
 

 
C I VI C  U PDA TE  

September 2012 

Public Opinion Research 

Welcome to this issue of Civic Update! 

 

This issue focuses on the use of public opinion 

research in citizen participation programs. NDI has 

grown to view public opinion research as valuable 

tool for informing program decisions and informing 

political leaders, civic activists and other actors in a 

variety of development settings. In situations of 

political uncertainty, structured research provides 

practical insight when reliable, relevant information is 

otherwise unavailable. When political environments 

are more stable, public opinion research helps NDI 

and its partners to understand what might be stirring 

or obstructing the winds of political change. In other 

instances when elite views are disproportionately 

loud, public opinion research supplies the views of 

citizens. The use of focus group research can also 

help NDI better position itself as a knowledgeable and 

practical provider of assistance to democratic 

reformers.  

 

NDI believes that surveys, focus group and interviews 

can help bring citizens voices into the policy-making 

process. Although research is not a substitute for 

constituency outreach by elected leaders or the 

organized political participation of citizens, NDI can 

use it to help those in power begin considering citizen 

input and help demonstrate the value of citizens freely 

expressing opinions and concerns. 

 

There are two main types of public opinion 

research—qualitative and quantitative.  Surveys and 

polls are a type of quantitative research that involve 

asking a large number of people a specific set of close

-ended questions. With proper sampling and analysis, 

quantitative research allows us to generate 

percentages and make predictions.  Qualitative 

research, unlike quantitative, does not use statistical 

methods as the primary means to gather and sort 

information. Instead, qualitative research is marked 

by observations and words to describe opinions and 

attitudes.  Focus groups and key-informant interviews 

are qualitative research methods often used by NDI.  

 

In incorporating research into NDI programs, certain 

considerations must be made to determine the most 

appropriate data collection methodology for the 

desired use of the information to be gathered. 

Questions of available resources, nuances of the 

cultural/ethnic/political context of the environment, 

and target audience all come into play. This update 

describes these and other considerations that should 

be taken into account when planning to conduct 

public opinion research. 

 

As always, comments on this Civic Update are 

encouraged. 

Aaron Azelton, Director  

Inside This Issue 

Introduction 1 

Types of Research and Data Collection 

Methodologies 

2 

Focus Group Study Design: Determining 

the Number of Discussion Groups 

5 

Using Research to Inform Program     

Design and Implementation 

6 

Using Research to Enhance Local Partner 

Advocacy Initiatives 

9 

Team Update and Additional Resources 10 

                A Publication of the Citizen Participation Team 


 

 

Qualitative vs. Quantitative Research 

 
 

Quantitative research, such as surveys and polls, gathers 

information from a large, representative segment of a 

population, using random sampling and a pre-determined 

set of close-ended questions. All respondents are given 

the same battery of questions and the same choice of an-

swers. When administered rigorously, quantitative re-

search tools are statistically reliable and the results will 

reflect the general population. This type of research can 

help uncover a population’s attitudes and opinions overall 

and can also be useful for extracting the views of various 

demographic sub-groups (by gender, age, socioeconomic 

class, geography, etc).  

 

 

Qualitative research, such as focus groups and key-informant interviews, does not use statistical methods and 

the results cannot be generalized to the larger population. Rather, this type of research is generally conducted 

by asking open-ended questions that allow respondents to provide detailed opinions. The value of qualitative 

research is in the researcher’s ability to draw out patterns and reveal not only what participants feel, but how 

they formulate their opinions and why they arrive at certain conclusions. Focus groups and interviews can be 

valuable tools for understanding political and social contexts, since they provide a richer assessment of citi-

zens’ thoughts that quantitative research alone cannot reveal. Qualitative research cannot be used in place of 

quantitative research, however, because they lack random or representative selection of respondents and are 

not as rigorously conducted to be made statistically precise. 

 

 

NDI occasionally uses a combination of qualitative and 

quantitative research in its programs (a “mixed meth-

ods” approach). The strengths of each method can com-

plement and enhance the results of the other. For in-

stance, initial focus group research may guide research-

ers in designing large-scale surveys, by providing the 

appropriate language or the key issues that concern citi-

zens. Conversely, focus groups and interviews can be 

used after quantitative research, to investigate survey or 

polling results in depth. An example of this mixed-

method approach is the Benchmark Democracy Sur-

veys conducted by NDI in the Latin America region 

since 2005. In these cases, NDI used the research re-

sults to inform program design and assist with evaluat-

ing change over time. 

Types of Research and Data Collection Methodologies 

Civic  Update  Page 2  

 

Focus group conducted by Lesson Learnt Consultation LLC in 

Balkh, Afghanistan on opinions on the Afthan elections 


 

Page 3  

Young people make up an increasingly large percentage of the 

global population 

 

Civic  Update  

 

Another example of this mixed methods 

approach is Iraq. Since 2010, NDI has part-

nered with an international research firm to 

conduct a series of five nation-wide surveys 

in Iraq, three of which were paired with fo-

cus groups. A large-scale survey was neces-

sary in a complex environment such as 

Iraq, so that NDI staff could pull apart in-

formation about the various demographic 

categories, including gender, age, geogra-

phy, education, income, religion, etc. In 

order to identify citizen priorities, NDI staff 

first conducted focus groups and used the 

research to narrow down the various topics 

that would comprise the surveys. In this 

case, carrying out the focus groups first 

helped staff understand how citizens talk 

about certain topics, so that issues could be framed accordingly in the follow-on surveys. NDI used the re-

search findings to help political parties craft informed messages and develop long-term policy solutions that 

would speak to citizens’ priorities; therefore, preliminary qualitative research was ideal for capturing citizens’ 

sentiments. In the case of Iraq, combining qualitative and quantitative research methods allowed NDI and local 

partners to gain a more nuanced understanding of citizen opinions.  

 

“Formal” vs “Informal” Research 
 

Formal research incorporates established methodologies and structured tools to collect data in a systematic, 

objective manner. The research adheres to a set of accepted standards to ensure that the data is reliable. For 

this type of research, NDI and its partners often engage experienced researchers or research firms to oversee 

the research design, data collection and analysis. Informal research, on the other hand, involves less rigorous 

research design, data collection and analysis. This type of process might be used when NDI is helping a local 

group become more comfortable reaching out to citizens, or when trying to get a general sense of community 

priorities when setting the agenda for a public forum.   

Iraqi citizens contemplate a political advertisement poster 

Polling results press conference in Tbilisi, Georgia Polling results presentation in Salahuddin province, Iraq 


 

Page 4  C ivic  Update  

 

Public Opinion Research Methods 

Surveys: A survey is a quantitative method, typically involving a set of close-

ended questions that reveal the attitudes and opinions of a specific sample of 

the population. Survey questions tend to be very specific and are designed to 

draw out detailed information from participants, so that the results offer an in-

depth, nuanced representation of public opinion. The design and implementa-

tion of surveys can allow researchers to determine the mood and priorities of 

the population, reveal attitudes towards public policies, or develop messages. 

Polls: Public opinion polls are quantitative, issue-oriented tools which involve 

short, simplified questionnaires that track the population’s views on social and 

political topics. This is a popular method applied during election periods, be-

cause it offers a quick snapshot of current opinions. While the feedback from 

polls undergoes a process of analysis and presentation similar to surveys, the 

results are more often used to gauge public opinion in the short run rather than 

generate overarching predictions for the future.  

Focus Groups: Focus group research is a qualitative method that involves a 

series of carefully designed discussions facilitated by a moderator within 

small, targeted groups (typically comprised of six to ten people). Groups are 

homogeneous and are selected based on common demographic features or 

collective experiences. They are developed to facilitate conversations in com-

fortable environments that will allow participants to openly express their 

views through discussion of open-ended questions.  

Interviews: An interview is a qualitative research method conducted as a one

-on-one interaction through which a set of questions is presented to individual 

participants. Unlike focus groups, this method creates an environment of trust 

in which the participants may explore their thoughts on a deeper level, and 

where the interviewer may pay closer attention to non-verbal cues and facial 

expressions. Interviews are particularly useful when participants have limited 

political space, are less likely to respond frankly in a group setting, or require 

strict confidentiality.  

Benchmark Surveys: Benchmark surveys are conducted by NDI during the initial stages of a program to 

identify democracy deficits, allow for the measurement of progress and success over time, and determine the 

most appropriate avenues for intervention.  These surveys also reveal potential barriers to political participa-

tion and areas that can be targeted within programs. Additionally, they provide initial diagnostic evidence 

about democratic conditions in areas where reliable information is absent or not easily obtained. Often times, 

the collection of data at regular intervals can be useful for program evaluation. Changes in public attitudes and 

increased collaboration among key actors can serve as an indication of program impact. Although benchmark 

surveys are more widely used in other fields to determine baseline information, this tool is gaining increasing 

attention in the democracy development field for the purpose of evaluating determinants of democratic 

change. The surveys are usually conducted at intervals, using random sample surveys and face-to-face inter-

views in collaboration with the local partner.   


 

Page 5  C ivic  Update  

 

Focus Group Study Design:  

Determining the Number of Discussion Groups 

By Traci Cook 

The beginning point for determining how many discussion groups are needed is to first clearly define the ob-

jectives of the study. Is it the purpose of the study to test messages or materials? Is it a study meant to explore 

opinions about a particular intervention? Or is it a study to better understand the reasons behind current politi-

cal dynamics and attitudes? If, for example, the objective is to test messages or materials, then only a few dis-

cussion groups may be needed (with the demographic composition of those groups reflecting the intended re-

cipients of the messages/materials) if the reactions to those messages and materials are likely to be similar 

across the intended audience.  A study that is looking at general opinion on political topics may require more 

discussion groups because a diversity of opinion on issues included in the study may exist across the popula-

tion that is of interest. 

 

In some cases, the universe of potential participants is relatively small as was with case in a 2011 Ugandan fo-

cus group study that was designed only to investigate the user experience of an NDI-supported crowdsourcing 

mechanism. Other examples of studies that would have a limited universe are those focused on a particular de-

mographic, like urban youth. A limited universe of potential participants can reduce the number of needed dis-

cussion groups. If, however, the universe of potential participants is a country’s general population, more dis-

cussion groups may be needed, depending on the study’s objective. Some societies are relatively homogenous, 

but many in which NDI works are extremely heterogeneous with numerous ethnic, geographic, religious, age, 

income, political party affiliation, or other divisions. At times, it is not culturally or politically possible to mix 

participants within a group across a divide. Before the independence referendum in Sudan, for example, it 

would have been unwise, and perhaps insecure, to include Christians and Muslims in the same discussion 

groups; therefore, it was necessary to organize separate discussion groups with participants from each religion. 

Another issue that almost always arises when designing a focus group study in NDI operating environments is 

whether men and women can be included in the same discussion groups. Often the answer is no, because 

women are less likely in many cultures to share their true opinions in the presence of men. In those cases, sep-

arate groups have to be held with men and women, which may increase or even double the number of discus-

sion groups, depending on the objective of the study. In many African and other countries, it would not be ap-

propriate to do a study exploring general political opinion with only urban discussion groups, since the rural 

population is often greater and can have vastly differing views. Likewise, many countries have significant eth-

nic and/or geographic divides that require discussion groups be held in the different geographic or ethnic re-

gions, given the likelihood opinion will differ in those regions.  

 

Even if mixing participants among divides such as gender or age is possible, you will need to consider what 

voices you want to represent in the study’s findings. If you want to highlight youth opinion, for example, then 

you will need to ensure that there are enough discussion groups comprised of only youth participants to justify 

that. While in theory you could discern youth opinion if older participants are included in the same discussion 

groups, it is very difficult to accomplish with the limitations we often face in the field, including the lack of 

sophisticated video facilities and often lower mod-

erator quality. Many other factors may contribute 

to determining the appropriate number of discus-

sion groups. One is audience. To whom are the 

results of the study aimed? Considering this ques-

tion will help you think through the optics of the 

study. Often the first question asked at a focus 

group study findings presentation is why a certain 

Traci Cook has served for over five years as a Senior Advisor for 

NDI, designing and conducting numerous research studies and public 

opinion research polls across Southern and East Africa, including 

Mozambique, Sudan, Somalia, and Zimbabwe. Traci acted as the 

Country Director for NDI’s South Sudan program in 2010 and early 

2011, where she led all Institute program activities, including civic 

education efforts, domestic observation of the elections and South 

Sudan Referendum and public opinion research.  


 

Civic  Update  Page 6  

NDI utilizes public opinion research as a tool to in-

form the development of its programs, including pro-

gram design, start-up, and implementation. Research 

can contribute to the initial phase of a program by 

providing a preliminary assessment of a country’s cur-

rent social and political landscape, and by giving NDI 

and local partners information on citizen needs and 

concerns. This information helps NDI teams to identi-

fy democratic deficits and tailor technical assistance to 

political parties, civil society organizations, and gov-

ernment institutions. For example, benchmark surveys 

have been conducted in Central America since 2005 as 

a diagnostic tool to assess citizens’ understanding of 

democracy, and to identify democracy deficits and 

surpluses. In 2007, benchmark democracy surveys in 

Guatemala revealed information about the marginali-

zation of indigenous groups that challenged conven-

tional wisdom and refocused NDI’s efforts to areas 

that required the most support for democratic change. 

Prior to the study, the public believed that the 22 in-

digenous communities in the country had segregated 

themselves and expressed little interested in formal 

political participation. The survey results suggested, 

however, that the relatively low electoral participation 

rates among these communities resulted from institu-

tional barriers rather than a lack of interest. The find-

ings shaped NDI’s programs by leading to the removal 

of these barriers as a key objective.  

 

Public opinion research can also be used to evaluate 

and adjust NDI programs. Surveys, focus groups, or 

interviews can be are carried out to ascertain whether 

programs are achieving the desired outcomes, as well 

as to uncover areas that should receive more attention. 

The Citizen Participation team 

recently released the guide “Politi-

cal Process Monitoring: Consider-

ing the Outcomes and How They 

Can Be Measured”, which pre-

sents approaches for identifying 

and measuring political-process 

monitoring outcomes. The Citizen 

Participation team designed a re-

search process that involved key-

informant interviews and focus-group discussions with 

NDI staff members, local monitoring groups and other 

key informants operating in Burkina Faso, Indonesia, 

Jordan, and Zimbabwe. NDI researchers analyzed the 

information and drafted a case study for each country.  

The research helped pinpoint changes in the level of 

citizen voice, political space and government account-

(Continued on page 7) 

 

Using Research to Inform Program Design  

and Implementation 

area or a certain group wasn’t included. The optimal number of discussion groups should not be determined 

by a desire to please, but the perception of the study’s fairness is important, especially with political party and 

other political actor audiences.  

 

Key Questions for Determining the Number of Discussion Groups in a Focus Group Study 

 

 What is/are the objective(s) of the study?   

 What is the population universe that is to be included in the study? 

 What type of people do we want to participate (give their opinions) in the study? 

 What are the key divisions within the country where opinion is likely to differ on the covered subject   

matter? 

 What is the intended geographic reach of the fieldwork for the study? 

 What categories of participants, if any, will the study need to report conclusions about – i.e., will findings 

from participants as a whole be presented or will findings from categories of participants (i.e., youth or 

women) be presented as well? 

 Who is/are the primary audience(s) for the results of the study?   

http://www.ndi.org/node/18895
http://www.ndi.org/node/18895
http://www.ndi.org/node/18895
http://www.ndi.org/node/18895


 

Civ ic  Update  Page 7  

 

ability that resulted from political process monitoring.  When trying to determine whether support for political

-process monitoring is a possible or practical way to deepen democracy in a given circumstance, the findings 

will offer NDI staff members and other assistance providers with a useful point of reference when making 

these decisions.  It can also be used to help frame objectives, set realistic expectations and develop participa-

tory methods to measure results. 

 

From 2008-2011, a research team from Columbia and Stanford 

Universities, in partnership with the Africa Leadership Institute 

(AFLI), used surveys to measure the impact of parliamentary 

scorecards that were being used by NDI-supported civic groups to 

monitor the performance of Ugandan members of parliament 

(MPs). The purpose was to determine whether greater transparency 

resulting from the monitoring reports actually lead to an increase 

in government accountability. The research team performed ran-

dom controlled trials with a selected number of MPs. Random con-

trolled trials are studies that are often used to measure specific in-

terventions by randomly assigning study subjects to either an inter-

vention group or a control group. The most interesting findings 

were that, while Ugandan voters were strongly receptive to new 

information about their MPs’ performance, there was little evi-

dence that MPs changed their behavior as a consequence of higher 

transparency, or that information on their performance influenced 

their re-elections. The information gathered in this study provided 

the opportunity to analyze various aspects of the program, includ-

ing the dissemination and publication of scorecards, relevance of 

the information in the scorecards, and the impact of the expected 

margin of victory of political parties on the importance they place on the scorecards. This analysis is very use-

ful in determining the considerations that should be taken into account when designing an MP scorecard pro-

gram in the future, whether in Uganda or in another political context.  

 

More recently, NDI conducted six rounds of focus groups (each including 12) in Tunisia to better understand 

citizens’ attitudes towards the political transition immediately following the overthrow of President Zine El 

Abidine Ben Ali in January 2011. Since public opinion research on political attitudes was prohibited under 

Ben Ali’s rule, the information gleaned from the first round of focus group was unprecedented.   

 

In addition to helping NDI better design program interventions, the Tunisian research has provided political 

and civic leaders with objective information about citizens’ expectations during critical first steps of the coun-

try’s political transition.  As a result, the research influenced political leaders’ thinking and decision making, 

and encouraged more pluralistic leadership. One tangible result was the current coalition government’s defini-

tive steps towards addressing grievances by publicly considering the removal of ministers who citizens per-

ceived to be under-performing.   

 

The research results from NDI’s first round of research, conducted in March 2011, provided baseline infor-

mation that has been used to guide and inform the five subsequent rounds of research. The Institute will con-

tinue quarterly rounds of research to provide an assessment of ongoing challenges and barriers to democratic 

development. As has been the case in other countries, the research series has also helped NDI gain access to 

political leaders, donors and other opinion leaders in the country. 
 


 

Civ ic  Update  Page 8  

 

Public opinion research is frequently shared with local partners including 

government officials, political leadership, civil society and the media to 

stimulate discussions about development efforts and the country’s politi-

cal future.  Often, programs focus on encouraging elected officials and 

party leaders to pay closer attention to their constituents’ needs and incor-

porate the research findings into their platforms, policies, and messages. 

Alongside this benefit for political parties, the dissemination of research 

can provide a foundation for dialogue and action among citizens and en-

courage CSO partners to collaborate and build coalitions. Following its 

most recent round of focus group research in Tunisia, NDI partnered with 

two CSOs who organized public roundtables throughout the country. The roundtables, which commenced with 

a presentation by NDI staff on the research findings, were designed to raise awareness about democratic prin-

ciples and offer citizens at the local level the opportunity to discuss together their priorities.  Each organization 

agreed to plan three round tables with civic activists and political party leaders. As result of their collaboration, 

local civic activists and political party leaders have become eager for more public opinion information. Discus-

sions about the data enabled them to refer to real-life examples in their messages, rather than reference com-

mon issues in vague terms. This increases the credibility of citizens’ voices when advocating for specific re-

forms or attention to a set of issues and sets the stage for a more collaborative relationship with political lead-

ers. Citizens are also better able to convince decisionmakers of the benefits to addressing certain issue areas if 

public opinion research demonstrates the importance of that issue among the general population. 
 

 

 

 

 

 

 

Similarly, as part of the Institute’s political party development initiative in Libya, NDI conducted focus group 

research in April 2012 to capture citizens’ attitudes and concerns about the political transition during the after-

math of the 2011 overthrow of the Gaddafi regime. The research, which was carried out two months prior to 

elections for the General National Congress, sought to uncover citizens’ expectations about the upcoming elec-

tions, their attitudes towards the performance of political parties and the interim government, and their percep-

tions about how the electoral process is unfolding. Through presentations of the findings, political parties were 

introduced to the value of qualitative public opinion research, which was prohibited under the former govern-

ment. NDI briefed parties on the data collection methodology, the significance of the findings, and how each 

party could make use of the information to strengthen their campaigns. Briefings of the research results were 

held for members of the election commission and the national transitional council as well, and the findings 

were sent to all of NDI’s CSO partners. NDI received much positive 

feedback from partners as a result of these initiatives, including requests 

for similar activities in the future.  Some political parties took measurable 

actions to address the negative feedback that they had received from citi-

zens. For example, when one party learned from the research findings 

that it was considered to be out-of-touch with the youth population, its 

members reached out to young Libyans by hosting discussions on Twitter 

where individuals could directly engage and ask questions. NDI program-

ming can use this type of increased willingness to engage with citizens on 

the part of decisionmakers following formal research to assist civil socie-

ty leaders in reaching out and setting new precedents for political party 

engagement with citizens. 

Focus groups with Tunisian youth 

“The role of public opinion research in informing Tunisian political leadership of citizen aspirations in the first year of the 

country's transition to a genuine democracy was significant. Through focus groups, NDI was able to present untested politi-

cians with objective information about what motivated potential voters, in their own words, and how these citizens evaluated 

political options in the run-up to the country's first democratic elections. In this context, public opinion research not only 

helped inform politicians vying for votes, but also instilled the value of taking citizens' interest into consideration when devel-

oping political visions - a critical facet of building a young democracy.”    –Nicole Rowsell, NDI Tunisia Country Director 

Focus groups with Libyan women 


 

Civ ic  Update  Page 9  

 

Often, NDI works with local partners to conduct public opinion research. The research may be used by 

partners to develop initiatives such as petitions, to test policies, messages, and outreach methods, or to uncover 

new avenues for partnership or advocacy. In the past, NDI has facilitated discussions with civic leaders, 

political parties, and CSOs who wished to develop their in-house capacity to conduct research. Through 

technical trainings and discussions, NDI offers the knowledge necessary for partners to be able to develop and 

implement their own research. For example, NDI assisted the National Platform for Angolan Civil Society in 

Elections (National Platform) to build its capacity to develop strategies for domestic nonpartisan observation 

prior to legislative elections in 2008 with support from the Norwegian Ministry of Foreign Affairs. NDI’s 

objective was to enhance the transparency and inclusivity of voter registration by strengthening the National 

Platform’s capacity to monitor and coordinate the observation of the voter registration process. Surveys 

collected information regarding citizens’ perceptions of the voter registration process and whether people felt 

that they had access. NDI provided training and consultations to four local electoral observation member 

groups of the National Platform to enable them to conduct surveys independently. With NDI’s technical 

assistance, the National Platform prepared detailed reports on its voter registration observations and 

disseminated the information to the media, the public, election authorities, and the international community. 

The surveys serve as an example of informal research. NDI did not employ a major research firm to conduct 

the surveys, but rather trained the local network to produce their own surveys and reach out to citizens in 

municipalities throughout the country. They provided sufficient information about citizens’ views on the voter 

registration process to allow the Platform to develop a report that formed the bases for discussion with election 

officials.  

 

NDI also trains local partners to interpret research and apply it in their activities. Partners should learn the 

challenges associated with public opinion research, as well as the advantages of having credible data to 

substantiate their work. From 2011-2012, NDI used public opinion polling in Ukraine to assist a coalition of 

civic groups to develop targeted messages for a nationwide petition drive and advocacy campaign to protect 

the right of freedom of assembly. NDI trained the coalition on how to analyze polling results and use the data 

to test potential campaign messages. In collaboration with the U.S.-based firm Lake Research Partners (LRP) 

and local partner the Razumkov Center, NDI interviewed 

citizens about political issues and democracy concerns in 

Ukraine. When the polling verified that freedom of 

assembly was viewed as at-risk and important to citizens, 

NDI and LRP led the coalition to use the data to develop 

language for their petition, and messages that would attract 

long-term supporters. For example, the coalition was able to 

use language about the “right to peaceful protest”, which 

proved to resonate most strongly with citizens. The Institute 

included coalition members in the planning stages prior to 

the polling, and during analysis and presentation of the 

results. NDI noted that the groups increased their 

understanding of effective polling and how to extract 

information. Including a civil society partner during the 

planning and implementation stages of data collection gives 

them the skills to be able to conduct similar research 

Civic groups defending the right to public protest staged a 

rally at the gates of the Ukrainian parliament calling for  

improvements to the pending freedom of assembly law.  

Using Research to Enhance Local Partner  

Advocacy Initiatives 


 

 

Civic Update  

is a production of 

NDI’s Citizen Participation 

Team. 

 

Please send comments 

or suggestions on the 
Civic Update to  

Kent Fogg at 

kfogg@ndi.org 

 

For questions on public 
opinion research, contact 

Koebel Price at 

kprice@ndi.org 

 

Editors 

Aaron Azelton 

Kent Fogg 

Kourtney Pompi 

 

Writers 

Aaron Azelton 

Kent Fogg 

Sarah Amin 

 

 

The Citizen Participation 
Team thanks all 
the DC and field 

staff members who  
provided assistance 

in compiling this issue 

Civ ic  Update  Page 10  

 

 Tracking Democracy: Benchmark surveys for diagnostics, program design 

and evaluation, NDI 

 http://www.ndi.org/files/Tracking_Democracy_Benchmark_Survey.pdf 

 

 From Proposal to Presentation: The Quantitative Research Process at NDI 

 

 From Proposal to Presentation: The Focus Group Process at NDI 

 

 Performance Monitoring and Evaluation TIPS, USAID Center for 

Development Information and Evaluation 

 http://pdf.usaid.gov/pdf_docs/PNABS541.pdf 

 

 Introduction to Qualitative Research: Focus groups and Interviews, NDI 

Morocco Focus group Training, February 2003 

 

 Focus Groups: A Tool for Any Season, Civic Update, Citizen Participation 

Team, May 2003 

Additional Resources 

CP Team Update 

Theory of Change Map 

The Theory of Change Map is an interactive presentation that reflects NDI’s 

understanding of the relationship between citizen participation and democrati-

zation. It highlights the instrumental role that participation plays in transform-

ing political practices and deepening democracy through NDI-supported initia-

tives that impact citizen voice, political space and government accountabil-

ity. The Theory of Change Map is available on the Citizen Participation portal 

site. 

 

New Additions 

Josh McCrain is a Project Assistant on the Citizen Participation team.  He 

received his B.A. in Political Science and Contemporary European Studies 

from the University of North Carolina at Chapel Hill in 2011.  He is currently 

completing a Master of Arts from UNC Chapel Hill in Contemporary Europe-

an Politics, and his thesis is an examination of the role of the European Union 

in the aftermath of the Arab Spring.  He has traveled extensively throughout 

Europe and has lived in Italy and the Czech Republic. 

 

Sarah Amin joined the Citizen Participation team as a Project Assistant in 

May. She completed her bachelor’s degree at Dickinson College in Interna-

tional Studies with a focus on Human Security and Globalization. She recently 

received her Master’s in International Affairs from American University’s 

School of International Service with a focus on Human Rights, Disability, and 

Gender. She is particularly interested in international disability rights and the 

acculturation of international human rights norms.  

http://www.ndi.org/files/Tracking_Democracy_Benchmark_Survey.pdf
http://pdf.usaid.gov/pdf_docs/PNABS541.pdf

