
Key points

>> Future US international policy has become uncertain, with the unpredictability of
President Trump and deep divisions in political and public opinion.

>> Security competitors will severely test US resolve and power, while allies will seek
to hedge against US unpredictability and against Chinese or Russian power.

>> Australia’s strategic policy response will need to be steady and interests-based,
avoiding both complacency and panic.

>> Australia will remain well-regarded in Washington but will need to work hard to
convert goodwill to influence with US decision makers and power brokers.

Policy recommendations

> Australia should intensify efforts – beyond usual diplomatic and defence channels
– to influence US political decisions on international issues that matter to us.

>> Australia should deepen and diversify its security and economic partnerships in the
Indo-Pacific, building a strategic web to bind and complement US alliances.

>> Government and business needs directly to explain and champion the importance
to Australia of our comprehensive ties to the United States, including in new
priority domains like cyber security, as well as investment and defence.

International uncertainty
It is already becoming obvious that a Trump
presidency will increase global uncertainty
and the potential for instability. Trump has no
track record in international or security policy.
Although some of his key appointments are
sound, such as James Mattis for Secretary of
Defense, there is little sign of policy consistency
across their initial public statements.

The ripples of confusion from the US election
campaign are not simply about the outcome
– President Trump and Republicans control

both houses. The campaign revealed dramatic
shifts and divisions in public sentiment that
will unsettle US foreign, security and economic
policy for years.

In line with trends across the Western world,
the election revealed that a large part of the US
population rejects the established international
trade and security system. The two surprise
successes in the primaries, Donald Trump and
Bernie Sanders, sold the message that the
system is broken and radical change is needed
– with trade agreements a prime target.

The Trump presidency and Australia’s security:
don’t panic, don’t relax

Rory Medcalf, Ryan Young, Marina Tsirbas, Matt Sussex

No 1, January 2017

National Security College

P O L I C Y O P T I O N S P A P E R

1

There are also risks of serious levels of US
disengagement from the international system,
as US politics largely focuses on internal
problems over the next presidential term.
The gap in priorities between the public and
the policy elites will need to narrow greatly
if the US is to sustain a broad international
leadership role.i Political bridge-building and
policy consensus will be extremely difficult in
a ‘post-truth’ environment where facts – such
as Russia’s 2016 electoral interference –
are contested.

Most US attention to international issues will
likely be driven by external pressures and
crisis rather than vision. It will be marked by
partisanship, polarisation and the President’s
personalised interventions. Already the nominee
for Secretary of State, Rex Tillerson, has said
he will not try to restrain Trump’s tweeting. Few
international policy initiatives are likely to be
sustained, predictable or bipartisan.

Overall, the consequence is likely to be long-
term uncertainty about how America defines
its international interests and what it can be
expected to do about them. This confusion will
contribute to global instability.

Ensuring Australian influence
This is difficult news for Australia. The alliance
with the United States remains central to
our national security. We have no realistic
alternative. Our interests are extensive and our
capabilities cannot protect them in full.

The alliance is broad and deep enough to
survive a Trump presidency, so we need not
panic. But nor can we relax. We will need to
reframe our engagement with the United States
in plain terms of national interests – theirs
and ours.

Australia will have better connections than
most with the new Administration, and we
can assume our officials will know many of
its appointees. But the fragmentation of US
politics means we cannot rely solely on normal
channels to translate goodwill into influence
or influence into action. We need to keep
increasing our traction within Congress, among
business leaders, key US agencies and a wide
array of opinion shapers. We need creative
approaches on top of traditional diplomacy –

it is not a job for government alone.

Before the new Administration asks more of us, we
need to be sure it understands the extensive role
Australia already plays in the alliance system. We
have deployed on multiple fronts against terrorism.
We champion a rules-based order in Asia and
globally. Our strategic geography, maritime
forces and wide-area surveillance capabilities are
uniquely important to stability in the Indo-Pacific.
Intelligence cooperation works both ways. The
alliance supports US interests, not just Australia’s.

Testing times
States that compete with America for strategic or
economic influence, notably China and Russia, or
those in outright opposition, such as North Korea,
will test US resolve early. Uneven rhetoric from the
Administration, such as Tillerson’s claim the US
will somehow deny China access to parts of the
South China Sea, are unlikely to change Beijing’s
habits of assertiveness.

Such tests will set the tone for the next four years,
yet it is unknown how Trump will handle them. His
campaign rhetoric suggests he will be less willing
for the US to risk international involvement. But he
will not ‘make America great again’ if US power
retreats around the globe. His background as a
‘deal maker’ may push him to bilateral trade-offs
to head off crises, but this may mean a patchwork
of deals rather than a strategy. And Trump-initiated
surprises, like shaking up assumptions about the
One-China policy, may do as much to unsettle
allies as unnerve competitors.

America’s allies, in contrast, will place a premium
on maintaining the existing alliance system
and encouraging the US to remain active and
stabilising. This will potentially require allies,
including Australia, to be seen to do more ‘heavy
lifting’ in the alliance to address Trump’s concern
that countries are ‘free riding’ on US power. For
instance, Australia could be expected to do
more in providing facilities to support US military
activities in Asia and globally.

The new strategic uncertainty creates an
opportunity for Australian diplomacy, at a time
when a white paper process offers a rare window
to recast our foreign policy settings. Australia
can work both with the United States and
without it in taking a lead to open economic and
strategic opportunities for growth and stability

2

across the region. Australia will keep building
its engagement with China, but will proceed
carefully, amid differences on strategic issues and
concern about Chinese involvement in Australia’s
affairs. We will need to look more widely.

Diversifying strategic relationships
There is real fragility in our Indo-Pacific region.
China and Russia are increasingly seeking to
challenge both the existing balance of power
and the normative order. The broader system of
US-led security relationships in the region is not
as resilient as our own US alliance.

As allies and partners adjust to the new risks
and uncertainties, including the possibility
the US role in Asia could still diminish, they
will see opportunities to help one another.
These countries need to hedge against US
unpredictability as well as Chinese power.
This provides Australia the chance to lead
in upgrading and reshaping the network of
relationships with such countries as Japan,
India, Indonesia, South Korea, Singapore, the
Philippines and Vietnam.

For decades, the system of security
relationships in the region has been dominated
by bilateral alliances between the US (the
hub) and individual countries (the spokes).
Such a system has been critically dependent
on US power and action. This means it
can be weakened even by temporary US
disengagement. We can no longer afford
that vulnerability.

Traditional alliance system

In recent years, Australia has been quietly active
in laying the groundwork for a more resilient
system. Now we need to follow through. We
should complete and reinforce a mutually
supporting web where the United States

remains central, but the system is no longer
constantly or critically dependent on US action.
Practically, this means demonstrating that US
allies and partners can work together at times
without the United States.

A resilient web of allies and partners

This mutual self-help will make the system
more resilient, deepen Australia’s relationships
with other regional countries, provide a hedge
against possible US disengagement and help
counter perceptions in the United States that
other countries are ‘free-riding’ on US security
commitments. It will also help give the lie to
claims that everything US allies and partners do
to protect their interests as Chinese power grows
is some kind of US-led ‘containment’.

Building this web will require all countries to
contribute more to joint security priorities. It will
need to go beyond rhetoric, to include frank
and trusted dialogues on sensitive security
issues: the Australia-Japan-India dialogue,
set up in 2015, is a good start. Practical steps
will depend on our existing relationships with
different countries. They could range from joint
exercises and training, capacity building in areas
like maritime surveillance with countries like
Indonesia and Vietnam, through to intelligence
sharing, transfer of defence technology and
open coordination of positions in regional forums
such as the East Asia Summit with Japan, India,
South Korea and Singapore.

Maintaining public support
While support for the US alliance among
Australians has remained high for decades,ii it
cannot be taken for granted. Trade and alliance
networks are easy targets for populism, even
though dismantling them leaves everyone poorer
and less secure.

US

US

3

Deepening our network of security relationships
will prove that our independent strategic policy
is compatible with a strong US alliance. This
will help counter the claims that Australia is
over-reliant on America, does what Washington
says, and does not engage enough with Asia.
Such criticism has begun to intensify, given
many Australians’ clear concerns about Trump.iii

Politicians, policy makers and opinion leaders
need to do more to tell the public precisely why
and how the US-backed alliance system is in
our interests. This will require engaging directly
with the arguments of those who criticise the
alliance and who understandably worry about
Trump. Often, what seems obvious to policy
makers is surprising to the public, partly as a
result of different access to information.

The Australian Defence Force is largely self-
reliant in many contingencies, and the 2016
Defence White Paper commits to increased
strategic weight. Australia needs to keep
investing more in its own capabilities. But
the government can also afford to be open
about how much our defence still depends on
the alliance, for technology, intelligence and
ultimately the deterrent of American firepower.

Another good case for frankness about the
alliance is in cyber security. Our defence and
intelligence links with the United States give
us far greater cyber intelligence and capability
than we could otherwise possess. This

matters to everyone, including business and
the public. Awareness of cyber vulnerabilities
is growing in Australia, partly from the
government’s proactive approach to explaining
the danger. It is a natural next step to highlight
the importance of the US alliance to our
cyber security.

Encouraging greater political advocacy of the
alliance at a time when Trump is creating such
unease may seem anomalous. Similarly, a
focus on cyber when the US political system
has shown itself vulnerable in this domain may
seem odd. However, we can expect American
security and intelligence agencies to be at
the forefront of a new international push for
cyber resilience.

More broadly, the unpredictable years ahead
will be precisely the time to remind ourselves
that the US alliance is larger, deeper and more
enduring than any one Administration.

Endnotes
i The US National Intelligence Council acknowledges
similar concerns. See Global Trends: Paradox of Progress,
2017, p. 139.
ii Guarding Against Uncertainty: Australian Attitudes to
Defence 2015, Department of Defence, p. 112.
iii The 2016 Lowy Institute poll indicated that 45 per cent
of Australians considered that ‘Australia should distance
itself from the United States if it elects a president like
Donald Trump’.

About the authors
Professor Rory Medcalf is the Head of the ANU
National Security College.

Ryan Young is Senior Advisor (Policy Engagement) at
the ANU National Security College.

Marina Tsirbas is Senior Executive Advisor (Policy
Engagement) at the ANU National Security College.

Associate Professor Matthew Sussex is the Academic
Director of the ANU National Security College.

About this publication
This series of National Security College Policy Options
Papers offers short, evidence-based and forward-
looking insights for policy makers on topical security,
foreign affairs and geostrategic issues facing Australia
domestically, in the Indo-Pacific region and globally.
We seek contributions from and collaborations with
qualified researchers and experts in these fields.

T	 +61 2 6125 1219
E	 national.security.college@anu.edu.au
W	 nsc.anu.edu.au

	 @NSC_ANU

	 National Security College

CRICOS Provider #00120C

M
O

_N
S

C
16

16
27

The National Security College is a joint initiative of the Commonwealth Government and The Australian National University

4

