Published: Monday 21 June 2021

Questions for oral answer on a future day

(Future Day Orals)

Questions for oral answer on a future day as of Monday 21 June 2021.

- T Indicates a topical question. Members are selected by ballot to ask a Topical Question.
- [R] Indicates that a relevant interest has been declared.

Questions for Answer on Tuesday 22 June

Oral Questions to the Chancellor of the Exchequer

- 1 Ian Paisley (North Antrim): What estimate he has made of the costs incurred by businesses trading between Great Britain and Northern Ireland as a result of the Northern Ireland Protocol. (901590)
- 2 Mark Eastwood (Dewsbury): What steps his Department is taking to encourage employers to take on more apprentices. (901591)
- 3 Mr Toby Perkins (Chesterfield): What assessment he has made of recent trends in personal credit availability for self-employed people. (901592)
- 4 **Sir Robert Neill** (Bromley and Chislehurst): What assessment he has made of the adequacy of the support provided to the culture and arts sector during the covid-19 outbreak. (901593)
- Jane Stevenson (Wolverhampton North East): What steps his Department is taking to incentivise businesses to invest in new equipment or infrastructure. (901594)
- 6 **Chris Clarkson** (Heywood and Middleton): What steps his Department is taking to encourage employers to take on more apprentices. (901595)
- 7 **Lucy Allan** (Telford): What steps his Department is taking to encourage employers to take on more apprentices. (901596)
- 8 **Jason McCartney** (Colne Valley): What steps his Department is taking to encourage investment in green industries. (901597)
- 9 **Edward Timpson** (Eddisbury): What steps his Department is taking to encourage employers to take on more apprentices. (901598)

- 10 Andrea Leadsom (South Northamptonshire): What recent estimate his Department has made of the number of furloughed employees moving back into work. (901599)
- 11 Sarah Atherton (Wrexham): What steps his Department is taking to support the financial services sector following the end of the transition period. (901600)
- 12 **Gavin Robinson** (Belfast East): What industries his Department is planning to include in the sector visions set out in the Plan for Growth. (901601)
- Nicola Richards (West Bromwich East): What recent estimate his Department has made of the number of furloughed employees moving back into work. (901602)
- 14 **Dr Julian Lewis** (New Forest East): What steps his Department is taking to encourage home ownership. (901603)
- 15 **Greg Smith** (Buckingham): What recent estimate his Department has made of the number of furloughed employees moving back into work. (901604)
- 16 Laura Farris (Newbury): What steps his Department is taking to encourage small and medium sized businesses to take on more apprentices. (901605)
- 17 **Mohammad Yasin** (Bedford): What assessment he has made with the Secretary of State for Education of the (a) effectiveness, (b) value for money and (c) adequacy of the funding allocated to educational catch-up provision announced on 2 June 2021.
- 18 **Mrs Sheryll Murray** (South East Cornwall): What progress his Department has made in establishing freeports in England. (901607)
- 19 **Jack Lopresti** (Filton and Bradley Stoke): What steps his Department is taking to encourage home ownership. (901608)
- 20 **Chris Grayling** (Epsom and Ewell): What steps he is taking with Cabinet colleagues to secure an agreement with the EU on financial services. (901609)
- 21 Anne McLaughlin (Glasgow North East): What his Department's policy is on the sharing of data between HMRC and the Home Office for immigration purposes. (901611)
- 22 **Kirsten Oswald** (East Renfrewshire): What recent assessment he has made of the effect of his fiscal policies on gender equality. (901617)
- 23 **Ronnie Cowan** (Inverclyde): What steps his Department is taking to protect access to cash within local communities. (901622)
- 24 **Alison McGovern** (Wirral South): What steps he is taking to encourage growth in the economy. (901624)
- Tony Lloyd (Rochdale): What recent assessment he has made of the adequacy of the support available to businesses in response to the covid-19 outbreak. (901628)

- 26 Sarah Jones (Croydon Central): What recent assessment he has made of the adequacy of the support available to businesses in response to the covid-19 outbreak. (901629)
- 27 **Rushanara Ali** (Bethnal Green and Bow): What economic contingency planning his Department has undertaken in the event of a third wave of covid-19. (901630)
- 28 **Stephen Timms** (East Ham): What recent discussions he has had with the Financial Conduct Authority on tackling online financial crime. (901634)
- 29 **Mrs Emma Lewell-Buck** (South Shields): What recent assessment he has made of the adequacy of the support available to businesses in response to the covid-19 outbreak. (901640)
- 30 **Grahame Morris** (Easington): What fiscal steps he is taking to ensure that disabled children have access to the care and support services they need to live a healthy life.

 (901642)

At 12:15pm

Topical Questions to the Chancellor of the Exchequer

T1	Margaret Ferrier (Rutherglen and Hamilton West): If he will make a statement on his departmental responsibilities.	ent (901650)
	on his departmental responsibilities.	(301030)
T2	Jonathan Gullis (Stoke-on-Trent North):	(901651)
Т3	Andrew Griffith (Arundel and South Downs):	(901652)
T4	Derek Twigg (Halton):	(901653)
T5	Owen Thompson (Midlothian):	(901654)
Т6	Dr Jamie Wallis (Bridgend):	(901655)
T7	Mark Eastwood (Dewsbury):	(901656)
T8	Rosie Cooper (West Lancashire):	(901657)
Т9	Angela Richardson (Guildford):	(901658)
T10	Sally-Ann Hart (Hastings and Rye):	(901659)
T11	Emma Hardy (Kingston upon Hull West and Hessle):	(901660)
T12	Robert Largan (High Peak):	(901661)
T13	Mr Richard Holden (North West Durham):	(901662)
T14	Rushanara Ali (Bethnal Green and Bow):	(901666)
T15	Naz Shah (Bradford West):	(901669)

Questions for Answer on Wednesday 23 June

Oral Questions to the Secretary of State for Scotland

- 1 Angela Crawley (Lanark and Hamilton East): What discussions he has had with the devolved Administrations on the effectiveness of the Misuse of Drugs Act 1971. (901450)
- 2 Rosie Cooper (West Lancashire): Whether he has had discussions with the Scottish Government on a public inquiry on the (a) Scottish and (b) UK Government's response to the covid-19 outbreak. (901451)
- Alex Cunningham (Stockton North): What recent discussions he has had with the Scottish Government on efforts to reduce child poverty in Scotland. (901452)
- 4 Cherilyn Mackrory (Truro and Falmouth): What progress the Government has made in establishing the UK Shared Prosperity Fund.
- 5 Liz Twist (Blaydon): Whether he has had discussions with the Scottish Government on a public inquiry on the (a) Scottish and (b) UK Government's response to the covid-19 outbreak. (901454)
- 6 Wendy Chamberlain (North East Fife): What discussions he has had with (a) Cabinet colleagues and (b) the Scottish Government on harmonisation of covid-19 guidance on international travel. (901455)
- 7 Jack Lopresti (Filton and Bradley Stoke): What assessment he has made of the role of the armed forces in supporting the covid-19 vaccine roll-out in Scotland. (901456)
- 8 Mark Fletcher (Bolsover): What steps he is taking to strengthen the Union. (901457)
- 9 Miss Sarah Dines (Derbyshire Dales): What steps is he taking to strengthen the Union. (901458)
- 10 Alun Cairns (Vale of Glamorgan): What assessment he has made of the effectiveness of economic support for Scottish businesses during the covid-19 outbreak. (901459)
- Dr Philippa Whitford (Central Ayrshire): What assessment his Department has made of the effect of the EU-UK Trade and Cooperation Agreement on Scottish (a) importers and (b) exporters. (901460)
- 12 Mr Mark Harper (Forest of Dean): What steps he is taking to strengthen the Union. (901461)
- 13 Robert Halfon (Harlow): What steps he is taking to increase the number of apprentices in the Scotland Office. (901462)
- 14 **Peter Gibson** (Darlington): What steps is he taking to strengthen the Union. (901463)

15 **Mr Tanmanjeet Singh Dhesi** (Slough): Whether he has had discussions with the Scottish Government on a public inquiry on the (a) Scottish and (b) UK Government's response to the covid-19 outbreak.

(901468)

At 12:00pm

Oral Questions to the Prime Minister

John Stevenson (Carlisle): If he will list his official engagements for Wednesday June.	(901680)
Craig Whittaker (Calder Valley):	(901681)
Julie Elliott (Sunderland Central):	(901682)
Mark Pawsey (Rugby):	(901683)
John Nicolson (Ochil and South Perthshire):	(901684)
Dr Philippa Whitford (Central Ayrshire):	(901685)
Steve Double (St Austell and Newquay):	(901686)
Rob Butler (Aylesbury):	(901687)
Mrs Heather Wheeler (South Derbyshire):	(901688)
Dr James Davies (Vale of Clwyd):	(901689)
Craig Mackinlay (South Thanet):	(901690)
Owen Thompson (Midlothian):	(901691)
Esther McVey (Tatton):	(901692)
Theresa Villiers (Chipping Barnet):	(901693)
Janet Daby (Lewisham East):	(901694)
	June. Craig Whittaker (Calder Valley): Julie Elliott (Sunderland Central): Mark Pawsey (Rugby): John Nicolson (Ochil and South Perthshire): Dr Philippa Whitford (Central Ayrshire): Steve Double (St Austell and Newquay): Rob Butler (Aylesbury): Mrs Heather Wheeler (South Derbyshire): Dr James Davies (Vale of Clwyd): Craig Mackinlay (South Thanet): Owen Thompson (Midlothian): Esther McVey (Tatton): Theresa Villiers (Chipping Barnet):

Questions for Answer on Thursday 24 June

Oral Questions to the Secretary of State for Transport

- 1 **Christine Jardine** (Edinburgh West): If he will take steps to install full tactile paving installation across the entire rail network. (901725)
- 2 Jack Brereton (Stoke-on-Trent South): What steps his Department is taking to improve cross-UK transport links. (901726)

- 3 **Jason McCartney** (Colne Valley): What steps his Department is taking to improve transport connections in the north of England. (901727)
- 4 **Simon Jupp** (East Devon): What steps his Department is taking to improve cross-UK transport links. (901728)
- 5 Rachael Maskell (York Central): What steps he is taking to ensure that all active travel pilots are fully accessible to disabled people. (901729)
- 6 **Paul Maynard** (Blackpool North and Cleveleys): What steps the Government plans to take to increase the number of rail passengers. (901730)
- 7 Mark Menzies (Fylde): What steps his Department is taking to improve the condition of England's roads. (901731)
- 8 Andrea Leadsom (South Northamptonshire): What steps he is taking to ensure that all HS2 compensation payments are made promptly. (901732)
- 9 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. (901733)
- 10 Miriam Cates (Penistone and Stocksbridge): What steps his Department is taking to improve transport connections in the north of England. (901734)
- Mohammad Yasin (Bedford): What recent discussions he has had with transport authorities on the progress of the East West Rail consultation. (901735)
- 12 **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. (901736)
- 13 **Richard Fuller** (North East Bedfordshire): What recent assessment he has made of the adequacy of the 2019 East West Rail route consultation. (901737)
- 14 **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. (901738)
- 15 Ruth Jones (Newport West): What recent assessment he has made of the long-term viability of Eurostar. (901739)
- 16 **Chi Onwurah** (Newcastle upon Tyne Central): What plans he has to improve transport links across the River Tyne. (901740)
- 17 **James Sunderland** (Bracknell): What progress his Department has made on introducing flexible rail season tickets. (901741)
- 18 Marco Longhi (Dudley North): What steps his Department is taking to improve the condition of England's roads. (901742)

- 19 Mark Fletcher (Bolsover): What steps his Department is taking to improve transport connections in rural areas. (901743)
- 20 Andy Carter (Warrington South): What steps his Department is taking to improve transport connections in the north of England. (901744)
- 21 **Kevin Hollinrake** (Thirsk and Malton): What steps his Department is taking to implement the policies set out in the Williams-Shapps plan for rail. (901745)
- 22 **Matthew Pennycook** (Greenwich and Woolwich): What recent progress he has made on plans for the devolution of suburban rail services in London. (901746)
- 23 Mary Robinson (Cheadle): What steps his Department is taking to improve transport connections in the north of England. (901747)
- 24 **Jeff Smith** (Manchester, Withington): What recent assessment he has made of the long-term viability of Eurostar. (901748)
- 25 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. (901752)
- 26 Tonia Antoniazzi (Gower): What recent assessment he has made of the strength of industrial relations at the Driver and Vehicle Licensing Agency. (901755)
- 27 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. (901761)
- 28 Martyn Day (Linlithgow and East Falkirk): What recent discussions he has had with truck hauliers on the challenges facing that sector. (901762)
- 29 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. (901765)
- 30 Martin Docherty-Hughes (West Dunbartonshire): What recent discussions he has had with truck hauliers on the challenges facing that sector. (901778)
- 31 **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. (901779)
- 32 **Sarah Olney** (Richmond Park): If he will take steps to install full tactile paving installation across the entire rail network. (901782)

At 10:15am

Topical Questions to the Secretary of State for Transport

T1	Layla Moran (Oxford West and Abingdon): If he will make a statement on h departmental responsibilities.	is (901695)
T2	Janet Daby (Lewisham East):	(901696)
Т3	Andrew Griffith (Arundel and South Downs):	(901697)
T4	Stephen Metcalfe (South Basildon and East Thurrock):	(901698)
T5	Nickie Aiken (Cities of London and Westminster):	(901699)
T6	Jonathan Gullis (Stoke-on-Trent North):	(901700)
T7	Craig Whittaker (Calder Valley):	(901701)
T8	Mary Robinson (Cheadle):	(901702)
Т9	Sara Britcliffe (Hyndburn):	(901703)
T10	Bim Afolami (Hitchin and Harpenden):	(901704)
T11	Jeff Smith (Manchester, Withington):	(901709)
T12	Cat Smith (Lancaster and Fleetwood):	(901710)
T13	Anum Qaisar-Javed (Airdrie and Shotts):	(901711)
T14	Nick Smith (Blaenau Gwent):	(901712)
T15	Ruth Jones (Newport West):	(901719)