
Issued on: 22 March at 1.07pm

Call lists for the Chamber Monday 22 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 the Home Department	2
2.	Ministerial Statement: Secretary of State for Foreign, Commonwealth and Development Affairs on Human Rights Update	6
3.	Ministerial Statement: Secretary of State for Defence on Integrated Review: Defence Command Paper	7
4.	Trade Bill: Lords Message	9
5.	Fire Safety: Lords Message	10
6.	Counter-Terrorism And Sentencing: Lords Amendments	13
7.	Air Traffic Management And Unmanned Aircraft Bill [Lords]: Report Stage	13
8.	Air Traffic Management and Unmanned Aircraft Bill [Lords]: Third Reading	15
9.	Parliamentary Works Sponsor Body: Change of Member	15
10.	Electoral Commission: Appointment of Chair	16

ORAL QUESTIONS TO THE SECRETARY OF STATE FOR THE HOME DEPARTMENT

After Prayers

Order	Member	Question	Party	Virtual/ Physical	Minister replying
1 + 2 + 3 + 4 + 5 + 6	Felicity Buchan (Kensington)	What steps her Department is taking to reduce crime.	Con	Physical	Secretary Patel
2	Ian Levy (Blyth Valley)	What steps her Department is taking to reduce crime.	Con	Virtual	Secretary Patel
3	Nickie Aiken (Cities of London and Westminster)	What steps her Department is taking to reduce crime.	Con	Physical	Secretary Patel
4	Rob Butler (Aylesbury)	What steps her Department is taking to reduce crime.	Con	Virtual	Secretary Patel
5	James Sunderland (Bracknell)	What steps her Department is taking to reduce crime.	Con	Physical	Secretary Patel
6	Robert Largan (High Peak)	What steps her Department is taking to reduce crime.	Con	Virtual	Secretary Patel
7	Sarah Jones (Croydon Central)	Supplementary	Lab	Physical	Secretary Patel
8	Claire Hanna (Belfast South)	What recent discussions her Department has had with the Northern Ireland Executive on asylum accommodation in Northern Ireland.	SDLP	Virtual	Minister Foster
9	Allan Dorans (Ayr, Carrick and Cumnock)	What plans she has to review the Misuse of Drugs Act 1971.	SNP	Virtual	Minister Malthouse
10	Simon Fell (Barrow and Furness)	What steps her Department is taking to support victims of modern slavery.	Con	Virtual	Minister Atkins
11 + 12	Mr Richard Holden (North West Durham)	What steps her Department is taking to speed up the deportation of (a) serious foreign national offenders, (b) failed asylum seekers, (c) people who commit serious breaches of their visa conditions and (d) illegal migrants.	Con	Physical	Minister Philp
12	Bob Blackman (Harrow East)	What steps her Department is taking to deport foreign national offenders.	Con	Virtual	Minister Philp
13	Conor McGinn (St Helens North)	Supplementary	Lab	Physical	Minister Philp

Order	Member	Question	Party	Virtual/ Physical	Minister replying
14	Mrs Sharon Hodgson (Washington and Sunderland West)	What steps her Department is taking to protect people from fraud during the covid-19 outbreak.	Lab	Virtual	Minister Malthouse
15	Kate Hollern (Blackburn)	What steps her Department is taking to increase the number of (a) police community support officers and (b) police officers.	Lab	Virtual	Secretary Patel
16	Geraint Davies (Swansea West)	What steps she is taking to help ensure that the streets are safe for women walking home at night.	Lab	Virtual	Secretary Patel
17	Jess Phillips (Birmingham, Yardley)	Supplementary	Lab	Physical	Secretary Patel
18 + 19	Ben Everitt (Milton Keynes North)	What steps her Department is taking to tackle unauthorised encampments.	Con	Physical	Minister Malthouse
19	Dr Kieran Mullan (Crewe and Nantwich)	What steps her Department is taking to tackle unauthorised encampments.	Con	Virtual	Minister Malthouse
20	Catherine West (Hornsey and Wood Green)	What steps her Department is taking to respond to the findings of the Independent Chief Inspector of Borders and Immigration's inspection of contingency asylum accommodation.	Lab	Physical	Minister Foster
21, 22	Stuart C McDonald (Cumbernauld, Kilsyth and Kirkintilloch East)	Supplementary	SNP	Virtual	Minister Foster
23	Holly Lynch (Halifax)	Supplementary	Lab	Physical	Minister Foster
24	Mr Simon Clarke (Middlesbrough South and East Cleveland)	What steps her Department is taking to support the improvement of Cleveland Police.	Con	Virtual	Minister Malthouse
25	Ian Lavery (Wansbeck)	What steps she is taking to resolve her Department's industrial dispute with Border Force staff at Heathrow Airport.	Lab	Virtual	Minister Philp

Order	Member	Question	Party	Virtual/ Physical	Minister replying
26	Peter Grant (Glenrothes)	What support her Department is providing to EU citizens ahead of the EU Settlement Scheme deadline.	SNP	Virtual	Minister Foster
27	Bob Seely (Isle of Wight)	What progress her Department has made on implementing the immigration route for Hong Kong British Nationals (Overseas) passport holders to settle in the UK.	Con	Virtual	Minister Foster
28 + 29	Helen Hayes (Dulwich and West Norwood)	What recent discussions she has had with the Chancellor of the Exchequer on the adequacy of resources for Violence Reduction Units.	Con	Virtual	Minister Atkins
29	Alex Cunningham (Stockton North)	What recent discussions she has had with the Chancellor of the Exchequer on the adequacy of resources for Violence Reduction Units.	Lab	Virtual	Minister Atkins
30 + 31	Mick Whitley (Birkenhead)	What steps her Department is taking to protect vulnerable children from county lines drugs networks.	Lab	Virtual	Minister Atkins
31	Rachel Hopkins (Luton South)	What steps her Department is taking to protect vulnerable children from county lines drugs networks.	Lab	Virtual	Minister Atkins
32	Michael Fabricant (Lichfield)	What steps her Department is taking to prevent migrants from unlawfully crossing the English Channel; and if she will make a statement.	Con	Virtual	Minister Philp
33	Stephen Flynn (Aberdeen South)	What assessment she has made of the adequacy of the temporary accommodation provided by her Department for asylum seekers.	SNP	Virtual	Minister Foster
34	Dr Luke Evans (Bosworth)	What steps her Department is taking to reduce pet theft.	Con	Virtual	Minister Malthouse
35	Scott Benton (Blackpool South)	What steps her Department is taking to simplify asylum (a) claims and (b) appeals.	Con	Physical	Minister Foster

Order	Member	Question	Party	Virtual/ Physical	Minister replying
36	Stephen Morgan (Portsmouth South)	What recent assessment she has made of the adequacy of police resources during the covid-19 outbreak.	Lab	Physical	Minister Malthouse
37	Nadia Whittome (Nottingham East)	What assessment she has made of the effect on people of the No Recourse to Public Funds condition applied to immigration status.	Lab	Virtual	Minister Philp
38	Jonathan Edwards (Carmarthen East and Dinefwr)	What discussions she has had with Dyfed Powys Police on the cost of policing the asylum seeker accommodation in Penally.	Ind	Virtual	Minister Foster
T1	Mr David Davis (Haltemprice and Howden)	If she will make a statement on her departmental responsibilities.	Con	Virtual	Secretary Patel
T2, T3	Nick Thomas-Symonds (Torfaen)		Lab	Physical	
T4	Jonathan Gullis (Stoke-on-Trent North)		Con	Physical	
T5	Yvette Cooper (Normanton, Pontefract and Castleford)		Lab	Virtual	
T6	Mrs Sheryll Murray (South East Cornwall)		Con	Virtual	
T7	Sarah Owen (Luton North)		Lab	Virtual	
T8	Ian Levy (Blyth Valley)		Con	Virtual	
T9	Christine Jardine (Edinburgh West)		LD	Virtual	
T10	Jacob Young (Redcar)		Con	Physical	
T11	Alison McGovern (Wirral South)		Lab	Virtual	
T12	James Daly (Bury North)		Con	Virtual	
T13	Mrs Sharon Hodgson (Washington and Sunderland West)		Lab	Virtual	
T14	Bob Blackman (Harrow East)		Con	Virtual	

Order	Member	Question	Party	Virtual/ Physical	Minister replying
T15	Lucy Powell (Manchester Central)		Lab	Virtual	
T16	Rob Roberts (Delyn)		Con	Virtual	
T17	Mrs Emma Lewell-Buck (South Shields)		Lab	Virtual	

MINISTERIAL STATEMENT: SECRETARY OF STATE FOR FOREIGN, COMMONWEALTH AND DEVELOPMENT AFFAIRS ON HUMAN RIGHTS UPDATE

About 3.30pm

Order	Member	Party	Virtual/ Physical	Minister replying
1	Lisa Nandy (Wigan)	Lab	Physical	Secretary Raab
2	Tom Tugendhat (Tonbridge and Malling)	Con	Virtual	Secretary Raab
3	Chris Law (Dundee West)	SNP	Virtual	Secretary Raab
4	Mrs Flick Drummond (Meon Valley)	Con	Virtual	Secretary Raab
5	Jeremy Corbyn (Islington North)	Ind	Virtual	Secretary Raab
6	Sir Iain Duncan Smith (Chingford and Woodford Green)	Con	Physical	Secretary Raab
7	Mr Alistair Carmichael (Orkney and Shetland)	LD	Virtual	Secretary Raab
8	Nickie Aiken (Cities of London and Westminster)	Con	Physical	Secretary Raab
9	Jim Shannon (Strangford)	DUP	Virtual	Secretary Raab
10	Jacob Young (Redcar)	Con	Physical	Secretary Raab
11	Paul Blomfield (Sheffield Central)	Lab	Virtual	Secretary Raab
12	Mrs Maria Miller (Basingstoke)	Con	Virtual	Secretary Raab
13	Stephen Flynn (Aberdeen South)	SNP	Physical	Secretary Raab
14	Dr Kieran Mullan (Crewe and Nantwich)	Con	Virtual	Secretary Raab
15	Emma Hardy (Kingston upon Hull West and Hessle)	Lab	Virtual	Secretary Raab
16	Robert Langan (High Peak)	Con	Virtual	Secretary Raab
17	Stephen Farry (North Down)	Alliance	Virtual	Secretary Raab
18	Tim Loughton (East Worthing and Shoreham)	Con	Virtual	Secretary Raab
19	Charlotte Nichols (Warrington North)	Lab	Virtual	Secretary Raab
20	Ms Nusrat Ghani (Wealden)	Con	Physical	Secretary Raab

Order	Member	Party	Virtual/ Physical	Minister replying
21	Alison Thewliss (Glasgow Central)	SNP	Virtual	Secretary Raab
22	Christian Wakeford (Bury South)	Con	Physical	Secretary Raab
23	Janet Daby (Lewisham East)	Lab	Virtual	Secretary Raab
24	Anthony Mangnall (Totnes)	Con	Physical	Secretary Raab
25	Chris Bryant (Rhondda)	Lab	Physical	Secretary Raab
26	Fiona Bruce (Congleton)	Con	Virtual	Secretary Raab
27	Wendy Chamberlain (North East Fife)	LD	Physical	Secretary Raab
28	Mr Philip Hollobone (Kettering)	Con	Physical	Secretary Raab
29	Jonathan Edwards (Carmarthen East and Dinefwr)	Ind	Virtual	Secretary Raab
30	Matt Vickers (Stockton South)	Con	Physical	Secretary Raab

MINISTERIAL STATEMENT: SECRETARY OF STATE FOR DEFENCE ON INTEGRATED REVIEW: DEFENCE COMMAND PAPER

About 4.30pm

Order	Member	Party	Virtual/ Physical	Minister replying
1	John Healey (Wentworth and Dearne)	Lab	Physical	Secretary Wallace
2	Mr Tobias Ellwood (Bournemouth East)	Con	Physical	Secretary Wallace
3	Stewart Malcolm McDonald (Glasgow South)	SNP	Physical	Secretary Wallace
4	Philip Dunne (Ludlow)	Con	Virtual	Secretary Wallace
5	Jamie Stone (Caithness, Sutherland and Easter Ross)	LD	Virtual	Secretary Wallace
6	Mr Gagan Mohindra (South West Hertfordshire)	Con	Virtual	Secretary Wallace
7	Gavin Robinson (Belfast East)	DUP	Virtual	Secretary Wallace
8	Antony Higginbotham (Burnley)	Con	Physical	Secretary Wallace
9	Geraint Davies (Swansea West)	Lab	Virtual	Secretary Wallace
10	Mr Richard Holden (North West Durham)	Con	Virtual	Secretary Wallace
11	Rachael Maskell (York Central)	Lab	Virtual	Secretary Wallace
12	Sir Bernard Jenkin (Harwich and North Essex)	Con	Virtual	Secretary Wallace
13	Marion Fellows (Motherwell and Wishaw)	SNP	Virtual	Secretary Wallace
14	Dr Julian Lewis (New Forest East)	Con	Physical	Secretary Wallace

Order	Member	Party	Virtual/ Physical	Minister replying
15	Mr Kevan Jones (North Durham)	Lab	Virtual	Secretary Wallace
16	Alexander Stafford (Rother Valley)	Con	Virtual	Secretary Wallace
17	Dame Diana Johnson (Kingston upon Hull North)	Lab	Virtual	Secretary Wallace
18	Mr John Baron (Basildon and Billericay)	Con	Virtual	Secretary Wallace
19	Dan Jarvis (Barnsley Central)	Lab	Virtual	Secretary Wallace
20	Dr Liam Fox (North Somerset)	Con	Physical	Secretary Wallace
21	Richard Thomson (Gordon)	SNP	Physical	Secretary Wallace
22	Adam Holloway (Gravesham)	Con	Virtual	Secretary Wallace
23	Wendy Chamberlain (North East Fife)	LD	Physical	Secretary Wallace
24	Douglas Ross (Moray)	Con	Virtual	Secretary Wallace
25	Derek Twigg (Halton)	Lab	Virtual	Secretary Wallace
26	Mr Mark Francois (Rayleigh and Wickford)	Con	Physical	Secretary Wallace
27	Mr Barry Sheerman (Huddersfield)	Lab	Virtual	Secretary Wallace
28	James Sunderland (Bracknell)	Con	Physical	Secretary Wallace
29	Richard Burgon (Leeds East)	Lab	Virtual	Secretary Wallace
30	Jack Lopresti (Filton and Bradley Stoke)	Con	Virtual	Secretary Wallace
31	Carol Monaghan (Glasgow North West)	SNP	Virtual	Secretary Wallace
32	Mark Pritchard (The Wrekin)	Con	Physical	Secretary Wallace
33	Nick Smith (Blaenau Gwent)	Lab	Physical	Secretary Wallace
34	Andrew Bowie (West Aberdeenshire and Kincardine)	Con	Virtual	Secretary Wallace
35	Mrs Emma Lewell-Buck (South Shields)	Lab	Virtual	Secretary Wallace
36	James Gray (North Wiltshire)	Con	Virtual	Secretary Wallace
37	Mr Tanmanjeet Singh Dhesi (Slough)	Lab	Physical	Secretary Wallace
38	Alec Shelbrooke (Elmet and Rothwell)	Con	Virtual	Secretary Wallace
39	Matt Western (Warwick and Leamington)	Lab	Virtual	Secretary Wallace
40	Stuart Anderson (Wolverhampton South West)	Con	Physical	Secretary Wallace

TRADE BILL: LORDS MESSAGE

Debate is expected to begin at about 5.45pm, after the ministerial statements, and may continue for up to one hour.

Order	Member	Debate	Party	Virtual/ Physical
1	Minister Greg Hands (Chelsea and Fulham)	Trade Bill : Lords Message	Con	Physical
2	Shadow Secretary of State Emily Thornberry (Islington South and Finsbury)	Trade Bill : Lords Message	Lab	Physical
3	Sir Iain Duncan Smith (Chingford and Woodford Green)	Trade Bill : Lords Message	Con	Physical
4	Drew Hendry (Inverness, Nairn, Badenoch and Strathspey)	Trade Bill : Lords Message	SNP	Virtual
5	Dr Liam Fox (North Somerset)	Trade Bill : Lords Message	Con	Physical
6	Mr Barry Sheerman (Huddersfield)	Trade Bill : Lords Message	Lab	Virtual
7	Ms Nusrat Ghani (Wealden)	Trade Bill : Lords Message	Con	Physical
8	Shabana Mahmood (Birmingham, Ladywood)	Trade Bill : Lords Message	Lab	Virtual
9	Andrea Jenkyns (Morley and Outwood)	Trade Bill : Lords Message	Con	Physical
10	Sarah Olney (Richmond Park)	Trade Bill : Lords Message	LD	Virtual
11	Sir Robert Neill (Bromley and Chislehurst)	Trade Bill : Lords Message	Con	Physical
12	Ms Marie Rimmer (St Helens South and Whiston)	Trade Bill : Lords Message	Lab	Virtual
13	Katherine Fletcher (South Ribble)	Trade Bill : Lords Message	Con	Virtual
14	Geraint Davies (Swansea West)	Trade Bill : Lords Message	Lab	Virtual
15	Paul Howell (Sedgefield)	Trade Bill : Lords Message	Con	Virtual
16	Feryal Clark (Enfield North)	Trade Bill : Lords Message	Lab	Virtual
17	Claire Coutinho (East Surrey)	Trade Bill : Lords Message	Con	Virtual
18	Debbie Abrahams (Oldham East and Saddleworth)	Trade Bill : Lords Message	Lab	Virtual
19	Tim Loughton (East Worthing and Shoreham)	Trade Bill : Lords Message	Con	Virtual
20	Caroline Lucas (Brighton, Pavilion)	Trade Bill : Lords Message	Green	Virtual

Order	Member	Debate	Party	Virtual/ Physical
21	Andrew Bowie (West Aberdeenshire and Kincardine)	Trade Bill : Lords Message	Con	Physical
22	Mick Whitley (Birkenhead)	Trade Bill : Lords Message	Lab	Virtual
23	Bob Blackman (Harrow East)	Trade Bill : Lords Message	Con	Virtual
24	Ruth Jones (Newport West)	Trade Bill : Lords Message	Lab	Virtual
25	Virginia Crosbie (Ynys Môn)	Trade Bill : Lords Message	Con	Physical
26	Janet Daby (Lewisham East)	Trade Bill : Lords Message	Lab	Virtual
27	Jack Brereton (Stoke-on-Trent South)	Trade Bill : Lords Message	Con	Physical
28	Olivia Blake (Sheffield, Hallam)	Trade Bill : Lords Message	Lab	Virtual
29	Tom Randall (Gedling)	Trade Bill : Lords Message	Con	Virtual
30	Mr Alistair Carmichael (Orkney and Shetland)	Trade Bill : Lords Message	LD	Virtual
31	Anthony Mangnall (Totnes)	Trade Bill : Lords Message	Con	Physical
32	Matt Rodda (Reading East)	Trade Bill : Lords Message	Lab	Virtual
33	Marco Longhi (Dudley North)	Trade Bill : Lords Message	Con	Virtual
34	Stephen Kinnock (Aberavon)	Trade Bill : Lords Message	Lab	Virtual
35	Christian Wakeford (Bury South)	Trade Bill : Lords Message	Con	Physical
36	Ruth Cadbury (Brentford and Isleworth)	Trade Bill : Lords Message	Lab	Virtual
37	Matt Western (Warwick and Leamington)	Trade Bill : Lords Message	Lab	Virtual
38	Kim Johnson (Liverpool, Riverside)	Trade Bill : Lords Message	Lab	Virtual
39	Minister Greg Hands (Chelsea and Fulham)	Trade Bill : Lords Message	Con	Physical

FIRE SAFETY: LORDS MESSAGE

Debate is expected to begin at about 7.00pm after proceedings on the Lords Message relating to the Trade Bill and may continue for up to one hour.

Order	Member	Debate	Party	Virtual/ Physical
1	Minister Christopher Pincher (Tamworth)	Fire Safety Bill : Lords Message	Con	Physical

Order	Member	Debate	Party	Virtual/ Physical
2	Shadow Minister Sarah Jones (Croydon Central)	Fire Safety Bill : Lords Message	Lab	Physical
3	Sir Peter Bottomley (Worthing West)	Fire Safety Bill : Lords Message	Con	Physical
4	Mr Clive Betts (Sheffield South East)	Fire Safety Bill : Lords Message	Lab	Virtual
5	Stephen McPartland (Stevenage)	Fire Safety Bill : Lords Message	Con	Virtual
6	Hilary Benn (Leeds Central)	Fire Safety Bill : Lords Message	Lab	Virtual
7	Royston Smith (Southampton, Itchen)	Fire Safety Bill : Lords Message	Con	Physical
8	Vicky Foxcroft (Lewisham, Deptford)	Fire Safety Bill : Lords Message	Lab	Virtual
9	Felicity Buchan (Kensington)	Fire Safety Bill : Lords Message	Con	Physical
10	Neil Coyle (Bermondsey and Old Southwark)	Fire Safety Bill : Lords Message	Lab	Virtual
11	Bob Blackman (Harrow East)	Fire Safety Bill : Lords Message	Con	Virtual
12	Daisy Cooper (St Albans)	Fire Safety Bill : Lords Message	LD	Virtual
13	Dr Liam Fox (North Somerset)	Fire Safety Bill : Lords Message	Con	Physical
14	Florence Eshalomi (Vauxhall)	Fire Safety Bill : Lords Message	Lab	Virtual
15	Andy Carter (Warrington South)	Fire Safety Bill : Lords Message	Con	Physical
16	Shabana Mahmood (Birmingham, Ladywood)	Fire Safety Bill : Lords Message	Lab	Virtual
17	Kevin Hollinrake (Thirsk and Malton)	Fire Safety Bill : Lords Message	Con	Physical
18	James Murray (Ealing North)	Fire Safety Bill : Lords Message	Lab	Virtual
19	Sir Robert Neill (Bromley and Chislehurst)	Fire Safety Bill : Lords Message	Con	Physical
20	Olivia Blake (Sheffield, Hallam)	Fire Safety Bill : Lords Message	Lab	Virtual
21	Rebecca Long Bailey (Salford and Eccles)	Fire Safety Bill : Lords Message	Lab	Virtual
22	Paul Blomfield (Sheffield Central)	Fire Safety Bill : Lords Message	Lab	Virtual
23	Ms Lyn Brown (West Ham)	Fire Safety Bill : Lords Message	Lab	Virtual
24	Grahame Morris (Easington)	Fire Safety Bill : Lords Message	Lab	Virtual
25	Stephen Doughty (Cardiff South and Penarth)	Fire Safety Bill : Lords Message	Lab	Physical
26	Janet Daby (Lewisham East)	Fire Safety Bill : Lords Message	Lab	Virtual

Order	Member	Debate	Party	Virtual/ Physical
27	Matt Rodda (Reading East)	Fire Safety Bill : Lords Message	Lab	Virtual
28	Fleur Anderson (Putney)	Fire Safety Bill : Lords Message	Lab	Virtual
29	Rachel Hopkins (Luton South)	Fire Safety Bill : Lords Message	Lab	Virtual
30	Kim Johnson (Liverpool, Riverside)	Fire Safety Bill : Lords Message	Lab	Virtual
31	Ian Byrne (Liverpool, West Derby)	Fire Safety Bill : Lords Message	Lab	Virtual
32	Minister Christopher Pincher (Tamworth)	Fire Safety Bill : Lords Message	Con	Physical

COUNTER-TERRORISM AND SENTENCING: LORDS AMENDMENTS

Debate is expected to begin at about 8.15pm after proceedings on the Lords Message relating to the Fire Safety Bill and may continue for up to one hour, if the programme motion is agreed to

Order	Member	Debate	Party	Virtual/ Physical
1	Minister Chris Philp (Croydon South)	Counter-Terrorism and Sentencing Bill : Lords Amendments	Con	Physical
2	Shadow Minister Conor McGinn (St Helens North)	Counter-Terrorism and Sentencing Bill : Lords Amendments	Lab	Physical
3	Sir Robert Neill (Bromley and Chislehurst)	Counter-Terrorism and Sentencing Bill : Lords Amendments	Con	Physical
4	Stuart C McDonald (Cumbernauld, Kilsyth and Kirkintilloch East)	Counter-Terrorism and Sentencing Bill : Lords Amendments	SNP	Virtual
5	Laura Trott (Sevenoaks)	Counter-Terrorism and Sentencing Bill : Lords Amendments	Con	Virtual
6	Mr Alistair Carmichael (Orkney and Shetland)	Counter-Terrorism and Sentencing Bill : Lords Amendments	LD	Virtual
7	Imran Ahmad Khan (Wakefield)	Counter-Terrorism and Sentencing Bill : Lords Amendments	Con	Virtual
8	Jim Shannon (Strangford)	Counter-Terrorism and Sentencing Bill : Lords Amendments	DUP	Virtual
9	Ben Everitt (Milton Keynes North)	Counter-Terrorism and Sentencing Bill : Lords Amendments	Con	Physical
10	Minister Chris Philp (Croydon South)	Counter-Terrorism and Sentencing Bill : Lords Amendments	Con	Physical

AIR TRAFFIC MANAGEMENT AND UNMANNED AIRCRAFT BILL [LORDS]: REPORT STAGE

Debate is expected to begin at about 9.00pm after proceedings on the Lords Amendments to the Counter-Terrorism and Sentencing Bill and may continue for up to two hours, if the programme motion is agreed to.

Order	Member	Debate	Party	Virtual/ Physical
1	John McDonnell (Hayes and Harlington)	Air Traffic Management and Unmanned Aircraft Bill : Report Stage	Lab	Virtual
2	Richard Fuller (North East Bedfordshire)	Air Traffic Management and Unmanned Aircraft Bill : Report Stage	Con	Physical

Order	Member	Debate	Party	Virtual/ Physical
3	Shadow Minister Mike Kane (Wythenshawe and Sale East)	Air Traffic Management and Unmanned Aircraft Bill : Report Stage	Lab	Physical
4	Ben Everitt (Milton Keynes North)	Air Traffic Management and Unmanned Aircraft Bill : Report Stage	Con	Physical
5	Gavin Newlands (Paisley and Renfrewshire North)	Air Traffic Management and Unmanned Aircraft Bill : Report Stage	SNP	Virtual
6	Andy Carter (Warrington South)	Air Traffic Management and Unmanned Aircraft Bill : Report Stage	Con	Physical
7	Hywel Williams (Arfon)	Air Traffic Management and Unmanned Aircraft Bill : Report Stage	PC	Virtual
8	Ruth Cadbury (Brentford and Isleworth)	Air Traffic Management and Unmanned Aircraft Bill : Report Stage	Lab	Virtual
9	Sarah Olney (Richmond Park)	Air Traffic Management and Unmanned Aircraft Bill : Report Stage	LD	Virtual
10	Christine Jardine (Edinburgh West)	Air Traffic Management and Unmanned Aircraft Bill : Report Stage	LD	Virtual
11	Jim Shannon (Strangford)	Air Traffic Management and Unmanned Aircraft Bill : Report Stage	DUP	Virtual
12	Minister Robert Courts (Witney)	Air Traffic Management and Unmanned Aircraft Bill : Report Stage	Con	Physical
13	John McDonnell (Hayes and Harlington)	Air Traffic Management and Unmanned Aircraft Bill : Report Stage	Lab	Virtual

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

Debate is expected to begin after proceedings on the report (consideration) stage of the Air Traffic Management and Unmanned Aircraft Bill [Lords] and may continue for up to three hours from the start of proceedings on the programme motion, if that motion is agreed to.

Order	Member	Debate	Party	Virtual/ Physical
1	Minister Robert Courts (Witney)	Air Traffic Management and Unmanned Aircraft Bill : Third Reading	Con	Physical
2	Shadow Minister Mike Kane (Wythenshawe and Sale East)	Air Traffic Management and Unmanned Aircraft Bill : Third Reading	Lab	Physical
3	Gavin Newlands (Paisley and Renfrewshire North)	Air Traffic Management and Unmanned Aircraft Bill : Third Reading	SNP	Virtual
4	Sarah Olney (Richmond Park)	Air Traffic Management and Unmanned Aircraft Bill : Third Reading	LD	Virtual

PARLIAMENTARY WORKS SPONSOR BODY: CHANGE OF MEMBER

Debate is expected to begin at around 10.00pm, after proceedings on the Third Reading on the Air Traffic Management and Unmanned Aircraft Bill [Lords], and may continue for up to 90 minutes.

Order	Member	Debate	Party	Virtual/ Physical
1	Mr Jacob Rees-Mogg (North East Somerset)	Parliamentary Works Sponsor Body : Motion	Con	Physical
2	Valerie Vaz (Walsall South)	Parliamentary Works Sponsor Body : Motion	Lab	Physical
3	Ian Levy (Blyth Valley)	Parliamentary Works Sponsor Body : Motion	Con	Virtual
4	Owen Thompson (Midlothian)	Parliamentary Works Sponsor Body : Motion	SNP	Physical
5	Stuart Anderson (Wolverhampton South West)	Parliamentary Works Sponsor Body : Motion	Con	Physical
6	Dehenna Davison (Bishop Auckland)	Parliamentary Works Sponsor Body : Motion	Con	Virtual
7	Ben Everitt (Milton Keynes North)	Parliamentary Works Sponsor Body : Motion	Con	Physical
8	James Sunderland (Bracknell)	Parliamentary Works Sponsor Body : Motion	Con	Physical

Order	Member	Debate	Party	Virtual/ Physical
9	Mr Richard Holden (North West Durham)	Parliamentary Works Sponsor Body : Motion	Con	Virtual
10	Mr Jacob Rees-Mogg (North East Somerset)	Parliamentary Works Sponsor Body : Motion	Con	Physical

ELECTORAL COMMISSION: APPOINTMENT OF CHAIR

Debate is expected to begin at around 10.15pm, after proceedings relating to the Parliamentary Works Sponsor Body, and may continue for up to 90 minutes.

Order	Member	Debate	Party	Virtual/ Physical
1	Mr Jacob Rees-Mogg (North East Somerset)	Electoral Commission : Motion	Con	Physical
2	Valerie Vaz (Walsall South)	Electoral Commission : Motion	Lab	Physical
3	Mr William Wragg (Hazel Grove)	Electoral Commission : Motion	Con	Physical
4	Owen Thompson (Midlothian)	Electoral Commission : Motion	SNP	Physical
5	Mr Peter Bone (Wellingborough)	Electoral Commission : Motion	Con	Virtual
6	Cat Smith (Lancaster and Fleetwood)	Electoral Commission : Motion	Lab	Physical
7	Bob Blackman (Harrow East)	Electoral Commission : Motion	Con	Virtual
8	Christian Matheson (City of Chester)	Electoral Commission : Motion	Lab	Virtual
9	Aaron Bell (Newcastle-under-Lyme)	Electoral Commission : Motion	Con	Virtual
10	John Spellar (Warley)	Electoral Commission : Motion	Lab	Physical
11	Wera Hobhouse (Bath)	Electoral Commission : Motion	LD	Virtual
12	Mr Jacob Rees-Mogg (North East Somerset)	Electoral Commission : Motion	Con	Physical