
	

	HWA CHONG INSTITUTION (High School Section)
INTEGRATED HUMANITIES CORE
SECONDARY THREE
TOPIC : SINGAPORE’S INDUSTRIAL DEVELOPMENT (1970s-1980s)
NOTES


Reasons for Industrial Restructuring (Late 1970s-1980s)

Results of industrialization programme 1960s-1970s
· There was rapid expansion of industries, so unemployment was resolved
· New problems were foreseen, so Singapore had to plan to remain competitive
Problems faced
Serious Labour Shortage
· Singapore had a small pool of labour so there was a shortage of skilled and unskilled workers by 1978
· Labour costs increased
· As early as 1968, foreigners were employed to work in Singapore as skilled and unskilled workers. Unskilled included in labour-intensive industries like construction and electronic. Skilled workers were in technical and managerial. Professionals included teachers and doctors.
Competition from other countries 
· Malaysian and Indonesia were also industrializing and they had large populations so had a supply of labour
· Labour costs were cheaper than Singapore which attracted the foreign investors 
· Productivity was also lower in Singapore as compared to competitors like Taiwan, Hong Kong. They produced better quality goods and services more efficiently
· Solution is to upgrade workers’ skills and knowledge

Industrial Restructuring Features
· Shift from labour-intensive to capital-intensive (more machinery and less labour)
· Shift from low technology industries to high technology industries so need sophisticated machinery and skilled labour
· Shift from low value-added industries to high value-added industries – these produced goods which are high-priced
· Examples include aerospace and petrochemical industries


Strategies of industrial restructuring 
Higher Wages
· National Wage Council (NWC) recommended higher wages to encourage towards moving to capital-intensive, high-technology and high value-added industries. 
Question : How does the wage increase bring about industrial restructuring? 
· Examples include Singapore Bus Service switch to One-man-operated Ticketing System, banks computerised their services
Productivity Campaigns
· Workers were encouraged to take pride in their work. 
What problem did this aim to resolve?

· This was done through various ways such as newsletter and advertisements.
Education 
· In 1979, National University of Singapore increased its intake of engineering students
· Nanyang Technological Institute was set up in 1982 to train more engineers for industry
· Singapore Polytechnic and Ngee Ann Polytechnic expanded its intake greatly
· New industrial training institutes were jointly set up by the government and foreign companies
· Government set up a fund to upgrade workers’ skills and retrain workers who had lost their jobs
· Provided financial assistance to subsidize workers’ training and provided interest-free loans to companies to purchase new machinery.
What was the purpose of the above strategies?


Increased emphasis on Research and Development (R&D)
· There was a need to improve existing products and develop new ones to remain competitive
· So R&D was introduced in some areas like electronics and computer hardware. The aim was to search for new and improved products and manufacturing processes
· Jurong Town Corporation developed Singapore Science Park to house various R&D firms and various government research institutes. 
· Encouraged close cooperation between universities and industries. 
· Manufacturing firms involved in R&D were given tax incentives.
· Funds also given to local companies to carry out R&D
New and Better Industrial Facilities 
· To encourage investments in high-technology industries, JTC built special buildings and facilities like Loyang Industrial Estate which was Singapore’s first aviation centre. It manufactured aircraft parts
· It is also an engineering and manufacturing base to support offshore oil and mineral exploration
· Older industrial estates had the buildings and infrastructure upgraded. These include factories in Tiong Bahru and Redhill
· Different types of high-technology industrial parks consisting of industrial, commercial and office facilities were built.
What are industrial parks? What purpose do they serve?
· JTC also developed fabrication parks in Woodlands and Tampines. A number of the world’s leading wafer fabrication plants are operating in Singapore.
What are fabrication parks?
· To meet the growing need for industrial land, a cluster of seven islands off the southern coast of Singapore was reclaimed to form Jurong Island and a causeway linking Singapore to Jurong Island was built. Petrochemical plants are located there.
Better Support Services
· Needed to improve transport, telecommunication and banking so as to provide support to the manufacturing industries to help Singapore become a business centre in SEA
· 1981 – Changi Airport was built
· 1984 – second runway was built to cater to increasing passengers
· Big air cargo complex was built to handle the increased volume of high value-added exports
· Taxis were improved and the Mass Rapid Transit (MRT) was developed to provide support for growing business
· Singapore telecommunications links to the world is upgraded annually so that travel reservations and arrangements can be made easily
· Banking, accounting and advertising, sometimes called as ‘brain services’ continued to be expanded. 
Why are they called ‘brain services’? 
Results of Industrial Restructuring
· Standard of living is raised
· Income and savings have helped develop a modern armed force with advanced defence technology
· Strengthened Singapore’s economy
Singapore government is practical, efficient and far-sighted. Why do you think so?


Source
Upper Secondary Social Studies 3, MOE, Longman 2001

S.J.Ranee/HCI’11/ IHC Sec 3/Notes


image1.png


