

Issued on: 23 November at 10.27pm

Call lists for the Chamber Tuesday 24 November 2020

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 physically present 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 Foreign, Commonwealth and Development Affairs** **3**
- 2. Urgent Question: To ask the Secretary of State for Housing, Communities and Local Government if he will make a statement on whether leaseholders are expected to pay for the removal of dangerous cladding from their homes** **14**

- 3. Private International Law (Implementation of Agreements) Bill [*Lords*]: Consideration of Lords Message 18**
- 4. Exiting the European Union 20**
- 5. Prisons (Substance Testing) Bill: Money 22**
- 6. Independent Expert Panel 24**
- 7. Icgs Investigations: Commons-Lords Agreement 25**

ORAL QUESTIONS TO THE SECRETARY OF STATE FOR FOREIGN, COMMONWEALTH AND DEVELOPMENT AFFAIRS

After prayers

Order	Member	Question	Party	Virtual/ Physical	Minister replying
1	Richard Burgon (Leeds East)	What recent steps he has taken with the Home Secretary to ensure UK Government compliance with international human rights law in the handling of deportation cases.	Lab	Virtual	Minister Adams
2	Margaret Ferrier (Rutherglen and Hamilton West)	Whether the Government has made representations to the Government of Pakistan on the killing of Mr Mahboob Ahmad Khan in Peshawar on 8 November 2020; and if he will make a statement.	Ind	Virtual	Minister Adams

Order	Member	Question	Party	Virtual/ Physical	Minister replying
3 + 4	Mark Pritchard (The Wrekin)	What recent discussions he has held with his counterpart in the US Administration on bilateral relations between the US and the UK.	Con	Physical	Secretary Raab
4	Neil Gray (Airdrie and Shotts)	What recent discussions he has had with President-elect Joe Biden's transition team on future co-operation between the UK and the US.	SNP	Virtual	Secretary Raab
5, 6	Lisa Nandy (Wigan)	Supplementary	Lab	Physical	Secretary Raab
7	Geraint Davies (Swansea West)	What steps the Government plans to take in response to the disqualification of four pro-independence opposition lawmakers in Hong Kong.	Lab	Virtual	Secretary Raab

Order	Member	Question	Party	Virtual/ Physical	Minister replying
8	Simon Fell (Barrow and Furness)	What recent progress the Government has made through international co-operation on tackling climate change.	Con	Physical	Minister Cleverly
9, 10	Alyn Smith (Stirling)	Supplementary	SNP	Virtual	Minister Cleverly
11	Antony Higginbotham (Burnley)	What diplomatic steps he is taking to strengthen UK relations with ASEAN countries.	Con	Physical	Minister Adams
12	Tom Tugendhat (Tonbridge and Malling)	Supplementary	Con	Physical	Minister Adams
13	Christine Jardine (Edinburgh West)	What representations he has made to the Government of Hungary on proposals to ban adoption for same-sex couples in that country.	LD	Virtual	Minister Morton
14 + 15 + 16	Mr Laurence Robertson (Tewkesbury)	What recent assessment he has made of the security situation in Ethiopia.	Con	Virtual	Secretary Raab

Order	Member	Question	Party	Virtual/ Physical	Minister replying
15	Fleur Anderson (Putney)	What steps his Department is taking to support peace in the Tigray region of Ethiopia.	Lab	Physical	Secretary Raab
16	Stuart C McDonald (Cumbernauld, Kilsyth and Kirkintilloch East)	What recent assessment he has made of the (a) political and (b) security situation in the Tigray region of Ethiopia.	SNP	Virtual	Secretary Raab
17	Stephen Doughty (Cardiff South and Penarth)	Supplementary	Lab	Physical	Secretary Raab
18	Adam Holloway (Gravesend)	What recent assessment the Government has made of the (a) political and (b) humanitarian situation in Yemen.	Con	Physical	Minister Cleverly
19	Alex Cunningham (Stockton North)	What discussions he had with the Government of Saudi Arabia at the G20 on human rights defenders in that country.	Lab	Physical	Minister Cleverly

Order	Member	Question	Party	Virtual/ Physical	Minister replying
20	Wayne David (Caerphilly)	Supplementary	Lab	Physical	Minister Cleverly
21 + 22	Ms Angela Eagle (Walla- lasey)	What steps the Government is taking to help ensure equitable access to covid- 19 vaccines for people living in the global south.	Lab	Physical	Minister Morton
22	Sara Britcliffe (Hyndburn)	What diplomatic steps the Govern- ment is taking to support the development of a covid-19 vaccine (a) in the UK and (b) throughout the world.	Con	Physical	Minister Morton

Order	Member	Question	Party	Virtual/ Physical	Minister replying
23	Rushanara Ali (Bethnal Green and Bow)	What assessment he has made of the implications for his policies of Canada and the Netherlands formally joining The Gambia in the International Court of Justice case on the genocide of Rohingya people by the Myanmar Government.	Lab	Physical	Minister Adams
24	Beth Winter (Cynon Valley)	What the Government's priorities are for the Nuclear Non-Proliferation Treaty Review conference in 2021.	Lab	Virtual	Minister Cleverly
25	Fabian Hamilton (Leeds North East)	Supplementary	Lab	Virtual	Minister Cleverly
26	Simon Baynes (Clwyd South)	What progress his Department has made on ensuring UK preparedness for the end of the transition period.	Con	Physical	Minister Morton

Order	Member	Question	Party	Virtual/ Physical	Minister replying
27	Damian Hinds (East Hampshire)	What assessment he has made of the effect of the covid-19 pandemic on the Government's commitment to ensure that girls throughout the world receive 12 years of quality education.	Con	Physical	Minister Morton
28	Sarah Champion (Rotherham)	Supplementary	Lab	Virtual	Minister Morton
29	Andy Carter (Warrington South)	What recent assessment the Government has made of the political situation between Armenia and Azerbaijan.	Con	Virtual	Minister Morton
30 + 31 + 32	Wes Streeting (Ilford North)	What discussions he has had with his Sri Lankan counterpart on human rights in that country.	Lab	Physical	Minister Adams

Order	Member	Question	Party	Virtual/ Physical	Minister replying
31	Sam Tarry (Ilford South)	What discussions he has had with his Sri Lankan counterpart on human rights in that country.	Lab	Physical	Minister Adams
32	Elliot Colburn (Carshalton and Wallington)	What recent assessment he has made of the extent of human rights violations in Sri Lanka.	Con	Physical	Minister Adams
33	Sally-Ann Hart (Hastings and Rye)	What recent assessment the Government has made of the (a) political and (b) humanitarian situation of the Rohingya.	Con	Physical	Minister Adams
34	Mr Tobias Ellwood (Bournemouth East)	What plans the Government has for the publication of the Integrated Review of Security, Defence, Development and Foreign Policy.	Con	Physical	Secretary Raab

Order	Member	Question	Party	Virtual/ Physical	Minister replying
35	Greg Smith (Buckingham)	What progress has been made on the international review of the content of Palestinian Authority school textbooks.	Con	Physical	Minister Cleverly
36	Cat Smith (Lancaster and Fleetwood)	What recent representations he has made to the Polish Government on (a) women's and (b) LGBT+ rights in that country.	Lab	Physical	Minister Morton
37 + 38	Bell Ribeiro-Addy (Streatham)	Whether he made representations during his recent visit to Israel to his counterpart in the Israeli Government on proposals to annex parts of the West Bank.	Lab	Virtual	Minister Cleverly
38	Stephen Hammond (Wimbledon)	What diplomatic steps he is taking to support peace between Israel and the Palestinian people.	Con	Physical	Minister Cleverly

Order	Member	Question	Party	Virtual/ Physical	Minister replying
39	Dame Cheryl Gillan (Chesham and Amersham)	What discussions he has had with his counterparts in the Council of Europe on the forthcoming German presidency of the Committee of Ministers of the Council of Europe.	Con	Virtual	Minister Cleverly
40	Chris Grayling (Epsom and Ewell)	If he will provide additional aid funding for anti-poaching projects during the covid-19 pandemic.	Con	Physical	Minister Cleverly
T1	Paul Howell (Sedgefield)	If he will make a statement on his departmental responsibilities.	Con	Virtual	Secretary Raab
T2	Preet Kaur Gill (Birmingham, Edgbaston)		Lab	Physical	
T3	Tom Randall (Gedling)		Con	Physical	
T4	Chris Bryant (Rhondda)		Lab	Physical	

Order	Member	Question	Party	Virtual/ Physical	Minister replying
T5	Jack Brereton (Stoke-on-Trent South)		Con	Physical	
T6	Douglas Chapman (Dunfermline and West Fife)		SNP	Virtual	
T7	Chris Grayling (Epsom and Ewell)		Con	Physical	
T8	Stella Creasy (Walthamstow)		Lab	Virtual	
T9	Michael Fabricant (Lichfield)		Con	Virtual	
T10	Stephen Timms (East Ham)		Lab	Physical	
T11	David Simmonds (Ruislip, Northwood and Pinner)		Con	Physical	
T12	Debbie Abrahams (Oldham East and Saddleworth)		Lab	Virtual	
T13	Simon Baynes (Clwyd South)		Con	Physical	

Order	Member	Question	Party	Virtual/ Physical	Minister replying
T14	Graham Stringer (Blackley and Broughton)		Lab	Physical	
T15	Robert Lorgan (High Peak)		Con	Physical	

URGENT QUESTION: TO ASK THE SECRETARY OF STATE FOR HOUSING, COMMUNITIES AND LOCAL GOVERNMENT IF HE WILL MAKE A STATEMENT ON WHETHER LEASEHOLDERS ARE EXPECTED TO PAY FOR THE REMOVAL OF DANGEROUS CLADDING FROM THEIR HOMES

About 12.30pm

Order	Member	Party	Virtual/ Physical	Minister replying
1	Mr Clive Betts (Sheffield South East)	Lab	Virtual	Minister Pincher
2	Sir Peter Bottomley (Worthing West)	Con	Physical	Minister Pincher
3	Mike Amesbury (Weaver Vale)	Lab	Physical	Minister Pincher
4	Nickie Aiken (Cities of London and Westminster)	Con	Physical	Minister Pincher

Order	Member	Party	Virtual/ Physical	Minister replying
5	David Linden (Glasgow East)	SNP	Physical	Minister Pincher
6	Sir David Amess (Southend West)	Con	Physical	Minister Pincher
7	Mr David Lammy (Tottenham)	Lab	Physical	Minister Pincher
8	Dr Liam Fox (North Somerset)	Con	Physical	Minister Pincher
9	Tim Farron (Westmorland and Lonsdale)	LD	Physical	Minister Pincher
10	Tom Hunt (Ipswich)	Con	Physical	Minister Pincher
11	Clive Efford (Eltham)	Lab	Virtual	Minister Pincher
12	Chris Grayling (Epsom and Ewell)	Con	Physical	Minister Pincher
13	Andrew Gwynne (Denton and Reddish)	Lab	Virtual	Minister Pincher
14	Sir Roger Gale (North Thanet)	Con	Virtual	Minister Pincher
15	Ms Karen Buck (Westminster North)	Lab	Physical	Minister Pincher
16	Dr Matthew Offord (Hendon)	Con	Virtual	Minister Pincher
17	Barbara Keeley (Worsley and Eccles South)	Lab	Virtual	Minister Pincher
18	Dean Russell (Watford)	Con	Physical	Minister Pincher

Order	Member	Party	Virtual/ Physical	Minister replying
19	Meg Hillier (Hackney South and Shoreditch)	Lab	Physical	Minister Pincher
20	Felicity Buchan (Kensington)	Con	Physical	Minister Pincher
21	Chi Onwurah (Newcastle upon Tyne Central)	Lab	Physical	Minister Pincher
22	Kevin Hollinrake (Thirsk and Malton)	Con	Physical	Minister Pincher
23	Daisy Cooper (St Albans)	LD	Physical	Minister Pincher
24	Theresa Villiers (Chipping Barnet)	Con	Physical	Minister Pincher
25	Stella Creasy (Walthamstow)	Lab	Virtual	Minister Pincher
26	Marco Longhi (Dudley North)	Con	Virtual	Minister Pincher
27	Ruth Cadbury (Brentford and Isleworth)	Lab	Physical	Minister Pincher
28	Bob Blackman (Harrow East)	Con	Virtual	Minister Pincher
29	Patrick Grady (Glasgow North)	SNP	Physical	Minister Pincher
30	Antony Higginbotham (Burnley)	Con	Physical	Minister Pincher
31	Andy Slaughter (Hammer-smith)	Lab	Physical	Minister Pincher
32	Dame Cheryl Gillan (Chesham and Amersham)	Con	Virtual	Minister Pincher

Order	Member	Party	Virtual/ Physical	Minister replying
33	Barry Gardiner (Brent North)	Lab	Physical	Minister Pincher
34	Gareth Bacon (Orpington)	Con	Physical	Minister Pincher
35	Munira Wilson (Twickenham)	LD	Physical	Minister Pincher
36	Huw Merriman (Bexhill and Battle)	Con	Physical	Minister Pincher
37	Stephen Doughty (Cardiff South and Penarth)	Lab	Physical	Minister Pincher
38	Stephen Metcalfe (South Basildon and East Thurrock)	Con	Virtual	Minister Pincher
39	Charlotte Nichols (Warrington North)	Lab	Physical	Minister Pincher
40	Robert Halfon (Harlow)	Con	Virtual	Minister Pincher
41	Lilian Greenwood (Nottingham South)	Lab	Physical	Minister Pincher
42	Caroline Nokes (Romsey and Southampton North)	Con	Virtual	Minister Pincher
43	Stephen Timms (East Ham)	Lab	Physical	Minister Pincher
44	Scott Benton (Blackpool South)	Con	Physical	Minister Pincher
45	Ms Lyn Brown (West Ham)	Lab	Physical	Minister Pincher
46	Neil O'Brien (Harborough)	Con	Physical	Minister Pincher

Order	Member	Party	Virtual/ Physical	Minister replying
47	Kenny MacAskill (East Lothian)	SNP	Physical	Minister Pincher
48	Stephen Hammond (Wimbledon)	Con	Physical	Minister Pincher
49	Florence Eshalomi (Vauxhall)	Lab	Virtual	Minister Pincher
50	David Johnston (Wantage)	Con	Physical	Minister Pincher

PRIVATE INTERNATIONAL LAW (IMPLEMENTATION OF AGREEMENTS) BILL [LORDS]: CONSIDERATION OF LORDS MESSAGE

Debate on the Lords Amendments to Commons Amendments to the Private International Law (Implementation of Agreements) Bill [*Lords*] is expected to begin at about 1.45pm, after the urgent question and the ten-minute-rule motion, and may continue for up to one hour if the Programme No. 2 motion is agreed to.

Order	Member	Debate	Party
1	Minister (TBC)	Private International Law (Implementation of Agreements) Bill [<i>Lords</i>]: Lords Message	Con

Order	Member	Debate	Party
2	Shadow Minister Alex Cunningham (Stockton North)	Private International Law (Implementation of Agreements) Bill [<i>Lords</i>]: Lords Message	Lab
3	Sir Robert Neill (Bromley and Chislehurst)	Private International Law (Implementation of Agreements) Bill [<i>Lords</i>]: Lords Message	Con
4	Kenny MacAskill (East Lothian)	Private International Law (Implementation of Agreements) Bill [<i>Lords</i>]: Lords Message	SNP
5	Mr Jonathan Djanogly (Huntingdon)	Private International Law (Implementation of Agreements) Bill [<i>Lords</i>]: Lords Message	Con
6	Caroline Ansell (Eastbourne)	Private International Law (Implementation of Agreements) Bill [<i>Lords</i>]: Lords Message	Con
7	John Howell (Henley)	Private International Law (Implementation of Agreements) Bill [<i>Lords</i>]: Lords Message	Con
8	Angela Richardson (Guildford)	Private International Law (Implementation of Agreements) Bill [<i>Lords</i>]: Lords Message	Con
9	Jerome Mayhew (Broadland)	Private International Law (Implementation of Agreements) Bill [<i>Lords</i>]: Lords Message	Con

Order	Member	Debate	Party
10	Rob Butler (Aylesbury)	Private International Law (Implementation of Agreements) Bill [<i>Lords</i>]: Lords Message	Con
11	Nickie Aiken (Cities of London and Westminster)	Private International Law (Implementation of Agreements) Bill [<i>Lords</i>]: Lords Message	Con
12	Shaun Bailey (West Bromwich West)	Private International Law (Implementation of Agreements) Bill [<i>Lords</i>]: Lords Message	Con
13	Dean Russell (Watford)	Private International Law (Implementation of Agreements) Bill [<i>Lords</i>]: Lords Message	Con
14	Minister (TBC)	Private International Law (Implementation of Agreements) Bill [<i>Lords</i>]: Lords Message	Con

EXITING THE EUROPEAN UNION

Debate on the motion to approve the draft Prohibition on Quantitative Restrictions (EU Exit) Regulations 2020 may last up to 90 minutes.

Order	Member	Debate	Party
1	Minister Amanda Sollo-way (Derby North)	Exiting the European Union: Motion	Con

Order	Member	Debate	Party
2	Shadow Minister Lucy Powell (Manchester Central)	Exiting the European Union: Motion	Lab
3	John Redwood (Wokingham)	Exiting the European Union: Motion	Con
4	Alan Brown (Kilmarnock and Loudoun)	Exiting the European Union: Motion	SNP
5	Mr Robert Goodwill (Scarborough and Whitby)	Exiting the European Union: Motion	Con
6	Damien Moore (Southport)	Exiting the European Union: Motion	Con
7	John Lamont (Berwickshire, Roxburgh and Selkirk)	Exiting the European Union: Motion	Con
8	James Grundy (Leigh)	Exiting the European Union: Motion	Con
9	Neil O'Brien (Harborough)	Exiting the European Union: Motion	Con
10	Caroline Ansell (Eastbourne)	Exiting the European Union: Motion	Con
11	Simon Baynes (Clwyd South)	Exiting the European Union: Motion	Con
12	Chris Clarkson (Heywood and Middleton)	Exiting the European Union: Motion	Con
13	Peter Gibson (Darlington)	Exiting the European Union: Motion	Con
14	Jack Brereton (Stoke-on-Trent South)	Exiting the European Union: Motion	Con
15	Ben Everitt (Milton Keynes North)	Exiting the European Union: Motion	Con

Order	Member	Debate	Party
16	Angela Richardson (Guildford)	Exiting the European Union: Motion	Con
17	Steve Double (St Austell and Newquay)	Exiting the European Union: Motion	Con
18	Andrew Bowie (West Aberdeenshire and Kincardine)	Exiting the European Union: Motion	Con
19	Dean Russell (Watford)	Exiting the European Union: Motion	Con
20	Minister Amanda Sollo-way (Derby North)	Exiting the European Union: Motion	Con

PRISONS (SUBSTANCE TESTING) BILL: MONEY

Debate on the money resolution for the Prison (Substance Testing) Bill may last up to 45 minutes.

Order	Member	Debate	Party
1	Minister (TBC)	Prisons (Substance Testing) Bill: Money	Con
2	Mr Robert Goodwill (Scarborough and Whitby)	Prisons (Substance Testing) Bill: Money	Con
3	Mr Richard Holden (North West Durham)	Prisons (Substance Testing) Bill: Money	Con
4	Alan Mak (Havant)	Prisons (Substance Testing) Bill: Money	Con
5	Damien Moore (Southport)	Prisons (Substance Testing) Bill: Money	Con

Order	Member	Debate	Party
6	John Lamont (Berwickshire, Roxburgh and Selkirk)	Prisons (Substance Testing) Bill: Money	Con
7	Rob Butler (Aylesbury)	Prisons (Substance Testing) Bill: Money	Con
8	James Grundy (Leigh)	Prisons (Substance Testing) Bill: Money	Con
9	Steve Double (St Austell and Newquay)	Prisons (Substance Testing) Bill: Money	Con
10	Andrew Bowie (West Aberdeenshire and Kincardine)	Prisons (Substance Testing) Bill: Money	Con
11	Neil O'Brien (Harborough)	Prisons (Substance Testing) Bill: Money	Con
12	Claire Coutinho (East Surrey)	Prisons (Substance Testing) Bill: Money	Con
13	Jane Hunt (Loughborough)	Prisons (Substance Testing) Bill: Money	Con
14	Sarah Atherton (Wrexham)	Prisons (Substance Testing) Bill: Money	Con
15	Tom Randall (Gedling)	Prisons (Substance Testing) Bill: Money	Con
16	Simon Baynes (Clwyd South)	Prisons (Substance Testing) Bill: Money	Con
17	Fay Jones (Brecon and Radnorshire)	Prisons (Substance Testing) Bill: Money	Con
18	Chris Clarkson (Heywood and Middleton)	Prisons (Substance Testing) Bill: Money	Con
19	Suzanne Webb (Stourbridge)	Prisons (Substance Testing) Bill: Money	Con

Order	Member	Debate	Party
20	Peter Gibson (Darlington)	Prisons (Substance Testing) Bill: Money	Con
21	Ben Everitt (Milton Keynes North)	Prisons (Substance Testing) Bill: Money	Con
22	Nickie Aiken (Cities of London and Westminster)	Prisons (Substance Testing) Bill: Money	Con
23	Jonathan Gullis (Stoke-on-Trent North)	Prisons (Substance Testing) Bill: Money	Con
24	Minister (TBC)	Prisons (Substance Testing) Bill: Money	Con

INDEPENDENT EXPERT PANEL

Debate on the motion to approve the appointment of members of the Independent Expert Panel, to be moved by the Leader of the House or another member of the House of Commons Commission, may last up to one hour.

Order	Member	Debate	Party
1	Leader of the House (TBC)	Independent Expert Panel: Motion	Con
2	Shadow Leader of the House Valerie Vaz (Walsall South)	Independent Expert Panel: Motion	Lab
3	Steve Double (St Austell and Newquay)	Independent Expert Panel: Motion	Con
4	Patrick Grady (Glasgow North)	Independent Expert Panel: Motion	Lab

Order	Member	Debate	Party
5	Mark Fletcher (Bolsover)	Independent Expert Panel: Motion	Con
6	Chris Bryant (Rhondda)	Independent Expert Panel: Motion	Lab
7	Andrew Bowie (West Aberdeenshire and Kincardine)	Independent Expert Panel: Motion	Con
8	John Spellar (Warley)	Independent Expert Panel: Motion	Lab
9	Wendy Chamberlain (North East Fife)	Independent Expert Panel: Motion	LD
10	Leader of the House (TBC)	Independent Expert Panel: Motion	Con

ICGS INVESTIGATIONS: COMMONS-LORDS AGREEMENT

Debate on the motion to approve the Eleventh Report of the Committee on Standards, ICGS investigations: Commons-Lords agreement, may continue no later than 7.00pm.

Order	Member	Debate	Party
1	Minister (TBC)	ICGS Investigations: Commons-Lords Agreement: Motion	Con
2	Shadow Leader of the House Valerie Vaz (Walsall South)	ICGS Investigations: Commons-Lords Agreement: Motion	Lab

Order	Member	Debate	Party
3	Sir Bernard Jenkin (Harwich and North Essex)	ICGS Investigations: Commons-Lords Agreement: Motion	Con
4	Patrick Grady (Glasgow North)	ICGS Investigations: Commons-Lords Agreement: Motion	SNP
5	Steve Double (St Austell and Newquay)	ICGS Investigations: Commons-Lords Agreement: Motion	Con
6	Chris Elmore (Ogmore)	ICGS Investigations: Commons-Lords Agreement: Motion	Lab
7	Jack Brereton (Stoke-on-Trent South)	ICGS Investigations: Commons-Lords Agreement: Motion	Con
8	Mark Fletcher (Bolsover)	ICGS Investigations: Commons-Lords Agreement: Motion	Con
9	Andrew Bowie (West Aberdeenshire and Kincardine)	ICGS Investigations: Commons-Lords Agreement: Motion	Lab
10	Minister (TBC)	ICGS Investigations: Commons-Lords Agreement: Motion	Con