Issued on: 24 March at 6.35pm

Call lists for the Chamber Thursday 25 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 Chancellor of the Duchy of Lancaster and Minister for the Cabinet Office	1
2.	Urgent Question: To ask the Secretary of State for Business, Energy and Industrial Strategy if he will make a statement on the future of UK steel production following Greensill Capital's recent insolvency	6
3.	Urgent Question: To ask the Secretary of State for Northern Ireland if he will make a statement on the provision of abortion in Northern Ireland	7
4.	Busness Questions (Leader of the House)	8
5.	Coronavirus: Motions	9

ORAL QUESTIONS TO THE CHANCELLOR OF THE DUCHY OF LANCASTER AND MINISTER FOR THE CABINET OFFICE

After Prayers

Order	Member	Question	Party	Virtual/ Physical	Minister replying
1	Nick Fletcher (Don Valley)	What steps his Department is taking to ensure the flow of trade of food and animal products to the EU.	Con	Virtual	Minister Mordaunt

Order	Member	Question	Party	Virtual/ Physical	Minister replying
2 + 3 + 4 + 5 + 6	Robbie Moore (Keighley)	What steps the Government is taking to increase the opportunities for small businesses to bid for Government contracts.	Con	Physical	Minister Lopez
3	Julie Marson (Hertford and Stortford)	What steps the Government is taking to increase the opportunities for small businesses to bid for Government contracts.	Con	Virtual	Minister Lopez
4	Elliot Colburn (Carshalton and Wallington)	What steps the Government is taking to increase the opportunities for small businesses to bid for Government contracts.	Con	Virtual	Minister Lopez
5	Sir David Evennett (Bexleyheath and Crayford)	What steps the Government is taking to increase the opportunities for small businesses to bid for Government contracts.	Con	Virtual	Minister Lopez
6	Andrew Jones (Harrogate and Knaresborough)	What steps the Government is taking to increase the opportunities for small businesses to bid for Government contracts.	Con	Physical	Minister Lopez
7 + 8 + 9 + 10	Rachael Maskell (York Central)	What plans he has to move civil service jobs to York.	Lab	Virtual	Minister Lopez
8	Giles Watling (Clacton)	What steps the Government is taking to deliver civil service jobs outside London.	Con	Virtual	Minister Lopez
9	Sarah Atherton (Wrexham)	What steps the Government is taking to deliver civil service jobs outside London.	Con	Virtual	Minister Lopez
10	Martin Vickers (Cleethorpes)	What steps the Government is taking to move civil service jobs from London to Lincolnshire.	Con	Virtual	Minister Lopez
11	Steve McCabe (Birmingham, Selly Oak)	What assessment he has made of the effect of the covid-19 outbreak on the completion of the 2021 Census.	Lab	Virtual	Minister Smith
12	Fay Jones (Brecon and Radnorshire)	What recent steps the Office for Veterans' Affairs has taken to promote the interests of veterans.	Con	Virtual	Minister Mercer

Order	Member	Question	Party	Virtual/ Physical	Minister replying
13	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.	Lab	Virtual	Minister Gove
14 + 15 + 16 + 17 + 18 + 19	Alex Cunningham (Stockton North)	What steps he is taking to support businesses subject to non-tariff barriers to trade with the EU.	Lab	Virtual	Minister Mordaunt
15	Mohammad Yasin (Bedford)	What steps he is taking to support businesses subject to non-tariff barriers to trade with the EU.	Lab	Virtual	Minister Mordaunt
16	Jeff Smith (Manchester, Withington)	What steps he is taking to support businesses subject to non-tariff barriers to trade with the EU.	Lab	Virtual	Minister Mordaunt
17	Mr Laurence Robertson (Tewkesbury)	What recent progress he has made on securing frictionless access for UK goods to the EU; and if he will make a statement.	Con	Virtual	Minister Mordaunt
18	Ruth Jones (Newport West)	What steps he is taking to support manufacturers subject to non-tariff barriers to trade with the EU.	Lab	Virtual	Minister Mordaunt
19	Margaret Ferrier (Rutherglen and Hamilton West)	What steps the Government is taking to simplify export procedures to the EU for UK manufacturers.	Ind	Virtual	Minister Mordaunt
20	Jack Dromey (Birmingham, Erdington)	Supplementary	Lab	Virtual	Minister Mordaunt
21	Karl Turner (Kingston upon Hull East)	What recent steps he has taken to help ensure value for money in public procurement.	Lab	Virtual	Minister Lopez
22, 23	Fleur Anderson (Putney)	Supplementary	Lab	Physical	Minister Lopez
24	Grahame Morris (Easington)	Supplementary	Lab	Virtual	Minister Lopez

Order	Member	Question	Party	Virtual/ Physical	Minister replying
25	Bob Blackman (Harrow East)	What steps his Department is taking to help ensure that the 2021 local elections can take place safely during the covid-19 outbreak.	Con	Virtual	Minister Smith
26	Cat Smith (Lancaster and Fleetwood)	Supplementary	Lab	Physical	Minister Smith
27 + 28 + 29	Kenny MacAskill (East Lothian)	How much his Department has spent on native advertising in UK newspapers since the end of the transition period.	SNP	Virtual	Minister Lopez
28	Martyn Day (Linlithgow and East Falkirk)	How much his Department has spent on native advertising in UK newspapers since the end of the transition period.	SNP	Virtual	Minister Lopez
29	Chris Law (Dundee West)	How much his Department has spent on native advertising in UK newspapers since the end of the transition period.	SNP	Virtual	Minister Lopez
30, 31	Stewart Hosie (Dundee East)	Supplementary	SNP	Virtual	Minister Lopez
32	Rebecca Long Bailey (Salford and Eccles)	What steps his Department is taking to improve transparency in procurement in its response to the covid-19 outbreak.	Lab	Virtual	Minister Lopez
33	Sir Bernard Jenkin (Harwich and North Essex)	What steps he is taking in response to the Dunlop Review on relations between the UK Government and the Governments in Scotland, Wales and Northern Ireland.	Con	Virtual	Minister Gove
34	Mrs Heather Wheeler (South Derbyshire)	What steps he is taking to improve the quality of civil service apprenticeships.	Con	Virtual	Minister Lopez
35	Daniel Zeichner (Cambridge)	What recent assessment he has made of the effectiveness of GOV.UK Verify.	Lab	Virtual	Minister Lopez
36	Henry Smith (Crawley)	What steps the Government is taking to strengthen the Union.	Con	Virtual	Minister Gove

Order	Member	Question	Party	Virtual/ Physical	Minister replying
37	Damian Collins (Folkestone and Hythe)	What assessment the Government has made of the effectiveness of the Defending Democracy programme as part of its plans to bring forward legislative proposals on online harms.	Con	Virtual	Minister Smith
38	Gavin Robinson (Belfast East)	What progress has been made by the UK-EU Joint Committee on revising the Northern Ireland Protocol.	DUP	Virtual	Minister Gove
T1	Matt Vickers (Stockton South)	If he will make a statement on his departmental responsibilities.	Con	Physical	Minister Gove
T2, T3	Rachel Reeves (Leeds West)		Lab	Physical	
T4	Mr William Wragg (Hazel Grove)		Con	Physical	
T5	Kate Hollern (Blackburn)		Lab	Virtual	
Т6	Robbie Moore (Keighley)		Con	Physical	
T7	Kerry McCarthy (Bristol East)		Lab	Virtual	
T8	Martin Vickers (Cleethorpes)		Con	Virtual	
Т9	Chi Onwurah (Newcastle upon Tyne Central)		Lab	Virtual	
T10	Dr Jamie Wallis (Bridgend)		Con	Virtual	
T11	Chris Elmore (Ogmore)		Lab	Virtual	
T12	Cherilyn Mackrory (Truro and Falmouth)		Con	Virtual	
T13	Nick Smith (Blaenau Gwent)		Lab	Physical	
T14	Steve Double (St Austell and Newquay)		Con	Physical	
T15	Stewart Malcolm McDonald (Glasgow South)		SNP	Virtual	

Order	Member	Question	Party	Virtual/ Physical	Minister replying
T16	Stephen Farry (North Down)		Alliance	Virtual	

URGENT QUESTION: TO ASK THE SECRETARY OF STATE FOR BUSINESS, ENERGY AND INDUSTRIAL STRATEGY IF HE WILL MAKE A STATEMENT ON THE FUTURE OF UK STEEL PRODUCTION FOLLOWING GREENSILL CAPITAL'S RECENT INSOLVENCY

About 10.30am

Order	Member	Party	Virtual/ Physical	Minister replying
1	Lucy Powell (Manchester Central)	Lab	Virtual	Secretary Kwarteng
2	Dr Jamie Wallis (Bridgend)	Con	Virtual	Secretary Kwarteng
3	Stephen Flynn (Aberdeen South)	SNP	Physical	Secretary Kwarteng
4	Jacob Young (Redcar)	Con	Physical	Secretary Kwarteng
5	Sarah Olney (Richmond Park)	LD	Virtual	Secretary Kwarteng
6	Duncan Baker (North Norfolk)	Con	Virtual	Secretary Kwarteng
7	John Spellar (Warley)	Lab	Physical	Secretary Kwarteng
8	Shaun Bailey (West Bromwich West)	Con	Virtual	Secretary Kwarteng
9	Stephen Kinnock (Aberavon)	Lab	Virtual	Secretary Kwarteng
10	Holly Mumby-Croft (Scunthorpe)	Con	Virtual	Secretary Kwarteng
11	Geraint Davies (Swansea West)	Lab	Virtual	Secretary Kwarteng
12	Angela Richardson (Guildford)	Con	Virtual	Secretary Kwarteng
13	Peter Grant (Glenrothes)	SNP	Virtual	Secretary Kwarteng
14	Nicola Richards (West Bromwich East)	Con	Virtual	Secretary Kwarteng
15	Nick Smith (Blaenau Gwent)	Lab	Physical	Secretary Kwarteng
16	Miriam Cates (Penistone and Stocksbridge)	Con	Virtual	Secretary Kwarteng
17	Sarah Champion (Rotherham)	Lab	Virtual	Secretary Kwarteng
18	John Redwood (Wokingham)	Con	Virtual	Secretary Kwarteng
19	Dr Rupa Huq (Ealing Central and Acton)	Lab	Virtual	Secretary Kwarteng
20	Julie Marson (Hertford and Stortford)	Con	Virtual	Secretary Kwarteng
21	Marion Fellows (Motherwell and Wishaw)	SNP	Virtual	Secretary Kwarteng
22	Richard Fuller (North East Bedfordshire)	Con	Physical	Secretary Kwarteng
23	Mr Alistair Carmichael (Orkney and Shetland)	LD	Physical	Secretary Kwarteng
24	Antony Higginbotham (Burnley)	Con	Physical	Secretary Kwarteng

Order	Member	Party	Virtual/ Physical	Minister replying
25	Lilian Greenwood (Nottingham South)	Lab	Virtual	Secretary Kwarteng
26	Theresa Villiers (Chipping Barnet)	Con	Physical	Secretary Kwarteng
27	Charlotte Nichols (Warrington North)	Lab	Virtual	Secretary Kwarteng
28	Mr Richard Holden (North West Durham)	Con	Physical	Secretary Kwarteng
29	Jonathan Edwards (Carmarthen East and Dinefwr)	Ind	Virtual	Secretary Kwarteng
30	Bob Stewart (Beckenham)	Con	Physical	Secretary Kwarteng
31	Mr Tanmanjeet Singh Dhesi (Slough)	Lab	Physical	Secretary Kwarteng
32	Gary Sambrook (Birmingham, Northfield)	Con	Physical	Secretary Kwarteng
33	Mr Clive Betts (Sheffield South East)	Lab	Virtual	Secretary Kwarteng
34	Andrew Griffith (Arundel and South Downs)	Con	Virtual	Secretary Kwarteng
35	Dame Angela Eagle (Wallasey)	Lab	Virtual	Secretary Kwarteng
36	Felicity Buchan (Kensington)	Con	Physical	Secretary Kwarteng
37	Dave Doogan (Angus)	SNP	Virtual	Secretary Kwarteng
38	Alexander Stafford (Rother Valley)	Con	Virtual	Secretary Kwarteng
39	Rachel Hopkins (Luton South)	Lab	Virtual	Secretary Kwarteng
40	Mr Philip Hollobone (Kettering)	Con	Physical	Secretary Kwarteng

URGENT QUESTION: TO ASK THE SECRETARY OF STATE FOR NORTHERN IRELAND IF HE WILL MAKE A STATEMENT ON THE PROVISION OF ABORTION IN NORTHERN IRELAND

About 11.30am

Order	Member	Party	Virtual/ Physical	Minister replying
1	Carla Lockhart (Upper Bann)	DUP	Virtual	Secretary Lewis
2	Sir Peter Bottomley (Worthing West)	Con	Virtual	Secretary Lewis
3	Alex Davies-Jones (Pontypridd)	Lab	Virtual	Secretary Lewis
4	Bob Stewart (Beckenham)	Con	Physical	Secretary Lewis
5	Stella Creasy (Walthamstow)	Lab	Virtual	Secretary Lewis
6	Nick Fletcher (Don Valley)	Con	Virtual	Secretary Lewis
7	Dame Diana Johnson (Kingston upon Hull North)	Lab	Virtual	Secretary Lewis
8	Caroline Nokes (Romsey and Southampton North)	Con	Virtual	Secretary Lewis

Order	Member	Party	Virtual/ Physical	Minister replying
9	Sir Jeffrey M Donaldson (Lagan Valley)	DUP	Virtual	Secretary Lewis
10	Huw Merriman (Bexhill and Battle)	Con	Physical	Secretary Lewis
11	Layla Moran (Oxford West and Abingdon)	LD	Virtual	Secretary Lewis
12	Sir John Hayes (South Holland and The Deepings)	Con	Virtual	Secretary Lewis
13	Hannah Bardell (Livingston)	SNP	Virtual	Secretary Lewis
14	Sir Edward Leigh (Gainsborough)	Con	Physical	Secretary Lewis
15	Stephen Farry (North Down)	Alliance	Virtual	Secretary Lewis
16	Fiona Bruce (Congleton)	Con	Virtual	Secretary Lewis
17	Mr Gregory Campbell (East Londonderry)	DUP	Virtual	Secretary Lewis
18	Scott Benton (Blackpool South)	Con	Physical	Secretary Lewis
19	Karin Smyth (Bristol South)	Lab	Virtual	Secretary Lewis
20	Bob Blackman (Harrow East)	Con	Virtual	Secretary Lewis
21	lan Paisley (North Antrim)	DUP	Physical	Secretary Lewis
22	Jacob Young (Redcar)	Con	Physical	Secretary Lewis
23	Charlotte Nichols (Warrington North)	Lab	Virtual	Secretary Lewis
24	Angela Richardson (Guildford)	Con	Virtual	Secretary Lewis
25	Gavin Robinson (Belfast East)	DUP	Virtual	Secretary Lewis

BUSNESS QUESTIONS (LEADER OF THE HOUSE)

About 12.15pm

Order	Member	Party	Virtual/ Physical	Minister replying
1	Valerie Vaz (Walsall South)	Lab	Physical	Leader of the House
2	Sir David Amess (Southend West)	Con	Virtual	Leader of the House
3	Owen Thompson (Midlothian)	SNP	Physical	Leader of the House
4	Mark Eastwood (Dewsbury)	Con	Virtual	Leader of the House
5	lan Mearns (Gateshead)	Lab	Virtual	Leader of the House
6	Elliot Colburn (Carshalton and Wallington)	Con	Virtual	Leader of the House
7	Debbie Abrahams (Oldham East and Saddleworth)	Lab	Virtual	Leader of the House
8	Tom Hunt (Ipswich)	Con	Physical	Leader of the House
9	Clive Efford (Eltham)	Lab	Virtual	Leader of the House

Order	Member	Party	Virtual/ Physical	Minister replying
10	Anthony Mangnall (Totnes)	Con	Physical	Leader of the House
11	Stephen Flynn (Aberdeen South)	SNP	Physical	Leader of the House
12	Dr Matthew Offord (Hendon)	Con	Virtual	Leader of the House
13	Wera Hobhouse (Bath)	LD	Virtual	Leader of the House
14	Selaine Saxby (North Devon)	Con	Virtual	Leader of the House
15	John Cryer (Leyton and Wanstead)	Lab	Virtual	Leader of the House
16	Dr Julian Lewis (New Forest East)	Con	Physical	Leader of the House
17	Chris Elmore (Ogmore)	Lab	Virtual	Leader of the House
18	Miss Sarah Dines (Derbyshire Dales)	Con	Virtual	Leader of the House
19	Mrs Emma Lewell-Buck (South Shields)	Lab	Virtual	Leader of the House
20	Mrs Pauline Latham (Mid Derbyshire)	Con	Physical	Leader of the House
21	Marion Fellows (Motherwell and Wishaw)	SNP	Virtual	Leader of the House
22	Julie Marson (Hertford and Stortford)	Con	Virtual	Leader of the House
23	Apsana Begum (Poplar and Limehouse)	Lab	Virtual	Leader of the House
24	Chris Green (Bolton West)	Con	Physical	Leader of the House
25	Christian Matheson (City of Chester)	Lab	Physical	Leader of the House
26	Matt Vickers (Stockton South)	Con	Physical	Leader of the House
27	Kevin Brennan (Cardiff West)	Lab	Physical	Leader of the House
28	Greg Smith (Buckingham)	Con	Physical	Leader of the House
29	Mr Alistair Carmichael (Orkney and Shetland)	LD	Physical	Leader of the House
30	Lee Anderson (Ashfield)	Con	Virtual	Leader of the House

CORONAVIRUS: MOTIONS

The debate is expected to begin at about 1.30pm after the Urgent Questions and Business Question. It may continue until 5.00pm.

Order	Member	Debate	Party	Virtual/ Physical
1	Secretary of State Matt Hancock (West Suffolk)	Coronavirus: Motions	Con	Physical
2	Shadow Secretary of State Jonathan Ashworth (Leicester South)	Coronavirus: Motions	Lab	Physical
3	Bill Wiggin (North Herefordshire)	Coronavirus: Motions	Con	Virtual

Order	Member	Debate	Party	Virtual/ Physical
4	Martyn Day (Linlithgow and East Falkirk)	Coronavirus: Motions	SNP	Virtual
5	Sir Charles Walker (Broxbourne)	Coronavirus: Motions	Con	Physical
6	Graham Stringer (Blackley and Broughton)	Coronavirus: Motions	Lab	Physical
7	Karen Bradley (Staffordshire Moorlands)	Coronavirus: Motions	Con	Virtual
8	Jeremy Corbyn (Islington North)	Coronavirus: Motions	Ind	Virtual
9	Mr William Wragg (Hazel Grove)	Coronavirus: Motions	Con	Physical
10	Ed Davey (Kingston and Surbiton)	Coronavirus: Motions	LD	Virtual
11	Jeremy Wright (Kenilworth and Southam)	Coronavirus: Motions	Con	Virtual
12	Dawn Butler (Brent Central)	Coronavirus: Motions	Lab	Virtual
13	Sir Desmond Swayne (New Forest West)	Coronavirus: Motions	Con	Physical
14	Clive Efford (Eltham)	Coronavirus: Motions	Lab	Virtual
15	Sir Bernard Jenkin (Harwich and North Essex)	Coronavirus: Motions	Con	Physical
16	Richard Burgon (Leeds East)	Coronavirus: Motions	Lab	Virtual
17	Steve Brine (Winchester)	Coronavirus: Motions	Con	Physical
18	Owen Thompson (Midlothian)	Coronavirus: Motions	SNP	Physical
19	Dr Liam Fox (North Somerset)	Coronavirus: Motions	Con	Physical
20	Bell Ribeiro-Addy (Streatham)	Coronavirus: Motions	Lab	Virtual
21	Mr Steve Baker (Wycombe)	Coronavirus: Motions	Con	Virtual
22	John Spellar (Warley)	Coronavirus: Motions	Lab	Physical
23	Richard Graham (Gloucester)	Coronavirus: Motions	Con	Virtual
24	Munira Wilson (Twickenham)	Coronavirus: Motions	LD	Physical
25	Mr Mark Harper (Forest of Dean)	Coronavirus: Motions	Con	Physical
26	Rachel Hopkins (Luton South)	Coronavirus: Motions	Lab	Virtual
27	Mrs Pauline Latham (Mid Derbyshire)	Coronavirus: Motions	Con	Physical
28	Tim Farron (Westmorland and Lonsdale)	Coronavirus: Motions	LD	Virtual

Order	Member	Debate	Party	Virtual/ Physical
29	Chris Green (Bolton West)	Coronavirus: Motions	Con	Physical
30	Mr Alistair Carmichael (Orkney and Shetland)	Coronavirus: Motions	LD	Physical
31	Sir Christopher Chope (Christchurch)	Coronavirus: Motions	Con	Physical
32	Greg Clark (Tunbridge Wells)	Coronavirus: Motions	Con	Virtual
33	Mrs Flick Drummond (Meon Valley)	Coronavirus: Motions	Con	Virtual
34	Bob Seely (Isle of Wight)	Coronavirus: Motions	Con	Virtual
35	Tom Randall (Gedling)	Coronavirus: Motions	Con	Virtual
36	Dr Ben Spencer (Runnymede and Weybridge)	Coronavirus: Motions	Con	Physical
37	Mrs Maria Miller (Basingstoke)	Coronavirus: Motions	Con	Virtual
38	David Simmonds (Ruislip, Northwood and Pinner)	Coronavirus: Motions	Con	Virtual
39	Caroline Nokes (Romsey and Southampton North)	Coronavirus: Motions	Con	Virtual
40	Aaron Bell (Newcastle-under-Lyme)	Coronavirus: Motions	Con	Virtual
41	Shadow Minister Alex Norris (Nottingham North)	Coronavirus: Motions	Lab	Physical
42	Minister Edward Argar (Charnwood)	Coronavirus: Motions	Con	Physical