advisory Military Sub-Committee decided not to recommend service medal awards to British nuclear test veterans.
 (913338)
- Dr Ben Spencer (Runnymede and Weybridge): What steps his Department is taking to help ensure that armed forces personnel are at the heart of the Integrated Review of Security, Defence, Development and Foreign Policy. (913340)
- Craig Williams (Montgomeryshire): What steps his Department is taking support the roll-out of the covid-19 vaccine in (a) mid-Wales and (b) the UK. (913341)
- Cherilyn Mackrory (Truro and Falmouth): What recent procurement decisions his Department has taken. (913342)
- James Daly (Bury North): What steps his Department is taking to help ensure that armed forces personnel are at the heart of the Integrated Review of Security, Defence, Development and Foreign Policy. (913344)
- Dan Jarvis (Barnsley Central): What recent discussions he has had with the Home Secretary on the immigration status of Commonwealth-born veterans. (913345)
- Stuart Anderson (Wolverhampton South West): What recent assessment he has made of the effect of the covid-19 outbreak on the armed forces' capacity to deliver Military Aid to Civilian Authorities operations.
 (913346)
- Layla Moran (Oxford West and Abingdon): What recent assessment he has made of trends in the level of Official Development Assistance spending by his Department. (913347)
- Mark Pritchard (The Wrekin): What estimate he has made of the potential number of Challenger 2 tanks that will be required to deliver the objectives of the Integrated Review of Security, Defence, Development and Foreign Policy. (913348)

- Ms Marie Rimmer (St Helens South and Whiston): What recent steps he has taken to improve the Armed Forces Covenant; and if he will make a statement. (913349)
- Steve Brine (Winchester): What support his Department has provided to the NHS during the covid-19 outbreak. (913350)
- Mr Kevan Jones (North Durham): What recent estimate his Department has made of the number of F-35b aircraft required to be procured. (913356)
- Margaret Ferrier (Rutherglen and Hamilton West): What recent progress he has made on the implementation of the Armed Forces Covenant commitment on housing for military personnel; and if he will make a statement. (913371)

At 3:15pm

Topical Questions to the Secretary of State for Defence

n (913379)
(913380)
(913381)
(913382)
(913383)
(913385)
(913386)
(913387)
(913388)
(913389)
(913390)
(913391)
(913398)
(913400)
(913408)

Questions for Answer on Wednesday 17 March

Oral Questions to the Secretary of State for Wales

■ Mr David Jones (Clwyd West): What discussions he has had with (a) Cabinet colleagues and (b) Ministers of the Welsh Government on maximising the potential economic benefit to North Wales of the proposed Liverpool City Region Freeport.

(913409)

- Anne McLaughlin (Glasgow North East): What recent assessment his Department has made of the strength of the Union between Wales and the rest of the UK. (913410)
- Wendy Chamberlain (North East Fife): What assessment he has made of the economic effect of the UK Community Renewal Fund on Wales. (913412)
- Mark Tami (Alyn and Deeside): What steps the Government is taking to support the manufacturing industry in Wales. (913413)
- Simon Baynes (Clwyd South): What assessment he has made of the potential benefits of the Levelling Up Fund for Wales. (913414)
- Miss Sarah Dines (Derbyshire Dales): What steps the Government is taking to help promote the growth of green industries in Wales. (913415)
- **Stephen Crabb** (Preseli Pembrokeshire): What recent discussions he has had with the Welsh Government on plans to ease covid-19 restrictions. (913416)
- Andrew Bowie (West Aberdeenshire and Kincardine): What steps his Department is taking to strengthen the Union.
 (913417)
- **Jeff Smith** (Manchester, Withington): What plans the Government has to allocate funding from the public purse to (a) rail and (b) other transport infrastructure in Wales. (913419)
- Chris Elmore (Ogmore): What steps the Government is taking to support the manufacturing industry in Wales. (913420)
- Fay Jones (Brecon and Radnorshire): What assessment he has made of the potential benefits of the Levelling Up Fund for Wales. (913422)
- Alexander Stafford (Rother Valley): What steps he is taking with the Home Secretary to help reduce drug crime in Wales. (913423)
- Wayne David (Caerphilly): What recent discussions he has had with the First
 Minister of Wales on the UK Shared Prosperity Fund. (913424)
- Antony Higginbotham (Burnley): What assessment he has made of the effect of the Budget 2021 on the Welsh economy. (913425)
- Beth Winter (Cynon Valley): What recent discussions he has had with the Chancellor of the Exchequer on the Levelling Up Fund. (913426)