

LAPOP: LATIN AMERICAN PUBLIC OPINION PROJECT

and the AmericasBarometer

LAPOP: An Overview

The Latin American Public Opinion Project (LAPOP) is a leader in the development, implementation, and analysis of public opinion surveys. Founded by Dr. Mitchell Seligson over two decades ago, its principal focus is on governance and democracy in Latin America.

LAPOP has its origins in studies of democratic values in one country, Costa Rica. This pioneering public opinion research took place in the 1970s, a time in which much of the rest of Latin America was caught in the grip of repressive regimes that widely prohibited studies of public opinion. As democratization expanded in Latin America, LAPOP grew in scope and size. Today LAPOP regularly carries out public opinion surveys in nearly every country in Latin America, Canada, the United States, and much of the Caribbean.

LAPOP holds its surveys and studies to the highest standards of quality. Questionnaires are systematically pre-tested in-country; hand-held electronic systems (PDAs) are widely used to eliminate data collection and processing errors and to easily enable experimental treatments; sophisticated probability samples are designed and employed to ensure representative samples at the national and sub-national levels; and, cutting-edge statistical methods are used in data analysis.

In 2004, LAPOP established the AmericasBarometer as multi-country, regularly conducted surveys of democratic values and behaviors in the Americas, organized by a consortium of academic and think-tank partners in the hemisphere. The first round included voting-age respondents from 11 countries. The second round of surveys took place in 2006 and represented 22 countries from the hemisphere. The third round, 2008, included 24 countries in the Americas. The most recent two rounds of surveys

were conducted in 2010 and 2012, with 26 countries across North America, Latin America, and the Caribbean. The AmericasBarometer is the most expansive regional survey project in the Western Hemisphere.

LAPOP is housed at Vanderbilt University in Nashville, Tennessee. Vanderbilt is a research university that for over 60 years has been a leader in the study of Latin America and the Caribbean. At this host institution, a dedicated team of faculty, staff, post-doctoral researchers, and graduate students works year-round on the design and analysis of public opinion surveys. The group also edits and publishes the bi-weekly *Insights* Series reports, each one of which examines a single facet of public opinion. LAPOP's network extends far beyond the Vanderbilt campus, to include partner institutions throughout the Americas and an international advisory board.

LAPOP functions as a consortium, working in partnership with numerous academic and non-governmental institutions in Latin America and the Caribbean. It collaborates with these institutions, sharing ideas for survey content and working together to disseminate the results of the public opinion surveys to the citizens of participating countries. This dissemination of results takes the form of systematic country reports, comparative studies, panel presentations, and media interviews.

Through years of polling an expanding set of countries using sophisticated techniques, LAPOP has developed a treasure trove of high quality data on political views within the Americas. The data are used by academic researchers; the United States Agency for International Development (USAID) in its efforts to promote democracy and good governance in Latin America and the Caribbean; the World Bank in its Governance Indicators series; the Inter-American Development Bank in its numerous research projects; the United Nations Development Programme and the Organization of American States in their democracy programs; and perhaps most significantly, by the governments of several Latin American countries as a source of independent information with which to assess public opinion and shape policy.

LAPOP surveys have been conducted in the following countries in the Americas:

ARGENTINA	HONDURAS
BOLIVIA	JAMAICA
BELIZE	MEXICO
BRAZIL	NICARAGUA
CANADA	PANAMA
CHILE	PARAGUAY
COLOMBIA	PERU
COSTA RICA	EL SALVADOR
DOMINICAN REPUBLIC	SURINAME
ECUADOR	TRINIDAD AND TOBAGO
GUATEMALA	UNITED STATES
GUYANA	URUGUAY
HAITI	VENEZUELA

The 2008 round of the AmericasBarometer included 24 countries and over 40,000 respondents, whereas in 2010 and again in 2012, the survey grew to include 26 countries, with the addition of Trinidad and Tobago and Suriname.

Each survey is implemented based on a national probability design. In some cases oversamples are collected to allow precise analysis of opinion within sub-national regions. Survey participants are voting-age adults interviewed face to face in their households, except in Canada and the United States where the interviews are Web-based.

LAPOP Methods and Practices

Cutting-edge methods and transparent practices ensure that data collected by LAPOP are of the highest quality. These methods and practices include the following:

Pre-Survey

- Solicitation of input from a vast network of academics, practitioners, and policymakers
- Use of Vanderbilt University's experimental research lab to test new items
- Extensive in-country pre-testing of survey items
- Translation of surveys into more than 15 languages spoken in the Americas
- Expert design of national probability samples
- Approval from Vanderbilt University's Institutional Review Board for the protection of human subjects

Implementation

- Rigorous training of all interviewers using guidelines published in extensive training manuals
- Partnerships with reputable survey organizations in the region
- Widespread use of electronic handheld devices (PDAs) and software specialized by LAPOP to allow multilingual interviews and extensive validity checks

Post-Survey

- Use of cutting-edge statistical programs and methods
- Presentation of results in clear, user-friendly graphs
- Public dissemination of results in surveyed countries
- Posting of survey design and methods on the LAPOP website
- Immediate uploading of data into LAPOP's free interactive data analysis program

LAPOP's resources and expertise allow it to conduct special projects requested by scholars, government institutions, and agencies concerned with democratic development. These have recently included novel experiments embedded within national surveys to assess issues of ethnicity and violence. In addition, these include an extensive new focus on randomized block experiments as a means of program evaluation.

Use of LAPOP Data

LAPOP reports are publicly available and address a wide range of topics related to democratic values and behaviors in the Americas. LAPOP and its partners develop and publish comprehensive reports for each country included in the AmericasBarometer. In addition, its researchers regularly analyze and report on the data, looking at specific themes.

A sample of the topics researched by LAPOP faculty, graduate students, and former students includes, but is not limited to, the following:

- Trust in institutions
- Political tolerance
- Civil society participation
- Evaluations of the economy
- Support for democracy
- Political legitimacy
- Electoral behavior
- Corruption and crime victimization
- Engagement in and attitudes toward local government

LAPOP data have been used in numerous academic, governmental, and non-governmental reports beyond those generated by its own network of researchers and analysts. LAPOP also has provided seed funding for researchers at several institutions to support research on public opinion in Latin America and the Caribbean using its data. These small grants have resulted in research papers that provide additional insight into democratic politics in Latin America.

LAPOP data and questionnaires are openly available.

The **LAPOP website**, www.LapopSurveys.org, includes a free and publicly available, interactive program in both English and Spanish that allows analyses from simple tabulations through complicated multivariate analysis of all AmericasBarometer data sets. The website further identifies all surveys and allows free access to all questionnaires and technical manuals. In addition, many institutions have subscribed to the data sets, making them available to their own researchers and students. Free, unrestricted worldwide access to all of the AmericasBarometer data sets in Stata and SPSS formats is available through the website, but subscribing institutions also can access free tech support and multi-year and multi-country merged files.

Reports using LAPOP data are available at:

www.vanderbilt.edu/lapop/studies-articles-books.php

LAPOP's online interactive data analysis program is available at:

<http://lapop.ccp.ucr.ac.cr/>

Information on data access and subscriptions is available at:

www.vanderbilt.edu/lapop/request-datasets.php

Selected Data Sets Available from LAPOP

Argentina

2008
2010
2012

Belize

2008
2010
2012

Bolivia

1998
2000
2002
2003
2004
2006
2008
2010
2012

Brazil

2006/07
2008
2010
2012

Canada

2006
2008
2010
2012

Chile

2006
2008
2010
2012

Colombia

2001
2004
2005
2006
2007
2008
2009
2010
2011
2012

Costa Rica

1973
1976
1978
1980
1983
1985
1987
1990
1995
1999
2002
2004
2006
2008
2010
2012

Dominican Republic

2004
2006
2008
2010
2012

Ecuador

1986
2001
2002
2004
2006
2008
2010
2012

Guatemala

1992
1993
1995
1997
1998
1999
2001
2004
2006
2008
2010
2012

Guyana

2006
2008/09
2010
2012

Haiti

2006
2008
2010
2012

Honduras

1983
1985
1991
2001
2004
2006
2008
2010
2012

Jamaica

2006
2008
2010
2012

Mexico

1978
1979
2004
2006
2008
2010
2012

Nicaragua

1989
1991
1995
1996
1997
1998
1999
2004
2006
2008
2010
2012

Panama

1991
2004
2006
2008
2010
2012

Paraguay

1996
1998
2006
2008
2010
2012

Peru

1996
1997
1998
2006
2008
2010
2012

El Salvador

1991
1993
1995
1999
2004
2006
2008
2010
2012

Suriname

2010
2012

Trinidad and Tobago

2010
2012

United States

2006
2008
2010
2012

Uruguay

2006/07
2008
2010
2012

Venezuela

1995
2006/07
2008
2010
2012

AmericasBarometer *Insights* Series

The *Insights* Series provides short, pithy analyses of key, policy-relevant data gathered by the AmericasBarometer. Normally released every two weeks, the studies are written mainly by LAPOP scholars and students. They are published in both English and Spanish. The studies are accessible at www.vanderbilt.edu/lapop/insights.php. Subscription is free and available by emailing your name to insight@mail.americasbarometer.org.

Country Studies

For many countries, LAPOP's partner scholars write extensive, book-length country studies for each round of the AmericasBarometer. These studies cover a wide range of topics, are fully illustrated with graphs and charts, and also contain full information on the sample design as well as the full version of the questionnaire. These studies are published locally, donated to libraries around the world, and also available as pdfs at no charge on our website. All studies may be downloaded at no cost at www.LapopSurveys.org.

Mexico and Central America

2004	2006	2008	2010	2012
Costa Rica	Costa Rica	—	Costa Rica	Costa Rica
Guatemala	Guatemala	Guatemala	Guatemala	Guatemala
Honduras	Honduras	Honduras	Honduras	Honduras
Mexico	Mexico	Mexico	Mexico	Mexico
Nicaragua	Nicaragua	Nicaragua	Nicaragua	Nicaragua
Panama	Panama	Panama	Panama	—
El Salvador	El Salvador	El Salvador	El Salvador	El Salvador

Andean/Southern Cone

2004	2006	2008	2010	2012
—	—	—	Argentina	Argentina
Bolivia	Bolivia	Bolivia	Bolivia	Bolivia
—	—	—	Brazil	Brazil
—	Chile	—	Chile	Chile
Colombia	Colombia	Colombia	Colombia	Colombia
Ecuador	Ecuador	Ecuador	Ecuador	Ecuador
—	Peru	Peru	Peru	Peru
—	—	Uruguay	Uruguay	Uruguay
—	Venezuela	Venezuela	—	—

Caribbean

2004	2006	2008	2010	2012
Dominican Republic	Dominican Republic	Dominican Republic	Dominican Republic	Dominican Republic
—	Guyana	Guyana 08/09	—	—
—	Haiti	Haiti	Haiti	Haiti
—	Jamaica	Jamaica	Jamaica	Jamaica
—	—	—	Trinidad and Tobago	—

Country studies from previous years for selected countries can be accessed at LAPOP's website www.vanderbilt.edu/lapop/publications.php.

People

Faculty

Mitchell A. Seligson (United States)

LAPOP Founder and Director
Centennial Professor of Political Science
Professor of Sociology

Phone: (615) 322-6238
Fax: (615) 343-6003

Mailing Address: Vanderbilt University
PMB 0505, 230 Appleton Place,
Nashville, TN 37203-5271, USA

Email: m.seligson@vanderbilt.edu

Website: www.seligson.LapopSurveys.org

Elizabeth J. Zechmeister (United States)

Associate Director of LAPOP
Associate Professor of Political Science
Faculty Affiliate of the Research on Individuals,
Politics, & Society Lab
Ph.D. in Political Science, Duke University

Phone: (615) 322-5016

Fax: (615) 343-6003

Mailing Address: Vanderbilt University
PMB 0505, 230 Appleton Place,
Nashville, TN 37203-5271, USA

Email: liz.zechmeister@vanderbilt.edu

Website: www.vanderbilt.edu/political-science/bio/elizabeth-zechmeister

Staff

Rubí Esmeralda Arana (El Salvador)

LAPOP Technical Research Assistant,
Webmaster, and Subscription Coordinator
B.A. in Computer Science,
Central American University
“José Simeón Cañas,” El Salvador

Phone: (615) 322-6813

Email: rubi.e.arana@vanderbilt.edu

Website: www.vanderbilt.edu/lapop/staff.php

María Fernanda Boidi (Uruguay)

LAPOP Program Coordinator-Field Operations
Co-Team Leader for LAPOP Uruguay
Ph.D in Political Science, Vanderbilt University

Phone: (598) 95-191-469

Email: maria.f.boidi@vanderbilt.edu

Website: www.vanderbilt.edu/lapop/staff.php

Tonya G. Mills (United States)

LAPOP Grants Administrator
B.A. in History,
Winthrop University

Phone: (615) 322-6222

Fax: (615) 343-6003

Mailing Address: Vanderbilt University,
Department of Political Science,
PMB 0505, 230 Appleton Place,
Nashville, TN 37203-5271, USA

Email: tonya.mills@vanderbilt.edu

Website: www.vanderbilt.edu/lapop/staff.php

Georgina Pizzolitto (Argentina)

LAPOP Coordinator of Special Studies
M.A. in International and
Development Economics, Yale University
M.A. in Economics,
National University of La Plata (Argentina)

Phone: (615) 875-6963

Fax: (615) 343-6003

Mailing Address: Vanderbilt University, LAPOP,
PMB 0505, 230 Appleton Place,
Nashville, TN 37203-5271, USA

Email: georgina.pizzolitto@vanderbilt.edu

Website: www.vanderbilt.edu/lapop/staff.php

Special Purpose Studies

Through its detailed, high-quality surveys of thousands of respondents, LAPOP has its finger on the pulse of public opinion in Latin America and the Caribbean. LAPOP can provide customized briefings and conduct special studies on critical topics such as corruption and crime victimization, economic sentiment, political stability, judicial trust, and law enforcement. Geographical, political, demographic, and cultural data can be parsed at the country level and for particular areas within a country as well as compared to historical data and to other countries in the region. LAPOP customized reports are useful resources for researchers, analysts, and decision makers across the Americas.

People

Faculty Fellows

Susan Berk-Seligson (United States)

Professor of Spanish Linguistics
Coordinator of CARSI Qualitative Research,
Vanderbilt University
Ph.D. in Linguistics,
University of Arizona

Phone: (615) 343-2480

Fax: (615) 292-1828

Mailing Address: Department of Spanish
and Portuguese, Vanderbilt University,
PMB 401617, 2301 Vanderbilt Place,
Nashville, TN 37235-6312

Email: susan.berk-seligson@vanderbilt.edu

Web: www.vanderbilt.edu/spanish-portuguese/people

Jonathan T. Hiskey (United States)

Associate Professor of Political Science
Ph.D. in Political Science,
University of Pittsburgh

Phone: (615) 322-6236

Fax: (615) 343-6003

Mailing Address: Vanderbilt University,
PMB 0505, 230 Appleton Place,
Nashville, TN 37203-5271, USA

Email: j.hiskey@vanderbilt.edu

Website: www.vanderbilt.edu/political-science/bio/jonathan-hiskey

Cecilia Mo (United States)

Assistant Professor of Political Science
Ph.D. in Political Economics,
Stanford University

Phone: (615) 322-6222

Fax: (615) 343-6003

Mailing Address: Vanderbilt University,
PMB 0505, 230 Appleton Place,
Nashville, TN 37203-5271, USA

Email: cecilia.h.mo@gmail.com

Website: www.vanderbilt.edu/political-science/people

Efrén O. Pérez (United States)

Assistant Professor of Political Science
Ph.D. in Political Science,
Duke University

Phone: (615) 343-7032

Fax: (615) 343-6003

Mailing Address: Vanderbilt University,
PMB 0505, 230 Appleton Place,
Nashville, TN 37203-5271, USA

Email: efren.o.perez@vanderbilt.edu

Website: www.vanderbilt.edu/political-science/bio/efren-perez

Mariano Sana (Argentina)

Associate Professor of Sociology
Ph.D. in Demography,
University of Pennsylvania

Phone: (615) 322-4004

Fax: (615) 322-7505

Mailing Address: Vanderbilt University,
PMB 351811, 2301 Vanderbilt Place,
Nashville, TN 37325-1811, USA

Email: mariano.sana@vanderbilt.edu

Website: www.vanderbilt.edu/sociology/VDOS_People_MarianoSana.shtml

Zeynep Somer-Topcu (Turkey)

Assistant Professor of Political Science
Assistant Professor of Max Kade Center
for European and German Studies
Ph.D. in Political Science,
University of California at Davis

Phone: (615) 936-7983

Fax: (615) 343-6003

Mailing Address: Vanderbilt University,
PMB 0505, 230 Appleton Place,
Nashville, TN 37203-5271, USA

Email: z.somer@vanderbilt.edu

Website: www.vanderbilt.edu/political-science/bio/zeynep-somer-topcu

People

Coordinator of CARSI Impact Evaluation

**Abby B.
Córdova
Guillen
(El Salvador)**

Assistant
Professor of

Political Science, University
of Kentucky; Ph.D. in Political
Science, Vanderbilt University

Email:
abby.b.cordova@vanderbilt.edu

Ph.D. LAPOP/ Political Science Alumni

José René Argueta

Ariel Armony

Professor of International
Studies, Weeks Professor of
Latin American Studies, and
Director of the Center for
Latin American Studies,
University of Miami, Florida.

**Silvia Lucrecia
del Cid Avalos**

Sociology, University of
Pittsburgh (deceased)

Dinorah Azpuru

Associate Professor of Political
Science, Wichita State University,
Kansas; Associate Member of
ASIES (Guatemala); and Team
Leader, LAPOP Guatemala

Siddhartha Baviskar

Senior Researcher, the Danish
National Centre for Social
Research, Denmark

María Fernanda Boidi

Professor, Universidad de
Montevideo, Uruguay; LAPOP
Program Coordinator, Field
Operations; and Team Co-leader,
LAPOP Uruguay

Ernesto Cabrera

Senior Vice President,
Market Fusion Analytics,
New York City, New York

Damarys Canache

Associate Professor, Department
of Political Science, University
of Illinois; and Team Leader,
LAPOP Venezuela

Julio Francisco Carrión

Associate Professor and Director,
Center for Latin American
Studies, University of Delaware;
and Team Leader, LAPOP Peru

Cynthia Chalker Franklin

Adjunct Professor of
Government, Northwest Vista
College, San Antonio, Texas

Annabelle Conroy

Assistant Professor, University of
Central Florida, Orlando, Florida

Ricardo Córdova

Executive Director, FundaUngo,
El Salvador; and Team Co-leader,
LAPOP El Salvador

José Miguel Cruz

Visiting Professor, Department
of Politics and International
Relations, Florida International
University, Miami, Florida; Team
Co-Leader, LAPOP El Salvador

Juan Carlos Donoso

Assistant Professor, Universidad
San Francisco de Quito; Adjunct
Director, Prime Consulting; and
Team Leader, LAPOP Ecuador

Elizabeth Brooke Harlowe

Associate Professor of Political
Science, The College of St.
Catherine, St. Paul, Minnesota

Jonathan Hiskey

Associate Professor, Department
of Political Science, Vanderbilt
University, Nashville, Tennessee

Jamie Elizabeth Jacobs

Assistant Professor of
Political Science, University
of West Virginia, Morgantown,
West Virginia

Don Kerchis

Assistant Professor of Political
Science, Slippery Rock College,
Pennsylvania

Mike Kulisheck

Vice-President, Harstad Strategic
Research, Boulder, Colorado

Mahendra Lawoti

Professor, Department of
Political Science, Western
Michigan University; and
President, Association for
Nepal and Himalayan Studies;
Kalamazoo, Michigan

Rev. William Lies

Executive Director of the
Center for Social Concerns and
Concurrent Professor of Political
Science, Department of Political
Science, University of Notre
Dame, Indiana

Mary Fran Malone

Associate Professor of Political
Science, University of New
Hampshire, Durham,
New Hampshire

Juliana Franzoni Martínez

Professor of Social Sciences,
Institute of Social Investigation,
University of Costa Rica

Yasuhiko Matsuda

Senior Public Sector Specialist,
East Asia and Pacific Regions, The
World Bank, Washington, D.C.

Jorge Daniel Montalvo

CEO, Prime Consulting; Associate
Professor, International Relations
and Political Science, Universidad
San Francisco de Quito; Team
Co-director, LAPOP Ecuador

Daniel E. Moreno Morales

Research Associate, Ciudadanía,
Bolivia; Team Leader, LAPOP
Bolivia

Diana Orcés

Coordinator, Department of
International Relations and
Political Science, Universidad
de Las Américas, Ecuador

Jorge Papadopoulos

Academic Coordinator,
FLACSO Montevideo,
Montevideo, Uruguay

Orlando J. Pérez

Professor and Chairperson,
Department of Political Science,
Central Michigan University;
Co-chair, Defense, Public
Security and Democracy Section
of the Latin American Studies
Association; and Team Leader,
LAPOP Panama and Honduras

Rosario Queirolo

Assistant Professor, Department
of Communications, University of
Montevideo; and Co-team Leader,
LAPOP Uruguay

Maria Pia Scarfó

Researcher, Medicaid Rights,
New York City, New York

Julia Smith

Professor of Anthropology,
Eastern Washington University,
Cheney, Washington

Andrew J. Stein

Latin America Analyst,
U.S. State Department,
Office of Opinion Research,
Washington, D.C.

People

Current Graduate Students

Marco A. F. Araujo (Brazil)

Brian Faughnan (United States)

Mason Moseley (United States)

Frederico Batista Pereira (Brazil)

Jordyn Haight (United States)

Juan Camilo Plata Caviedes (Colombia)

Oscar Castorena (United States)

Matthew Layton (United States)

Mariana Rodríguez (Venezuela)

Mollie Cohen (United States)

Whitney Lopez-Hardin (United States)

Guilherme Azzi Russo (Brazil)

Margarita Corral (Spain)

Trevor Lyons (United States)

Laura Sellers (United States)

Alejandro Díaz Domínguez (Mexico)

Arturo Maldonado (Peru)

Daniel Zizumbo-Colunga (Mexico)

Ted Enamorado (Honduras)

People

International Advisory Board

Manuel Alcántara Sáez (Spain)

Director, Latin American Parliamentary Elites Project; Department of General Public Law; University of Salamanca, Spain

Christopher J. Anderson (U.S.A.)

Professor of Government; Director, Cornell Institute for European Studies; Faculty Affiliate, Center for the Study of Inequality; Faculty Fellow, Institute for the Social Sciences, 2007–10, Cornell University

Ulises Beltrán Ugarte (Mexico)

Professor of Political Science, CIDE, Mexico; Board of Directors, Roper Center

Michael Bratton (U.S.A.)

University Distinguished Professor of Political Science and African Studies, Michigan State University

James L. Gibson (U.S.A.)

Sidney W. Souers Professor of Government; Professor, African and African American Studies Program, Washington University

Luis E. González (Uruguay)

Professor of Social Sciences at the Universidad Católica; Professor of Political Science at the Universidad de la República, Montevideo, Uruguay

Sören Holmberg (Sweden)

Professor of Political Science at Göteborg University, Sweden; Leader of the Swedish National Election Studies (SNES); Chairman, The Democracy Statistics Board of Sweden; Member of the Royal Norwegian Society of Sciences and Letters; Member of the Swedish Royal Academy of Letters, History and Antiquities

Luis F. López-Calva (Mexico)

Chief Economist for Latin America and the Caribbean, UNDP

Eduardo Lora (Colombia)

Chief Economist a.i. and General Manager of the Research Department, Inter-American Development Bank

Scott Mainwaring (U.S.A.)

Eugene Conley Professor of Political Science at the University of Notre Dame; Former Director of the Kellogg Institute for International Studies 1997–2002, 2003–2008, 2009–present

Rachel Meneguello (Brazil)

Professor of Political Science, Director of the Center for Studies on Public Opinion (CESOP) at the University of Campinas (UNICAMP), Brazil; Editor of the journal *OPINIÃO PÚBLICA*

Timothy J. Power (Great Britain)

Director of the Latin American Centre at the University of Oxford; Fellow of St. Cross College; Member of the Department of Politics and International Relations at Oxford

People

Karen Remmer (U.S.A.)

Professor of Political Science, Duke University;
Editorial Board, *The American Political Science Review*

Nat Stone (Canada)

Manager, Knowledge and Practices, Public Opinion
Research Directorate, Government Information
Services Sector, Public Works and Government
Services Canada; Professor, Marketing and Business
Intelligence Research Program, School of Business,
Algonquin College, Ottawa, Ontario, Canada

Edelberto Torres-Rivas (Guatemala)

Former Secretary General, FLACSO;
currently UNDP, Guatemala

Miguel Urrutia Montoya (Colombia)

Professor of Economics, Universidad de Los Andes,
Bogotá, Colombia; Former Minister of Mines and
Energy and former General Manager of the Banco de
la República of Colombia

Scientific Support Group

Dinorah Azpuru (Guatemala)

Ph.D. in Political Science, University of Pittsburgh;
Associate Professor of Political Science at Wichita
State University, Kansas; Associate Member of ASIES
in Guatemala

Julio F. Carrion (Peru)

Ph.D. in Political Science, University of Pittsburgh;
Associate Professor, Department of Political Science
and International Relations, University of Delaware

Ricardo Córdova (El Salvador)

Ph.D. in Political Science, University of Pittsburgh;
Executive Director of Guillermo Manuel Ungo
Foundation (FUNDAUNGO)

Angel Polibio Córdova (Ecuador)

Economist; Ph.D. in Econometrics,
University of Michigan

Orlando J. Pérez (United States)

Ph.D. in Political Science, University of Pittsburgh;
Professor and Chairperson, Department of Political
Science, Central Michigan University; Co-chair,
Defense, Public Security and Democracy Section of
the Latin American Studies Association

Luis Rosero-Bixby (Costa Rica)

Demographer; Ph.D. and MPH, University of
Michigan; Professor, Centro Centroamericano de
Población of the Universidad de Costa Rica

Selected Core Supporters and Donors

USAID
FROM THE AMERICAN PEOPLE

VANDERBILT
UNIVERSITY

PRINCETON
UNIVERSITY

UNIVERSITÉ
LAVAL

EMBASSY OF SWEDEN

Duke

CHINA RESEARCH CENTER
AT THE SOCIAL SCIENCE RESEARCH INSTITUTE

Partners

LAPOP operates as an academic consortium of partners. The current partnerships are as follows:

Mexico and Central America

Costa Rica

El Salvador

Guatemala

Honduras

Mexico

Nicaragua

Panama

Andean/Southern Cone

Argentina

Bolivia

Brazil

Chile

Colombia

Ecuador

Paraguay

Peru

IEP Instituto de Estudios Peruanos

Uruguay

Venezuela

Partners

Caribbean

Belize

Dominican Republic

Guyana

Haiti

Jamaica

Suriname

Trinidad & Tobago

Canada and United States

Canada

United States

The AmericasBarometer 2012 Start-Up Meeting in Miami

Country teams, LAPOP staff, and donor representatives gathered in Miami to launch the 2012 round of survey research.

JULY 2012

LAPOP: Latin American Public Opinion Project
Department of Political Science
Vanderbilt University
PMB 0505
230 Appleton Place
Nashville, TN 37203 USA

Phone: (615) 322-6813

Fax: (615) 343-6003

www.LapopSurveys.org

www.AmericasBarometer.org

VANDERBILT
UNIVERSITY