
137

Transnational Economic Connectivity of the Vietnamese Diaspora Community

in Udon Thani Province, Thailand: Mirroring the ASEAN Economic Community

Vol.17 No.1 January–April 2021

Transnational Economic Connectivity of the
Vietnamese Diaspora Community in

Udon Thani Province, Thailand: Mirroring
the ASEAN Economic Community1

Nguyen Thi Tu Anh
Faculty of Social Sciences, Chiang Mai University, Chiang Mai 50200, Thailand

Email: lilysunflower0610@gmail.com

Received: December 15, 2020
Revised: February 19, 2021
Accepted: March 10, 2021

Abstract
This article is based on research concerning transnational economic connectivity
established by the Vietnamese diaspora community in Udon Thani province in
northeastern Thailand, a topic that has not yet received sufficient academic
attention. The article aims to illustrate a globalization trend but with “a more
perspicuous face” by providing evidence and analysis of the Vietnamese
diaspora’s trans-border economic connections embedded in flows of goods and
various kinds of capital between Thailand and Vietnam. Participant observation,
in-depth interviews, and document research were used to conduct this study.
The findings reveal that the people of the Vietnamese diaspora are active agents
who engage in diverse economic linkages across borders. Their connections are
facilitated by the increase in the social and financial capital that they have attained.
In addition, the ASEAN Economic Community (AEC) as a regional integration
framework is an important factor that benefits the trans-border economic linkage
of the Vietnamese diaspora. However, this framework does not erase the differences
in economic policies among ASEAN state members, and these differences constrain
economic connectivity across the borders of the community. In this way, the
Vietnamese diaspora’s implementation of transnational economic activities is
a partial reflection of the regional integration process.

Keywords: Vietnamese diaspora, transnational economic connectivity, capital,
ASEAN, regional economic integration
1	 This article is part of a thesis entitled “Identity Construction and the Making of Transnational
Connectivity of the Vietnamese Diaspora in Northeast Thailand” for the degree of Doctor of
Philosophy (Doctor of Philosophy Program in Social Science-International Program), Faculty of
Social Sciences, Chiang Mai University. The study is supported by the Thailand Research Fund.

Journal of Mekong Societies Vol.17 No.1 January–April 2021 pp. 136-155

Introduction

The transnational perspective in migration studies has gained popularity
over the past two decades. Transnationalism is perceived as “multiple
ties and interactions linking people or institutions across the borders of
nation-states” (Vertovec, 1999: 447). Portes et al. (1999) categorized
three major forms of transnationalism: economic, political, and
socio-cultural. Transnationalism is prevalent among diaspora groups
whose consciousness is embedded in trans-state networks. The target
group of this research is the Vietnamese diaspora community settled in
Udon Thani province, in the northeastern region (also known as Isan)
of Thailand. My work draws upon the idea that the construction of
trans-border networks is a major activity conducted by “an ethno-
national diaspora” who “regard themselves as of the same ethno-national
origin and permanently reside as minorities in one or several host
countries” (Sheffer, 2003: 9, 10).

The use of the term “Vietnamese diaspora” in this study refers
to those who hold Thai citizenship, have permanently settled in Udon
Thani province, and embrace diverse transnational connections. The
Vietnamese diaspora in Udon Thani called themselves Viet Kieu, which
can be translated literally as “overseas Vietnamese.” In this research,
I use the terms, “Vietnamese diaspora” and “Viet Kieu” (overseas
Vietnamese), interchangeably.

Regarding the migration history of the Vietnamese diaspora in
Udon Thani, the population consists of second-generation Vietnamese
whose parents migrated to Thailand from Laotian border towns in 1946
to escape the first Indochina war, and they belong to the fourth wave of
Vietnamese nationals coming to Thailand (Trinh and Sripana, 2006).
From 1946 to the 1990s, they were categorized as refugees and they had
to confront extreme challenges to settle in Udon Thani because the Thai
government opposed communism while the community supported the
communist regime led by President Ho Chi Minh in North Vietnam.
From the mid-1990s to the present, diplomatic relations between
Thailand and Vietnam have improved and as one of the important results

139

Transnational Economic Connectivity of the Vietnamese Diaspora Community

in Udon Thani Province, Thailand: Mirroring the ASEAN Economic Community138 Journal of Mekong Societies

Vol.17 No.1 January–April 2021Vol.17 No.1 January–April 2021

of this improvement, Vietnamese nationals were granted Thai citizenship
and allowed to live permanently in Udon Thani and other provinces.

Literature addressing the Viet Kieu’s transnational networks
focuses mainly on those who live in western countries. Their
transnationalism is analyzed in terms of many aspects and economic
trans-border connectivity is one of the major issues attracting the
attention of scholars. In many of these studies, the overseas Vietnamese
are portrayed as actors who implement cross-border economic activities
not only with Vietnam but also with other Viet Kieu communities in
various western countries where they reside (Bagwell, 2015; Carruthers,
2013; Valverde, 2002). There are very few studies that consider the
transnational connectivity conducted by the Viet Kieu community in
northeast Thailand (Phan, 2016; Phosrikun, 2015). While Phan (2016)
provided a general picture of transnational activities of the Viet Kieu in
Udon Thani, Phosrikun (2015) analyzed the role of those living in Ubon
Ratchathani as creators of educational linkages between Vietnam and
Thailand under the Greater Mekong Sub-region co-operation program.

The economic transnationality of the overseas Vietnamese in
northeastern Thailand, however, has not yet been given sufficient
attention. An important factor in this regard is the emergence of the
regional context in which economic integration among the Association
of Southeast Asian Nations (ASEAN) states is promoted. The
establishment of the ASEAN Economic Community (AEC) has allowed
trans-border economic activities to become more convenient. Lack of
academic recognition of the transnational economic connection of the
Vietnamese diaspora community in Isan and particularly in Udon
Thani has motivated me to conduct this study.

This research focuses on trans-border economic activities in
which the Vietnamese diaspora is involved. It aims to illustrate the flows
of goods and various kinds of capital between two Southeast Asian
countries – Thailand and Vietnam, which is an expression of
globalization but with “a more perspicuous face.” In this way, this study
would contribute to the knowledge of transnational economic linkages
conducted by a Vietnamese community residing in a Southeast Asian

country with a geography and circumstances different from those of
Vietnamese diaspora communities in western countries. Furthermore,
positioning the research under the current context of AEC reflects some
important aspects of the integration progress.

This article aims to answer the following three questions. What
forms of transnational economic connectivity do the Viet Kieu in Udon
Thani province participate in? What factors facilitate the Viet Kieu’s
economic transnationality? And, to what extent do their transnational
economic linkages reflect/mirror regional economic integration?
The transnational economic connectivity of the overseas Vietnamese
community is central in the conceptual framework. It will be analyzed
in relation to the context in which the community’s status in the host
society has changed since its members have been provided Thai
citizenship, and on a larger scale, since the promotion of economic
integration among ASEAN states. The AEC is seen not only as a crucial
factor for the Vietnamese diaspora’s transnational economic practices,
but also as a facet reflected by their economic transnationality.
Under the indicated circumstances, Viet Kieu participate in economic
connections across borders according to the kinds of capital that
they own.

In relation to the research questions and the analytical
framework, this article addresses a variety of transnational economic
exchanges with Vietnam embraced by Viet Kieu in Udon Thani. I argue
that the economic improvement of the overseas Vietnamese in the host
locality, which contributed to their financial capital accumulation, along
with crucial social capital achievement (networks and bilingualism) has
partially facilitated their economic transnationality. However, the
differences in capital accumulation of individual Viet Kieu community
members have led to their dissimilar involvement in trans-border
economic linkages. Furthermore, the study also points out that the birth
of the AEC offered opportunities for the Viet Kieu to conduct
border-crossing economic connections. Nonetheless, the AEC
establishment did not eradicate differences among its state members’
economic policies which partially constrain the Viet Kieu’s economic

141

Transnational Economic Connectivity of the Vietnamese Diaspora Community

in Udon Thani Province, Thailand: Mirroring the ASEAN Economic Community140 Journal of Mekong Societies

Vol.17 No.1 January–April 2021Vol.17 No.1 January–April 2021

transnationality. In this sense, arguably, the overseas Vietnamese are
seen as agents transcending boundaries while simultaneously remaining
dependent upon ascendant transnational power structures.

A Review of Literature and Theoretical Concepts

Regarding works on Viet Kieu residing in northeastern Thailand, there
are many that address their migration history (Trinh and Sripana, 2006),
their place-making process (Auraiamphai et al., 2017; Thongkaew et
al., 2016; Watrasoke et al., 2015), and their historical nationalism and
identity constructions (Khamwan and Puaksom, 2019; Laimanee, 2014;
Donsom, 2012). Few studies, however, pay attention to their economic
transnationality. While Phan (2016) touched on the issue of the Viet
Kieu’s economy in Udon Thani, she portrayed a general picture of their
economic status which limited their capacity to make economic
connections with Vietnam. The author did not illustrate how these
economic linkages were put into practice. Phosrikun (2015) mentioned
the economic position of the overseas Vietnamese in Ubon Ratchathani
as an outline to focus on their role in creating transnational education
linkages with Vietnam.

As a form of transnationalism, economic transnationalism can
be perceived as multiple economic relations connecting people and
institutions across borders. Guarnizo (2003) points out that (monetary
and non-monetary) remittance sending and transnational entrepreneurship
are among a diaspora’s usual transnational economic ties. Phongsiri
et al. (2016), in their study of the ethnic Thai diaspora in Myanmar who
later became stateless Thais in Thailand, found that some of this diaspora
group depended on natural capital from Myanmar, such as wood,
gemstones, wild orchids, and fresh foods in doing their trading at
Thai-Myanmar border markets. In the present article, the term “economic
transnationalism” is used to refer to transnational/trans-border economic
connectivity (linkages), economic transnationality, and economic
activities across the borders. All of these terms imply trans-border
economic ties created by the members of the Vietnamese diaspora in
Udon Thani province.

Literature on transnationalism is known for the positive but
misleading picture it presents of the active participation of all types of
migrants (temporary migrants and permanent migrants/ diaspora) in
cross-border activities and all of the migrant groups involved in
transnationalism in the same way. However, Van Schendel (2005) argues
that people with specific cultural, economic, or political characteristics
may experience the border in different ways from others. Individuals,
even when they come from the same country, possess distinct personal
and different human and social capital (Smith and Guarnizo, 1998).
Consequently, not all members of a migrant/diaspora group can
participate in the transnational process in the same way and at the same
level. Thus, it is necessary to take account of the differences among a
diaspora’s members originating from the differences in capital
accumulation as they engage in trans-border economic connections.

Tendencies to engage in transnational economic activities of
diasporas exist in relation to their social mobility in the host country
(Snel et al., 2006). In line with this idea, Lacroix (2013) emphasizes
that a diaspora’s involvement in transnational economic connections
depends on its material and social capital, which result from the
members’ social integration in the country of residence. Bourdieu (1977)
defines “capital” as the sum of economic, cultural, and social resources
that an individual possibly draws on. In a diaspora context, economic
capital refers to money to invest and/or travel; while cultural capital
implies bilingualism, knowledge of overseas markets, and international
management experience; and social capital refers to social networks
that cross borders (Rusinovic, 2008).

Research Methodology

Udon Thani province was chosen as my field research site for two major
reasons. First, the number of Viet Kieu residing in this locality nowadays
is around 10,000 and it is one of the places with the largest population
of overseas Vietnamese among northeastern provinces, according to the
2020-updated statistics provided by the Vietnamese Consul General in

143

Transnational Economic Connectivity of the Vietnamese Diaspora Community

in Udon Thani Province, Thailand: Mirroring the ASEAN Economic Community142 Journal of Mekong Societies

Vol.17 No.1 January–April 2021Vol.17 No.1 January–April 2021

Khon Kaen, Thailand. Second, the economy of Viet Kieu in Udon Thani
has been strong and varied in recent years. More than 90 percent of Viet
Kieu are owners of small, medium, and large-size businesses in the
province (Phan, 2016).

Compared with their counterparts residing in other northeastern
provinces, the overseas Vietnamese in Udon Thani are considerably
more diversified in their business. In Nakhon Phanom province, Viet
Kieu dominate in the trading of food, motorbike sales, petro stations,
and farming. In Ubon Ratchathani province, they are known mainly for
their involvement in food trading. By contrast, the Viet Kieu in Udon
Thani province have been successful in various different business,
including food, clothing, jewelry, petro stations, steel products, steel
roll forming machines (double roll forming machines); motorbike and
car sales; and as owners of hotels, condominiums, and golf courses. As
a consequence, Udon Thani has currently become a center of seminars
on trade and economic ventures between Thailand and Vietnam.
Examples of such seminars include the Introduction Program for
Tourism in Nghe An-Ha Tinh-Quang Binh (Vietnam) in 2018, the
Vietnam-Thailand Trade Promotion Conference in 2019, and the
Vietnamese Product Exhibition Center’s Opening Ceremony in 2020.

The data presented in this article were collected from participant
observation and in-depth interviews with 15 overseas Vietnamese in
Udon Thani province. Certainly, the small number of Viet Kieu
informants that I interviewed here cannot entirely represent the almost
10,000 people in the Vietnamese diaspora in the province. I aim to use
this group of carefully selected key informants to examine their
transnational economic connections in contemporary times, and to
demonstrate that economic transnationality is by no means the exact
same experience for all members of the Viet Kieu community. It is both
facilitated and constrained by the regional economic integration context.

The analysis in this article is based on data collected from
interviews with the second-generation members. There are now four
generations of overseas Vietnamese who have settled in Udon Thani.
Many members of the first generation (they would be 90 years old and

older) have passed away, while those of the fourth generation are
children (3-15 years old). Those involved in the economic transnational
practice are the second-generation members (55-75 years old) as they
have earned their livelihood in business for a long time. However,
not many third-generation members (18-40 years old), are involved in
the family business. Unlike their parents, they work mainly in
transnational social and cultural activities.

Findings and Discussions

Capital Accumulation of Overseas Vietnamese in Udon Thani
Province – A Blueprint for Transnational Economic Connectivity
Attaining citizen status in the host country was an important milestone
for Viet Kieu as it enabled them to stabilize their livelihoods and
substantially improve their economic status in the host society. In the
past they were mainly small food and clothing sellers, gardeners, and
bicycle-repair men. Nowadays, the second-generation Viet Kieu’s
financial situation is flourishing. They established their ethnic “niche”
market by being owners of Vietnamese food shops, big motorbike
sales and repair shops, tailor shops, wood-working shops, as well as
heads of companies producing steel products and selling double roll
forming machines. Moreover, many are owners of private schools,
condominiums, hotels, and resorts. The head of the Advisory Board of
Business Association of Thailand-Vietnam (BAOTV) and president of
Toyo Supply Company explained:

With the capacity to operate many business branches and
generate considerable income, Viet Kieu’s big business firms
include merchandizing steel products, jewelry, food, hotels,
motorbikes, cars, and golf courses. It can be estimated that there
are around 50 to 60 large Viet Kieu entrepreneurship in Udon
Thani province (Le Kien [Pseudonym], 2020).

Along with economic capital, the overseas Vietnamese
developed social network-based capital for their businesses by locally

145

Transnational Economic Connectivity of the Vietnamese Diaspora Community

in Udon Thani Province, Thailand: Mirroring the ASEAN Economic Community144 Journal of Mekong Societies

Vol.17 No.1 January–April 2021Vol.17 No.1 January–April 2021

establishing a business association in Udon Thani and making
contributions to the inauguration of the Business Association of Thailand
and Vietnam (BAOTV) with an office located in the province. According
to the head of the BAOTV advisory board, the business associations
prioritize providing informational and financial support for their
members. An example could be increasing the number of businesses
involving steel roll forming machines and other steel products among
the Viet Kieu in Udon Thani. This business sector had long been
dominated by Chinese-Thai, but in recent years it has become popular
among Viet Kieu. They have succeeded in this sector and members of
the associations will help other members and their relatives start new
entrepreneurship. In this way, the associations provide internal social
networks for their members and encourage them to develop their
business in the locality.

Moreover, the associations offer their members the benefits of
transnationally connecting with the homeland of Vietnam. Members
have numerous opportunities to go to Vietnam to attend meetings with
the state’s leaders, Vietnamese entrepreneurs, and Viet Kieu businessmen
from all around the world. Participating in these events provides the
Viet Kieu in Udon Thani opportunities to build and extend social
connections that facilitate their border-crossing economic activities.
Hoang Thai (pseudonym), president of BAOTV and VT Namneung
Restaurant owner, is an example of how having opportunities to meet
Viet Kieu businessmen from different countries at meetings in Vietnam
helps BAOTV to connect with overseas Vietnamese in Laos to gain
information about transporting goods from Udon Thani to Vietnam.
BAOTV then provides this information to its members who need to use
the service.

Le Kien (pseudonym), the head of BAOTV’s advisory board,
added that Viet Kieu who have settled in other Asian countries such as
Malaysia and South Korea and in European countries such as Germany,
made contacts with BAOTV by attending meetings in Vietnam. They
subsequently invited those from Thailand to participate in Vietnamese
product exhibitions taking place in their countries of settlement as well

as to consult with BAOTV when they hoped to sell their products in
Thailand (Le Kien [Pseudonym], 2020). In this way, Viet Kieu’s
business associations provide transnational economic networks for the
community’s members by intermediating relationships with individuals
and organizations in the homeland and in other countries where there
are ethno-Vietnamese diaspora communities.

Besides having network-based capital, Viet Kieu in Udon
Thani are bilingual in Vietnamese and Thai and have adopted cultural
understandings of both host and home countries, which benefit them in
conducting trans-border economic activities. The accumulations of
social capital together with economic capital on both the individual and
community levels are crucial conditions for the Vietnamese diaspora in
Udon Thani to engage in various economic connections across the
borders.

The Rise of Trade with the Homeland among Viet Kieu
The cross-border trade of Viet Kieu with Vietnam has become common
in just the past five years even though they gained legal status in Thailand
more than 20 years ago. As was mentioned, they experienced a long,
difficult time earning their livelihood because of their refugee status and
the Thai state’s discriminatory policies towards them from 1946 to the
1980s. Thus, it has taken time for them to develop their livelihoods and
accumulate capital in Udon Thani after achieving Thai citizenship in
the 1990s. Moreover, the establishment of AEC in 2015 offered
numerous opportunities for Viet Kieu to implement transnational trade
with their homeland. The president of BAOTV elaborated:

Products exported to Vietnam by Viet Kieu are fresh and dry
fruits, fabrics, and consumer goods, such as detergent,
toothpaste, dish-washing liquid, and shampoo. Automobile tires
and parts are also exported from Thailand to Vietnam, while
the goods imported from Vietnam are limited to coffee, tea, dry
fruits, handicrafts, and steel rolling machine. (Hoang Thai
[Pseudonym], 2020).

147

Transnational Economic Connectivity of the Vietnamese Diaspora Community

in Udon Thani Province, Thailand: Mirroring the ASEAN Economic Community146 Journal of Mekong Societies

Vol.17 No.1 January–April 2021Vol.17 No.1 January–April 2021

The engagement of overseas Vietnamese in transnational trade
can be both direct and indirect. Some form joint ventures in trade while
others buy products imported from Vietnam through Viet Kieu living
in other provinces, such as Nong Khai and Mukdahan, and sell them in
their shops in Udon Thani. Viet Kieu trade has also benefited from the
development of transportation infrastructure in the region. ASEAN with
its Greater Mekong sub-regional cooperation program has speeded up
the construction of economic corridors linking the sub-regional
countries. The North-South Economic Corridor (NSEC) and the
East-West Economic Corridor (EWEC) connect the Isan region in
Thailand with Laos and the northern and central parts of Vietnam
through roads and bridges built close to the border immigration offices.
Udon Thani lies on the NSEC linking Bangkok and Hanoi. Furthermore,
travel from Udon Thani to Mukdahan, a province lying on the EWEC
which connects Thailand’s Mae Sot province and Da Nang city in
Vietnam, has also become convenient.

In addition to the social networks offered by the community’s
business associations, Viet Kieu traders have established their own
personal networks across the borders. These include business partners
for purchasing and selling a large number of products in both Thailand
and Vietnam and transportation services for expediting their imported
and exported products through national checkpoints, facilitating
transnational trading. However, according to the leaders of the business
associations, these personal networks are not publicly shared among the
Viet Kieu, even among those who are members of the associations.

The emergence of trading with Vietnam among the overseas
Vietnamese in Udon Thani can be explained by three factors. First, Viet
Kieu incorporate the kinds of capital that make their transnational trading
with Vietnam convenient. “Capital” here refers to the advancement of
their economic status in the province and their social capital of
bilingualism and trading networks embedded in individual and
communal levels with Vietnam. Le Kien, president of Toyo Supply
Company, is an example. As he is able to communicate in Vietnamese,
it is easier for him to travel to Vietnam to find and directly negotiate
with Vietnamese business partners.

Second, the overseas Vietnamese are eager to make different
connections with their homeland, including economic connections.
Transnational trade with Vietnam enables Viet Kieu to increase their
livelihood in the host locality and carry on linkages with the homeland
which have existed since their parents’ migration to Udon Thani several
decades ago. These linkages have been passed down from the time they
were born with refugee status until being provided citizenship which
allowed them to settle down permanently in the province. In the past,
the second-generation Viet Kieu and their parents engaged in distanced
nationalism to assist Vietnam in its liberal revolutions and this is a
historical factor grounding and motivating the second generation to
become involved in transnational relationships with Vietnam. One of
the characteristics of a diaspora community to avoid being uprooted is
to maintain linkages with their homeland (Schiller et al., 1992).

The final example concerns Le Kien, the owner of Toyo Supply
Company, who is involved in trading steel roll forming machines with
Vietnam under the advantageous conditions of low tariffs offered by
the regional economic integration framework. Because more than 90
percent of steel roll forming machines in the Thai market are imported
from Vietnam and because of the AEC’s commitment to low trading
tariffs among regional economies, the import tariff for this product is
zero percent.

The Beginning of Viet Kieu’s Transnational Entrepreneurship
In addition to conducting transnational trade, Viet Kieu initiate
multiple-direction transnational investments. Hoang Thai, mentioned
earlier, explained that as Viet Kieu are mostly owners of small or
medium-sized companies, not many of them have sufficient capital to
invest in the home country or other countries. Phung Quang
(pseudonym) began his joint transnational investment in the fishing
industry in southern Vietnam in the 1990s with a relative from Nakhon
Phanom province and a friend in Vietnam. However, his business was
not successful because of the ineffective management of fishers’ voyages
in Vietnam. Phung Quang started his business in Vietnam based on his

149

Transnational Economic Connectivity of the Vietnamese Diaspora Community

in Udon Thani Province, Thailand: Mirroring the ASEAN Economic Community148 Journal of Mekong Societies

Vol.17 No.1 January–April 2021Vol.17 No.1 January–April 2021

networks both in the host and home countries. Nonetheless, because his
finances were not sufficient for long-term transnational business
sustainability and he had no entrepreneurship experience in Thailand
before making investments in Vietnam, Phung Quang failed in managing
his transnational investment.

By contrast, there are many other Viet Kieu entrepreneurs who
have been successful in conducting transnational investments. Nguyen
Bang (pseudonym), former president of Viet Kieu’s business association
in Udon Thani and CEO of BK Steel Group, is an example. He
explained:

My corporation has many branches in Thailand and my relatives
have joined the business with me and they are managers of the
branches. I extended my business to Laos, Malaysia, and
currently Vietnam. However, I sold the branch in Laos due to
difficulty in management. In Vietnam, I have recently invested
in building a factory producing steel products in an industrial
zone in the south (Nguyen Bang [Pseudonym], 2020).

Similar to Nguyen Bang, VT Namneung owner Hoang Thai
also conducts transnational investment by successfully operating a
branch restaurant in Vientiane, Laos. Before spanning the borders,
he was a recognizable entrepreneur among Viet Kieu in Udon Thani
province as he is the owner of a famous chain of Vietnamese restaurants
with more than 20 branches in Thailand. Obviously, a number of
Viet Kieu, such as Nguyen Bang and Hoang Thai can manage
intensive transnational business because of their strong financial and
social capital.

They extended their businesses abroad after first constructing a
firm ground for their companies in Thailand. In this way, they could
accumulate sufficient financial capital to make investments outside their
country of settlement. Moreover, with the social capital of experience
in business, their groups’ reputations, and their leading positions in the
community’s business associations, they can establish a wide business
network with both foreign and Vietnamese entrepreneurs. In both cases,

language and cultural familiarity played a role in their success in
operating businesses transnationally. As in trans-border trading,
transnational investment among Viet Kieu in Udon Thani has emerged
because of their economic status advancement and social capital
improvement. It should be noted that that unlike Viet Kieu’s trans-border
trading, which creates flows of goods between Thailand and Vietnam,
their transnational investment is embedded in multiple localities based
on their owning of sufficient necessary capital.

Viet Kieu’s Economic Transnationalism: Mirroring the ASEAN
Economic Community (AEC) with “High Connectivity, But Low
Integration”
It can be seen that the transnational trading conducted by the
Vietnamese-Thai residing in Udon Thani has created connections
between three countries of Thailand, Laos, and Vietnam. As was
pointed out above, they use transportation services provided by a
company owned by a Viet Kieu in Laos to convey goods exported and
imported between Udon Thani and Vietnam. This takes place because
although Thai and Vietnamese trucks are not permitted to enter each
other’s territories, Laotian trucks are allowed to run both in Thailand
and Vietnam.

Although Viet Kieu’s transnational economic activities
create flows of goods and capital among ASEAN countries, their
border-crossing economic linkages expose challenges in the economic
integration process currently promoted in the region. According to Viet
Kieu business association leaders in Udon Thani, it is true that goods
can cross the borders much more easily than previously, which is
attributed to the establishment of the AEC. However, not all regional
countries can enjoy this integration equally. This reality partially derives
from a characteristic of “the domestic political economy” in ASEAN
which promotes liberalization in investment and trade for international
competition, while simultaneously allowing continued protection of
crucial enterprises and industries within a particular country’s
institutional framework (Lee, 2016: 649). Although Thailand and

151

Transnational Economic Connectivity of the Vietnamese Diaspora Community

in Udon Thani Province, Thailand: Mirroring the ASEAN Economic Community150 Journal of Mekong Societies

Vol.17 No.1 January–April 2021Vol.17 No.1 January–April 2021

Vietnam apply zero percent cross-border trading tax for the import and
export of many commodities to satisfy their compliance under the AEC
framework, the two countries retain some tariff barriers on specific
goods to protect their domestic industries. Nguyen Bang, CEO of BK
Group, explains that his group has reduced the import of some steel
products from Vietnam because of the anti-dumping tax imposed on
products by the Thai government. Some other Viet Kieu informants
point out a tariff remains on specific imported beverage products from
Vietnam, such as coffee and tea.

ASEAN’s political economy also results in differences in
issuing economic policies among ASEAN countries, which serves the
economic interests of ASEAN nations in particular (Lee, 2016). The
Vietnamese government focuses on attracting foreign investments but
not on introducing domestic products to the world. This is one of the
reasons why Vietnamese entrepreneurs show little interest in expanding
their business transnationally. The CEO of BK Group in many meetings
with large Vietnamese entrepreneurship in Vietnam recognized
that while big corporations in Vietnam have created many branches
domestically across provinces, they do not intend to expand
transnationally.

By contrast, the Thai government has introduced many policies
to encourage Thai entrepreneurship to branch out abroad and advertise
their products in foreign markets (Hoang Duong, 2018). An assessment
by the head of BAOTV’s Advisory Board maintains that this state
encouragement together with the creation of the AEC offers numerous
opportunities for Thai entrepreneurship to enter the Vietnamese market
in current years. Many Thai corporations moved their manufacture to
Vietnam and bought supermarket chains (goods distribution channels)
in Vietnam, thereby clearing the way for Thai products to reach the
Vietnamese market. Thus, it is questionable whether Vietnam could
compete equally with Thailand in the regional integration mainstream.

ASEAN countries are currently in substantial connectivity as
a result of technology development and transportation facilities in the
region. The transnational economic activities conducted by the

Vietnamese diaspora in Udon Thani are evidence of a reality that the
economic integration process in ASEAN has been taking place and has
contributed to increasing the flow of goods and capital among regional
countries. Nevertheless, the transnational participation experiences
shared by Viet Kieu in Udon Thani reveal a reality that the target of
reaching AEC is challenged by issues relating to trans-border trading
tariffs, differences in economic policies among regional states, and the
inequality for competitive capability among ASEAN economies.
Therefore, it is arguable that ASEAN nowadays is a region with “high
connectivity, but low integration” in the field of economics, and that the
region will take some time to achieve its economic integration scheme.

Conclusion

This article identified trade with Vietnam and multiple transnational
investments as major border-crossing economic connections conducted
by the overseas Vietnamese residing in Udon Thani province. These
connections benefit from the improvement of Viet Kieu’s economic
status in the host locality’s grounding of their economic capital
accumulation and their social network-based capital achievement on
both individual and community levels after being provided Thai
citizenship. In addition, the context in which regional economic
integration is promoted by ASEAN countries with the establishment of
AEC is a facilitative factor in Viet Kieu’s economic transnationality.
However, the AEC framework has not eliminated or reduced the
differences in the economic policies of Thailand and Vietnam which
constrain the overseas Vietnamese’s transnational economic activities.
It is necessary to emphasize that the participation in border-crossing
economic activities among the members of the overseas Vietnamese
community is not identical as it depends on the financial and social
capital that they own.

On the one hand, Viet Kieu’s trans-border economic activities
are clear evidence of how the flow of products, services, and investments,
as part of the AEC goal, are taking place among the regional countries.

153

Transnational Economic Connectivity of the Vietnamese Diaspora Community

in Udon Thani Province, Thailand: Mirroring the ASEAN Economic Community152 Journal of Mekong Societies

Vol.17 No.1 January–April 2021Vol.17 No.1 January–April 2021

On the other hand, their economic transnationality mirrors the actual
challenge faced by citizens of ASEAN countries with AEC as a “high
connection but low integration” region. The target of increasing
economic integration among ASEAN countries quickly has not yet
materialized due to the dissimilarity in economic policies issued by
regional countries’ governments and the inequality in capacity
among regional economies. The Viet Kieu’s transnational economic
connectivity is influenced by transnational structural powers,
as transnationality nowadays is a game played by various actors on
multiple sides; thus, the overseas Vietnamese can be considered one of
the players in the game. It is hoped that the difficulties they experience
in transnational economic activities at the present time will lead to
policy changes and negotiations between the two countries. This could
lead to more favorable conditions for product and investment flows
and increased integration between the two economies which would
contribute to enhancing regional economic integration.
	 This study recommends a shift in conceptualizing transnational
economic connectivity of diaspora groups. The case study of the Viet
Kieu in Udon Thani demonstrates that the essence of a diaspora
community’s trans-border economic linkage is embedded not only in
its attempts to connect to the homeland, but also in its efforts to extend
the connection to different countries, dependent on the economic and
social capital accumulated both in their host locality and across the
borders. Consequently, a diaspora should be characterized as
cosmopolitan in nature because of its transnational economic linkage.
In this way, future research could consider the extension of transnational
economic networks of Viet Kieu residing in Udon Thani or other Isan
provinces with business partners from different ethno-Vietnamese
diaspora communities in various countries around the world.

References

Auraiamphai, N., et al. (2017). Capital and social network construction of
Vietnamese-Thai under the transition policy in the Thai-Laos border area,
Nakhon Phanom province. Journal of Humanities and Social Sciences,
35(1), 221-246.

Bourdieu, P. (1977). Outline of a theory of practice (R. Nice, Trans). England:
Cambridge University Press.

Donsom, J. (2012). Kan prakob sang attalak khong khon Thai chaue sai
Vietnam Ban Na Jok. (In Thai) [The ethnic identity construction of the
Vietnamese-Thai in Ban Na Jok]. Khon Kaen: Center for Research on
Plurality in the Mekong Region.

Guarnizo, L. E. (2003). Transnational migration: International perspective.
The International Migration Review, 37(3), 666-699.

Laimanee, F. (2014). Ways of life of Vietnamese-Thais in Sakon Nakhon
province. Journal of Social Academic, 7(1), 1-12.

Phan, T. H. X. (2016). The role and status of the Vietnamese community in
Thailand: A case study of the Vietnamese people in Udon Thani. Burapha
Journal of Political Economy, 4(1), 87-111.

Phosrikun, T. (2015). Racing to the GMS borderland: Viet Kieu and
Vietnamese students at Rajabhat University in northeast Thailand.
MA thesis in Sustainable Development Studies, Faculty of Social Sciences,
Chiang Mai University.

Schiller, N. G., et al. (1992). Transnationalism: A new analytic framework for
understanding migration. In N. Glick Schiller, et al. (Ed.). Towards a
transnational perspective on migration: Race, class, ethnicity and
nationalism reconsidered. New York: New York Academy of Sciences.

Sheffer, G. (2003). Diaspora politics: At home abroad. New York: Cambridge
University Press.

Smith, P. M. and Guarnizo, L. E. (1998). Transnational from below.
New Brunswick: Transaction Publishers.

Thongkaew, K., et al. (2016). Conditions affecting social mobility of the
Vietnamese family in Thai society. The Social Sciences, 11(3), 271-275.

Trinh, D. T. and Sripana, T. (2006). Viet Kieu Thai Lan trong Moi Quan He
Thai Lan-Viet Nam. (In Vietnamese) [Viet Kieu in Thailand in the relation
between Thailand and Vietnam]. Ha Noi: Nha Xuat Ban Khoa Hoc Xa
Hoi.

Valverde, C. K. L. (2002). Making transnational Viet Nam: Vietnamese
American community – Vietnam linkages through money, music and
modems. Ph.D. Dissertation in Ethnic Studies, University of California,
Berkeley, U.S.A.

Van Schendel, W. (2005). Spaces of engagement: How borderlands, illegal flows,
and territorial states interlock. In W. Van Schendel, The Bengal
borderland: Beyond state and nation in South Asia. (pp. 38-68).
London, New York, Melbourne and Delhi: Anthem Press.

155

Transnational Economic Connectivity of the Vietnamese Diaspora Community

in Udon Thani Province, Thailand: Mirroring the ASEAN Economic Community154 Journal of Mekong Societies

Vol.17 No.1 January–April 2021Vol.17 No.1 January–April 2021

Websites
Bagwell, S. (2015). Transnational entrepreneurship amongst Vietnamese business

in London. Journal of Ethnic and Migration Studies, 41(2), 329-349.
Retrieved November 11, 2020, from https://www.tandfonline.com/doi/pd
f/10.1080/1369183X.2014.907739?needAccess=true

Carruthers, A. (2013). National multiculturalism, transnational identities. Journal
of Intercultural Studies, 34(2), 214-228. Retrieved November 2, 2020,
from https://www.tandfonline.com/doi/pdf/10.1080/07256868.2013.781
984?needAccess=true

Hoang Duong. (2008). Hang Viet lam gi de danh lai thi phan hang Thai tren
san nha? (In Vietnamese) [Ways for Vietnamese products to compete
with Thai products in domestic market?]. Retrieved November 7, 2020,
from https://baotintuc.vn/thi-truong-tai chinh/hang-viet-lam-gi-de-gianh-
lai-thi-phan-hang-thai-tren-san-nha 20180817183113603.htm

Khamwan, S. and Puaksom, D. (2019). Ho Chi Minh kab samnug chat niyom
thang klai nai chum chon Kieu Bao Nakhon Phanom. (In Vietnamese)
[Ho Chi Minh and the long-distance nationalism consciousness in Kieu
Bao community, Nakhon Phanom province]. Journal of Humanities and
Social Sciences Nakhon Phanom University, 9(3), 123-131. Retrieved
November 6, 2020, from https://so03.tci-thaijo.org/index.php/npuj/article/
view/162910/151535

Lacroix, T. (2013). Collective remittances and integration: North African and
North Indian comparative perspectives. Journal of Ethnic and Migration
Studies, 39(6), 1019 1035. Retrieved February 26, 2021, from https://
www.tandfonline.com/doi/abs/10.1080/1369183X.2013.765667

Lee, J. (2016). Explaining the failure of the ASEAN Economic Community:
The primacy of domestic political economy. The Pacific Review, 29(5),
647-670. Retrieved December 10, 2020, from https://www.tandfonline.
com/doi/pdf/10.1080/09512748.2015.1022593? needAccess=true

Portes, A., et al. (1999). The study of transnationalism: Pitfalls and promises of
an emergent social field. Ethnic and Racial Studies, 22(2), 217-237.

Phongsiri, M., Thongyou, M, and Apichatvullop, Y. (2016). Informal sector:
Survival strategies of the returning Thai diaspora in Thai society.
International Business Management, 10(4), 391-396. Retrieved March
22, 2021, from http://docsdrive.com/pdfs/ medwelljournals/ibm/2016/391-
396.pdf

Rusinovic, K. (2008). Transnational embeddedness: Transnational activities and
networks among first and second-generation immigrant entrepreneurs in
the Netherlands. Journal of Ethnic and Migrant Studies, 34(3), 431-451.
Retrieved November 10, 2020, from https://www.tandfonline.com/doi/pd
f/10.1080/13691830701880285?needAccess=true

Snel, E., et al. (2006). Transnational involvement and social integration. Global
Networks, 6(3), 285-308. Retrieved February 27, 2021, from https://www.
researchgate.net/publication/ 227701838_Transnational_Involvement_
and_Social_Integration

Vertovec, S. (1999). Conceiving and researching transnationalism. Ethnic and
Racial Studies, 22(2), 447-462. Retrieved February 25, 2021, from https://
www.tandfonline.com /com/doi/ /pdf/10.1080/09512748.2015.1022593?
needAccess=true

Watrasoke, S., et al. (2015). The Construction of history of Vietnamese national
salvation through monuments and museums in Udon Thani. In proceedings
of the 7th international conference on humanities and social sciences-
“ASEAN 2015: Challenges and Opportunities”. Prince of Songkhla
University, Hatyai, Thailand: Retrieved November 4, 2020, from http://
fs.libarts.psu.ac.th/research/conference/ proceedings 7/2/2.2-The%20
Construction%20of%20History% 20of%20 Vietnamese%20National.pd

Interviews
Hoang Ngoc Son. (2020, September 14). Interview. Consul General at the

Consulate General of Vietnam in Khon Kaen, Thailand.
Hoang Thai. (Pseudonym). (2020, February 21). Interview. President of BAOTV

in Udon Thani province.
Le Kien. (Pseudonym). (2020, August 29). Interview. Head of Advisory Board

of BAOTV in Udon Thani province.
Nguyen Bang. (Pseudonym). (2020, March 24). Interview. CEO of BK Group

in Udon Thani province.
Phung Quang. (Pseudonym). (2020, January 30). Interview. Secretary of

Vietnamese-Thai Association in Udon Thani province.

