


Name: Asst. Prof. Sunida Aroonpipat, Ph.D.
Job Title: Lecturer
Affiliation: Faculty of Political Science
Thammasat University


Academic Preparation

Ph.D. in International Public Policy; University of Tsukuba, Japan

Master of Science, Politics of the World Economy; London School of Economics and Political Science, UK.

Master of Philosophy, Development Studies; University of Cambridge, UK.

Master of Arts, Economics; Chulalongkorn University, Thailand

Bachelor of Arts, Political Science (First Class Honour); Chulalongkorn University, Thailand

Scholarship and Award

2008 Japanese Government Scholarship (for Ph.D. at University of Tsukuba)

2005 British Chevening Scholarship (for MSc. at LSE)

2004 Cambridge-Thai Foundation Bursary (for MPhil. at University of Cambridge)

Work Experience

Lecturer; Pridi Banomyong International College, Thammasat University, Thailand, May 2012 - July 2017

Trade Technical Officer; Department of Foreign Trade, Ministry of Commerce, Thailand, 2002 - 2008

Research and Publication

In English

S. Aroonpipat (2011), "Thai State-Business Coalition on the ASEAN Free Trade Area in the Early 1990s," *The Journal of International Public Policy*, 27, p. 23-45.

S. Aroonpipat (2016), The Myth of China Aid in Lao PDR: Institutional Analysis of Road Construction Project, *Research Project with the NIDC Fund*.

S. Aroonpipat (2017), "Thailand Inconsistent Involvement in ASEAN: The Shifting Domestic Coalition towards AFTA," *Pacific Focus*, 32(2), p. 259-289.

S. Aroonpipat (2018), "Governing Aid from China through Embedded Informality: Institutional Response to Chinese Developmental Aid in Laos," *China Information*, 32(1), p.46-68.


- S. Aroonpipat (2020), "Contending Eurocentric Theories: The Case Study of Thailand's Economic Regionalism in ASEAN," *Asian Journal of Political Science*, 28(2), p. 164-191.

In Thai

- S. Aroonpipat (2013), Konkai Yuti Kohpipat Khong ASEAN: Kohpipat Thang Setakij Khong Thai [Dispute Settlement Mechanism of ASEAN: Thailand's Economic Dispute during 1992-2011], *Research Project with Pridi Banomyong International College Fund*.
- S. Aroonpipat (2014), "ASEAN Way Lae Konkai Yuti Kohpipat Thang Setakij," [ASEAN Way and Dispute Settlement Mechanism on Economics], *Rattasat Sarn* [Journal of Political Science], 35, p. 136-173.
- S. Aroonpipat (2015), "Jark Purub Su Mirt: ASEAN-Yeepun Polawat Kuamsumpun Naisherng Poommipakniyom," [From Receiver to Partner: ASEAN-Japan's Dynamic Regionalism Relationship] In *Samsibpee Varasarn Yeepun Suksa* [30 Years Anniversary of Japanese Studies Journal], Bangkok: East Asia Studies Institution.
- S. Aroonpipat (2017), "Krabuankarn Sarng Pumipakniyom: Botbart Pak Karnsuksa Radub Udomsuksa Nai Prathet Thai Torkarn Pattana Prachakom ASEAN," [Regionalization: The Role of Thai Higher Education in Developing the ASEAN Community], *Research Project with Thammasat University Fund*.
- S. Aroonpipat (2018), "Pak Nayobai Su Karn Patibut: Judprien Botbart Mahavitayalai Thai Nai Karn Srang Pumipak Parn Karn Buranakarn Karnsuksa Nai ASEAN" [From Policy to Implementation: The Role of Thai Universities in Developing Region through the Education Integration in ASEAN], *International Journal of East Asian Studies*, 22(1), p.140-170.
- S. Aroonpipat (2019), "Prickpan Karnkha Karnlongtun Rawangprathet Prickfun Settakij Yeepun" [Changing in Terms of Trade-FDI Policies and Shifting in Japanese Economies], In *Japan Today*, Pathumthani: Thammasat University Press.
- S. Aroonpipat (2020), "Prachakom ASEAN Kub Karn Numpaipatibud Radub Jungwad: Koranee Suksa Jungwad Chacheongsao, Chonburi and Rayong," [ASEAN Community and the Implementation at Provincial Level: Case Studies of Chacheongsao, Chonburi and Rayong], *Research Project with Direk Jayanama Research Center Fund*.
- S. Aroonpipat (2020), "Yeepun – ASEAN: Pattanakarn Kuamsumpun Tang Settakij," [Japan – ASEAN: The Dynamic of Economic Cooperation], East Asia Studies Institution: Thammasat University Press.