

Latin America and the Caribbean: Fact Sheet on Leaders and Elections

Updated August 5, 2020

Congressional Research Service

https://crsreports.congress.gov

This report provides the results of recent presidential elections in Latin America and the Caribbean. Below are three tables organized by region, that include the date of each country's independence, the name of the most recently elected president or prime minister, and the projected date of the next presidential election. Information in this report was gathered from numerous sources, including the U.S. State Department, Central Intelligence Agency's (CIA's) World Fact Book, International Foundation for Electoral Systems (IFES) Election Guide, Economist Intelligence Unit (EIU), and other news sources.

Table 1. South America: Heads of State and Election Schedules

Country	Independence Date	Head of Government	Last Election/ Runoff	Next Election/Runoff
Argentina	July 9, 1816	FERNÁNDEZ, Alberto ^a	Oct. 27, 2019	Oct. 2023
Bolivia	Aug. 6, 1825	ÁÑEZ, Jeanine ^b	Oct. 20, 2019 ^c	Oct. 18, 2020 ^d
Brazil	Sept. 7, 1822	BOLSONARO, Jair	Oct. 7, 2018/ Oct. 28, 2018	Oct. 2022
Chile	Sept. 18, 1810	PIÑERA, Sebastián	Nov. 19, 2017/ Dec. 17, 2017	Nov. 2021
Colombia	July 20, 1810	DUQUE, Iván	May 27, 2018/ June 17, 2018	May 2022
Ecuador	May 24, 1822	MORENO, Lenín	Feb. 19, 2017 Apr. 2, 2017	Feb. 2021
Paraguay	May 14, 1811	ABDO BENITEZ, Mario	Apr. 22, 2018	Apr. 2023
Peru	July 28, 1821	VIZCARRA, Martíne	Apr. 10, 2016 /June 5, 2016	Apr. 2021
Uruguay	Aug. 25, 1825	LACALLE POU, Luis	Oct. 27, 2019/Nov.24, 2019	Oct. 2024
Venezuela	July 5, 1811	MADURO, Nicolás	May 20, 2018f	May 2024

Source: Compiled by the Congressional Research Service (CRS).

- a. See CRS Insight IN11184, Argentina's 2019 Elections, by Mark P. Sullivan and Angel Carrasquillo Benoit.
- b. Evo Morales stepped down from office on November 10, 2019, following October 20, 2019, presidential elections that international election observers assert were marred by fraud. Second Vice President of the Senate, Jeanine Áñez, declared herself interim president on November 12, 2019.
- c. On November 23, 2019, Bolivia passed a law that annulled the results of the October 20 elections. On March 22, 2020, Bolivia's Supreme Electoral Tribunal suspended preparations for national elections scheduled for May 3 following a declaration of a two-week national quarantine to prevent the spread of COVID-19. See CRS Insight IN11198, Bolivia: Elections Postponed to October, by Clare Ribando Seelke.
- d. On July 23, 2020, the Supreme Electoral Tribunal delayed the election due to COVID-19 to October 18 as the new date for general elections, which must be approved by the legislative assembly. See CRS Insight IN11198, Bolivia: Elections Postboned to October.
- e. Pedro Pablo Kuczynski was elected president of Peru in June 2016, but resigned on March 21, 2018, just ahead of a vote on impeachment. First Vice President Martín Vizcarra constitutionally succeeded him and is set to fulfill the remainder of Kuczynski's term.
- f. In a controversial move, Venezuela's presidential election was moved earlier from December 2018 to May 20, 2018. Most Venezuelans and much of the international community considered the May 2018 election, in which then-President Nicolás Maduro won reelection, as illegitimate (CRS In Focus IF10230, Venezuela: Political Crisis and U.S. Policy, by Clare Ribando Seelke). The United States and over 50 other countries have

recognized Juan Guaidó, elected president of Venezuela's National Assembly in January 2019, as Interim President of Venezuela yet Maduro remains in power.

Table 2. Mexico and Central America: Heads of State and Election Schedules

Country	Independence Date	Head of Government	Last Election/ Runoff	Next Election/Runoff
Mexico	Sept. 16, 1810	LÓPEZ OBRADOR, Andrés Manuel	July 1, 2018	July 1, 2024
Costa Rica	Sept. 15, 1821	ALVARADO, Carlos	Feb. 4, 2018/ Apr. 1, 2018	Feb. 2022
El Salvador	Sept. 15, 1821	BUKELE, Nayib	Feb. 3, 2019	Feb. 4, 2024
Guatemala	Sept. 15, 1821	GIAMMATTEI, Alejandro	June 16, 2019/ Aug. 11, 2019	2023
Honduras	Sept. 15, 1821	HERNÁNDEZ, Juan Orlando	Nov. 26, 2017	Nov. 2021
Nicaragua	Sept. 15, 1821	ORTEGA, Daniel	Nov. 6, 2016	Nov. 7, 202 ^a
Panama	Nov. 3, 1903	CORTIZO, Laurentino	May 5, 2019	May 2024

Source: Compiled by CRS.

a. In July 2020, the Nicaraguan government announced a date for the next presidential election. Critics contend the electoral council's resolution is invalid because it contains changes in voting rules that the national legislature is supposed to approve. See Associated Press, "Nicaraguan government sets date for presidential election," July 14, 2020, at https://apnews.com/264f780a50f86ee438a187b093f5d755.

Table 3. Caribbean: Heads of State and Election Schedules

Country	Independence Date	Head of Government	Last Election/ Runoff	Next Election/ Runoff
Antigua and Barbuda	Nov. I, 1981	BROWNE, Gaston	Mar. 21, 2018	by Mar. 2023
Bahamas	July 10, 1973	MINNIS, Hubert	May 10, 2017	by May 2022
Barbados	Nov. 30, 1966	MOTTLEY, Mia	May 25, 2018	by May 2023
Belize	Sept. 21, 1981	BARROW, Dean	Nov. 4, 2015	Nov. 2020 ^a
Cuba ^b	May 20, 1902	DÍAZ-CANEL, Miguel	Apr. 2018	Apr. 2023
Dominica	Nov. 3, 1978	SKERRIT, Roosevelt	Dec. 6, 2019	March 2025
Dominican Republic	Feb. 27, 1844	MEDINA, Danilo	July 5 2020	May 2024 ^c
Grenada	Feb. 7, 1974	MITCHELL, Keith	Mar. 13, 2018	by Mar. 2023
Guyana	May 26, 1966	GRANGER, David	Mar. 2, 2020 ^d	2025
Haiti	Jan. I, 1804	MOÏSE, Jovenel	Nov. 20, 2016e	TBD ^f
Jamaica	Aug. 6, 1962	HOLNESS, Andrew	Feb. 25, 2016	by Feb. 2021
St. Kitts and Nevis	Sept. 19, 1983	HARRIS, Timothy	June 5, 2020	by 2025
St. Lucia	Feb. 22, 1979	CHASTANET, Allen	June 6, 2016	by June 2021
St. Vincent and the Grenadines	Oct. 27, 1979	GONSALVES, Ralph E.	Dec. 9, 2015	by Dec. 2020 ^h
Suriname	Nov. 25, 1975	SANTOKHI, Chandrikapersad ⁱ	May 25, 2020	2025
Trinidad and Tobago	Aug. 31, 1962	ROWLEY, Keith	Sept. 7, 2015	Aug. 10, 2020i

Source: Compiled by CRS.

Note: Although Belize is located in Central America and Guyana and Suriname are located in South America, all three are members of the Caribbean Community (CARICOM).

- a. While elections are expected to take place in November 2020, they are constitutionally due by February 13, 2021. See Economist Intelligence Unit, Belize Country Report, 2nd Quarter 2020.
- b. Cuba does not have direct elections for its head of government. Instead, Cuba's legislature selects the members of the 31-member Council of State, with the president of that body serving as Cuba's head of government and head of state. In April 2019, Cuba's legislature selected Miguel Diaz-Canel for a five-year term. In October 2019, Cuba's legislature appointed Diaz-Canel as president of the republic under Cuba's new constitution.
- c. In April, the Dominican Republic announced that elections would be moved from May to July 2020 due to the COVID-19 pandemic. Opposition candidate, Luis Abinader, won the election and is scheduled to assume the presidency on August 16, 2020. See Paola Nagovitch, "The Dominican Republic's 2020 Pandemic Elections," Americas Society/Council of the Americas, July 06, 2020, at https://www.ascoa.org/articles/dominican-republics-2020-pandemic-elections.
- d. The Granger government lost a no-confidence vote in the country's legislature in December 2018. New elections held on March 2, 2020, were marred by fraud allegations. Preliminary data from a recount completed on June 8, 2020, showed that opposition candidate Irfaan Ali won, but Guyana's ruling coalition, led by President Granger, who running for reelection, is rejecting those results, claiming electoral fraud, and pursuing legal challenges. See CRS In Focus IFI1381, *Guyana: An Overview*, by Mark P. Sullivan.
- e. Haiti held controversial national elections on October 25, 2015. After postponing runoff elections several times, the Provisional Electoral Council announced new presidential elections would take place instead in October 2016; these were delayed for a month due to Hurricane Matthew.
- f. There is a dispute over whether Moïse's five-year term began in February of the year he was elected (2016), or upon his own inauguration in 2017, and would end, respectively, on either February 7, 2021, or February

- g. 7, 2022. As of January 13, 2020, Moïse is ruling by decree. Most of the national legislature's terms expired on that date without the body having passed an elections law to elect new legislators. Parliamentary elections scheduled for October 2019 have been postponed indefinitely. Haiti remains without a functioning legislature to pass new elections laws. See CRS Report R45034, Haiti's Political and Economic Conditions, by Maureen Taft-Morales.
- h. While St. Vincent's government has said elections will be held before the end of 2020, elections are officially due by March 2021. See Economist Intelligence Unit, Organisation of Eastern Caribbean States Country Report, 2nd Quarter 2020.
- i. A coalition of four opposition parties won the most legislative seats in May 2020, On July 13, 2020, the newly elected National Assembly elected Chandrikapersad "Chan" Santokhi as president, who was sworn in on July 16, 2020, succeeding Dési Bouterse who served as president since 2010.
- On July 3, 2020 the prime minister called a general election for August 10, 2020. See "Security & Strategic Review," Latin News, August 2020.

Author Information

Carla Y. Davis-Castro Research Librarian David A. Blum Research Librarian

Acknowledgments

Nese F. DeBruyne, CRS Senior Research Librarian, was the former author of this report.

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress. Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has been provided by CRS to Members of Congress in connection with CRS's institutional role. CRS Reports, as a work of the United States Government, are not subject to copyright protection in the United States. Any CRS Report may be reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you wish to copy or otherwise use copyrighted material.