

**Congressional
Research Service**

Informing the legislative debate since 1914

New Zealand: Background and Bilateral Relations with the United States

name redacted

Specialist in Asian Affairs

November 13, 2017

Congressional Research Service

7-....

www.crs.gov

R44552

Summary

New Zealand is a close partner of the United States and welcomes a U.S. presence in the Asia-Pacific region. New Zealand and the United States engage each other across a broad spectrum of policy areas, including Islamist extremism, South Pacific regional issues, intelligence cooperation, and Antarctica. Issues for Congress related to New Zealand include oversight and appropriations related to international security cooperation, counterterrorism (CT) and countering violent extremism (CVE), and intelligence cooperation among the so-called “Five Eyes” nations, which include New Zealand. U.S.- New Zealand ties are bolstered by shared cultural traditions and values as well as common interests. New Zealand is a stable and active democracy that has supported liberalizing trade in the Asia-Pacific region. It is one of the 11 nations in the proposed Trans-Pacific Partnership (TPP) trade grouping, from which President Trump withdrew in January 2017. New Zealand also has a history of fighting alongside the United States in major conflicts including World War I, World War II, Korea, and Vietnam. New Zealand is a regular contributor to international peace and stability operations and has contributed troops to fight Islamist militants in Afghanistan, where New Zealand had a Provincial Reconstruction Team (PRT) in Bamiyan Province until 2013, and more recently in Iraq where it is training Iraqi military personnel. New Zealand’s foreign policy largely supports a rules-based international order, collective approaches to promote stability, and the peaceful resolution of disputes.

During the mid-1980s, the United States suspended its alliance commitments to New Zealand due to differences over nuclear policy. New Zealand legislation made the country nuclear-free, which had the effect of barring visits from nuclear-powered or nuclear-armed ships. The United States had, and still has, a policy of neither confirming nor denying the presence of nuclear weapons on U.S. Navy ships. These differences over nuclear policy significantly constrained the relationship for many years. In November 2016, a U.S. naval ship visited New Zealand for the first time since 1983. This marked for many observers the return to a normalization of bilateral relations.

The bilateral relationship between the United States and New Zealand was strengthened significantly through the signing of the Wellington Declaration in November 2010. The Wellington Declaration, and a subsequent Washington Declaration (2012), opened the way for increased military exchanges and joint participation in military exercises. With the Wellington Declaration, then-Secretary of State Hillary Clinton and former New Zealand Prime Minister John Key signaled that differences over nuclear policy had been set aside. New Zealand is now a participant in the U.S.-hosted Rim of the Pacific (RIMPAC) naval exercise. RIMPAC, the world’s largest maritime military exercise, seeks to promote interoperability among participating militaries. New Zealand favors an open and inclusive strategic and economic architecture in the Asia-Pacific.

New Zealand has shown a commitment to humanitarian assistance and conflict resolution both in the South Pacific and beyond. In the South Pacific region, it provides foreign assistance and disaster relief and is widely credited with promoting regional stability. New Zealand participates in the annual Pacific Partnership maritime operation, which seeks to improve humanitarian assistance and disaster relief preparedness in the region. New Zealand’s commitment to promoting regional security is demonstrated by its past role in helping to resolve conflict in places such as Bougainville, Papua New Guinea, Timor Leste, and the Solomon Islands. New Zealand has also contributed to peace operations in places such as Bosnia, Sierra Leone, and Kosovo outside its region.

The National Party and the Labour Party have traditionally been the two leading political parties in New Zealand. New Zealand has a Mixed-Member-Proportional (MMP) electoral parliamentary

system. Labour Prime Minister Jacinda Ardern formed a coalition government with the New Zealand First Party with Green Party support following the November 2017 election.

Contents

Overview	1
Background	2
History.....	2
Government and Politics	2
2017 Election.....	3
Bilateral Relations with the United States.....	4
Contact with the Trump Administration.....	5
Defense and Security Ties.....	6
New Zealand Defense Policy	9
Regional Role in the Pacific.....	11
The Solomon Islands.....	12
Timor-Leste.....	12
Bougainville.....	12
Fiji.....	13
New Zealand’s Island Relations.....	13
Other Key External Relations.....	14
Australia.....	14
China.....	15
The United Kingdom, The Commonwealth, and the Five Power Defence Arrangements.....	16
ASEAN	17
The Environment and Climate Change	17
Economics and Trade	19
Chronology.....	21

Figures

Figure 1. Map of New Zealand.....	20
-----------------------------------	----

Tables

Table 1.Selected New Zealand Political Parties 2017 Electoral Performance	4
Table A-1.Selected New Zealand Political Parties’ Electoral Performance in 2014	22
Table A-2.Selected New Zealand Political Parties’ Electoral Performance in 2011	22
Table A-3.Selected New Zealand Political Parties’ Electoral Performance in 2008	23
Table A-4.Selected New Zealand Political Parties’ Electoral Performance in 2005	23

Appendixes

Appendix A. New Zealand Political Parties Electoral Performance	22
---	----

Appendix B. Wellington Declaration 24

Contacts

Author Contact Information 25

Overview

The United States and New Zealand work together in bilateral, regional, and global contexts to address common interests in the areas of defense, foreign affairs, and trade. Bilateral and multilateral military-to-military exercises involving the two countries have increased in number since the signing of the Wellington Declaration of 2010 and the Washington Declaration of 2012. The two nations were both part of the Trans-Pacific Partnership (TPP) trade negotiations until President Trump withdrew the United States from the TPP in January 2017.

The 2016 New Zealand Defence White Paper describes New Zealand's engagement with the United States as having "reached a depth and breadth not seen in 30 years."¹ Past differences over nuclear policy have now largely been put to rest by the Wellington (see **Appendix B**) and Washington declarations.² The shift to normal relations between the two nations was marked by a U.S. naval ship visit to New Zealand in November 2016. This was the first such visit since 1983.³

Labour Party Leader 37-year-old Jacinda Ardern became the youngest female Prime Minister in New Zealand following the September 23, 2017, election. She became Labour Party Leader only two months prior to the election. Ardern's Labour-led coalition government follows nine years of center-right rule by the New Zealand National Party. Ardern is New Zealand's third female prime minister. (See "2017 Election" section below for further information.)

New Zealand at a Glance

Government: A Mixed-Member-Proportional (MMP) democracy with an approximately 121-seat unicameral parliament. Members are elected by popular vote in single member constituencies, including seven seats set aside for members of the Maori ethnic group. Proportional seats are selected from party lists. Members serve three-year terms of office.

Head of State: Queen Elizabeth II, represented by Governor General Dame Patricia Lee Reddy.

Head of Government: Prime Minister Jacinda Ardern.

Natural resources: Natural gas, iron ore, sand, coal, timber, hydropower, gold, limestone.

Natural hazards: Earthquakes

Terrain: Mountainous and coastal plains, with 41% in pasture & 31% in forest.

Area: About the size of Colorado

Capital: Wellington (population 395,600) (2012)

Population: 4.5 million, with 0.8% growth rate (2017)

Life expectancy at birth: 81.3 years (2017)

Ethnic groups: European 71.2%, Maori 14.1%, Asian 11.3%, Pacific Islander 7.6% (2013 est) (Respondents could identify with more than one group.)

Export Commodities: Dairy products, meat, wood and wood products, fruit, oil, wine.

Major Export Markets (% of total exports): China 19.3%, Australia 17%, U.S. 10.9%, Japan 6.2%. (2017)

Per Capita GDP: \$37,200 in purchasing parity power terms (2016)

GDP by Sector: Services 69.8%, industry 26.3%, agriculture 3.9%. (2016)

GDP growth: 2.6% (2017)

Labor force: Agriculture 7%, industry 19%, services 74% (2006 est.)

Unemployment: 4.8% (2017)

Sources: CIA World Factbook, Economist Intelligence Unit, Statistics New Zealand, and media reports.

¹ New Zealand Ministry of Defence, *Defence White Paper 2016*, June 2016, <https://defence.govt.nz/assets/Uploads/defence-white-paper-2016.pdf>.

² Murray Hiebert, "The Next Stage in US-New Zealand Relations," Center for Strategic and International Studies, September 30, 2015, <https://www.csis.org/analysis/next-stage-us-new-zealand-relations>.

³ "New Zealand," *The Economist*, November 8, 2017.

Background

History

New Zealand's population of approximately 4.5 million has many shared values with the United States that stem from common historical roots as settler societies of the British Empire.⁴ New Zealand, also known to New Zealanders as Aotearoa, or "the land of the long white cloud" in Maori, was first settled by the Polynesian-Maori people around the 10th century. Dutch navigator Abel Tasman discovered the western coast of New Zealand in 1642, but it was English Captain James Cook who, over three expeditions in 1769, 1773, and 1777, circumnavigated and mapped the islands. (See **Figure 1**, "Map of New Zealand.") Cook raised the British flag on the Coromandel Peninsula in 1769 and claimed the area for King George III.⁵ The 1840 Treaty of Waitangi, between the British Crown and Maori Chiefs, serves as the basis for relations between the Maori and Pakeha (European) communities. Subsequent conflict over land rights led to the New Zealand Wars (1845-1872) between colonial forces and Maori fighters.⁶

In 1893, New Zealand gave all women the equal right to vote. This made New Zealand the first country to do so.⁷ New Zealand attained Dominion status in relation to Britain in 1907. It gained full political independence from Britain under the Statute of Westminster Adoption Act of 1947, and in 1951 entered into an alliance with Australia and the United States, known as ANZUS. New Zealand remains a member of the British Commonwealth.⁸

New Zealand's demographic makeup defines it as a Pacific nation that is still largely European in character. New Zealand's Pacific identity stems from its geographic location, its indigenous Maori population, and other more recent Pacific Island immigrants. Maori represent 14.1% of the population while Pacific Islanders comprise 7.6%. People of Samoan descent are the largest group of Pacific Islanders in New Zealand. Together these largely Polynesian people account for approximately 21.7% of the population. Auckland, New Zealand's largest city, is also the world's largest Polynesian city.⁹

Government and Politics

The British Monarch, Queen Elizabeth II, is the constitutional head of state of New Zealand. Her representative, the Governor General, acts on the advice of the New Zealand Prime Minister's

⁴ While the United States and New Zealand share many values, there are important differences as well. For example the concept of "fairness" appears to be relatively more important in New Zealand when compared with the concept of "freedom" which is relatively more important to Americans. See David Hackett Fischer, *Fairness and Freedom: A History of Two Open Societies: New Zealand and the United States* (Oxford: Oxford University Press, 2012).

⁵ New Zealand History, "Cook Observes Transit of Mercury," <https://nzhistory.govt.nz/captain-cook-observes-transit-of-mercury>.

⁶ James Belich, *The New Zealand Wars and the Victorian Interpretation of Racial Conflict* (Auckland; University of Auckland Press, 1988).

⁷ A. E. McQueen, "New Zealand: Physical and Social Geography," in *The Far East and Australasia* (Surrey: Europa Publications, 2002), p. 889.

⁸ Fifty-three countries are members of the Commonwealth. These nations ascribe to the values of democracy, human rights and the rule of law as articulated in the Commonwealth Charter and meet every two years at the Commonwealth heads of Government Meeting (CHOGM). "Member Countries," and "Our Charter," <http://thecommonwealth.org>.

⁹ Central Intelligence Agency, "New Zealand," *World Factbook*, 2017, <https://www.cia.gov/library/publications/resources/the-world-factbook/geos/nz.html>.

Cabinet. New Zealand is a unicameral, mixed-member-proportional (MMP), parliamentary democracy. Elections must be held every three years. MMP was introduced in New Zealand in 1996 following a referendum in 1993.¹⁰ There are approximately 120 seats in parliament of which some are electorate member seats while other seats are selected from party lists.¹¹ Each voter casts both an electorate vote and a party vote. Under the MMP system, a political party that wins at least one electorate seat or 5% of the party vote gets a share of the seats in parliament. A referendum on the MMP system in 2011 returned a 58% endorsement of the system.¹² The center-right National Party and the opposition center-left Labour Party are the two main political parties. Bilateral relations between the United States and New Zealand improved significantly under former National Party Prime Minister John Key (2008-2016), who resigned in 2016. Key was replaced by former National Party Prime Minister Bill English (2016-2017).¹³

In March 2016, New Zealanders were asked to choose whether to keep their current national flag, which was adopted in 1907 and includes Britain's Union Jack at the upper left corner, or to adopt a new flag, which would not include Britain's Union Jack. The referendum chose to keep the current flag. Some who favored a change felt that the new flag would better reflect a more multicultural and independent New Zealand.¹⁴

The Green Party's electoral performance has declined in the past two elections, relative to their performance in 2011. The Green Party, which is more critical of New Zealand's relationship with the United States than other New Zealand political parties, received 5.3% of the vote in 2005, 6.72% in 2008, and 11.06% in 2011 before declining to 10.7% in 2014, and 6.3% in 2017. One of the Green Party's specific policy points is to "Oppose New Zealand involvement in United States-led coalition military operations in Iraq and Afghanistan (but support U.N. peace-building there); and oppose any intelligence assistance to these wars by closing down the satellite communications interception station at Waihopai."¹⁵

2017 Election

The election of September 23, 2017, left no political party with an outright majority of seats in parliament. While the National Party had the most seats, it was Labour that formed a government in coalition with the populist New Zealand First Party with the support of the Green Party. The center-left bloc holds 63 of 120 seats in parliament. The National Party Leader and former Prime Minister Bill English became Opposition Leader following Ardern's swearing in as Prime Minister. Ardern's Labour-led government is expected to move to tighten immigration, curb foreign property ownership, raise the minimum wage, build affordable housing, address child poverty, lock in a goal of zero carbon emissions, and set up an independent climate commission.¹⁶

¹⁰ New Zealand History, "The Road to MMP," updated August 5, 2014, <https://nzhistory.govt.nz/politics/fpp-to-mmp>.

¹¹ A New Zealander's electorate vote is cast for an individual candidate. The candidate in an electorate with the most votes wins. They do not have to win a majority of votes. A New Zealander's second vote is for their preferred political party. MPs selected on the basis of party preferences are drawn from the political party lists. "MMP Voting System," <http://www.elections.org.nz/voting-system/mmp-voting-system>.

¹² Australian Government, Department of Foreign Affairs and Trade, "New Zealand Country Brief," <http://dfat.gov.au/geo/new-zealand/Pages/new-zealand-country-brief.aspx>.

¹³ Henry Cooke, "Bill English Staying on Through 2020," *Stuff*, October 24, 2017.

¹⁴ E. Roy, "New Zealand Votes to Keep Its Flag After 56.6% Back the Status Quo," *The Guardian*, March 24, 2016.

¹⁵ Green Party of Aotearoa New Zealand, "Global Affairs Policy Summary," <https://www.greens.org.nz/page/global-affairs-policy>.

¹⁶ "Ardern Sworn in as New Zealand's Prime Minister," *DPA International*, October 25, 2017.

New Zealand First is led by Winston Peters, who became both Deputy Prime Minister and Foreign Minister in Ardern’s government. Peters was previously (1996-1998) Deputy Prime Minister in Prime Minister Jim Bolger’s and then Prime Minister Jenny Shipley’s National government, and Foreign Minister (2005-2008) in former Prime Minister Helen Clark’s Labour government.¹⁷ Peters has been described as a protectionist and a conservative economic nationalist. He is reported to favor curbs on immigration, renegotiation of certain trade deals, adjusting the role of the central bank, and strengthening ties with Australia.¹⁸

Table I. Selected New Zealand Political Parties 2017 Electoral Performance

Party	Percentage of Party Vote	Seats in Parliament
NZ Labour Party	36.9%	46
National Party	44.4%	56
NZ First Party	7.2%	9
Green Party	6.3%	8
ACT NZ	0.5%	1
Total		120

Source: “2017 General Election—Official Result,” Electoral Commission, http://www.electionresults.govt.nz/electionresults_2017/index.html.

Bilateral Relations with the United States

For many years after the mid-1980s, differences over nuclear policy rather than shared values or common interests defined relations between the United States and New Zealand. During the mid-1980s, the United States suspended its alliance commitments to New Zealand due to differences over nuclear policy. New Zealand legislation made the country nuclear-free, which had the effect of barring visits from nuclear-powered or nuclear-armed ships. The United States had, and still has, a policy of neither confirming nor denying the presence of nuclear weapons on U.S. Navy ships. These differences over nuclear policy significantly constrained the relationship for many years.

The relationship has now largely moved beyond past differences over nuclear policy. This was marked by a U.S. naval ship visit to New Zealand in November 2016. The USS *Sampson*, which went to New Zealand to participate in the New Zealand Navy’s 75th anniversary celebrations, diverted to Kaikoura, New Zealand, to assist in evacuating civilians following a 7.8 magnitude earthquake which blocked roads, isolating the town of Kaikoura.¹⁹

With past differences no longer defining the relationship, the United States and New Zealand have in recent years expanded collaboration on areas of common concern. A Center for Strategic and International Studies (CSIS) report published in 2011 stated that the United States and New Zealand

¹⁷ E.A. Roy, “New Zealand Labour Signs Coalition Deal and Makes Winston Peters Deputy PM,” *The Guardian*, October 23, 2017.

¹⁸ “New Zealand Protectionist Winston Peters Appointed Deputy PM, Foreign Minister,” *Reuters*, October 25, 2017.

¹⁹ “First U.S. Warship to Visit NZ in 30 Years on Way to Help After Quake,” *Chicago Tribune*, November 15, 2017.

share many common interests and strategic objectives. The countries have a strong focus on a stable and secure Asia-Pacific region and on a robust international architecture that supports and open trade and investment system, a rules based international legal framework, and sound principles of good governance.²⁰

The two nations share a commitment to promoting security and development in the South Pacific. They coordinate their support to Pacific Island states in patrolling their Exclusive Economic Zones (EEZs) to try to prevent poaching of fisheries resources. New Zealand and the United States also participate in joint humanitarian and disaster relief exercises with Pacific Island states.²¹ The United States and New Zealand are also long-standing partners in Antarctic scientific research. The U.S. Navy support base at Christchurch, New Zealand, is used to support U.S. Antarctic operations.²² This is one area of bilateral cooperation that was apparently not affected by past differences.²³

Several organizations and groups, some involving Members of Congress, help promote bilateral ties between the United States and New Zealand, including the United States-New Zealand Council in Washington, DC, and its counterpart, the New Zealand-United States Council in Wellington; and the bipartisan Friends of New Zealand Congressional Caucus and its New Zealand parliamentary counterpart. The U.S.-N.Z. Council was established in 1986 to promote cooperation between the two countries. It works with government agencies and business groups to this end.

People-to-People Ties

New Zealand filmmaker Peter Jackson's *Lord of the Rings* films won 11 Academy Awards in 2004. New Zealand actors Russell Crowe and Sam Neil are well known to American audiences, as are country singer Keith Urban, the band Crowded House, opera singer Dame Kiri Te Kanawa, Mountaineer Sir Edmund Hillary, and novelist Katherine Mansfield. Actress Lucy Lawless (of *Xena Warrior Princess* fame) and model Rachel Hunter are also New Zealand-born. New Zealand yachtsmen are keen competitors for the America's Cup. The Fulbright, Axford, and Harkness programs also facilitate the exchange of people and ideas between the two nations.

The first New Zealand-United States Partnership Forum was held in April 2006. The forum brings together government, business, military, and community leaders in an effort to advance bilateral relations. Speaking at the June 2015 Partnership Forum, then-Assistant Secretary of State for East Asian and Pacific Affairs Daniel Russel pointed to the "bonds of trust that extends throughout our diplomatic, intelligence and military relationships" before highlighting that two-way goods trade had increased from \$5 billion in 2009 to \$8 billion in 2014.²⁴

Contact with the Trump Administration

Foreign Minister Peters met with Secretary of State Tillerson at the East Asia Summit in the Philippines in November 2017.²⁵ Tillerson visited Wellington, New Zealand, in June 2017, where

²⁰ Ernie Bower and Brian Lynch, *Pacific Partners: The Future of U.S.-New Zealand Relations*, Center for Strategic and International Studies, 2011.

²¹ (name redacted), "The United States and New Zealand: Perspectives on a Pacific Partnership," Ian Axford (New Zealand) Fellowships in Public Policy Paper, August 2012.

²² "The United States and New Zealand: Forward Progress," *The Scoop*, June 20, 2014.

²³ Kevin Clements, "New Zealand Paying for Nuclear Ban," *Bulletin of Atomic Scientists*, July/August 1987.

²⁴ Remarks of Assistant Secretary Daniel Russel in Auckland, "New Zealand-U.S. Partnership Forum," U.S. Department of State, June 30, 2015.

²⁵ "Winston Peters Meets Rex Tillerson for a Second Time," Radio New Zealand, November 15, 2017.

residents protested the Trump Administration's decision to withdraw from the Paris Climate Accords.²⁶

New Zealand has offered to take 150 refugees being held at an Australian detention center in Papua New Guinea. Most of the asylum seekers are from Afghanistan, Iran, Burma, Pakistan, Sri Lanka, and Syria. Australian Prime Minister Malcolm Turnbull has stated his preference to continue with an existing arrangement negotiated between Turnbull and former President Obama. Under that arrangement, which reportedly was not welcome by President Trump, up to 1,250 asylum seekers detained by Australia in Papua New Guinea and Nauru would be relocated to the United States in return for Australia accepting Central American refugees.²⁷

Defense and Security Ties

Close bilateral defense cooperation between the United States and New Zealand began during World War II, when U.S. military personnel were stationed in New Zealand as they prepared for battle against Japan in places such as Guadalcanal and Tarawa. Between 1942 and 1944, New Zealand hosted between 15,000 and 45,000 U.S. military personnel at any given time.²⁸ In 1951, the Australia-New Zealand-United States (ANZUS) alliance was formed.

In 1956, New Zealand joined the UKUSA Agreement, governing signals intelligence cooperation. The agreement is often referred to as the "Five Eyes" alliance. The Five Eyes countries are Australia, Canada, New Zealand, the United Kingdom, and the United States. New Zealand's responsibilities under Five Eyes, which are handled by the Government Communications Security Bureau, include the South Pacific.²⁹

The Government Communications Security Bureau (GCSB) ensures the integrity and confidentiality of government information, and investigates and analyses cyber incidents against New Zealand's critical infrastructure. The GCSB also collects foreign intelligence bearing on New Zealand's interests, and assists other New Zealand government agencies to discharge their legislatively mandated functions. GCSB ... has two communications interception stations: a high frequency radio interception and direction-finding station at Tangimoana, near Palmerston North, and a satellite communications interception station at Waihopai, near Blenheim.³⁰

As mentioned above, during the mid-1980s, the United States suspended its alliance commitments to New Zealand due to differences over nuclear policy. New Zealand legislation made the country nuclear-free, which had the effect of barring visits from nuclear-powered or nuclear-armed ships. The United States had, and still has, a policy of neither confirming nor denying the presence of nuclear weapons on U.S. Navy ships.

New Zealand in the mid-1980s wanted to distance itself from nuclear weapons but not from the United States or the ANZUS alliance. In one poll in 1987, 70% of New Zealanders wished to

²⁶ "Kiwis Say No to Trump Climate Denial," *The Daily Blog*, June 6, 2017.

²⁷ "Australia Should Accept New Zealand Offer to Resettle Refugees," *Reuters*, November 14, 2017.

²⁸ New Zealand History, "US Force in New Zealand," <https://nzhistory.govt.nz/war/us-forces-in-new-zealand>.

²⁹ Government Communications Security Bureau, "UKUSA Allies," <https://www.gcsb.govt.nz/about-us/ukusa-allies/>, and Murray Hiebert, B. Schare, and C. Doyle, *In from the Cold: U.S.-New Zealand Ties Returning to Normal*, National Bureau of Asian Research, December 2014.

³⁰ Government Communications Security Bureau, "About Us," <https://www.gcsb.govt.nz/about-us>.

maintain a ban on nuclear-armed or nuclear-powered ships porting in New Zealand while 66% wanted New Zealand to be in an alliance with Australia and the United States.³¹

Bilateral defense ties began to be reestablished following New Zealand's military contribution to the wars in Afghanistan and Iraq.³² New Zealand's commitment of special forces from 2001 to 2009 and regular troops and other assistance, particularly the Provincial Reconstruction Team (PRT) in Bamiyan Province, Afghanistan from 2003 to 2013,³³ demonstrated to many U.S. policymakers New Zealand's value as a political, diplomatic, and military partner. According to one study,

Relations began improving in the early 2000s when New Zealand sent special forces to support the U.S.-led war in Afghanistan in 2001 and a contingent of military engineers to support the U.S. mission in Iraq in 2003.³⁴

The Wellington Declaration of 2010 (see **Appendix B**) was a key turning point in United States-New Zealand relations.³⁵ It built on ongoing improvements in the relationship to enable a reorientation of bilateral relations. The Wellington Declaration established in a public way the evolving strategic partnership. It stated that “our shared democratic values and common interests” would guide the two nations’ collective action:

Our governments and peoples share a deep and abiding interest in maintaining peace, prosperity and stability in the region, expanding the benefits of freer and more open trade, and promoting and protecting freedom, democracy and human rights.³⁶

The declaration reaffirmed close ties and a “strategic partnership to shape future practical cooperation and political dialogue.” The agreement pointed to the need to address regional and global challenges including enhanced dialogue on regional security, practical cooperation in the Pacific, foreign ministers meetings, political-military discussions, and joint cooperation on climate change, nuclear proliferation, and Islamist extremism.³⁷

In 2010, former President Barack Obama invited then-Prime Minister Key to attend the first Nuclear Security Summit and stated that New Zealand had “well and truly earned a place at the table.”³⁸ New Zealand was the only non-nuclear state invited to the meeting. During Prime

³¹ Kevin Clements, “New Zealand Paying for Nuclear Ban,” *Bulletin of Atomic Scientists*, July/August 1987.

³² Murray Hiebert, B. Schare, and C. Doyle, *In from the Cold: U.S.-New Zealand Ties Returning to Normal*, National Bureau of Asian Research, December 2014.

³³ New Zealand's PRT in Bamiyan ended in 2013. That said, New Zealand has continued to have Army personnel in mentoring roles at the Afghan National Army Officer Academy. NZ Army, “Current Deployments,” <http://www.army.mil.nz/about-us/what-we-do/deployments/current-deployments.htm>.

³⁴ Murray Hiebert, B. Schare, and C. Doyle, *In from the Cold: U.S.-New Zealand Ties Returning to Normal*, National Bureau of Asian Research, December 2014.

³⁵ U.S. Department of State, “US Relations with New Zealand,” February 14, 2017, <https://www.state.gov/r/pa/ei/bgn/35852.htm>.

³⁶ U.S. Department of State, “Wellington Declaration on a New Strategic Partnership Between New Zealand and the United States of America,” press release, November 4, 2010, <https://2009-2017.state.gov/r/pa/prs/ps/2010/11/150401.htm>.

³⁷ U.S. Department of State, “Wellington Declaration on a New Strategic Partnership Between New Zealand and the United States of America,” press release, November 4, 2010, <https://2009-2017.state.gov/r/pa/prs/ps/2010/11/150401.htm>. “The Wellington Declaration,” *The New Zealand Herald*, November 4, 2010.

³⁸ Audrey Young, “NZ Earned a Place at Nuclear Summit, Obama Tells Key,” *New Zealand Herald*, April 13, 2010.

Minister Key's visit to Washington in July 2011, President Obama described New Zealand as "an outstanding partner."³⁹ The two countries instituted an annual strategic dialogue the same year.

The 2012 Washington Declaration on Defense Cooperation, which opened the way for further enhanced strategic dialogue and defense cooperation, attested to the degree to which the Wellington Declaration improved bilateral ties. This positive momentum in the relationship was sustained by subsequent developments such as then-U.S. Secretary of Defense Leon Panetta's September 2012 lifting of a ban on New Zealand naval ship visits to the United States, announced during a visit to New Zealand.

Military exercises and cooperation in the fight against Islamist extremists in recent years have also bolstered practical aspects of the two nations' bilateral defense and security cooperation. A 2014 White House fact sheet noted common objectives and welcomed New Zealand's participation in RIMPAC.

The United States and New Zealand share in joint efforts to build and sustain a peaceful, secure, and prosperous Asia-Pacific region. The United States welcomes New Zealand's participation in RIMPAC (Rim of the Pacific Exercise), the world's largest multinational naval exercise. This will mark the first time a New Zealand navy ship will dock at Pearl Harbor Naval Base in over 30 years, a symbol of our renewed engagement on mutual defense and security, especially in the Asia-Pacific region.⁴⁰

Former Secretary of Defense Hagel in 2014 "praised the growth of the bilateral defense relationship and expressed appreciation for New Zealand's support."⁴¹ One study in 2014 went so far as to state that improvements in relations between the United States and New Zealand "suggest that a defacto alliance has been restored."⁴²

In May 2015, the United States and New Zealand held their fifth Strategic Dialogue, at which the cochairs "reviewed the breadth of cooperation and exchanged views on regional and global matters of mutual concern, including maritime security, the coalition to counter ISIL," the Trans-Pacific Partnership trade negotiations, the health of the Ocean and development efforts in the Pacific islands.⁴³ New Zealand participates in the Small Group of the Global coalition to counter the Islamic State (IS/ISIL).⁴⁴

New Zealand's contribution to the global coalition to counter the Islamic State includes a two-year deployment of troops begun in May 2015 to Taji, Iraq, where they are training Iraqi soldiers alongside Australian troops. The training covers basic weapons skills and combat operations as

³⁹ Shaun Tandon, "US, New Zealand Leaders Bond on Trade, Security," *Agence France Press*, July 23, 2011. Tracy Watkins, "Obama Praises New Zealand's Nuclear Efforts," *Stuff*, April 13, 2010.

⁴⁰ The White House, "Fact Sheet: The United States and New Zealand: Forward Progress," June 20, 2014, <https://obamawhitehouse.archives.gov/the-press-office/2014/06/20/fact-sheet-united-states-and-new-zealand-forward-progress>.

⁴¹ U.S. Department of Defense, "Readout of Secretary Hagel's Meeting with New Zealand Minister of Defence Gerry Brownlee," November 24, 2014, <https://www.defense.gov/News/News-Releases/News-Release-View/Article/605292/readout-of-secretary-hagels-meeting-with-new-zealand-minister-of-defense-gerry/>.

⁴² Murray Hiebert, B. Schare, and C. Doyle, *In from the Cold: U.S.-New Zealand Ties Returning to Normal*, National Bureau of Asian Research, December 2014.

⁴³ U.S. Department of State, "United States-New Zealand Strategic Dialogue," June 3, 2015, <https://2009-2017.state.gov/r/pa/prs/ps/2015/06/243141.htm>.

⁴⁴ U.S. Department of State, "Statement by the Ministers of Foreign Affairs of the Small Group of the Global Coalition to Counter ISIL," February 2, 2016, <https://2009-2017.state.gov/r/pa/prs/ps/2016/02/251995.htm>.

well as medical and logistical skills.⁴⁵ New Zealand has extended its training mission at Taji through June 2018.⁴⁶

In discussing the ANZAC Spirit of New Zealand and Australian troops (see “Australia” section below), United States Deputy Secretary of Defense Bob Work stated in 2015 that

For over 60 years ago, American, Australian, and New Zealander troops have served far from home, risking their lives to ensure the safety and security of their countries, and advancing peace and stability around the world. The partnership between the United States, Australia and New Zealand has led to rapid responses to the world’s worst threats and crises, no matter where they erupt.

In channeling the tenacity of the Allied troops at Gallipoli, our partnership has served as a model, galvanizing others to participate in struggles around the world. In Afghanistan, our militaries have worked side-by-side for over a decade.... And now, in Iraq, both Australia and New Zealand have become invaluable partners in the international coalition against ISIL. Proving—yet again—that our partnership is not bound by any particular geography, conflict, or adversary. This acute sense of responsibility for global well-being has required no small sacrifice from the people of Australia and New Zealand, and we are grateful for your continued friendship.⁴⁷

New Zealand also opened a consulate in Hawaii to engage more regularly with the United States Pacific Command.⁴⁸ The continuing positive trajectory of the bilateral relationship was further highlighted in April 2016 testimony before the House Appropriations Defense Subcommittee, by Commander of the Pacific Command Admiral Harry Harris when he stated the following:

Despite differences over nuclear policy, our military-to-military relationship with New Zealand, underpinned by the Wellington and Washington Declarations, is on solid footing. The New Zealand military has fought, flown, and sailed with U.S. forces since the beginning of Operation Enduring Freedom. New Zealand continues to be a respected voice in international politics and a recognized leader in the South Pacific that shares common security concerns with the U.S., including terrorism, transnational crime, and maritime security. Military-to-military relations and defense engagements with New Zealand remain strong.⁴⁹

New Zealand Defense Policy

New Zealand’s defense policy historically supported Great Britain. In recent years, New Zealand’s independent defense policy has focused on contributing to international peace operations, New Zealand’s maritime environment (including its Exclusive Economic Zone [EEZ] and the Southern Ocean), the South Pacific, Antarctica, and cybersecurity.

⁴⁵ Gerry Brownlee, “Government Approves NZDF Training Mission to Iraq,” Government of New Zealand, February 25, 2015, <https://www.beehive.govt.nz/release/government-approves-nzdf-training-mission-iraq>. See also Department of Defense Press Briefing by Secretary Ash Carter and General Martin E. Dempsey in the Pentagon, April 16, 2015, <http://www.defense.gov/News/News-Transcripts/Transcript-View/Article/607041>.

⁴⁶ New Zealand Defence Force, “New Zealand Training Support to the Afghan National Army Officer Academy,” <http://www.nzdf.mil.nz/corporate-documents/afghanistan-deployment/default.htm>.

⁴⁷ Speech by Deputy Secretary of Defense Bob Work, “ANZAC Centenary,” The Pentagon, April 22, 2015.

⁴⁸ Murray Hiebert, “The Next Stage in US-New Zealand Relations,” Center for Strategic and International Studies, September 30, 2015.

⁴⁹ Testimony by Harry Harris, Commander, United States Pacific Command, Before the House Appropriations Defense Subcommittee, April 14, 2016.

New Zealand armed forces made a significant contribution in support of the allied cause in World War I and World War II. Approximately 100,000 New Zealand troops, out of a total New Zealand population of 1.1 million in 1914, went to fight in battles such as Gallipoli, Passchendaele, and the Somme as part of the New Zealand Expeditionary Force. This represented about half of the eligible male population.⁵⁰ Several thousand more served with British and Australian forces in World War I.⁵¹ By comparison, the American Expeditionary Force in Europe numbered over 1 million troops in 1918 when the total population of the United States was 103.2 million.⁵² Approximately 140,000 New Zealand troops served in World War II out of a total New Zealand population of 1.6 million in 1940. They fought in places like Crete, El Alamein, and the Pacific. New Zealand troops also fought alongside American and allied troops in Korea and Vietnam.⁵³

New Zealand's 2016 Defense White Paper has "a renewed focus on New Zealand's own backyard"⁵⁴ and places relatively more emphasis on protecting Southern Ocean resources, the South Pacific, and Antarctica than previous Defence White Papers. It also states that

The New Zealand Defence Force must be flexible and able to conduct concurrent operations, from humanitarian and disaster response, operating in the Southern Ocean and supporting Antarctic operations, to participating in international coalition deployments.... These challenges [for the defence force] include maintaining an awareness of and an ability to respond to activities in New Zealand's Exclusive Economic Zone, supporting New Zealand's presence in Antarctica and the Southern Ocean, as well as increasing cyber threats to Defence Force networks.⁵⁵

The White Paper further signals "a commitment to a portfolio of planned Defence capability investments valued at close to \$20 billion over the next 15 years." One observation on the White Paper points out that many specifics have been left to the Defence Capability Plan.⁵⁶ Another observer notes that New Zealand defense spending is low when compared to security partners Australia and the United States.⁵⁷ The World Bank estimated New Zealand defense spending to be 1.1% of GDP as compared with 1.8% for Australia and 3.5% for the United States in 2014.⁵⁸

A Public Consultation Document was created in 2015 in preparation for production of the 2016 White Paper. The Public Consultation Document described New Zealand's strategic environment as evolving. It noted that "New Zealand's interests beyond our region are growing while the rules and values we rely on are increasingly under threat." It also noted the rising "number of actors operating within New Zealand's Exclusive Economic Zone, Southern Ocean and the Pacific Islands." The document identified "a marked improvement in our relationship with the United

⁵⁰ "New Zealand, Army WWI Casualty Lists, 1914-1919," Ancestry.ca, <https://search.ancestry.ca/search/db.aspx?dbid=1835>.

⁵¹ New Zealand History, "First World War: Overview," <https://nzhistory.govt.nz/war/first-world-war-overview/introduction>.

⁵² United States Army Europe, "History: WWI," <http://www.eur.army.mil/organization/history.htm>. Total United States mobilized forces equaled 4.355 million in World War I. PBS, "The Great War," <https://www.pbs.org>.

⁵³ Ian McGibbon, ed., *The Oxford Companion to New Zealand Military History* (Auckland: Oxford University Press, 2000).

⁵⁴ "Defence Shopping List Reflects a Resources Hungry World," *Sunday Star Times*, June 12, 2016.

⁵⁵ New Zealand Ministry of Defence, *Defence White Paper 2016*, June 2016, <https://defence.govt.nz/assets/Uploads/defence-white-paper-2016.pdf>.

⁵⁶ Robert Ayson, "A Force to Defend, Deploy and Protect," *Dominion Post*, June 10, 2016.

⁵⁷ Isaac Davidson, "Defence Targets Illegal Fishers," *New Zealand Herald*, June 9, 2016.

⁵⁸ The World Bank, "Military Expenditure (% of GDP)," <https://data.worldbank.org/indicator/MS.MIL.XPND.GD.ZS>.

States,” “China’s rising global influence,” an “escalation of military spending across Southeast Asia,” and “increasing challenges to the rules-based international system.”⁵⁹

Regional Role in the Pacific

New Zealand’s Pacific identity, derived from its geography and growing population of New Zealanders with Polynesian or other Pacific Island backgrounds,⁶⁰ as well as its historical relationship with the South Pacific, informs its relationship with the region. New Zealand has the world’s fourth-largest Exclusive Economic Zone.⁶¹ New Zealand works closely with Pacific Island states on a bilateral and multilateral basis through the Pacific Islands Forum, which is based in Fiji. The forum has in recent years focused on regional security, sustainable fisheries resources, and climate change.

Illegal, Unregulated, and Unreported (IUU) fishing is estimated by one source to be worth \$616.11 million each year or 20% of the catch in the Pacific.⁶² Other sources report that IUU fishing accounts for 34% of the total catch in the Western Central Pacific.⁶³ New Zealand works with states in the region to help them monitor their fisheries resources. New Zealand has played a key role in promoting peace and stability in the South Pacific in places such as the Solomon Islands, Timor-Leste, and Bougainville in Papua New Guinea. New Zealand also provides development and disaster assistance to the region.

The Defence White Paper of 2016 highlights New Zealand’s interests in the South Pacific.

Given its strong connections with South Pacific countries, New Zealand has an enduring interest in regional stability. The South Pacific has remained relatively stable since 2010, and is unlikely to face an external military threat in the foreseeable future. However, the region continues to face a range of economic, governance, and environmental challenges. These challenges indicate that it is likely that the Defence Force will have to deploy to the region over the next ten years, for a response beyond humanitarian assistance and disaster relief.⁶⁴

In September 2015, New Zealand pledged to increase foreign assistance to the South Pacific by \$100 million to reach a total of \$1 billion in expenditures over the next three years.⁶⁵ Former Prime Minister Key has reaffirmed New Zealand’s support for the Pacific Island’s Forum and sustainable South Pacific economic development, including for sustainable fisheries in the South Pacific.⁶⁶

⁵⁹ New Zealand Ministry of Defence, *Defence White Paper 2015: Public Consultation Document*, May 2015, <https://defence.govt.nz/assets/Uploads/dwp-public-consultation-document-final.pdf>.

⁶⁰ Statistics New Zealand, “Demographics of New Zealand’s Pacific Population,” http://www.stats.govt.nz/browse_for_stats/people_and_communities.

⁶¹ “Law of the Sea: The Benefits for New Zealand,” Te Ara, <https://teara.govt.nz/en/law-of-the-sea/page-3>.

⁶² Michael Field, “How China’s Illegal Fishing Armada is Plundering the South Pacific,” *The Spinoff*, March 30, 2016, <https://thespinoff.co.nz/society/30-03-2016/how-chinas-illegal-fishing-armada-is-plundering-the-south-pacific/>.

⁶³ “Illegal Fishing,” *World Ocean Review*, <http://worldoceanreview.com/en/wor-2/fisheries/illegal-fishing/>.

⁶⁴ New Zealand Ministry of Defence, *Defence White Paper 2016*, June 2016, <https://defence.govt.nz/assets/Uploads/defence-white-paper-2016.pdf>.

⁶⁵ John Key, “NZ Support for the Pacific to Reach \$1 Billion,” September 10, 2015, <https://www.beehive.govt.nz/release/nz-support-pacific-reach-1-billion>.

⁶⁶ New Zealand Ministry of Foreign Affairs and Trade, “Pacific,” <https://www.mfat.govt.nz/en/countries-and-regions/pacific/>.

New Zealand, along with Australia, the United States, and Japan, has traditionally been one of the largest aid donors in the South Pacific. In recent years, China too has become a significant aid donor in the region. While much of China's assistance is bilateral, it also provides assistance to the Pacific Islands Forum. Approximately 80% of Chinese assistance to the region is reportedly in the form of concessional loans.⁶⁷ China has become Fiji's largest bilateral aid donor and "... it may overtake the United States as the second largest donor [behind Australia] in the region within a few years."⁶⁸

The Solomon Islands

New Zealand has demonstrated its resolve to help maintain peace and stability in Pacific Island region through participation in operations such as the Australia and New Zealand-led Regional Assistance Mission to the Solomon Islands (RAMSI). RAMSI was first undertaken in 2003 under a Pacific Islands Forum mandate to address civil unrest and lawlessness in the Solomon Islands by restoring civil order, stabilizing governance, and promoting economic recovery.⁶⁹ Differences between the people of Guadalcanal and Malaita over land and natural resources and the migration of people within the country were viewed as some of the underlying causes of the conflict in the Solomon Islands.

Timor-Leste

New Zealand, along with Australia, has played a critical role in helping to stabilize Timor-Leste, which gained its independence from Indonesia following a 1999 referendum that turned violent. The law and order situation deteriorated again in 2006, leading the Timorese government to issue a call for international assistance to which New Zealand responded. New Zealand Defence Force personnel served alongside their Australian counterparts as part of the International Stabilization Force in Timor-Leste.⁷⁰ New Zealand currently has a small number of military and police personnel in Timor-Leste as part of its military assistance and community policing programs.⁷¹

Bougainville

New Zealand played a key role in helping to facilitate peace between the Government of Papua New Guinea and rebels on the island of Bougainville in 1997. Secessionist sentiment and conflict over the Panguna copper mine on Bougainville from 1988 to 1997 led to a low-intensity conflict between the Bougainville Revolutionary Army and Papua New Guinea Defense Force that ultimately claimed over 10,000 lives.⁷² The Burnham I and II dialogues hosted by New Zealand played an important part in the process that culminated in the Bougainville Peace Agreement of 2001. Under the terms of the agreement, a referendum on self-determination is to be held by mid-

⁶⁷ Philippa Brant, *Chinese Aid in the Pacific*, Lowy Institute for International Policy, February 2015, <https://www.lowyinstitute.org/chinese-aid-map/>.

⁶⁸ Philippa Brant, "The Geopolitics of Chinese Aid: Mapping Beijing's Funding in the Pacific," *Foreign Affairs*, March 4, 2015.

⁶⁹ New Zealand Defence Force, "Solomon Islands: 2003-2013," <http://www.nzdf.mil.nz/operations/overseas-deployments/solomon-islands/>.

⁷⁰ "Australia Aims to Begin Troop Withdrawal From E. Timor Next Year," *Kyodo News*, April 15, 2011.

⁷¹ New Zealand Ministry of Foreign Affairs, "Timor-Leste," <https://www.mfat.govt.nz/en/countries-and-regions/south-east-asia/timor-leste/>.

⁷² Bede Cory, "The Bougainville Peace Process," in (name redacted), ed. *The Unraveling of Island Asia? Governmental, Communal, and Regional Instability* (Westport: Praeger Publishers, 2002).

2020. A target date of June 2019 has now been agreed to by the Papua New Guinea government and Bougainville regional government.⁷³

Fiji

New Zealand, along with Australia, sent assistance in the form of naval ships, medics, and engineers to Fiji following Cyclone Winston in 2016. Observers described this as the first significant engagement between New Zealand and Fiji since restoration of diplomatic ties following Fiji's elections in 2014, the first elections since a 2006 coup.⁷⁴ New Zealand implemented a limited range of sanctions on Fiji following the December 6, 2006, government takeover by Commodore Voreqe Bainimarama and Republic of Fiji Military Forces. New Zealand's and other nations' sanctions sought to pressure Fiji to return to democracy and the rule of law and included restrictions on contact with the military and the regime, travel bans, and restrictions on development assistance.

Bainimarama, who was elected Prime Minister in 2014, put in place a "Look North" policy under which relations with China have become relatively more important to Fiji.⁷⁵ China has regularly sent specially equipped vessels, used in the tracking of satellites, to the South Pacific, including to Suva Harbor in Fiji.⁷⁶ Bainimarama has argued that Australia and New Zealand should only be allowed to remain members of the Pacific Islands Forum if China and Japan are allowed to join.⁷⁷

Fiji appears to be attracting the attention of other great powers as well. India is reportedly exploring the possibility of establishing a satellite monitoring station in Fiji.⁷⁸ Russia has reportedly sent a shipment of weapons with advisors to help train the Fijian military in the use of the equipment.⁷⁹ Some observers have viewed the expansion of Chinese and return of Russian influence in Fiji and the South Pacific as indicative of diminishing influence of Canberra and Wellington in the region.⁸⁰

New Zealand's Island Relations

New Zealand has a set of relationships with South Pacific islands that is in some ways similar to the relationships between the United States and various island nations in the Western Pacific, such as the Freely Associated States.⁸¹ In the past, New Zealand had colonial and trusteeship relationships with the Cook Islands, Niue, and Western Samoa. Samoa became independent in 1962, while the Cook Islands and Niue became self-governing in 1965 and 1974 in "free association" with New Zealand. Tokelau and the Ross Dependency fall within the jurisdiction of

⁷³ "Ball Rolling on Bougainville Referendum," Radio New Zealand, May 23, 2016. "Decision Set to Change Bougainville Future," *PACNEWS*, May 22, 2016.

⁷⁴ "Aust-NZ Response to Winston May Reset Diplomatic Relations," OSC Australia, March 4, 2016.

⁷⁵ "Fiji's Look North Policy Finds and Open Armed Russia," *Nikkei*, February 25, 2016.

⁷⁶ "Satellite Tracking Ship in Suva," *Fiji Sun*, August 23, 2015.

⁷⁷ "Renewed Friction over Fiji's Stance on Pacific Islands Forum," Economist Intelligence Unit, April 29, 2015.

⁷⁸ "India for Satellite Tracking Unit in Fiji," *Deccan Herald*, August 20, 2015.

⁷⁹ "Russian Arms Deal with Fiji Prompts Regional Concerns," *Nikkei*, February 15, 2016.

⁸⁰ Euan Graham, "Replacing the Patrol Boats: A Smart Re-Investment Play," *PACNEWS*, February 3, 2016.

⁸¹ The Republic of the Marshall Islands, the Republic of Palau, and the Federated States of Micronesia are Freely Associated States with the United States. For more information on U.S. policy towards the Pacific islands see Kurt Campbell, "US Policy in the Pacific Islands," U.S. Department of State, September 29, 2010.

New Zealand.⁸² These islands are concerned about the impact of projected sea level rise due to global warming and have requested related assistance from New Zealand.

Other Key External Relations

New Zealand conducts its external affairs through international fora, such as the United Nations and the Commonwealth (the Commonwealth was established in 1949 to maintain an association between countries that were once part of the British Empire),⁸³ as well as through bilateral ties and other multilateral arrangements. New Zealand has traditionally had particularly close ties with the United Kingdom and Australia and is a member of the Five Power Defence Arrangements (FPDA) of 1971 (discussed below). In recent years, New Zealand has sought to expand its traditionally close relationships by reaching out to develop closer ties with other countries, particularly through expanded trade, with China and other Asian states.

Australia

New Zealand enjoys very close relations with Australia, its neighbor across the Tasman Sea. These trans-Tasman ties are based, to a large extent, on the two nations' common origin as British colonies. Their ties were strengthened as the two nations fought together in the Australian and New Zealand Army Corp (ANZAC) in places like Gallipoli in World War I.⁸⁴ This relationship evolved into what is known as "the ANZAC spirit" of close defense cooperation. This ongoing defense cooperation has been demonstrated most recently through the Joint Australia-New Zealand Building Partner Capacity mission in Iraq.⁸⁵ In a 2016 ANZAC Day message, then-Secretary of State John Kerry paid tribute to ANZAC bravery and noted that the United States has worked with Australia and New Zealand in support of Afghan security and stability. He also highlighted that the three nations are working together as part of the Global Coalition to Counter ISIL and to ensure regional stability in the Asia Pacific.⁸⁶ Economic ties between New Zealand and Australia are formalized in the Closer Economic Relations (CER) agreement, which prohibits trade tariffs between the two nations.⁸⁷ Close economic, people-to-people, and cultural ties, including the shared popularity of rugby, cricket, and other sports, further reinforce bilateral relations between these two states. Over 647,000 New Zealanders, out of a total population of 4.5

⁸² "Territories Overseas," *The Statesman's Yearbook 2016* (Palgrave MacMillan, 2016).

⁸³ New Zealand Ministry of Foreign Affairs and Trade, "The Commonwealth," <https://www.mfat.govt.nz/en/peace-rights-and-security/the-commonwealth/>.

⁸⁴ P. O'Brien and B. Vaughn, eds., *Amongst Friends: Australian and New Zealand Voices from America* (Dunedin: University of Otago Press, 2005).

⁸⁵ John Key, "Joint Statement Australia-New Zealand," February 20, 2016, New Zealand Government, <https://www.beehive.govt.nz/release/joint-statement-%E2%80%93-australia-and-new-zealand>.

⁸⁶ U.S. Department of State, "Australian and New Zealand Army Corps (ANZAC) Day," Statement by Secretary of State John Kerry, April 21, 2016, <http://www.state.gov/secretary/remarks/2016/04/256458.htm>. "John Kerry Praises ANZAC Bravery," *SBS News*, April 22, 2016, <http://www.sbs.com.au>.

⁸⁷ Australia Department of Foreign Affairs and Trade, "Australia-New Zealand Closer Economic Relations Trade Agreement," <http://dfat.gov.au/trade/agreements/anzcerta/Pages/australia-new-zealand-closer-economic-relations-trade-agreement.aspx>.

million, live in Australia.⁸⁸ In 2015, for the first time in 24 years, more people moved from Australia to New Zealand than in the other direction.⁸⁹

China

New Zealand, like many countries in its region, has benefited economically from the rise of China while at the same time found itself in a period of increasing geopolitical uncertainty that has resulted from China's rise and growing assertiveness in the Pacific. Perhaps because of its relatively remote geographic position, New Zealanders' perceptions of China have tended to be based more on the benefits of trade rather than security concerns.

New Zealand's economy has grown in recent years while its trade with China has expanded rapidly. New Zealand in 2008 was the first organization for Economic Cooperation and Development (OECD) country to sign a Free Trade Agreement with China. New Zealand dairy exports to China grew from NZ\$0.5 billion in 2008 to NZ\$4.6 billion in 2013.⁹⁰ Overall, New Zealand exports to China grew from less than 3% of all exports in 2000 to approximately 20% of exports in 2014.⁹¹ New Zealand's tourism and education sectors have also been boosted by China, and Chinese investment in New Zealand has grown significantly.⁹² New Zealand's growing economic relationship with China has "changed New Zealanders' perceptions of where their economic future now lies."⁹³ In 2014, New Zealand exports to China totaled \$8.8 billion while New Zealand exports to the United States totaled \$3.2 billion.⁹⁴

In discussing "Rapidly Increasing Chinese Power," the 2014 New Zealand Defence Assessment states "China's rapid economic growth has enabled an increase in its defence spending, much of which is focused on developing force projection capabilities. Chinese military power will continue to increase in relative and absolute terms." While the Defence Assessment noted a rising risk of major interstate conflict, and an increase in defense spending in the Asia Pacific region of 23% from 2010 to 2014, it remained cautiously optimistic that major conflict could be averted due to economic incentives produced by an integrated global economy.⁹⁵

The overarching security context articulated in the 2016 Defence White Paper views the rise of Asia as central to shifting global correlates of power.

By 2030 Asia is expected to have surpassed North America and Europe combined in terms of global power, a measure defined by gross domestic product, population size, military spending and technological investment. Nowhere is this shift, driven primarily

⁸⁸ Australia Department of Foreign Affairs and Trade, "New Zealand Country Brief," <http://dfat.gov.au/geo/new-zealand/Pages/new-zealand-country-brief.aspx>.

⁸⁹ "More People Moving from Australia to New Zealand," *The Independent*, May 21, 2015.

⁹⁰ One New Zealand dollar equaled 71 U.S. cents in June 2016.

⁹¹ "New Zealand's China Policy: Building a Comprehensive Strategic Partnership," New Zealand Contemporary China Research Centre, Victoria University of Wellington, July 2015.

⁹² Jason Young, "New Zealand's China Policy," Policy Forum, July 14, 2015, <http://www.policyforum.net/new-zealand-china-policy/>.

⁹³ "New Zealand's China Policy: Building a Comprehensive Strategic Partnership," New Zealand Contemporary China Research Centre, Victoria University of Wellington, July 2015.

⁹⁴ Murray Hiebert, "The Next Stage in US-New Zealand Relations," Center for Strategic and International Studies, September 2015, <https://www.csis.org/analysis/next-stage-us-new-zealand-relations>.

⁹⁵ New Zealand Ministry of Defence, *Defence Assessment 2014*, May 2015.

by three decades of sustained economic growth in China, more striking than in North Asia.⁹⁶

China is expanding its presence in Antarctica, which, like the South Pacific, is a region where New Zealand has significant interests. China is developing its scientific presence in Antarctica by enhancing its research capabilities, building research bases, and launching ice breakers.⁹⁷ Antarctica is increasingly contested by relative newcomers like China. In one analysts view, “The newer players are stepping in to what they view as a treasure house of resources.”⁹⁸

Increased international activity in Antarctica has attracted the attention of Wellington. The 2016 Defence White Paper notes that New Zealand has a strong interest in the preservation of the natural environment and stability in the Antarctica and Southern Ocean.⁹⁹

The United Kingdom, The Commonwealth, and the Five Power Defence Arrangements

New Zealanders’ affinities for the United Kingdom (U.K.) remain strong despite the U.K.’s decision to sever its preferential trade relationship with New Zealand in order to join the European Community in 1972 and its strategic decision to largely withdraw from East of Suez by 1971.¹⁰⁰ The decline of trade with the United Kingdom led New Zealand to search for new foreign markets. New Zealand’s proactive and successful policy of export diversification has expanded New Zealand’s markets to include China, Australia, the European Union, the United States, and Japan. The United Kingdom accounted for 88% of New Zealand exports in 1940. This dropped to 35.9% in 1970 and 17% by 1979.¹⁰¹

New Zealand remains a member of the 1971 Five Power Defence Arrangement (FPDA) with the United Kingdom, Australia, Malaysia, and Singapore. The FPDA was established following the British decision to remove ground troops east of the Suez after 1971 and the Indonesian Konfrontasi.¹⁰² Between 1964 and 1966, New Zealand troops, fighting with Australian and British forces, helped the then-new state of Malaysia to fight off Indonesian attempts to wrest control of north Borneo.¹⁰³

⁹⁶ New Zealand Ministry of Defence, *Defence White Paper 2016*, June 2016, <https://defence.govt.nz/assets/Uploads/defence-white-paper-2016.pdf>.

⁹⁷ “China to Expand Presence in Antarctica with New Research Bases,” *Reuters*, December 19, 2013.

⁹⁸ Anne Marie-Brady, University of Canterbury, as quoted in “Global Politics Arrive at the Bottom of the World Nations Rushing to Have Foothold in Antarctica,” *The Plain Dealer*, January 4, 2016.

⁹⁹ New Zealand Ministry of Defence, *Defence White Paper 2016*, June 2016, <https://defence.govt.nz/assets/Uploads/defence-white-paper-2016.pdf>.

¹⁰⁰ In 1968, British Prime Minister Harold Wilson announced that British troops would be withdrawn from East of the Suez in 1971. In 1970, the Edward Heath Government moved to retain some British presence in Southeast Asia through the Five Power Defence Arrangement. P.L. Pham, *Ending ‘East of Suez’: The British Decision to Withdraw from Malaysia and Singapore* (Oxford: Oxford University Press, 2010).

¹⁰¹ Roderic Alley, *New Zealand and the Pacific* (Boulder: Westview Press, 1984).

¹⁰² Carlyle Thayer, “The Five Power Defence Arrangements: The Quiet Achiever,” *Security Challenges*, February 2007.

¹⁰³ “Confrontation in Borneo,” <http://www.nzhistory.govt.net/war/confrontation-in-borneo>.

ASEAN

New Zealand has developed its relations with the 10-nation Association of Southeast Asia Nations (ASEAN)¹⁰⁴ over recent decades. New Zealand became an ASEAN Dialogue Partner in 1975. The ASEAN-New Zealand-Australia Free Trade Agreement came into force in 2010. New Zealand is active in several ASEAN centered groups such as the East Asia Summit, the ASEAN Regional Forum, and the ASEAN Defense Minister's Meeting-Plus (ADMM+).¹⁰⁵ New Zealand signed the ASEAN Treaty of Amity and Cooperation in 2005. New Zealand is cochair of the ADMM+ Experts Working Group on Maritime Security with Brunei for the period 2014-2017. Two-way trade between New Zealand and ASEAN totaled US\$10.7 billion in 2014.¹⁰⁶

The Environment and Climate Change

Many New Zealanders take pride in their natural environment. According to Statistics New Zealand, 72.7% of New Zealanders “were very satisfied or satisfied with the state of the lakes, rivers, harbours, oceans and coastlines,” while 84.2% “were satisfied with the state of the native bush, forests, nature reserves, and open green spaces.”¹⁰⁷ International perceptions of New Zealand’s clean environment have helped draw international tourists and promote New Zealand’s agricultural exports. In the year ending July 2015, over 3 million tourists visited New Zealand—a nation of 4.5 million people—and spent NZ\$8.7 billion,¹⁰⁸ which marked an increase in spending of 28% over the previous year.¹⁰⁹ In September 2015, New Zealand created the Kermadec Ocean Sanctuary. The sanctuary covers a maritime area approximately twice the size of New Zealand’s land mass that accounts for 15% of New Zealand’s Exclusive Economic Zone.¹¹⁰ New Zealand supports sustainable Pacific fisheries.¹¹¹

In 2015, New Zealand protested the resumption of whaling by Japan in the Southern Ocean.¹¹² The Government of New Zealand joined the United States, Australia, and the Netherlands to state “Our Governments remain resolutely opposed to commercial whaling, in particular in the Southern Ocean Whale sanctuary established by the international whaling commission.”¹¹³

¹⁰⁴ ASEAN’s members are Brunei, Burma, Cambodia, Indonesia, Laos, Malaysia, the Philippines, Singapore, Thailand, and Vietnam.

¹⁰⁵ “Association of South East Asian nations (ASEAN): 40 Years of Partnership,” Ministry of Foreign Affairs and Trade, <https://www.mfat.govt.nz/en/countries-and-regions/south-east-asia/association-of-south-east-asian-nations-asean/>.

¹⁰⁶ ASEAN Secretariat Information Paper, “Overview of ASEAN-New Zealand Dialogue Relations,” November 5, 2015.

¹⁰⁷ Statistics New Zealand, “New Zealand in Profile 2015,” http://stats.govt.nz/browse_for_stats/snapshots-of-nz/nz-in-profile-2015.aspx.

¹⁰⁸ One New Zealand dollar equals approximately 0.68 U.S. dollars.

¹⁰⁹ John Key, “Record 3 Million Visitors to New Zealand,” Government of New Zealand, August 21, 2015, <https://www.beehive.govt.nz/release/record-3-million-visitors-new-zealand>.

¹¹⁰ John Key, “PM Announces Kermadec Ocean Sanctuary,” New Zealand Government, September 29, 2015, <https://www.beehive.govt.nz/release/pm-announces-kermadec-ocean-sanctuary>.

¹¹¹ John Key, “New Funding Supports Sustainable Pacific Fisheries,” New Zealand Government, September 11, 2015, <https://www.beehive.govt.nz/release/new-funding-supports-sustainable-pacific-fisheries>.

¹¹² John Key, “NZ Leads Diplomatic Protest over Japanese Whaling,” New Zealand Government, December 8, 2015, <https://www.beehive.govt.nz/release/nz-leads-diplomatic-protest-over-japanese-whaling>.

¹¹³ Office of the Spokesperson, U.S. Department of State, “Joint Statement on Whaling and Safety at Sea,” January 11, 2016.

On the issue of climate change, New Zealand supports the goal of “limiting global temperature rise to no more than 2 degrees centigrade,” and has sought to support international efforts on the environment and climate change.¹¹⁴ In an effort to reduce emissions from livestock, cropping, and rice production, New Zealand formed the Global Research Alliance on Agricultural Greenhouse Gases in 2009.¹¹⁵

Environmental issues will likely receive renewed focus in the Ardern Labour Government given the Labour Party’s past focus on environmental issues. Former Labour Party Prime Minister Helen Clark (1999-2008) set a goal for New Zealand to be a leader on climate change and to become carbon neutral. While New Zealand gross emissions have increased 24.1% from 1990 to 2015, gross emissions in New Zealand were 0.1% lower in 2015 than in 2014. The agriculture (47.9%) and energy (40.5%) sectors were the two largest contributors to New Zealand’s gross emissions in 2015.¹¹⁶ The New Zealand Green Party’s support for the government, and its desire to push forward a progressive environmental agenda, will be a further impetus to including a renewed focus on the environment.

The Labour Party’s environmental policy focuses on water and climate change. As part of its water policy, Labour has pledged to do the following:

- Restore New Zealand rivers and lakes;
- Assist farmers to fence off waterways and conduct riparian planting through a Ready for Work Program; and
- Provide resources to regional councils to clean up waterways through a water royalty.¹¹⁷

Labour has criticized the National Party’s promise to reduce greenhouse gas emissions to 5% below 1990 levels by 2020 because they lacked a specific plan to achieve that target. New Zealand submitted a Nationally Determined Contribution (NDC) to reduce greenhouse gas emissions by 30% below 2005 levels by 2030.¹¹⁸ Labour has articulated a number of measures that it will seek to implement:

- Set a target of net zero greenhouse gas emission by 2050;
- Establish an independent climate commission;
- Initiate a Youth Climate Change Challenge;
- Show government leadership to actively pursue low-carbon options and technologies;
- Restore the Emissions Trading Scheme;
- Ensure that farmers are operating at best practice;

¹¹⁴ John Key, “PM Addresses Climate Change Conference,” New Zealand Government, December 1, 2015, <https://www.beehive.govt.nz/release/pm-addresses-paris-climate-change-conference>.

¹¹⁵ John Key, “National Statement from New Zealand UN Climate Change Conference, Paris,” New Zealand Government, December 1, 2015, <https://www.beehive.govt.nz/speech/national-statement-new-zealand-un-climate-change-conference-paris>.

¹¹⁶ New Zealand Ministry for the Environment, “New Zealand’s Greenhouse Gas Inventory,” <http://www.mfe.govt.nz/climate-change/state-of-our-atmosphere-and-climate/new-zealands-greenhouse-gas-inventory>.

¹¹⁷ New Zealand Labour Party, “Clean Rivers for Future Generations,” <http://www.labour.org.nz/water>.

¹¹⁸ New Zealand Ministry for the Environment, “The Paris Agreement,” <http://www.mfe.govt.nz/climate-change/why-climate-change-matters/global-response/paris-agreement>.

- Support worker transition and the creation of jobs in sectors that are carbon sinks such as forestry; and
- Establish a Transitions National Science Challenge to facilitate the transition to a low-carbon economy.¹¹⁹

The New Zealand Green Party has also emphasized the importance of clean water and green energy. One such initiative would place a levy on nitrate pollution from agriculture including dairy farming. The Greens also have an 11-point Climate Protection Plan, which has some similarities to the Labour environment agenda:¹²⁰

- Pass a Zero Carbon Act to reach net zero emissions by 2050;
- Establish an independent climate commission;
- Replace the emission trading scheme with a new Kiwi Climate Fund;
- Plant 1.2 billion trees;
- Establish a Green Infrastructure Fund;
- Create a Transformational Farming Partnership Fund;
- No new coal, fracking, or deep sea oil and gas drilling;
- Divest public investment from fossil fuels;
- Commit to 100% renewable electricity generation by 2030;
- Invest in clean electric transport; and
- Create humanitarian visas for Pacific Islanders displaced by climate change.

Economics and Trade

New Zealand is a trade-dependent nation. As such, its leaders have traditionally been strong advocates of free trade. New Zealand's largest export markets are China, Australia, the European Union, the United States, and Japan.¹²¹ China overtook Australia as New Zealand's largest trading partner in 2013. New Zealand's principal exports are dairy products, meat, timber, fish, fruit, wool, and manufactured products. New Zealand's top export markets are China (19.3%), Australia (17%), the United States (10.9%), and Japan (6.2%). New Zealand has approximately 30 million sheep, 3.5 million beef cattle, 6.5 million dairy cattle, and 1 million farmed deer.¹²² New Zealand supports liberalized trade through the World Trade Organization process but is also seeking alternative comprehensive free trade relationships in both bilateral and regional fora.

In the lead-up to the September 2017 election, New Zealand, along with Japan, played a leading role by remaining committed to a deal with TPP-11 countries to cut trade barriers in the Asia Pacific. The Labour Party has said it will seek to renegotiate TPP to accommodate its proposed ban on foreign ownership of existing properties.¹²³ The Green Party has stated that it will oppose the core Comprehensive and Progressive Agreement on Trans Pacific Partnership (CPTPP).¹²⁴

¹¹⁹ New Zealand Labour Party, "Real Action on Climate Change," <http://www.labour.org.nz/climatechange>.

¹²⁰ The Green Party of Aotearoa New Zealand, "Climate Protection Plan," <https://www.greens.org.nz/climate-protection-plan>.

¹²¹ Statistics New Zealand, "New Zealand in Profile: 2015," http://stats.govt.nz/browse_for_stats/snapshots-of-nz/nz-in-profile-2015.aspx.

¹²² "Stock Numbers Stabilize Says Beef and Lamb New Zealand," August 13, 2010, <http://www.beeflambnz.com>

¹²³ Ana Nicolaci da Costa, "New Zealand Election Could Put an Obstacle in Path to Nailing TPP Deal," *Reuters*, (continued...)

Figure I. Map of New Zealand

Source: Map Resources; adapted by CRS.

(...continued)

September 20, 2017.

¹²⁴ Sam Sachdeva, “Ardern in Talks with NZ First over TPP,” *Newsroom*, November 13, 2017, <https://www.newsroom.co.nz/2017/11/13/60021/ardern-in-talks-with-nz-first-over-tpp>.

Chronology¹²⁵

1000	New Zealand is first populated with the arrival of Polynesian Maori people.
1642	Abel Tasman of Holland makes first European discovery of New Zealand.
1769-1777	Captain James Cook explores New Zealand.
1815	European settlement of New Zealand begins.
1840	The Treaty of Waitangi is signed between the British Crown and Maori Chiefs.
1841	New Zealand becomes an independent colony of the British Empire.
1845-1872	New Zealand wars between Europeans and Maori as Europeans encroached on Maori lands.
1893	New Zealand gives all women the equal right to vote.
1907	New Zealand shifts from colonial to self-governing dominion status within the British Empire.
1914-1918	Approximately 100,000 New Zealand troops out of a total population of 1.1 million go to fight in WWI.
1915	The campaign on Gallipoli in the Dardenelles begins and represents one of New Zealand's largest contributions of personnel to the war, along with operations in Palestine.
1939-1945	New Zealand contributes forces in support of the allied powers. They fight in Crete and in North Africa at places such as Tobruk and El Alemain.
1950-1953	New Zealand sends troops to fight with U.N. forces in the Korean War.
1951	New Zealand signs the ANZUS treaty with the United States and Australia.
1960s	New Zealand sends troops to fight with the United States in Vietnam.
1983	Closer Economic Relations agreement is signed between New Zealand and Australia.
1985	Labour government of David Lange refuses to let U.S. nuclear warships enter New Zealand harbors.
1986	The United States suspends its alliance commitment to New Zealand.
1996	Mixed-Member-Proportional representation is introduced.
1999	New Zealand sends troops to East Timor with the United Nations. Helen Clark of the Labour Party becomes prime minister.
2002	Prime Minister Clark wins reelection over a faltering National Party.
2004	New Zealand and China begin free trade talks.
2005	Clark wins a close election over a resurgent National Party.
2006	New Zealand troops go to East Timor to quell unrest.
2008	John Key of the National Party becomes prime minister.
2010	TPP negotiations commence; Wellington Declaration signed.
2011	Earthquake devastates Christchurch. John Key reelected prime minister.
2012	Washington Declaration signed. New Zealand participates in RIMPAC naval exercises.
2014	John Key reelected. New Zealand participates in RIMPAC for second time.
2016	TPP Agreement signed in Auckland.
2017	Labour Leader Jacinda Ardern becomes Prime Minister.

¹²⁵ For a detailed history of New Zealand, see James Belich, *Making People: A History of the New Zealanders from Polynesian Settlement to the End of the Nineteenth Century* (Honolulu: University of Hawaii Press, 2001); James Belich, *Paradise Reforged: A History of the New Zealanders from the 1880s to the Year 2000* (London: Penguin Publishers, 2002); "History—Te Ara, Encyclopedia of New Zealand," <http://www.teara.govt.nz/en/history>; New Zealand History, <http://www.nzhistory.net>; and "New Zealand Profile—Timeline," *BBC News*, October 31, 2017, <http://www.bbc.com/news/world-asia-pacific-15370160>.

Appendix A. New Zealand Political Parties Electoral Performance

The following tables provide a look at the electoral performance of political parties in New Zealand since 2005. These data show the prominent role of the National and Labour Parties as well as the performance of smaller parties.

Table A-1. Selected New Zealand Political Parties' Electoral Performance in 2014

Party	Percentage of Vote	Seats in Parliament
National Party	47.04%	60
NZ Labour Party	25.13%	32
Green Party	10.7%	14
NZ First	8.66%	11
Maori Party	1.32%	2
ACT NZ	0.69%	1
United Future	0.22%	1
Total		121

Source: "Official Count results—Overall Status," Chief Electoral Office, Wellington, 2014, http://www.electionresults.govt.nz/electionresults_2014/partystatus.html.

Table A-2. Selected New Zealand Political Parties' Electoral Performance in 2011

Party	Percentage of Vote	Seats in Parliament
National Party	47.31%	59
NZ Labour Party	27.48%	34
Green Party	11.06%	14
NZ First Party	6.59%	8
Maori Party	1.43%	3
Mana	1.08%	1
ACT NZ	1.07%	1
United Future	0.60%	1
Total		121

Source: "Official Count results—Overall Status," Chief Electoral Office, Wellington, 2011, http://www.electionresults.govt.nz/electionresults_2011/partystatus.html.

Table A-3. Selected New Zealand Political Parties' Electoral Performance in 2008

Party	Percentage of Vote	Seats in Parliament
National Party	44.93%	58
NZ Labour Party	33.99%	43
Green Party	6.72%	9
ACT NZ	3.65%	5
Maori	2.39%	5
Jim Anderton Progressive	0.91%	1
United Future	0.87%	1
Total		122

Source: "Official Count results—Overall Status," Chief Electoral Office, Wellington, 2008, http://www.electionresults.govt.nz/electionresults_2008/partystatus.html.

Table A-4. Selected New Zealand Political Parties' Electoral Performance in 2005

Party	Percentage of Party Vote	Seats in Parliament
NZ Labour Party	41.1%	50
National Party	39.1%	48
NZ First Party	5.7%	7
Green Party	5.3%	6
Maori	2.12%	4
United Future	2.67%	3
ACT NZ	1.51%	2
Jim Anderton Progressive	1.16%	1
Total		121

Source: "Official Count results—Overall Status," Chief Electoral Office, Wellington, 2005, http://www.electionresults.govt.nz/electionresults_2005/partystatus.html.

Appendix B. Wellington Declaration

Wellington Declaration on a New Strategic Partnership Between New Zealand and the United States¹²⁶

Media Note
Office of the Spokesman
U.S. Department of State
Washington, DC
November 4, 2010

Minister of Foreign Affairs for New Zealand Murray McCully and Secretary of State Hillary Rodham Clinton of the United States met today to reaffirm the close ties between their two nations and to establish the framework of a new United States-New Zealand strategic partnership to shape future practical cooperation and political dialogue.

New Zealand and the United States are both Pacific nations. Our governments and peoples share a deep and abiding interest in maintaining peace, prosperity, and stability in the region, expanding the benefits of freer and more open trade, and promoting and protecting freedom, democracy and human rights worldwide. We recall the long history of shared United States and New Zealand sacrifice in battle and we honor those, past and present, who have borne that sacrifice.

As we look to the challenges of the 21st century, our shared democratic values and common interests will continue to guide our collective efforts. The United States-New Zealand strategic partnership is to have two fundamental elements: a new focus on practical cooperation in the Pacific region; and enhanced political and subject-matter expert dialogue—including regular Foreign Ministers’ meetings and political-military discussions. We resolve to further our two nations’ joint cooperation in addressing broader regional and global challenges, such as climate change, nuclear proliferation, and extremism.

We resolve also to develop new joint initiatives that confront the challenges faced by the Pacific. Particular areas of focus are to include renewable energy and disaster response management. We recognize that climate change adaptation in the Pacific is also a priority for both countries and is an issue to which the United States and New Zealand are committed. We intend also to work closely to enhance dialogue on regional security issues.

¹²⁶ U.S. Department of State, “Wellington Declaration on a New Strategic Partnership Between New Zealand and the United States,” press release, November 4, 2010, <https://2009-2017.state.gov/r/pa/prs/ps/2010/11/150401.htm>.

We endeavor to develop deeper and broader people-to-people ties between the United States and New Zealand, encouraging innovation, and expanding our commercial and trade relations, building on the creativity and rich diversity of our societies.

To ensure the broadest participation of our citizens in strengthening the relationship between our two nations, we should focus efforts across our societies, including women, youth, minorities and future leaders.

We are dedicated to working together to address trade, security and development issues through APEC, the East Asia Summit, the United Nations, and other regional and multilateral institutions.

Our goal is a partnership for the 21st Century that is flexible, dynamic, and reflects our fundamental beliefs and aspirations.

Author Contact Information

(name redacted)
Specialist in Asian Affairs
[redacted]@crs.loc.gov7-....

EveryCRSReport.com

The Congressional Research Service (CRS) is a federal legislative branch agency, housed inside the Library of Congress, charged with providing the United States Congress non-partisan advice on issues that may come before Congress.

EveryCRSReport.com republishes CRS reports that are available to all Congressional staff. The reports are not classified, and Members of Congress routinely make individual reports available to the public.

Prior to our republication, we redacted names, phone numbers and email addresses of analysts who produced the reports. We also added this page to the report. We have not intentionally made any other changes to any report published on EveryCRSReport.com.

CRS reports, as a work of the United States government, are not subject to copyright protection in the United States. Any CRS report may be reproduced and distributed in its entirety without permission from CRS. However, as a CRS report may include copyrighted images or material from a third party, you may need to obtain permission of the copyright holder if you wish to copy or otherwise use copyrighted material.

Information in a CRS report should not be relied upon for purposes other than public understanding of information that has been provided by CRS to members of Congress in connection with CRS' institutional role.

EveryCRSReport.com is not a government website and is not affiliated with CRS. We do not claim copyright on any CRS report we have republished.