

LEADER

Todd Muller
Bay of Plenty •
Small Business •
National Security

DEPUTY LEADER

Nikki Kaye
Auckland Central •
Education •
Sport and Recreation

Amy Adams
Selwyn •
Covid-19 Recovery

Kanwaljit Singh Bakshi
List MP •
Ethnic Communities

Maggie Barry
North Shore

Andrew Bayly
Hunua •
Revenue • Commerce •
State Owned Enterprises •
Assoc. Finance

Paula Bennett
Upper Harbor •
Drug Reform • Women

David Bennett
Hamilton East •
Agriculture

Dan Bidois
Northcote •
Workplace Relations
and Safety

Chris Bishop
Hutt South •
Infrastructure •
Transport

Simon Bridges
Tauranga •

Simeon Brown
Pakuranga • Corrections •
Youth • Assoc. Education

Gerry Brownlee
Ilam • Foreign Affairs •
Disarmament • GCSB • NZSIS •
Shadow Leader of the House

David Carter
List MP

Judith Collins
Papakura • Economic
Development • Regional
Development • Shadow AG •
Pike River Re-entry

Jacqui Dean
Waitaki •
Conservation

Matt Doocay
Waimakariri •
Junior Whip • Mental Health

Sarah Dowie
Invercargill

Andrew Falloon
Rangitata •
Biosecurity • Assoc. Agriculture •
Assoc. Transport

Paul Goldsmith
List MP •
Finance •
Earthquake Commission

Paulo Garcia
List MP •
Assoc. Justice

Nathan Guy
Ōtaki

Jo Hayes
List MP • Whānau Ora •
Māori Development

Harete Hipango
Whanganui •
Crown Māori Relations,
Māori Tourism

Brett Hudson
List MP •
Police • Government
Digital Services

Matt King
Northland • Regional
Development (North Island) •
Assoc. Transport

Barbara Kuriger
Taranaki-King Country •
Senior Whip • Food Safety •
Rural Communities

Denise Lee
Maungakiekie •
Local Government
(Auckland)

Melissa Lee
List MP • Broadcasting
• Communications and
Digital Media • Data and
Cybersecurity

Agnes Loheni
List MP •
Assoc. Small Business •
Assoc. Pacific Peoples

Tim Macindoe
Hamilton West • ACC •
Seniors • Civil Defense

Todd McClay
Rotorua • Trade • Tourism

Ian McKelvie
Rangitikei •
Racing • Fisheries

Mark Mitchell
Rodney •
Justice • Defense

Alfred Ngaro
List MP •
Pacific Peoples • Community
and Voluntary • Children and
Disability Issues

Simon O'Connor
Tāmaki • Customs • Assoc.
Social Development •
Assoc. Housing and Urban
Development (Social Housing)

Parmjeet Parmar
List MP • Research •
Science and Innovation

Chris Penk
Helensville •
Courts • Veterans

Maureen Pugh
List MP • Consumer Affairs •
Regional Development
(South Island) •
West Coast Issues

Shane Reti
Whangarei • Tertiary • Skills
and Employment • Treaty
of Waitangi Negotiations •
Assoc. Health

Alistair Scott
Wairarapa

Scott Simpson
Coromandel •
Environment • Climate Change •
Planning (RMA Reform)

Nick Smith
Nelson • State Services •
Electoral Law Reform •
Assoc. Covid-19 Recovery

Stuart Smith
Kaikōura •
Immigration •
Viticulture

Erica Stanford
East Coast Bays •
Internal Affairs • Assoc.
Environment • Assoc.
Conservation

Anne Tolley
East Coast •
Deputy Speaker

Louise Upston
Taupō •
Social Development •
Social Investment

Tim van de Molen
Waikato • Third Whip •
Building and Construction

Nicky Wagner
List MP

Hamish Walker
Clutha-Southland •
Land Information •
Forestry • Assoc. Tourism

Nicola Willis
List MP • Housing and Urban
Development • Early Childhood
Education

Michael Woodhouse
List MP •
Health • Deputy Shadow
Leader of the House •
Assoc. Finance

Jian Yang
List MP •
Statistics • Assoc. Education •
Assoc. Ethnic Communities

Jonathan Young
New Plymouth •
Energy and Resources •
Arts Culture and Heritage

Lawrence Yule
Tukituki •
Local Government

2020 Opposition Team
National

Authorised by G Hamilton, 41 Pipitea St, Wellington.