

Headquarters
New Zealand Defence Force
Defence House
Private Bag 39997
Wellington Mail Centre
Lower Hutt 5045
New Zealand

OIA-2022-4535

November 2022

Dear [REDACTED]

I refer to your email of 10 October 2022 requesting, under the Official Information Act 1982 (OIA), the following:

Hello I noticed on the defence force website it doesn't break down how the battalions are set out so I looked on Wikipedia and it said that 1st battalion only have one company that is active I'm trying to understand how it can still be a battalion if it's only got one active company

Also in the New Zealand Army are you allowed to tell me how a Battalion is broken down because I don't know how accurate the Wikipedia page was

The Royal New Zealand Infantry Regiment (RNZIR) is the parent administrative unit of all infantry units in the New Zealand Army. The RNZIR currently consists of two regular and three reserve infantry battalions as explained below.

- 1st Battalion Royal New Zealand Infantry Regiment (1RNZIR) is made up of Regular Force personnel. It comprises three rifle companies (Alpha, Victor and Whiskey), as well as a support company and a combat service support company. This makes up a battalion.
- 2/1st Battalion (2/1 RNZIR) is made up of Regular Force personnel. It comprises three rifle companies (Alpha, Bravo and Delta), as well as a support company, a depot company and a combat service support company. This makes up a battalion.
- 2nd/4th Battalion (2/4 RNZIR) is made up of Reserve Force personnel. It comprises three companies: Alpha, Bravo and Charlie.
- 3rd/6th Battalion (3/6 RNZIR) is made up of Reserve Force personnel. It comprises three companies: Northland, Auckland and Hauraki.
- 5th/7th Battalion (5/7 RNZIR) is made up of Reserve Force personnel. It comprises three companies: East Coast, Wellington and West Coast.

The enclosed chart shows the New Zealand Army Order of Battle and how each battalion is broken down.

You have the right, under section 28(3) of the OIA, to ask an Ombudsman to review this response to your request. Information about how to make a complaint is available at www.ombudsman.parliament.nz or freephone 0800 802 602.

Please note that responses to official information requests are proactively released where possible. This response to your request will be published shortly on the NZDF website, with your personal information removed.

Yours sincerely

AJ WOODS

Air Commodore

Chief of Staff HQNZDF

Enclosure:

1. New Zealand Army Order of Battle

Released under the Official Information Act 1982

Legend Key

- Formation
- Combat
- Combat Support
- Combat Service Support
- Establishment not posted