

Issued on: 23 June at 6.05pm

Call lists for the Chamber Thursday 24 June 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 Transport](#) 1
2. [Business Question \(Leader of the House\)](#) 6
3. [General debate on Comprehensive and Progressive Agreement for Trans-Pacific Partnership](#) 8
4. [Backbench business: general debate on UK defence spending](#) 10

ORAL QUESTIONS TO THE SECRETARY OF STATE FOR TRANSPORT

After prayers

Order	Member	Question	Party	Virtual/ Physical	Minister replying
1 + 2	Christine Jardine (Edinburgh West)	If he will take steps to install full tactile paving installation across the entire rail network.	LD	Virtual	Minister Heaton-Harris
2	Sarah Olney (Richmond Park)	If he will take steps to install full tactile paving installation across the entire rail network.	LD	Physical	Minister Heaton-Harris
3 + 4	Jack Brereton (Stoke-on-Trent South)	What steps his Department is taking to improve cross-UK transport links.	Con	Physical	Minister Maclean

Order	Member	Question	Party	Virtual/ Physical	Minister replying
4	Simon Jupp (East Devon)	What steps his Department is taking to improve cross-UK transport links.	Con	Virtual	Minister Maclean
5	Mike Kane (Wythenshawe and Sale East)	Supplementary	Lab	Physical	Minister Maclean
6 + 7 + 8 + 9	Jason McCartney (Colne Valley)	What steps his Department is taking to improve transport connections in the north of England.	Con	Virtual	Minister Stephenson
7	Miriam Cates (Penistone and Stocksbridge)	What steps his Department is taking to improve transport connections in the north of England.	Con	Physical	Minister Stephenson
8	Andy Carter (Warrington South)	What steps his Department is taking to improve transport connections in the north of England.	Con	Physical	Minister Stephenson
9	Mary Robinson (Cheadle)	What steps his Department is taking to improve transport connections in the north of England.	Con	Physical	Minister Stephenson
10	Mr Tanmanjeet Singh Dhesi (Slough)	Supplementary	Lab	Physical	Minister Stephenson
11	Rachael Maskell (York Central)	What steps he is taking to ensure that all active travel pilots are fully accessible to disabled people.	Lab	Physical	Minister Heaton-Harris
12	Paul Maynard (Blackpool North and Cleveleys)	What steps the Government plans to take to increase the number of rail passengers.	Con	Virtual	Secretary Shapps
13 + 14	Mark Menzies (Fylde)	What steps his Department is taking to improve the condition of England's roads.	Con	Virtual	Minister Maclean
14	Marco Longhi (Dudley North)	What steps his Department is taking to improve the condition of England's roads.	Con	Physical	Minister Maclean
15	Andrea Leadsom (South Northamptonshire)	What steps he is taking to ensure that all HS2 compensation payments are made promptly.	Con	Physical	Minister Stephenson

Order	Member	Question	Party	Virtual/ Physical	Minister replying
16	Ellie Reeves (Lewisham West and Penge)	What recent discussions he has had with Cabinet colleagues on incentivising the purchase of zero emission vehicles ahead of the 2030 ban on the sale of new petrol and diesel vehicles.	Lab	Virtual	Secretary Shapps
17	Kerry McCarthy (Bristol East)	Supplementary	Lab	Physical	Secretary Shapps
18 + 19	Mohammad Yasin (Bedford)	What recent discussions he has had with transport authorities on the progress of the East West Rail consultation.	Lab	Virtual	Minister Heaton-Harris
19	Richard Fuller (North East Bedfordshire)	What recent assessment he has made of the adequacy of the 2019 East West Rail route consultation.	Con	Physical	Minister Heaton-Harris
20	Peter Grant (Glenrothes)	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.	SNP	Virtual	Minister Maclean
21	Sam Tarry (Ilford South)	Supplementary	Lab	Physical	Minister Maclean
22	Gavin Newlands (Paisley and Renfrewshire North)	Supplementary	SNP	Physical	Minister Maclean
23	Tim Loughton (East Worthing and Shoreham)	What recent progress his Department has made on researching alternatives for alleviating traffic congestion on the A27 between Worthing and Shoreham.	Con	Physical	Minister Maclean
24 + 25	Ruth Jones (Newport West)	What recent assessment he has made of the long-term viability of Eurostar.	Lab	Virtual	Minister Courts
25	Jeff Smith (Manchester, Withington)	What recent assessment he has made of the long-term viability of Eurostar.	Lab	Virtual	Minister Courts
26	Chi Onwurah (Newcastle upon Tyne Central)	What plans he has to improve transport links across the River Tyne.	Lab	Virtual	Minister Stephenson

Order	Member	Question	Party	Virtual/ Physical	Minister replying
27	James Sunderland (Bracknell)	What progress his Department has made on introducing flexible rail season tickets.	Con	Physical	Secretary Shapps
28	Mark Fletcher (Bolsover)	What steps his Department is taking to improve transport connections in rural areas.	Con	Physical	Minister Stephenson
29 + 30	Kevin Hollinrake (Thirsk and Malton)	What steps his Department is taking to implement the policies set out in the Williams-Shapps plan for rail.	Con	Physical	Secretary Shapps
30	Andrew Gwynne (Denton and Reddish)	What recent assessment he has made of the potential effect of the Williams-Shapps plan for rail proposals on levels of investment in the rail network and infrastructure.	Lab	Virtual	Secretary Shapps
31	Matthew Pennycook (Greenwich and Woolwich)	What recent progress he has made on plans for the devolution of suburban rail services in London.	Lab	Physical	Minister Heaton-Harris
32 + 33	Tonia Antoniazzi (Gower)	What recent assessment he has made of the strength of industrial relations at the Driver and Vehicle Licensing Agency.	Lab	Physical	Secretary Shapps
33	Carolyn Harris (Swansea East)	What steps he has taken to help protect workers at the Driver and Vehicle Licensing Agency Swansea site from covid-19.	Lab	Physical	Secretary Shapps
34	Mary Kelly Foy (City of Durham)	What recent steps the Government has taken to increase local authority powers to deliver regular bus services to isolated communities.	Lab	Virtual	Minister Maclean
35 + 36	Martyn Day (Linlithgow and East Falkirk)	What recent discussions he has had with truck hauliers on the challenges facing that sector.	SNP	Virtual	Minister Courts
36	Martin Docherty-Hughes (West Dunbartonshire)	What recent discussions he has had with truck hauliers on the challenges facing that sector.	SNP	Virtual	Minister Courts

Order	Member	Question	Party	Virtual/ Physical	Minister replying
37	Dr Philippa Whitford (Central Ayrshire)	What recent discussions he has had with representatives of the aerospace industry on the effect of the UK's withdrawal from the European Union Aviation Safety Agency on that sector.	SNP	Virtual	Minister Courts
T1	Layla Moran (Oxford West and Abingdon)	If he will make a statement on his departmental responsibilities.	LD	Virtual	Secretary Shapps
T2	Huw Merriman (Bexhill and Battle)		Con	Virtual	
T3, T4	Jim McMahon (Oldham West and Royton)		Lab	Physical	
T5	Andrew Griffith (Arundel and South Downs)		Con	Physical	
T6	Gavin Newlands (Paisley and Renfrewshire North)		SNP	Physical	
T7	Stephen Metcalfe (South Basildon and East Thurrock)		Con	Physical	
T8	Janet Daby (Lewisham East)		Lab	Virtual	
T9	Nickie Aiken (Cities of London and Westminster)		Con	Physical	
T10	Jeff Smith (Manchester, Withington)		Lab	Virtual	
T11	Jonathan Gullis (Stoke-on-Trent North)		Con	Physical	
T12	Cat Smith (Lancaster and Fleetwood)		Lab	Physical	
T13	Craig Whittaker (Calder Valley)		Con	Virtual	
T14	Anum Qaisar-Javed (Airdrie and Shotts)		SNP	Virtual	
T15	Mary Robinson (Cheadle)		Con	Physical	

Order	Member	Question	Party	Virtual/ Physical	Minister replying
T16	Nick Smith (Blaenau Gwent)		Lab	Physical	
T17	Sara Britcliffe (Hyndburn)		Con	Physical	
T18	Ruth Jones (Newport West)		Lab	Virtual	
T19	Bim Afolami (Hitchin and Harpenden)		Con	Physical	
T20	Sir Greg Knight (East Yorkshire)		Con	Virtual	

BUSINESS QUESTION (LEADER OF THE HOUSE)

About 10.30am

Order	Member	Party	Virtual/ Physical	Minister replying
1	Thangam Debbonaire (Bristol West)	Lab	Physical	Leader of the House
2	Danny Kruger (Devizes)	Con	Physical	Leader of the House
3	Pete Wishart (Perth and North Perthshire)	SNP	Physical	Leader of the House
4	Virginia Crosbie (Ynys Môn)	Con	Virtual	Leader of the House
5	Ian Mearns (Gateshead)	Lab	Virtual	Leader of the House
6	Sir David Amess (Southend West)	Con	Physical	Leader of the House
7	John Cryer (Leyton and Wanstead)	Lab	Physical	Leader of the House
8	Mr Andrew Mitchell (Sutton Coldfield)	Con	Physical	Leader of the House
9	Jessica Morden (Newport East)	Lab	Physical	Leader of the House
10	Gareth Davies (Grantham and Stamford)	Con	Physical	Leader of the House
11	Wera Hobhouse (Bath)	LD	Physical	Leader of the House
12	Bob Blackman (Harrow East)	Con	Virtual	Leader of the House

Order	Member	Party	Virtual/ Physical	Minister replying
13	Owen Thompson (Midlothian)	SNP	Physical	Leader of the House
14	Martin Vickers (Cleethorpes)	Con	Physical	Leader of the House
15	Margaret Ferrier (Rutherglen and Hamilton West)	Ind	Physical	Leader of the House
16	Matt Vickers (Stockton South)	Con	Virtual	Leader of the House
17	Anna McMorris (Cardiff North)	Lab	Virtual	Leader of the House
18	Nigel Mills (Amber Valley)	Con	Virtual	Leader of the House
19	Abena Oppong-Asare (Erith and Thamesmead)	Lab	Virtual	Leader of the House
20	James Sunderland (Bracknell)	Con	Physical	Leader of the House
21	Kevin Brennan (Cardiff West)	Lab	Physical	Leader of the House
22	Chris Green (Bolton West)	Con	Physical	Leader of the House
23	Anum Qaisar-Javed (Airdrie and Shotts)	SNP	Physical	Leader of the House
24	Mark Fletcher (Bolsover)	Con	Physical	Leader of the House
25	Catherine McKinnell (Newcastle upon Tyne North)	Lab	Virtual	Leader of the House
26	Mr Philip Hollobone (Kettering)	Con	Physical	Leader of the House
27	Gavin Newlands (Paisley and Renfrewshire North)	SNP	Physical	Leader of the House
28	David Johnston (Wantage)	Con	Physical	Leader of the House
29	Zarah Sultana (Coventry South)	Lab	Physical	Leader of the House
30	Robert Lorgan (High Peak)	Con	Physical	Leader of the House

GENERAL DEBATE ON COMPREHENSIVE AND PROGRESSIVE AGREEMENT FOR TRANS-PACIFIC PARTNERSHIP

The debate is expected to start at about 11.30am, after the Business Question, and may continue for up to 90 minutes.

Order	Member	Debate	Party	Virtual/ Physical
1	Secretary of State Elizabeth Truss (South West Norfolk)	Comprehensive and Progressive Agreement for Trans-Pacific Partnership: General Debate	Con	Physical
2	Shadow Secretary of State Emily Thornberry (Islington South and Finsbury)	Comprehensive and Progressive Agreement for Trans-Pacific Partnership: General Debate	Lab	Physical
3	Dr Liam Fox (North Somerset)	Comprehensive and Progressive Agreement for Trans-Pacific Partnership: General Debate	Con	Physical
4	Drew Hendry (Inverness, Nairn, Badenoch and Strathspey)	Comprehensive and Progressive Agreement for Trans-Pacific Partnership: General Debate	SNP	Physical
5	Mark Menzies (Fylde)	Comprehensive and Progressive Agreement for Trans-Pacific Partnership: General Debate	Con	Virtual
6	Angus Brendan MacNeil (Na h-Eileanan an Iar)	Comprehensive and Progressive Agreement for Trans-Pacific Partnership: General Debate	SNP	Physical
7	Craig Williams (Montgomeryshire)	Comprehensive and Progressive Agreement for Trans-Pacific Partnership: General Debate	Con	Physical
8	John Spellar (Warley)	Comprehensive and Progressive Agreement for Trans-Pacific Partnership: General Debate	Lab	Physical
9	Damian Collins (Folkestone and Hythe)	Comprehensive and Progressive Agreement for Trans-Pacific Partnership: General Debate	Con	Virtual
10	Sarah Olney (Richmond Park)	Comprehensive and Progressive Agreement for Trans-Pacific Partnership: General Debate	LD	Physical
11	Virginia Crosbie (Ynys Môn)	Comprehensive and Progressive Agreement for Trans-Pacific Partnership: General Debate	Con	Virtual
12	Carla Lockhart (Upper Bann)	Comprehensive and Progressive Agreement for Trans-Pacific Partnership: General Debate	DUP	Virtual

Order	Member	Debate	Party	Virtual/ Physical
13	Aaron Bell (Newcastle-under-Lyme)	Comprehensive and Progressive Agreement for Trans-Pacific Partnership: General Debate	Con	Physical
14	Margaret Ferrier (Rutherglen and Hamilton West)	Comprehensive and Progressive Agreement for Trans-Pacific Partnership: General Debate	Ind	Physical
15	Mr Steve Baker (Wycombe)	Comprehensive and Progressive Agreement for Trans-Pacific Partnership: General Debate	Con	Physical
16	John McDonnell (Hayes and Harlington)	Comprehensive and Progressive Agreement for Trans-Pacific Partnership: General Debate	Lab	Virtual
17	Richard Graham (Gloucester)	Comprehensive and Progressive Agreement for Trans-Pacific Partnership: General Debate	Con	Physical
18	Marco Longhi (Dudley North)	Comprehensive and Progressive Agreement for Trans-Pacific Partnership: General Debate	Con	Physical
19	Rob Butler (Aylesbury)	Comprehensive and Progressive Agreement for Trans-Pacific Partnership: General Debate	Con	Physical
20	Mike Wood (Dudley South)	Comprehensive and Progressive Agreement for Trans-Pacific Partnership: General Debate	Con	Virtual
21	Christian Wakeford (Bury South)	Comprehensive and Progressive Agreement for Trans-Pacific Partnership: General Debate	Con	Physical
22	Paul Howell (Sedgefield)	Comprehensive and Progressive Agreement for Trans-Pacific Partnership: General Debate	Con	Physical
23	Paul Bristow (Peterborough)	Comprehensive and Progressive Agreement for Trans-Pacific Partnership: General Debate	Con	Virtual
24	Shadow Minister Bill Esterson (Sefton Central)	Comprehensive and Progressive Agreement for Trans-Pacific Partnership: General Debate	Lab	Physical
25	Minister Greg Hands (Chelsea and Fulham)	Comprehensive and Progressive Agreement for Trans-Pacific Partnership: General Debate	Con	Physical

BACKBENCH BUSINESS: GENERAL DEBATE ON UK DEFENCE SPENDING

The debate will begin at about 1.00pm after the debate on the Comprehensive and Progressive Agreement for Trans-Pacific Partnership. It may continue for three hours or until 5.00pm, whichever is the later.

Order	Member	Debate	Party	Virtual/ Physical
1	Mr Kevan Jones (North Durham)	Defence Spending: General Debate	Lab	Physical
2	Mr Tobias Ellwood (Bournemouth East)	Defence Spending: General Debate	Con	Physical
3	Dave Doogan (Angus)	Defence Spending: General Debate	SNP	Physical
4	Dr Julian Lewis (New Forest East)	Defence Spending: General Debate	Con	Physical
5	Jeremy Corbyn (Islington North)	Defence Spending: General Debate	Ind	Virtual
6	Mr Marcus Fysh (Yeovil)	Defence Spending: General Debate	Con	Virtual
7	John Spellar (Warley)	Defence Spending: General Debate	Lab	Physical
8	James Sunderland (Bracknell)	Defence Spending: General Debate	Con	Physical
9	Martin Docherty-Hughes (West Dunbartonshire)	Defence Spending: General Debate	SNP	Virtual
10	Jack Lopresti (Filton and Bradley Stoke)	Defence Spending: General Debate	Con	Physical
11	Jamie Stone (Caithness, Sutherland and Easter Ross)	Defence Spending: General Debate	LD	Physical
12	Chris Loder (West Dorset)	Defence Spending: General Debate	Con	Virtual
13	Mick Whitley (Birkenhead)	Defence Spending: General Debate	Lab	Virtual
14	Danny Kruger (Devizes)	Defence Spending: General Debate	Con	Physical
15	Paula Barker (Liverpool, Wavertree)	Defence Spending: General Debate	Lab	Physical
16	Rob Butler (Aylesbury)	Defence Spending: General Debate	Con	Physical
17	Grahame Morris (Easington)	Defence Spending: General Debate	Lab	Virtual
18	Virginia Crosbie (Ynys Môn)	Defence Spending: General Debate	Con	Virtual
19	Jim Shannon (Strangford)	Defence Spending: General Debate	DUP	Physical
20	Stewart Malcolm McDonald (Glasgow South)	Defence Spending: General Debate	SNP	Physical
21	Shadow Minister Chris Evans (Islwyn)	Defence Spending: General Debate	Lab	Physical
22	Minister James Heapey (Wells)	Defence Spending: General Debate	Con	Physical
23	Mr Kevan Jones (North Durham)	Defence Spending: General Debate	Lab	Virtual