

The Role of Local Marginalization in Batam Island As An Industrial City in The Border Area of Indonesia

Fitrisia Munir¹, Artha Yudilla², Delmira Syafrini³

¹ International Relations Department, Faculty Social And Political Science, Universitas Islam Riau, Indonesia

² Doctoral School Of Ir & Political Science, Department Of World Economy, Corvinus University, Budapest, Hungary

³ Sociology, Department, Faculty Of Social Science, Universitas Negeri Padang, Indonesia

Corresponding Author: fitrisiamunir@soc.uir.ac.id

Article Info

Keyword:

Batam Island, Border Area, Industrial Cities, Marginalization,

Abstract: Globalization has an open opportunity for border areas and periphery as a part of the center of industrial cities in Indonesia's development. Collaboration between Indonesia (Riau Island), Malaysia, and Singapore at border areas has involved developed countries with the high support of globalization, so currents have affected the urban system and destroyed many developed traditional regional models. This study aims to evaluate the marginalization of border communities and analyze their participation in sustainable development on Batam Island as an industrial city that is developing between countries. The research applied a descriptive qualitative research method with a case study approach. It used the concept of gentrification as an implication of a new industrial city, describing a phenomenon empirically. The findings show that Batam Island is one of the developing new industrial cities than other cities as a port for international activities in the border area and a high rush of people coming from outside the city to work and settle there. This research concludes that industrial city development strategies in the border area were needed and planned under a more macroscopic framework, for border communities are not deeply marginalized, and as part of modernization, industrial city growth.

INTRODUCTION

International collaboration in the border area is the relationship between countries that are close together to achieve prosperity and equality in the various development sector in one region. In the study of international relations, border areas are significant for maintaining economic and political integration and significantly advancing cities lagging behind the current globalization and modernization. The main issues in handling border areas include; the determination of the boundary line between the ocean and land and the security and development of the border area. On the other hand, the emergence of industrial cities in the border areas of Indonesia aims to improve the development agenda of the socioeconomic sector of the local population so that it is equitable and can compete in the international arena (Sassen, 2004). The globalization flow causes people to depend on each other to meet needs from all aspects of their lives. Indigenous populations in new industrial cities bordering developed countries are falling behind. A few local issues, such as backwardness, have resulted in poverty and low purchasing power needs due to high prices

of goods and services. Limited infrastructure and public service facilities (infrastructure), low-quality human resources, uneven population distribution, and government policies that do not favor the development of border areas and still lack personnel, budget, and facilities. The rise of phenomena such as illegal cross-border trade, lack of access and domestic communication and information media, and not yet optimal cross-sectoral and cross-regional coordination in handling border areas. While on the level Internationally, problems arise that the weak negotiation with other cities or states caused by the creative capabilities of the government minimize at the national level in dealing with the empowerment of residents in the region of the border.

The border area of ASEAN countries has tried to take advantage of the various opportunities that exist to realize the fulfillment of the economic rights of the ASEAN people. The emergence of diverse infrastructure and facility gaps that result from the lack of government attention so that local marginalization is increasingly widespread and cannot be avoided from current development progress. Batam City is one of the cities in the Riau Islands (Fig 1), adjacent to the State or other industrial cities that have developed and developed, resulting in negative and positive impacts, especially in the face of international market competition. In this paper, our locus is Batam City. The expansion of Batam City's progress into an industrial city following its geographical location and potential advantages with the hope to develop the town under the planning consists of top-down and bottom-up processes to the surrounding districts. However, the city's rapid development of Batam has resulted in dynamic regional changes. It is also a process of land use transformation followed by changes in income-earning settlements low to be an area process that high-income residents replace. This phenomenon often occurs in regions adjoining other states to move forward and emerge due to upgrading an area that has successfully attracted the attention of the wealthy population. Therefore, this leaves the original population vulnerable to being evicted because they are unable to adjust to their residential areas and threaten their existence with new patterns of activities to increase space into a site with high value.

On the other hand, the active role of local marginalization by indigenous people is still taken into account, especially instability and maintaining socioeconomic and political life alongside developed countries. Every industrial city impacts the development of human resources and the extent to which they can benefit or not from the collaboration between industrial cities in this border area. Besides increasing the industrial values and implementation embedded in the city of Batam, the readiness of human resources has not been able to raise the standard of living and local marginal welfare itself.

Some objective reasons for population growth include, first, high investment progress with an indication that companies are quickly standing up, requiring competent workers to be ready to work compared to the existing unpreparedness of the local population. Secondly, opportunities for competition are still very few because the city of Batam was not productive before, so that migrants could take it over. Regional marginalization was found on islands that receive less attention from the central government, so the city or district has the opportunity to develop. The industrial cities program that grew in Indonesia included the border area with other countries, including Aceh, East Kalimantan, Nusa Tenggara East, Papua, and others. The general picture of development in the city is not as fast as in Batam. However, we can predict that there are still many possibilities for families experiencing socioeconomic inequality in Riau Islands. Therefore, local marginalization is close to inequality and cannot be prevented, especially against the original inhabitants outside Batam Islands. However, their role is still to help sustainable development; therefore, they must be included and programmed by the central government. Evaluating collaboration in the Riau Islands border area has increased other regions to form cooperation in different contexts but aimed at equitable development. Other cities have begun to develop their sites to be recognized internationally, through various forms of collaboration and continued

participation involving local marginalization supported by efficient infrastructure placement and zoning for the growth of an industrial city (Riyadi et al., 2021). However, the shift of indigenous people to migrants in Batam has become a large and complex phenomenon; therefore, local or native residents do not feel the impact directly. Based on the background explanation above, the formulation of the problems to be discussed in this article are as follows: "why is the participation of local marginalization in Batam city weakening, and what is the impact on increasing new industrial cities on Riau Islands border areas?". This research aims to evaluate participation in local marginalization in the border area towards the sustainable development of industrial cities focused on Batam Island. Besides, finding out which sector of participation regional marginalization of indigenous people is impossible to eliminate, so it has become a vital part helped of the sustainable development of industrial cities on Batam Island.

METHODOLOGY

The Riau Islands region researched local marginalization participation in the border area of Batam Island as an industrial city. This is because Singapore and Malaysia directly border the Riau Islands. The researcher then interviewed several people who were directly involved in the research problem. In this study, researchers used informants as information objects to determine the participation of local marginalization in the Indonesian border area that impacts Batam's development. Data analysis can be done concurrently with the observation process when conducting research. As a result, the data obtained during the research process can be analyzed directly. Following the research methods and data collection techniques used in this study, then to analyze the data that has been collected from the field, the analysis technique used is descriptive analysis. Through this technique, all data or facts obtained will be described by developing relevant categories with the aim of research and interpreting the results of descriptive analysis based on appropriate theories in research on local marginalization in the border area. The abstract indicators that the authors mean in this study are as follows:

1. Border Area is an area consisting of sub units of States that cooperate inequitable development.
2. Gentrification is a concept that arises due to the alienation of indigenous people due to the current globalization and modernization that is developing and can not be avoided for cities industrial cities like Batam City, so they are evicted out to the edge of the city.

Result and Discussion

The population of Batam city grows every year, and most migrants from out of town Batam come to work and connect in search of an income as a result of the city's development. Poverty is one of the critical indicators of a country's or region's development success when it exceeds 10% of the population (Tab 1). It explains the State of poverty in the Riau Islands, which increased significantly between 2015 and 2017. It is due to more population distribution in Batam as a wheel of economic movement in the Riau Islands with support as a center for industry, trade, tourism, and transfer of ships. Riau Island has data for inequality for a few other districts that increase yearly (Fig 2). Therefore, the evaluation of people's welfare in the Riau archipelago must involve the participation of the regional government and indigenous people to establish collaboration based on the efficiency and effectiveness of public services and mutual benefits. By statutory provisions, the city can collaborate with other cities, third parties, institutions, or regional governments abroad. This matter has been regulated in Part One Chapter XVII concerning Regional Collaboration and Disputes in Law Number 23 of 2014 concerning Regional Government.

Table 1 Amount of Growth of Poor Population in Urban and Rural Areas in Riau Islands 2007-2017

Source: BPS 2017

Figure 2 Gini Ratio Riau Islands

Source: BPS 2018

The law also stipulates that regional governments in government administration also encourage local communities' participation. Local governments encourage groups and community organizations to play an active role in the administration of regional government through the support of capacity building for local communities so as not to be increasingly marginalized by migrants. To increase of community participation includes, among others, the management of assets or natural resources in the city as well as the implementation of public services that can be done in the form of public consultations, deliberations, partnerships, delivery of aspirations, supervision, or other involvement by the provisions of the legislation.

Figure 3 Map Orientations Riau Island with other countries

Other researchers have emphasized the importance of the role of the State; however, it will not be a complete role, particularly in making decisions for international collaboration level at border areas (fig 3). In spite of the regular disputes between a state and a sub-state, the government's role ultimately tends to consider actors as an available resource to increase international activities (Simanjuntak et al., 2021). Sub-state actors can successfully develop specific methods and dimensions as classified into two categories. The direct methods are carried out by seeking legitimacy and international recognition through adopting local laws, signing partnership agreements, establishing representative offices overseas, attracting foreign investment, enhancing the region's international image, and working with international organizations and twin cities. Meanwhile, indirect methods are carried out by affecting central legislation, exploiting national parliaments, utilizing regional diplomacy and central infrastructure, and exploiting international organizations. The combination of direct and indirect strategies has offered the best guarantee of success for diplomacy in the areas bordering developed countries. Sub-state actors in each country are characteristic of creating a moderately unique context in developing their international strategies (Michał Słowikowski, 2018).

CONCLUSION

We argue that the potential of city networks must go hand-in-hand with more integrative and strategic thinking at both local and international levels. The emergence of the multilevel approach has weakened the role of the State, to the emergence of supranational institutions such as the European Union (Marks, 1996). Based on this debate, it is concluded that the nation-state is no longer the only agent capable of promoting international activities, meaning that the role of non-central government increases the advantages in foreign policy. This study of local marginalization participation contributes to the foreign policy of any country and focuses on the participation of foreign parties from the sub-state authorities for new industrial cities such as ASEAN countries. Local marginalization participation is essential for a sustainable region, and they have the right to vote for living despite high global conditions.

Furthermore, the provinces and municipalities can actively invite and host international delegations, organize events, and even establish representative offices abroad that involve local marginalization participation. This research provides the dimension of diplomacy scholars with a comprehensive summary of the current issue in local marginal

participation in the border area for international relations study. After all, the study contributes to a systematic review of empirical cases, especially in the border area and many areas in the ASEAN countries border. This review could assist researchers who are seeking knowledge and references for further investigations and developed border area issues in an international relations study.

Acknowledgments

This paper is an extension of the first author's master's Thesis completed in 2008 at the Department of Social Science and Humanities, University of National Malaysia. Research further conducted for this paper was published through Universitas of Islam Riau funding support. We wish to thank Universitas of Islam Riau for their support.

REFERENCES

- Ackleson, J., & Kastner, J. (2011). Borders and governance: An analysis of health regulation and the agri-food trade. *Geopolitics*, 16(1), 7–26. <https://doi.org/10.1080/14650045.2010.493767>
- Agbiboa, D. E. (2017). Borders that continue to bother us: the politics of cross-border security collaboration in Africa's Lake Chad Basin. *Commonwealth and Comparative Politics*, 55(4), 403–425. <https://doi.org/10.1080/14662043.2017.1312730>
- Bertelsen, R. G., & Gallucci, V. (2016). The return of China, post-Cold War Russia, and the Arctic: Changes on land and at sea. *Marine Policy*, 72, 240–245. <https://doi.org/10.1016/j.marpol.2016.04.034>
- Boatright, R. G. (2009). Cross-border interest group learning in Canada and the United States. *American Review of Canadian Studies*, 39(4), 418–437. <https://doi.org/10.1080/02722010903319137>
- Brunarska, Z., Nestorowicz, J., & Markowski, S. (2014). Intra-vs. extra-regional migration in the post-Soviet space. *Eurasian Geography and Economics*, 55(2), 133–155. <https://doi.org/10.1080/15387216.2014.948030>
- Bruslé, L. P. (2013). The border as a marker of territoriality: Multi-scalar perspectives and multi-agent processes in a South American borderland region. *Geopolitics*, 18(3), 584–611. <https://doi.org/10.1080/14650045.2012.749242>
- Chung-tong, W. (1998). cross border development in Europe and Asia.pdf. *GeoJournal*. <https://doi.org/https://doi.org/10.1023/A:1006817406579>
- Coakley, J., & O'Dowd, L. (2007). The transformation of the Irish border. *Political Geography*, 26(8), 877–885. <https://doi.org/10.1016/j.polgeo.2007.10.003>
- Damro, C., & Guay, T. (2012). Transatlantic Merger Relations: The Pursuit of Collaboration and Convergence. *Journal of European Integration*, 34(6), 643–661. <https://doi.org/10.1080/07036337.2012.707365>
- Decoville, A., & Durand, F. (2016). Building a cross-border territorial strategy between four countries: wishful thinking? *European Planning Studies*, 24(10), 1825–1843. <https://doi.org/10.1080/09654313.2016.1195796>
- Diener, A. C., & Hagen, J. (2009). Theorizing borders in a "borderless world": Globalization, territory, and identity. *Geography Compass*, 3(3), 1196–1216. <https://doi.org/10.1111/j.1749-8198.2009.00230.x>
- DiRienzo, C. E., & Das, J. (2017). Human Trafficking and Country Borders. *International Criminal*

- Justice Review*, 27(4), 278–288. <https://doi.org/10.1177/1057567717700491>
- Domaniewski, S., & Studzińska, D. (2016). The small border traffic zone between Poland and Kaliningrad region (Russia): The impact of a local visa-free border regime. *Geopolitics*, 21(3), 538–555. <https://doi.org/10.1080/14650045.2016.1176916>
- Durand, F. (2014). Challenges of Cross-Border Spatial Planning in the Metropolitan Regions of Luxembourg and Lille. *Planning Practice and Research*, 29(2), 113–132. <https://doi.org/10.1080/02697459.2014.896148>
- Evrard, E. (2016). The European grouping of territorial collaboration (EGTC): Towards a supraregional scale of governance in the greater region SaarLorLux? *Geopolitics*, 21(3), 513–537. <https://doi.org/10.1080/14650045.2015.1104667>
- Faist, T. (2008). Migrants as Transnational Development of the Migration – Development Nexus. *Population, Space and Place*, 14(1), 21–42. <https://doi.org/10.1002/psp>
- Fritsch, M., Németh, S., Piipponen, M., & Yarovoy, G. (2015). Whose partnership? Regional participatory arrangements in CBC programming on the Finnish–Russian border. *European Planning Studies*, 23(12), 2582–2599. <https://doi.org/10.1080/09654313.2015.1096916>
- Gilpin, R. (2012). *Global Political Economy*. *Australian Journal of International Affairs* (Vol. 66). <https://doi.org/10.1080/10357718.2012.681993>
- Guo, W., Clougherty, J. A., & Duso, T. (2016). Why Are Chinese MNES Not Financially Competitive in Cross-border Acquisitions? The Role of State Ownership. *Long Range Planning*, 49(5), 614–631. <https://doi.org/10.1016/j.lrp.2016.05.002>
- Harguindéguy, J. B., & Hayward, K. (2014). The Institutionalization of the European Internal Cross-Border Co-operation Policy: A First Appraisal. *European Planning Studies*, 22(1), 184–203. <https://doi.org/10.1080/09654313.2012.741571>
- Hernandez, G. (2015). *From Spaces of Marginalization to Places of Participation- Indigenous Articulations of the Social Economy in the Bolivian Highlands*. SIMON FRASER.
- Jacobs, J. (2016). Spatial planning in cross-border areas: A systems-theoretical perspective. *Planning Theory*, 15(1), 68–90. <https://doi.org/10.1177/1473095214547149>
- Jacobs, J., & Van Assche, K. (2014). Understanding Empirical Boundaries: A Systems-Theoretical Avenue in Border Studies. *Geopolitics*, 19(1), 182–205. <https://doi.org/10.1080/14650045.2013.830106>
- Jacobs, J., & Varró, K. (2014). Rethinking cross-border Euregionalism as a self-organizing system. *Space and Polity*, 18(1), 1–16. <https://doi.org/10.1080/13562576.2013.880009>
- John W. Creswell, V. L. P. C. (2011). *Designing and Conducting Mixed Methods Research*. SAGE Publications Inc.
- Jurnal Lain. (n.d.).
- Klatt, M., & Wassenberg, B. (2017). Secondary foreign policy: Can local and regional cross-border collaboration be a tool for peace-building and reconciliation? *Regional and Federal Studies*, 27(3), 205–218. <https://doi.org/10.1080/13597566.2017.1350652>
- Klemenčič, V., & Bufon, M. (1994). Cultural elements of integration and transformation of border areas. The case of Slovenia. *Political Geography*, 13(1), 73–83. [https://doi.org/10.1016/0962-6298\(94\)90011-6](https://doi.org/10.1016/0962-6298(94)90011-6)

- Koch, K. (2018). The spatiality of trust in EU external cross-border collaboration. *European Planning Studies*, 26(3), 591–610. <https://doi.org/10.1080/09654313.2017.1393502>
- Konrad, V. (2012). Conflating imagination, identity, and affinity in the social construction of borderlands culture between Canada and the United States. *American Review of Canadian Studies*, 42(4), 530–548. <https://doi.org/10.1080/02722011.2012.732096>
- Krätke, S. (1996). Where east meets west: The German-Polish border area in transformation. *European Planning Studies*, 4(6), 647–669. <https://doi.org/10.1080/09654319608720372>
- Mahapatra, D. A. (2017). States, locals and cross-border collaboration in Kashmir: Is the secondary foreign policy in South Asia? *Regional and Federal Studies*, 27(3), 341–358. <https://doi.org/10.1080/13597566.2017.1343721>
- Mccall, C. (2013). European Union Cross-Border Collaboration and Conflict Amelioration. *Space and Polity*, 17(2), 197–216. <https://doi.org/10.1080/13562576.2013.817512>
- Medeiros, E. (2011). (Re)defining the Euroregion concept. *European Planning Studies*, 19(1), 141–158. <https://doi.org/10.1080/09654313.2011.531920>
- Michael Todaro, S. C. smit. (2011). *Economic Development/Ninth Edition* (ninth). United Kingdom: Pearson education.
- Mishra, A. (2008). Boundaries and territoriality in South Asia: From historical comparisons to theoretical considerations. *International Studies*, 45(2), 105–132. <https://doi.org/10.1177/002088170804500202>
- Nadalutti, E. (2012). Is Cross-Border Governance Emerging over the Border between Italy and Slovenia? *Journal of Contemporary European Studies*, 20(2), 181–197. <https://doi.org/10.1080/14782804.2012.685390>
- Nadalutti, E. (2017). Does an ethical code of values underpin cross-border collaboration? A theoretical analysis. *Regional and Federal Studies*, 27(1), 41–62. <https://doi.org/10.1080/13597566.2016.1261019>
- Nijman, J. E. (2016). Renaissance-of-the-city-as-global-actor.pdf (pp. 209–240).
- Nilsson, J. H., ESKILSSON, L., & Ek, R. (2010). Creating cross-border destinations: Interreg programs and regionalization in the Baltic Sea area. *Scandinavian Journal of Hospitality and Tourism*, 10(2), 153–172. <https://doi.org/10.1080/15022250903561978>
- Pan, H. H., Wu, W. C., & Chang, Y. T. (2017). How Chinese Citizens Perceive Cross-Strait Relations: Survey Results from Ten Major Cities in China. *Journal of Contemporary China*, 26(106), 616–631. <https://doi.org/10.1080/10670564.2017.1274835>
- Pemikiran, J., & Volume, S. (2018). Jurnal Pemikiran Sosiologi Volume 5 No. 1, Januari 2018, 5(1), 85–104.
- Perkmann, M. (1999). Building governance institutions across European borders. *Regional Studies*, 33(7), 657–667. <https://doi.org/10.1080/00343409950078693>
- Perkmann, M. (2007a). Construction of new territorial scales: A framework and case study of the EUREGIO cross-border area. *Regional Studies*, 41(2), 253–266. <https://doi.org/10.1080/00343400600990517>
- Perkmann, M. (2007b). Policy entrepreneurship and multilevel governance: A comparative study of European cross-border areas. *Environment and Planning C: Government and Policy*, 25(6),

- 861–879. <https://doi.org/10.1068/c60m>
- Popescu, G. (2008). The conflicting logics of cross-border reterritorialization: Geopolitics of Euroregions in Eastern Europe. *Political Geography*, 27(4), 418–438. <https://doi.org/10.1016/j.polgeo.2008.03.002>
- Princen, S., Geuijen, K., Candel, J., Folgerts, O., & Hooijer, R. (2016). Establishing cross-border co-operation between professional organizations: Police, fire brigades, and emergency health services in Dutch border areas. *European Urban and Regional Studies*, 23(3), 497–512. <https://doi.org/10.1177/0969776414522082>
- Putra, A., Darmawan, E., Rahmi, K., Riyadi, S. F., Arieta, S., Iyasi, T. S., ... & Humaedi, S. (2022). Pemetaan Sosial Desa Payamaram Kecamatan Palmatak Kabupaten Kepulauan Anambas. *Takzim: Jurnal Pengabdian Masyarakat*, 2(1), 6-17.
- Riyadi, S. F., Ady, M., & Darmawan, E. (2021). Tata Kelola Pelabuhan di Indonesia: Studi Kota Tanjungpinang. *KEMUDI: Jurnal Ilmu Pemerintahan*, 6(01), 17–25. <https://doi.org/10.31629/kemudi.v6i01.3361>
- Routley, L. (2014). The developmental States in Africa? A Review of Ongoing Debates and Buzzwords. *Development Policy Review*, 32(2), 159–177. <https://doi.org/10.1111/dpr.12049>
- Sassen, S. (2004). Local Actors in Global Politics. Published initially in Current Sociology Volume 52, Number 4. *Current Sociology*, 52(4), 649–670. <https://doi.org/10.1177/0011392104043495>
- Simanjuntak, C. A., Putra, R. D., Yahya, G. Y., Akbar, D., & Riyadi, S. F. (2021). An Analysis of Maritime Security Concept Based on International Safety Management (ISM) Code at The II Class Harbormaster and Port Authority (KSOP) Tanjungpinang. In *E3S Web of Conferences* (Vol. 324, p. 06001). EDP Sciences.
- Scott, J. W., & Liikanen, I. (2010). Civil society and the “Neighbourhood” - Europeanization through cross-border collaboration? *Journal of European Integration*, 32(5), 423–438. <https://doi.org/10.1080/07036337.2010.498628>
- Scuzzarello, S., & Kinnvall, C. (2013). Reordering France and Denmark Narratives and Practices of Border- Construction in Two European Countries Rebordering France and Denmark Narratives and Practices of Border- Construction in Two European Countries. *Mobility*, 8(April 2013), 37–41.
- Shields, P. (2014). Borders as information flows and transnational networks. *Global Media and Communication*, 10(1), 3–33. <https://doi.org/10.1177/1742766513513195>
- Slusarciuc, M. (2015). Development of Cross-Border Areas. Study Cases Review. *The USV Annals of Economics and Public Administration*, 15(1), 142–151.
- Sohn, C. (2014). The Border as a Resource in the Global Urban Space: A Contribution to the Cross-Border Metropolis Hypothesis. *International Journal of Urban and Regional Research*, 38(5), 1697–1711. <https://doi.org/10.1111/1468-2427.12071>
- Sousa, L. De. (2013). Understanding European Cross-border Collaboration: A Framework for Analysis. *Journal of European Integration*, 35(6), 669–687. <https://doi.org/10.1080/07036337.2012.711827>
- Sparke, M. (1998). From geopolitics to geoeconomics: Transnational state effects in the borderlands.

- Geopolitics*, 3(2), 62–98. <https://doi.org/10.1080/14650049808407619>
- Studies, N. I. (2014). Matrix for Collaboration in the Cross-Border Areas, *II*(1), 103–114.
- Su, X. (2013). From frontier to bridgehead: Cross-border areas and the experience of Yunnan, China. *International Journal of Urban and Regional Research*, 37(4), 1213–1232. <https://doi.org/10.1111/j.1468-2427.2012.01191.x>
- Topak, Ö. E., Bracken-Roche, C., Saulnier, A., & Lyon, D. (2015). From bright borders to perimeter security: The expansion of digital surveillance at the Canadian borders. *Geopolitics*, 20(4), 880–899. <https://doi.org/10.1080/14650045.2015.1085024>
- Weidenfeld, A. (2013). Tourism and cross-border areas innovation systems. *Annals of Tourism Research*, 42(xx), 191–213. <https://doi.org/10.1016/j.annals.2013.01.003>
- Welter, F., Xheneti, M., & Smallbone, D. (2018). Entrepreneurial resourcefulness in unstable institutional contexts: The example of European Union borderlands. *Strategic Entrepreneurship Journal*, 12(1), 23–53. <https://doi.org/10.1002/sej.1274>
- Williams, B. (2006). Federal-regional relations in Russia and the Northern Territories dispute: The rise and demise of the “Sakhalin factor.” *Pacific Review*, 19(3), 263–285. <https://doi.org/10.1080/09512740600875028>
- Wood, J. A. (2013). The good neighbors and their undefended fence: US-Canadian cross-border military excursions before the first world war. *American Review of Canadian Studies*, 43(1), 49–69. <https://doi.org/10.1080/02722011.2013.766807>