

Appendix One – MP visits to New Zealand Prisons from 1 January 2017 to 1 August 2020

Prison	2017	2018	2019	2020
Northland Region Corrections Facility	Louise Upston Winston Peters Te Ururoa Flavell	Kelvin Davis	David Bennett Matt King Kelvin Davis (2) Carmel Sepuloni	No visits
Auckland Prison	Bill English Louise Upston Marama Davidson (3) Kelvin Davis	Chris Penk Kelvin David Marama Davidson David Bennett	Winston Peters	Chris Penk Mark Mitchell Simeon Brown
Auckland Region Women's Corrections Facility	Jacinda Ardern Nanaia Mahuta Louisa Wall Kelvin Davis	Marama Davidson (2) Louisa Wall (2) Kiritapu Allan Meka Whaitiri	Kelvin Davis Andrew Little Aupito William Sio	No visits
Auckland South Corrections Facility	Amy Adams Bill English Louise Upston Kelvin Davis	Andrew Little Darroch Ball David Bennett Peeni Henare Carmel Sepuloni	Deborah Russell Kelvin Davis	No visits
Mt Eden Corrections Facility	David Parker	Kelvin Davis Darroch Ball David Bennett	David Seymour Kelvin Davis	Simeon Brown
Spring Hill Corrections Facility	Louise Upston Peseta Sam Lotu-Iga Aupito William Sio (2)	David Bennett Darroch Ball Jamie Strange Tim van de Molen	Kelvin Davis Scott Simpson Tracey Martin (2)	No visits
Tongariro Prison	Louise Upston Marama Davidson	David Bennett	Kelvin Davis	No visits
Waikeria Prison	Barbara Kuriger Mahesh Bindra Kelvin Davis Andrew Little	Jacinda Ardern Kelvin Davis (2) David Bennett	David Bennett	Simeon Brown
Hawke's Bay Regional Prison		Kelvin Davis (2)	Andrew Little Stuart Nash	Kelvin Davis Peeni Henare
Manawatu Prison	Louise Upston	Kelvin Davis Adrian Rurawhe Darroch Ball	No visits	No visits
Whanganui Prison	Louise Upston	Kelvin Davis (2) Adrian Rurawhe David Bennett Harete Hipango	No visits	No visits
Rimutaka Prison	Louise Upston Kelvin Davis (2)	Kelvin Davis (3) David Bennett Chris Hipkins	Winston Peters Chris Bishop Nicola Willis Kelvin Davis (2)	No visits
Arohata Prison	Louise Upston	Kelvin Davis Greg O'Connor	Kelvin Davis (2) Chris Bishop Nicola Willis Paula Bennett	No visits
Rolleston Prison	Bill English Amy Adams Louise Upston	Kelvin Davis	Megan Woods	No visits
Christchurch Men's Prison	Louise Upston Nicky Wagner	Kelvin Davis (2) Darroch Ball Winston Peters David Bennett Nuk Korako	Duncan Webb Greg O'Connor Ginny Andersen Chris Hipkins Kelvin Davis	Duncan Webb Kieran McAnulty

Prison	2017	2018	2019	2020
Christchurch Women's Prison	Louise Upston (2)	Kelvin Davis David Bennett Nuk Korako	Duncan Webb Chris Hipkins	No visits
Otago Corrections Facility	Louise Upston Mark Patterson Kelvin Davis	Hamish Walker Eugenie Sage	David Bennett Kelvin Davis	No visits
Invercargill Prison	Kelvin Davis	No visits	No visits	No visits