

Changes to National Party Spokesperson Allocations: 11 November 2020

Rank	Name	Portfolios	Gained	Lost
National Party Spokesperson Allocations				
1	Hon Judith Collins <i>Steady</i>	<ul style="list-style-type: none"> • Leader of the Opposition • National Security & Intelligence • Pacific Peoples • Technology, Manufacturing & Artificial Intelligence 	<ul style="list-style-type: none"> • Pacific Peoples • Technology, Manufacturing & Artificial Intelligence 	
2	Dr Shane Reti <i>Up 3 spots from 5</i>	<ul style="list-style-type: none"> • Deputy Leader of the Opposition • Health • Children 	<ul style="list-style-type: none"> • Deputy Leader of the Opposition • Children 	
3	Andrew Bayly <i>Up 14 spots from 17</i>	<ul style="list-style-type: none"> • Shadow Treasurer (Revenue) • Infrastructure • Statistics 	<ul style="list-style-type: none"> • Shadow Treasurer (Revenue) • Infrastructure • Statistics 	<ul style="list-style-type: none"> • Revenue • Commerce • State-Owned Enterprises • Associate Finance • Small Business and Manufacturing
4	Hon Michael Woodhouse <i>Up 8 spots from 12</i>	<ul style="list-style-type: none"> • Finance • Transport • Deputy Shadow Leader of the House 	<ul style="list-style-type: none"> • Finance • Transport 	<ul style="list-style-type: none"> • Regional Economic Development • Pike River re-entry
5	Hon Louise Upston <i>Up 4 spots from 9</i>	<ul style="list-style-type: none"> • Social Development & Employment • Social Investment • Whānau Ora • Land Information 	<ul style="list-style-type: none"> • Employment • Whānau Ora • Land Information 	
6	Hon Todd McClay <i>Steady</i>	<ul style="list-style-type: none"> • Economic Development • Small Business • Commerce & Consumer Affairs • Tourism • Associate Pacific Peoples 	<ul style="list-style-type: none"> • Small Business • Commerce & Consumer Affairs • Associate Pacific Peoples 	

Rank	Name	Portfolios	Gained	Lost
7	Hon Simon Bridges <i>Down 3 spots from 4</i>	<ul style="list-style-type: none"> Justice Water Pike River Re-entry Māori-Crown Relations 	<ul style="list-style-type: none"> Water Pike River Re-entry Māori-Crown Relations 	<ul style="list-style-type: none"> Foreign Affairs
8	Chris Bishop <i>Down 1 spot from 7</i>	<ul style="list-style-type: none"> Covid-19 Response Shadow Leader of the House 	<ul style="list-style-type: none"> Covid-19 Response 	<ul style="list-style-type: none"> Infrastructure Transport
9	Melissa Lee <i>Up 7 spots from 16</i>	<ul style="list-style-type: none"> Broadcasting & Media Digital Economy & Communications Ethnic Communities 	<ul style="list-style-type: none"> Ethnic Communities 	<ul style="list-style-type: none"> Data and Cyber-security
10	Hon Scott Simpson <i>Steady</i>	<ul style="list-style-type: none"> Environment Workplace Relations RMA (Environment) 	<ul style="list-style-type: none"> Workplace Relations RMA (Environment) 	<ul style="list-style-type: none"> Climate Change Planning (RMA reform)
11	Hon David Bennett <i>Steady</i>	<ul style="list-style-type: none"> Agriculture Horticulture Biosecurity 	<ul style="list-style-type: none"> Horticulture Biosecurity 	
12	Hon Paul Goldsmith <i>Down 9 spots from 3</i>	<ul style="list-style-type: none"> Education 	<ul style="list-style-type: none"> Education 	<ul style="list-style-type: none"> Finance Earthquake Commission
13	Hon Mark Mitchell <i>Up 2 spots from 15</i>	<ul style="list-style-type: none"> Public Service SOEs Sports & Recreation 	<ul style="list-style-type: none"> Public Service SOEs 	<ul style="list-style-type: none"> Defence & Disarmament
14	Barbara Kuriger <i>Up 6 spots from 20</i>	<ul style="list-style-type: none"> Energy & Resources Rural Communities Food Safety Associate Transport 	<ul style="list-style-type: none"> Energy & Resources Associate Transport 	<ul style="list-style-type: none"> Senior Whip Women
15	Hon Gerry Brownlee <i>Down 13 spots from 2</i>	<ul style="list-style-type: none"> Foreign Affairs GCSB & NZSIS Associate Finance 	<ul style="list-style-type: none"> Foreign Affairs Associate Finance 	<ul style="list-style-type: none"> Deputy Leader of the Opposition Covid-19 Border Response

Rank	Name	Portfolios	Gained	Lost
16	Nicola Willis <i>Down 3 spots from 13</i>	<ul style="list-style-type: none"> RMA (Housing) Housing & Urban Development (including Social) Associate Economic Development 	<ul style="list-style-type: none"> RMA (Housing) Housing & Urban Development (including Social) Associate Economic Development 	<ul style="list-style-type: none"> Education Early Childhood Education
17	Stuart Smith <i>Up 9 spots from 26</i>	<ul style="list-style-type: none"> Climate Change Viticulture 	<ul style="list-style-type: none"> Climate Change 	<ul style="list-style-type: none"> Immigration
18	Hon Jacqui Dean <i>Down 4 spots from 14</i>	<ul style="list-style-type: none"> Conservation Assistant Speaker 	<ul style="list-style-type: none"> Assistant Speaker 	<ul style="list-style-type: none"> Housing and Urban Development
19	Todd Muller <i>Down 11 spots from 8</i>	<ul style="list-style-type: none"> Trade & Export Growth Internal Affairs 	<ul style="list-style-type: none"> Internal Affairs 	
20	Simeon Brown <i>Up 12 spots from 32</i>	<ul style="list-style-type: none"> Police Corrections SFO Youth 	<ul style="list-style-type: none"> Police SFO 	<ul style="list-style-type: none"> Tertiary Education Associate Education Associate Drug Reform
21	Matt Doocey <i>Up 4 spots from 25</i>	<ul style="list-style-type: none"> Chief Whip Mental Health Associate Social Development & Employment Associate Health 	<ul style="list-style-type: none"> Chief Whip Associate Social Development & Employment Associate Health 	<ul style="list-style-type: none"> Junior Whip
22	Maureen Pugh <i>Up 18 spots from 40</i>	<ul style="list-style-type: none"> Junior Whip Community & Voluntary Sector Emergency Management 	<ul style="list-style-type: none"> Junior Whip Community & Voluntary Sector Emergency Management 	<ul style="list-style-type: none"> Consumer Affairs Regional Development (South Island) West Coast Issues
23	Hon Dr Nick Smith <i>Down 5 spots from 18</i>	<ul style="list-style-type: none"> Research & Science Electoral Reform 	<ul style="list-style-type: none"> Research & Science 	<ul style="list-style-type: none"> State Services Drug Reform
24	Chris Penk <i>Up 13 spots from 37</i>	<ul style="list-style-type: none"> Shadow Attorney-General Defence Courts Veterans 	<ul style="list-style-type: none"> Shadow Attorney-General Defence 	

Rank	Name	Portfolios	Gained	Lost
25	Simon O'Connor <i>Up 2 spots from 27</i>	<ul style="list-style-type: none"> • Customs • Arts, Culture & Heritage • Associate Foreign Affairs 	<ul style="list-style-type: none"> • Arts, Culture & Heritage • Associate Foreign Affairs 	<ul style="list-style-type: none"> • Associate Social Development • Associate Housing and Urban Development (Social Housing)
26	Erica Stanford <i>Up 12 spots from 38</i>	<ul style="list-style-type: none"> • Immigration • Early Childhood Education 	<ul style="list-style-type: none"> • Immigration • Early Childhood Education 	<ul style="list-style-type: none"> • Internal Affairs • Associate Environment • Associate Conservation
27	Ian McKelvie <i>Up 6 spots from 33</i>	<ul style="list-style-type: none"> • Seniors • Forestry • Racing • Disability Issues 	<ul style="list-style-type: none"> • Seniors • Disability Issues 	<ul style="list-style-type: none"> • Fisheries
28	Tim van de Molen <i>Up 11 spots from 39</i>	<ul style="list-style-type: none"> • Oceans & Fisheries • Animal Welfare • Building & Construction 	<ul style="list-style-type: none"> • Oceans & Fisheries • Animal Welfare 	<ul style="list-style-type: none"> • Third Whip
29	Nicola Grigg <i>First term MP</i>	<ul style="list-style-type: none"> • Women • Associate Trade • Associate Arts, Culture & Heritage 	<ul style="list-style-type: none"> • Women • Associate Trade • Associate Arts, Culture & Heritage 	
30	Christopher Luxon <i>First term MP</i>	<ul style="list-style-type: none"> • Local Government • Iwi Development • Associate Transport 	<ul style="list-style-type: none"> • Local Government • Iwi Development • Associate Transport 	
31	Joseph Mooney <i>First term MP</i>	<ul style="list-style-type: none"> • Treaty Negotiations • Associate Defence • Associate Tourism 	<ul style="list-style-type: none"> • Treaty Negotiations • Associate Defence • Associate Tourism 	
32	Penny Simmonds <i>First term MP</i>	<ul style="list-style-type: none"> • Tertiary Education • Associate Agriculture • Associate Disability Issues 	<ul style="list-style-type: none"> • Tertiary Education • Associate Agriculture • Associate Disability Issues 	
33	Simon Watts <i>First term MP</i>	<ul style="list-style-type: none"> • ACC • Associate Health 	<ul style="list-style-type: none"> • ACC • Associate Health 	

Rank	Name	Portfolios	Gained	Lost
Outgoing National Party MPs (excluding retiring MPs)				
-	Hon Alfred Ngaro			<ul style="list-style-type: none"> Pacific Peoples Community and Voluntary Children and Disability Issues
-	Harete Hipango			<ul style="list-style-type: none"> Shadow Attorney-General Crown-Maori Relations and Treaty Negotiations Māori Tourism
-	Jonathan Young			<ul style="list-style-type: none"> Energy & Resources Arts Culture and Heritage
-	Hon Tim MacIndoe			<ul style="list-style-type: none"> ACC Skills and Employment Seniors Civil Defence
-	Kanwaljit Singh Bakshi			<ul style="list-style-type: none"> Ethnic Communities Associate Justice
-	Lawrence Yule			<ul style="list-style-type: none"> Local Government
-	Denise Lee			<ul style="list-style-type: none"> Local Government (Auckland)
-	Parmjeet Parmar			<ul style="list-style-type: none"> Research, Science and Innovation Statistics
-	Brett Hudson			<ul style="list-style-type: none"> Police Government Digital Services
-	Jo Hayes			<ul style="list-style-type: none"> Whānau Ora Māori Development
-	Andrew Falloon			<ul style="list-style-type: none"> Biosecurity Associate Agriculture Associate Economic Development Associate Transport

Rank	Name	Portfolios	Gained	Lost
-	Matt King			<ul style="list-style-type: none"> • Regional Development (North Island) • Associate Transport
-	Dan Bidois			<ul style="list-style-type: none"> • Workplace Relations and Safety
-	Agnes Loheni			<ul style="list-style-type: none"> • Associate Small Business • Associate Pacific Peoples
-	Paulo Garcia			<ul style="list-style-type: none"> • Associate Justice