

INDEX

Note: Page numbers followed by “n” refer to notes.

A

- Abdul Ghani Othman, Datuk, 111
- Abdul Halim Mu'adzam Shah, 299
- Abdul Jamal, Temenggung, 249
- Abdullah, Ismeth, 164, 165, 172, 174, 261
- Abu Bakar, Sultan of the State and Territory of Johore, 248
- aeromobilities, 341, 362n1
- age composition, of SIJORI population, 53–58
- ageing population, Singapore, 137, 143
- Agri-Food & Veterinary Authority of Singapore (AVA), 350
- AirAsia, 359–360
- Anglo-Dutch Treaty (1824), 243, 247, 248, 250
- anti-corruption and transparency, 218
- Anwar Ibrahim, 190
- AsiaBarometer Survey, 288n12
- Asian Development Bank, 107
- Asian Financial Crisis (AFC), 66, 67, 117, 163, 405, 411, 413, 414
 - in Malaysia and Indonesia, 11
 - SIJORI agreement and, 126–127

B

- Bach, Jonathan, 113
- Badan Pengusahaan (BP) Batam, 166, 172
- Badan Pusat Statistik, 44, 63n9
- Badawi, Abdullah, 11, 67, 128, 183
- balloon theory of regional economic development, 161
- Barisan Nasional (BN), 189–90, 207, 401

Basel tri-national region, 345

Batam

- as administrative city, 161
- as autonomous city, 163, 164, 177
- balloon theory, 161
- bonded zone, 161, 164
- consolidation phase, 160
- cumulative investments in, 174, 175
- economic development model, 154
- economic growth, 10–11, 163
- electrical and electronics industry in, 374–76
- ethnicity issues, 170
- firm entry and exit in, 376–78
- free trade zone, 163, 164
- GRDP, 156, 157
- health care services, 462
- human trafficking, 171
 - as “imagined frontier”, 312, 313
- industrial evolution, 372–74
- infrastructure development and investment phase, 161
- labour tensions, 171
- land-use issues, 170
- manufacturing industry, 355
- migration and job-seeking, 168–69
- pleasure and danger, 321–22
- population and worker growth, 127, 167–68
- preparation phase, 160
- “second wives” phenomena, 314
- sex and drugs trades, 171
- Singapore, linkage to, 386

- site for sex workers, 312, 318–21
 in situ subsidiary evolution, 382–84
 smuggling and piracy, 171
 squatter settlements, 169–70
 tax exemption, 164–65
 vision, 174
- Batam, Bintan and Karimun (BBK) islands, 67, 79
 authorities and councils, 172, 177
 business establishments, 176
 as free trade zones, 166–67, 173
 vision, 173–74
- Batamindo Industrial Park (BIP), 134, 162, 163, 312, 343, 355, 356
- Batam Indonesia Free Zone Authority (BIFZA), 372
- Batam Industrial Development Authority (BIDA), 110, 160, 161, 163, 164, 172
- Batam Industrial Park in 1992, 127
- bauxite mining, 258
- big Malaysian corporations, 214–15
- bilateral relations, perceptions of, 221–23
- Bintan Beach International Resort (BBIR), 343, 361
- Bintan Industrial Estate (BIE), 134, 162, 343
- borderlands literature, 18
- border security, 274, 276, 282
- Brunei-Indonesia-Malaysia-Philippines East ASEAN Growth Area (BIMP-EAGA), 13, 106
- bumiputeras*, 59–60, 297, 300, 302–304
- C**
- Callon, Michel, 113
- Census, Indonesia 2000, 255, 256
- Changi International Airport
 Budget Terminal, 347
 CBR studies, 345–46
 Changi Airfreight Centre (CAC), 348, 358
 Changi Airport Group (CAG), 346, 347, 363n9
 Changi Airport Planners and Engineers (CAPE), 363n9
 Civil Aviation Authority of Singapore, 346–47
 Coolport, 348, 349
 electronic chips, 355–58, 365n25
 flight information region, 358
 high-value goods, 348, 351, 355, 363n10
 “made-in Singapore” goods, 350
 OHL’s operations manager, 349, 364n15
 orchid case study, 350–53
 ornamental fish, 353–55
 perishable goods, 348–49, 363n11
 process-critical goods, 348, 364n12
 “tax-free” operation, 351, 355
 “twin-airport concept,” 360
 urbanization, 344, 346
- China, bauxite mining, 258
- Chua Jui Meng, 190, 194
- city pirates, 440–442
- Civil Aviation Authority of Singapore (CAAS), 346–47, 365n37
- comparative-static model, 108
- competitive advantages of SIJORI, 142–43
- Comprehensive Development Plan (CDP), 12
- concentrated decentralization, 73
- Confucian capitalism, 413
- Constitution of the Republic of Singapore, Article 152(2), 248
- crime prevention in Johor, 211
- Cross-Border Region (CBR), 288n4
 Basel tri-national region, 345
 borderlands, 18
 borders and regimes, 460
 definition of, 18
 flows and life cycle, 460–61
 history and anthropology, 17–18
 of Iskandar Malaysia, 182–84
 non-economic drivers of, 19
 organic and policy-driven territories, 20
 organic and policy drivers, 459
 power dynamics, 459–460
 SIJORI as, 17–21
 social and cultural perspectives, 456–57
 tri-border areas, 18
 U.S.-Mexico border, 345
- cross-strait water relations, 401–404
- cultural affinity, 322–23
- cultural revitalization movement, 256
- D**
- Daing Ibrahim, 15
- decentralization in Indonesia, 158, 163, 174, 177, 177n3, 178n15

- de facto* measurement of population, 42–44
de jure measurement of population, 42–44
 Defence Attaché, 436
 deferred masculinity in Singapore, 312, 317–18
 Democratic Action Party (DAP), 191
 Department of Statistics (DoS) Malaysia, 43–44, 45–46
 dependency ratio, 53
 desalination, 404
 Dewan Perniagaan Melayu Malaysia (DPMM), 192
 Dewan Perwakilan Rakyat (DPR), 159, 163, 177n2
 divergent economic policies, 147–49
 Djasit, Saleh, 261
 domestic water, 396
 Domestic Water Consumption Study, 398
 Dutch colonization, 250
- E**
 Economic Development Board (EDB), Singapore, 106, 113
 economic development model of Batam, 154
 economic integration, 149
 growth triangle period, 127–28
 economic performativity and politics, 112–13
 economic policies, divergent, 147–49
 economic progress and performance
 economic zones, 67
 export-led model, 68, 79, 84
 GDP measurement, 69, 70, 79, 81–83
 global production networks, 67
 growth triangle impacts, 66
 Krugman's model, 68
 Myrdal's model, 68
 Economic Transformation Programme (ETP), 72, 188
 electrical and electronics (E&E) industry, 371
 in Batam and Johor, 374–76
 in Singapore, 371, 374–75
 electronic chips, 348, 355–58, 363n10
 electronics firms in Batam, 378
 emblem of Malay greatness, 252, 253
 energy-intensive process, 404
 ethnic Chinese business firms
 culturalist and institutionalist, 413
 food fish farming industry, 422–23
 globalization strategies, 414
 mutually exclusive perspectives, 414
 Singapore business networks, 414–16
 Southeast Asian states, 414
 xinyong and *guanxi*, 422, 423, 425–26
 ethnicity, 209–10
 composition, of SIJORI population, 58–61
 data for, 45
 Riau Islands, 255, 256
 ethnic relations, 147
 export-led model, 68, 79, 84
- F**
 Fargo, Thomas Boulton, 435
 females in SIJORI, excess of, 49–52
 fighting corruption, 212
 firm level, 374
 in Batam and Johor, entries and exits, 376–82
 target groups of, 375
 “flexible citizenship”, 293–96, 301
 flight information region (FIR), 358
 fluid Malay identities, Singapore and Johor, 295–96
 Fong Ching Loon, 353
 food fish farming industry, Singaporean
 ethnic Chinese networks, 422–23
 geographical spread of, 419, 420
 Johor's advantages, 424–25
 locations of overseas ventures, 420, 421
 Malaysian business environment, 421–22, 424
 plans to increase farming activities, 419, 420
 qualitative research interview, 419
 self-sufficiency level, 417
 total food fish supply, 418
 xinyong and *guanxi*, 422, 423, 425–26
 Foreign Workers' Centre (FWC)
 bumiputera company, 300
 flexible citizenship, 301–302
 foreign labour issues, 298–99
 Malayness in Malaysia, 298–301
 Framework Agreement on Cooperation (2006), 12
 The Framework Agreement on Economic Cooperation in the Islands of Batam, Bintan and Karimun, 79

free trade zone (FTZ)
 authorities and councils, 172, 178n22
 Batam, Bintan and Karimun islands,
 166–67, 173
 bonded zone vs., 163–65
 law and regulations, 165
 Friedman, Milton, 112, 116
 “Future of Manufacturing” plan, 71

G

Gallant Venture, 343, 361, 363n2
 GE-13, Malaysia. *See* 13th General Election
 Geylang, 315, 316
 Gipouloux, François, 432
 Global Financial Crisis, 182, 411
 global masculinities, 311
 global production network (GPN), 67,
 372–73
 global value chain (GVC), 372–73
 Goh Chok Tong, 9, 66, 106, 135, 162, 242
 Government Regulation in Lieu of Law, 174,
 177n2, 178n26
 Government Transformation Programme
 (GTP), 72
 gross domestic product (GDP)
 actual and forecast, 86
 expected rate, 82, 83
 growth rate, 81, 85
 Johor, 70, 74, 88, 453
 Riau Islands, 70, 77, 89, 453–54
 sectoral shares, 81, 82
 Singapore, 70, 87, 452
 gross regional domestic product (GRDP),
 PRI, 156, 157
 Growth Triangle, 66, 90n1, 162, 242, 257–59,
 311
 advantages, 14
 definition of, 13
 economic interactions, 9–13
 effect of borders, 16
 literature and historical context, 14–15
 natural economic territories, 13
 political conditions, 16
 social and cultural factors, 17
 success factors, 13–14
guanxi, Chinese business practice, 422, 423,
 425–26
 gutta percha, 248, 261n4

H

Habibie, B.J., 11, 110, 111, 161, 163, 172, 243,
 258, 259
 Hakim bin Abdullah, 295–302, 304, 306
 Hang Nadim Airport, 348, 355, 357, 359
 Hasni Mohamad, Datuk, 402
 Hawu, Andy, 365n26
 high-value goods, 348, 351, 355, 363n10
 hijackings, 440–42
see also pirates and law enforcement
 agencies
 Hock Wee Nurseries, 350–51, 364n20
 Hood, Huzrin, 261
 Housing and Development Board (HDB), 277
 Hu Jintao, 435
 human trafficking, 171

I

illegal activities, in Batam, 171–72
 Immigration and Checkpoints Authority of
 Singapore (ICA), 276
 immigration policy, 146
 IMS-GT. *See* Indonesia-Malaysia-Singapore
 Economic Growth Triangle (IMS-GT)
 in situ subsidiary evolution
 Batam, 382–84
 Johor, 384–86
 Indonesia
 collaboration with Singapore, 162–63
 decentralization, 134, 158, 163, 174, 177,
 177n3, 178n15
 economy, 11, 128, 138
 fish farming investments, 420, 421
 4-track development strategy, 77, 90n8
 law on free trade zones, 165
 and Malaysia, economic complementary,
 135
 Master Plan for the Acceleration and
 Expansion of Economic Development
 of Indonesia, 77
 Memorandum of Understanding with
 Singapore, 79
 nationalism, 250, 251
 political system, 158
 political transition, 16
 population census in, 44
 projection for, 45
 relationship with Singapore, 275–76

- sex workers, 313–15, 321–23
 significances of Riau, 249–54
 Indonesia-Malaysian Confrontation, 146
 Indonesia-Malaysia-Singapore Growth
 Triangle (IMS-GT), 125, 267, 311, 343
 fragmented integration, 269, 273
 Indonesia-Malaysia-Thailand Growth
 Triangle (IMT-GT), 13, 105
Indonesia Population Projection 2010–2035, 45
 Indonesia Regional Dataset (October 2013),
 255
 Indragiri (Riau), 243, 246, 247, 250
 industrialization, 397
 Infineon Technologies, 383
 Information Fusion Centre (IFC), 437–38
 Information Sharing Centre (ISC), 436
 in-migration, to Province of Riau Island
 (PRI), 48
 integrated outsourcing initiative (ISI), 79,
 115–16
 interethnic dissonance, 209–10, 214
 International Liaison Officers (ILO), 437
 International Maritime Bureau, 433, 434
 investors, Singaporeans, 215–16
 Iskandar Development Region (IDR), 127,
 395
 Iskandar Investment Bhd (IIB), 187, 200n5
 Iskandar Malaysia (IM), 134, 207–208, 268,
 273, 344
 beneficiaries of, 214–16
 business associations and private
 investors, 192–193
 civil society, 192
 Comprehensive Development Plan (CDP),
 12
 cross-border region of, 182–184
 development of, 128–29
 economic integration in, 181–82, 185–87
 economic transformation in, 397
 foreign direct investment (FDI) investors
 in, 184, 208
 growth of economic sectors in Johor, 74
 importance of, 214–16
 industry clusters, 73
 investment in, 185–86, 216
 joint strategic investments, 13
 land and labour, reallocation of, 139–42
 Pakatan Rakyat (PR), 190–192
 policies in, 183
 policymakers, 188–189
 potential impact of, 48
 projects in, 184
 as special economic zone, 67
 stakeholders, 187–193
 “twin-airport concept”, 360
 Iskandar Malaysia Food Court, 188
 Iskandar Regional Development Authority
 (IRDA), 188, 208
 Advisory Council Member in, 189
 Islamization in Malaysia, 426–27
 Ismail Ibrahim, 90n7
- J**
- Johor
 bilateral relations, perceptions of, 221–23
 Chinese vote in, 207
 contribution of population, 47
 cost of living in, impact on, 219–20
 cross-border business networks, 457–58
 economic integration, 129–34
 economic investment in, 220
 economic sectors, 74, 75
 electrical and electronics industry in,
 374–76
 ethnicity, 45
 FDI investors in, 184
 federal government and leadership,
 performance of, 211–12
 firm entry and exit in, 378–82
 foreign investment, 74, 76, 127
 GDP, 70, 74, 88, 183, 453
 governance and economy, 210–11
 health and service sectors, 461–62
 household economics, 213
 industrial evolution, 372–74
 inefficient water usage in, 397–98
 information and news, sources of, 213–14
 Iskandar Malaysia’s impact on economy,
 73–74
 labour market, 74, 76
 land use, 454
 linkage to Singapore, 386–87
 Malay identities, 295–96
 malaysian economy, 212–13
 manufacturing sector, 70, 74
 migration for, 42–43

- political environment, 455
 population, 70, 88, 452, 453
 population growth and rising demand,
 46, 48, 396–97
 positive attitude of Johoreans, 455
 proximity and land links, 455, 459
 race and ethnicity, 209–10
 residents, 210, 217
 Singaporean food fish farming industry,
 424–25
 and Singapore, core-periphery
 relationship between, 220
 Singapore economic impact on, 219–20
 in situ subsidiary evolution, 384–86
 social and cultural interaction, 456–57
 state government, dissatisfaction with,
 210–11
 survey on, 209–20
 Tebrau and Skudai Rivers in, 394
 13th General Election, 194–98
 total fertility rate, 45
 water resources, 395–96
 Johor Corp (JCorp), 193
 Johor-Riau kingdom, 242–49
 Johor River Water Works (JRWW), 394
 Johor-Singapore Community Care
 Association, 276
 Johor-Singapore integration, 187–93
- K**
- kampong pirates, 438–40
 Karimun Marine and Industrial Complex,
 162, 312
 Kepulauan Riau (KEPRI), 62n2
 Khazanah Nasional Berhad, 185
Konfrontasi, 15, 146–47, 251, 456
 Krugman's new economic geography
 model, 68
 Kuok, Robert, 193
- L**
- labour tension, 171
 land-use planning, 169, 170
 Lazman Halim Lajman, 344, 363n6
 leadership, performance of, 211–12
 Lee Chee Hock, 351
 Lee Hsien Loong, 106, 110, 118, 136, 347,
 366n38, 401
- Lee Kuan Yew, 161, 181, 346, 402, 404
 Leontief, Wassily, 116–17
 Lim Chu Kang Agrotechnology Park, 350,
 364n18
 Lim, Peter, 184
 Linggiu Reservoir, 394
lokalisis, 312, 314
- M**
- Mahathir Mohamed, 9, 90n3, 128, 189,
 200n2, 208, 242, 402
 Malacca Straits Sea Patrols (MSSP), 435–36
 Malay identities, Singapore and Johor,
 295–96
 Malaysia
 administrative system, 72–73
 Central Provident Fund holders in, 185
 Department of Statistics (DoS), 43–44
 economic threat to, 221–22
 Economic Transformation Programme,
 72
 economy, 11, 128, 137–38, 212–13
 federal and state governments roles, 183
 fish farming investments, 420–22, 424
 foreign direct investment, 134–35
 GE-13, 182, 187, 194–98
 and Indonesia, economic complementary,
 135
 industrial sectors, 10
 Islamization in, 426–27
 National Economic Action Council
 (NEAC), 402
 National Physical Plan, 72, 73
 policymakers, 146
 Port of Tanjung Pelepas (PTP), 111
 private sector, 183
 relationship with Singapore, 275–76
 Singapore and, water relationship, 394–95
 structure plans, 73
 visas for foreign professionals, 146
 Vision 2020, 90n3
 water efficiency in, 398
 water reforms, 399–400
 water tariffs in, 403
 Malaysia Automated Card System (MACS),
 280
 Malaysian Investment Development
 Authority, 372

- Malaysian Maritime Enforcement Agency (MMEA), 436, 441
- Malaysian Water Association (MWA), 398
- males in SIJORI, excess of, 49–52
- Maritime Institute of Malaysia (MIMA), 436
- Master Plan for the Acceleration and Expansion of Economic Development of Indonesia (MP3EI), 77, 148
- Menteri Besar (MB), of Johor, 188
- meso- and firm-level process, 374
- metropolitan spillover effect, 311–12
- Ministry of Public Works, 170
- mobility, Singaporeans in Johor and Batam, 276–79
- Mohamed Khaled Nordin, 188
- Mohammad bin Ali, Tan Sri, 300
- Moreau, Jean-Pierre, 431
- multinational corporation (MNC)
 - subsidiaries, 373
 - Johor with, 384–86
- Mustapa Mohamed, 188
- Myrdal's cumulative causation model, 68
- N**
- Najib Tun Abdul Razak, 11, 67, 366n38, 401
- National Economic Action Council (NEAC), 402
- national identity, 294
 - gaps in Singapore, 306
 - Malaysian Malays, 300
 - Singapore Malays, 296, 302–304
 - state conceptions of, challenging, 301–302
- National Physical Plan (NPP), 72, 73
- National Water Services Commission Act, 399
- nation-state, 294
- natural economic territories, 13
- Nawazir, Cendra, 172
- Net Reproduction Rate (NRP), 63n3
- New Economic Model, 188
- New Economic Policy (NEP), 148, 192, 193
- next-door transnationalism
 - anxieties of, 279–81
 - and border anxiety, 273–75
 - borders, emotions and identity, 286–87
- Nippon Foundation, 436
- O**
- “old dependency” ratio, 53
- Open Skies agreement, 360
- Orchard Towers, 316
- orchid tradings, 350–53
- ornamental fish trading, 353–55
- outward processing (OP), 115
- P**
- Pakatan Rakyat, 190–192
- Parti Islam Se-Malaysia (PAS), 191
- Parti Keadilan Rakyat (PKR), 190–191
- Pasir Gudang Port, 148
- Pengurusan Aset Air Berhad (PAAB), 399
- Perdaduk (Batam Local Regulation), 169, 170, 178n24
- perfect competition model, 108, 109
- perishable goods, 348–49, 363n11
- Persatuan Melayu Riau Sejati (Union of True-born Riau Malays), 249
- pirates and law enforcement agencies
 - city pirates, 440–42
 - Information Fusion Centre, 437–38
 - kampong pirates, 438–40
 - Malacca Straits, 435–36
 - ReCAAP-ISC, 436–37
 - statistical report (2003–14), 433
 - UNCLOS definition of piracy, 432
- Plaza Accord, 10
- political relationships, with Indonesia, 135–36
- politicization, of water, 398–401
- population projections, 42–43
- Population White Paper, 43
- Porter, Michael, 113
- Port of Tanjung Pelepas (PTP), 111, 134, 144
- positive economics, 112
- post-Asian Financial Crisis (AFC), 128
- Principles of Political Economy and Taxation, The*, 107
- process-critical goods, 348, 364n12
- Propinsi Riau, 241, 243, 249, 254
- Province of Riau Islands (PRI), 42, 62n2, 241, 254
 - see also* Riau Islands
 - ethnicity in, 58–61
 - net in-migration to, 48
 - population data for, 44–46
 - Special Economic Zone in, 46
 - 2030 projection for, 45

- public safety in Johor, 211
 Pulau Seking (Singapore), 254
 push-pull dynamic of global flows, 322–23
- Q**
 Qian Hu Corporation Limited, 353, 354, 364n21
 Quality Growth Programme, Singapore, 71
- R**
 races in Johor, 209–10
 Raffles, Stamford, 254
 Raja Ali Haji, 244
 Raja Haji, 249, 262n10
 Raja Haji Abdul Rahim Mansor, 254
 Raja Hamzah Yunus, 250, 251
 Raja Hassan Yunus, 250
 Raja Kecil, 244–46, 261n3
 Raja Khalid Hasan (Raja Hitam), 252, 253
 Raja Muhammad Yunus, 249–51
 reallocation of land and labour, 139–42
 red-light districts, 315–16
 Refinery and Petrochemical Integrated Development (RAPID) project, 182, 193–94, 201n18
 Regional Cooperation Agreement on Combating Piracy and Armed Robbery against Ships in Asia (ReCAAP), 436–37, 441
 regional economic expansion, 68–69
 regional trade agreements (RTA), 115
Residentie Riouw en Onderhoorigheden (Riau Residency and Dependencies), 243, 250
 Respationo, Soeryo, 172–74
 Revised NPP (NPP-2), 73
 Riau Islands
see also Province of Riau Islands (PRI)
 authorities, 44, 172
 development of, 127
 economic sectors, 77, 78
 economy, 129–34, 138
 ethnicity, 255, 256
 formation of, 158–60, 178n5, 178n6
 GDP, 70, 77, 89, 453–54
 GRDP, 156, 157
 as “imagined frontier”, 313–15
 Indonesia, significances in, 249–54
 investment in, 127, 128
 Johor-Riau kingdom, 242–49
 land and labour, reallocation of, 139–42
 land use, 454
 manufacturing sector, 70, 77
 median competitiveness web analysis, 175, 176
 mid-term development plan, 172, 173
 population, 70, 89, 155, 156, 453
 poverty rate, 173
 Propinsi Kepulauan Riau, 241, 254
 Propinsi Riau, 241, 243, 249, 254
 regencies, 155
 sex industry, 312
 SIJORI, significances in, 255–61
 social and cultural interaction, 456–57
 trade and tourism, 79, 80
 vision and mission, 172, 173
 “Riau Roundtable 2007: Opportunities and Challenges in the Riau Archipelago and Riau Province”, 258
 Ricardo’s theory, 107
 Rozali Ismail, Tan Sri, 400
 rules of origin (ROO), 115
Rumah Liar (RULI) on Batam island, 169
- S**
 Salahuddin Ayub, 194, 201n17
 Salim Group (Indonesia), 258, 259, 343, 363
 Samuelson, Paul, 107–108, 112
 Sani, Muhammad, 165, 172–74, 252
 Sassen, Saskia, 342
 Sea Lanes of Communication (SLOC), 435, 436
 Second Industrial Revolution, 415
 security of investments, 145–46
 Seda, Frans, 160
Sejarah Melayu, 257
 Selangor’s Pakatan Rakyat-led government, 400–401
 self-fulfilling prophecy, 114
 Senai International Airport, 348, 351, 352, 359–61
 Sensus Penduduk 2010, 255
 sex and drugs trades, 171
 sex composition, of SIJORI population, 49–52
 sex tourism, 312, 318, 322
 Shahrir Abdul Samad, 188
 Siak Sri Inderapura, 246, 261n3

- SIJORI Cross-Border Region, 41
age composition, 53–58
ethnic composition, 58–61
older persons in, 54–57
population size, 46–49
productive-age persons in, 57
sex composition, 49–52
transient population and population projection, 42–43
younger persons in, 54
- Singapore
ageing population, 137
agriculture, 349, 417
Asia Competitiveness Institute, 174
balloon theory, 161
capital flows in, 344
Chinese Johoreans visit to, 217–18
collaboration with Indonesia, 162–63
cross-border business networks, 457–58
economic impact on Johor, 219–20
economy, 11, 127–34, 136–37
electrical and electronics industry in, 371, 374–75
electronics business, 355
electronics industry, 72
ethnic Chinese firms, 414–16
excessive economic integration, reluctance for, 149–50
external sources for water, 458
foreign direct investment (FDI), 181, 184, 198
foreign multinational companies, 414–16
foreign workers in, 71
“Future of Manufacturing” plan, 71
GDP, 70, 87, 136, 452
as “global city,” 342
government-linked corporations, 126–27, 343, 414–16
increasing productivity, 71
industrialization strategy, 9
and Johor, core-periphery relationship between, 220
land and labour, reallocation of, 139–42
land scarcity, 454
linkage to, 386–87
and Malaysia, political and diplomatic relations, 221
manufacturing sector, 70, 71
Memorandum of Understanding with Indonesia, 79
non-resident population of, 47–48
“ornamental fish capital of the world”, 350, 354
perceptions of Singaporeans and, 216–20
population, 69, 87, 452, 453
PRI’s trade partner, 156
Quality Growth Programme, 71
red-light districts, 315
regionalization strategy, 415
relocation strategies, 342
resident population, 43–44
Riau Archipelago and, 15
sand mining, 258
Second Industrial Revolution, 415
SIJORI’s impact on business firms, 415
social and cultural interaction, 456–57
spillover effect, 311–12
state formation process, 414
top traits or characteristics, 218–19
tourism sector, 343
Transition Support Package, 71
unemployment rate, 70
visas for foreign professionals, 146
water agreement with Johor, 223
working of Johoreans, 218
- Singapore Airlines, 346, 348.
see also Changi International Airport
- Singaporeans in Johor and Batam
border anxiety, 273–75
borders, emotions and identity, 286–87
Causeway, 279–81
dangerous hinterlands, 283–86
ferry crossing, 281–83
fragmented integration, 269, 273
next-door transnationalism, anxieties of, 279–81
profile of respondents, 270–72
regional hinterlands, 273
territorial borders and security, 275–76
- Singapore Economic Development Board (EDB), 106, 113
- Singapore-Johor-Riau Cross-Border Region (CBR)
Electrical and Electronics industry in, 374–76
firm entry and exit in, 376–82

- industrial evolution, 372–74
 in situ subsidiary evolution, 382–86
 Singapore-Johor-Riau (SIJORI) Growth Triangle, 105, 125–26, 220, 267
 agreement, 125, 126
 competitive advantages, 142–43
 competitiveness indicators for, 143
 costs and benefits, 143–44
 development of, 125, 126
 economic performativity and politics, 112–13
 economic synergies and prerequisites, 144–46
 economy, 106–108, 127–36
 history of, 126–27
 land and labour, reallocation of, 139–42
 law and order, improvement, 145
 obstacles, 146–50
 political impact on policy and geographical proximity, 135–36
 political relationships, 135–36
 political support for, 106
 post-Asian Financial Crisis, 128
 potential synergies in, 139–42
 scale and diversity, benefits of, 142
 security of investments, 145–46
 weakest economic link, 149
 Singapore Malay nuclear family
 case studies, 293–94
 firmly-anchored identity, 302–304
 Malay identities, 295–96
 multifaceted Singapore-Johor CBR, 304–306
 national identities, 306
 Singapore-Malaysia, water relationship, 394–95
 Singapore Mass Rapid Transit (SMRT), building of, 223
 Singapore-Riau link, of SIJORI agreement, 128, 135
 SkyShuttle bus, 359, 365n34
 small- and medium-sized enterprises (SMEs), 184
 Soeharto, 9, 128, 135, 147, 154, 161, 163, 164, 172, 176, 177, 242, 256–59, 262n14
 South China Growth Triangle, 13, 105
 Southeast Asian economic triangle, 106
 sovereign wealth funds (SWFs), 185
 Special Administrative Regions of China, 105
 special economic zones (SEZs), 343
 Batam, Bintan, and Karimun islands, 67, 79, 166
 in Province of Riau Island (PRI), 46
 squatter settlements, 169–70
 State of Johor Mosque, 249
 Statistik Indonesia 2014, 255
 Straits Chandlers case, rejecting flexible citizenship, 302–306
 Strategic Reform Initiatives (SRIs), 72, 90n4
 Sultan Abd al-Jalil Shah, 243–45
 Sultan Abdul Rahman, 248, 249, 250
 Sultan Husain, 248
 Sultan Ibrahim, 244, 245
 Sultan Mahmud, 247
 Sultan Sulaiman, 245, 249, 250, 257
 Sumarlin, J.B., 160
 Sungai Melayu Village Ecotourism Village, 188
 Suruhanjaya Perkhidmatan Air Negara (SPAN), 399
 Sutowo, Ibnu, 160
 Syarikat Bekalan Air Selangor Sdn Bhd (SYABAS), 400–401

T
 13th General Election (GE-13), 182
 Barisan Nasional for, 189–90
 Johor, 194–98
 Pakatan Rakyat manifestos for, 190–93
 Tan, Tony, 435
 Tanjung Pinang, 243, 245, 251
 Temasek Holdings Pte, 185
 Temenggung, 247, 248
 Tengku Husain, 247
 Teo, Nicholas, 437
 Teo Yen Hua, Datuk, 403
 “toleration zones”, 315
 Tong Kooi Ong, 184
 total fertility rate (TFR), 43, 63n3
 of Singapore’s resident population, 45
 transient population, 42–43
 Transition Support Package, 71
 Treaty of London (1824), 243, 247, 248, 250
 Triangle of Growth. *See* Growth Triangle
 Tri-border Areas literature, 18

Tuhfat al Nafis, 244, 245

2000 Indonesia Census, 255, 256

U

United Malays National Organization
(UMNO), 208

Barisan Nasional, 189–90

Pakatan Rakyat (PR), 190–91

political stronghold for, 184–85

United Nations Convention on the Law of
the Sea (UNCLOS), 432, 436

U.S.-Mexico border, 20, 345

V

value-added activities, in global production
network, 373

Verdoorn productivity effect, 68, 79, 81, 84

Vision 2020, 72, 90n3

W

water pollution, Johor, 397

water resources, rapid development and
implications for, 395–96

Water Services Industry Act (WSIA), 399

water tariffs, in Malaysia, 403

Weber, Alfred, 106

Widodo, Joko, 138

Wijaya, Mustofa, 165, 172

working-class men, Singaporean

creating scenarios of affection, 318–20

economic position, 315

foreign bride marriage, 317–18

masculinity, 312, 317–18

as material providers, 320–21

“second wives” in Batam, 314

X

xinyong, Chinese business practice, 422, 423,
425–26

Y

Yamtuan Muda Daeng Celak, 245, 257

Yamtuan Muda Daeng Kamboja, 246

Yamtuan Muda Daeng Marewah, 245, 257

Yap Kim Lee, Kenny, 353

Yellow Sea Economic Zone, 13

“young dependency” ratio, 53

Yudhoyono, Susilo Bambang, 67, 90n8, 118,
165, 174, 177n2, 361

Z

Zainal, Rusni, 261

Zion Orchids (Singapore), 350, 364n20