

 Bolivia’s October 2020 General Elections

Bolivia’s October 2020 General Elections

INSIGHTi

Bolivia’s October 2020 General Elections

Updated October 22, 2020

On October 18, 2020, Luis Arce and the leftist Movement Toward Socialism (MAS) party won Bolivia’s

presidential and legislative elections in a landslide. Arce, former finance minister in the government of

President Evo Morales (2005-2019), secured a first-round victory with 54% of the vote. Held nearly one

year after Morales’s November 2019 resignationfollowing annulled October 2019 elections that were

marred by al egations of fraud, the 2020 elections demonstrated voters’ continued support for the MAS.

U.S. officialscongratulatedArce on his victory. U.S.-Bolivian relations could be chal enging, given

tension in relations under Morales and the Trump Administration’s strong support for the conservative

interim government.

2020 Election Results

After a year of violence and polarization since Morales’s resignation, many observers questioned whether

the interim government led by Jeanette Áñez, herself a presidential candidate until September, could

convene free and fair elections amid the Coronavirus Disease 2019 (COVID-19) pandemic. Although

some polls suggested Arce could win in the first round,most suggested that a run-off election likely

would be necessary and that the anti-MAS candidates could defeat Arce by uniting behind former

president Carlos Mesa. As preelection tensions escalated, the interim government warned of

“consequences” if MAS supporters protested the results.

Election Day proved general y calm, and postelection violence has not occurred. In contrast to the chaos

of the 2019 elections, the reconstituted Supreme Electoral Tribunal administered a process that the parties

and international election observers deemed general y free and fair. With 95% of the votes counted, Arce

garneredroughly 54% of the vote, Carlos Mesa 29.4%, and conservative civic leader Luis Camacho

14.2%. By October 19, Mesa had conceded and Arce had received congratulations from Áñez, U.S.

officials, and Organization of American States Secretary General Luis Almagro. The MAS maintained

majorities in the Senate and the Chamber of Deputies.

The 2020 elections proved to be a referendum on the legacyof Morales and the MAS, a social movement

turned political party that enacted a constitution that increased the rights of indigenous groups,

decriminalized coca cultivation, and reduced poverty during an economic expansion fueled by commodity

exports. Morales, Bolivia’s first indigenous president, transformed Bolivia, but observers have criticized

his efforts to remain in office (he won elections in 2006, 2009, and 2014). In 2017, the MAS-aligned

Constitutional Tribunal removed limits on reelection established in the 2009 constitution, effectively

Congressional Research Service

https://crsreports.congress.gov

IN11198

CRS INSIGHT

Prepared for Members and

Committees of Congress

Congressional Research Service

2

overruling a 2016 referendum in which voters rejected a constitutional change that would have al owed

Morales to run again. Although some Bolivians criticized Morales’s moves, many also criticized the

authoritarianismof the interim government, which rolled back MAS policies, used violence against

protesters, and prosecuted former MAS officials. With Morales in exile in Argentina, Arce has moved to

moderate the MAS.

Prospects for an Arce Presidency

Arce is an economist who worked in Bolivia’s central bank prior to serving as minister of finance for

Morales. Arceespousesa state-led economic model and supports pro-indigenous policies, but he has

pledgedto govern in a conciliatory fashion. Clashes between the central government and eastern,

opposition-led provinces could occur, particularly if Morales seeks to influence the government. A group

of experts from the Inter-American Commission on Human Rights recently launched an investigation into

two massacres that occurred in November 2019; the investigation’s results could cause tension,

particularly if the group finds former Áñez officials responsible for human rights abuses.

President-elect Arce wil inherit a country that is struggling to address the health and economic impacts of

the COVID-19 pandemic. As of October 21, 2020, more than 8,500 Bolivianshad died from COVID-19

and the Bolivian economy is forecast to contract by 7.9%, according to the International Monetary Fund.

Even as Bolivia has had among the highest COVID-19 deaths per capitaglobal y, corruption prompted

the May 2020 resignation of the health minister. Arce has vowed to implement monthly cash transfers

approved by the legislature, raise taxes on the wealthy, and renegotiate Bolivia’s debts. Since Arce was

the architect of the nationalization of Bolivia’s natural gas industry and wants to reestablish relations with

Venezuela, Cuba, and Nicaragua, some observers contend that investors could eschew Bolivia in favor of

other, more business-friendly governments.

U.S. Concerns

The United States remains concerned about political volatility in Bolivia, but its role in supporting a

return to peaceful, multiparty democracy may be limited due to previous tensions in relations during the

Morales government.

The Trump Administration sought to bolster ties with the Áñez government while expressing support for

“free, fair, and transparent elections.” In January 2020, President Trump waived restrictions on U.S.

assistance to Bolivia. The U.S. Agency for International Development (USAID) provided $3 mil ion in

support for the elections, and, as of August 2020, the State Department had provided $900,000 in

COVID-19-related aid.

U.S. officials havepledgedto work with the Arce government on “shared interests of our citizens,” but

tensions could occur if Arce adopts the same drug policies and geopolitical positions as the Morales

government. The United States has decertified Bolivia’s progress in meeting its international drug control

commitments every year since FY2008, and the two countries have not exchanged ambassadors since

2008. U.S. pledges to work on democracy, human rights, press freedom, and economic prosperity in

Bolivia could be met by working with civil society organizations if the Arce government does not

welcome a return of USAID programs assisting the government.

The situation in Bolivia has generated some concern in Congress. S.Res. 447, agreed to in the Senate in

January 2020, expressed support for the prompt convening of new elections. H.Rept. 116-444

accompanying H.R. 7608would have prohibited U.S. assistance appropriated in FY2021 from being used

to impede free and fair elections in Bolivia. A July 2020 Senate letterto the Administration expressed

concerns regarding abuses and civil liberties violations committed by the Añez government. Some

Congressional Research Service

3

Members of Congress have congratulated Arce on his victory and expressed hope for“enhanced bilateral

relations,” whereas others may express concerns about the return of a socialist government in Bolivia.

Author Information

Clare Ribando Seelke

Specialist in Latin American Affairs

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.

IN11198 · VERSION 17 · UPDATED

EPUB/nav.xhtml

Bolivia’s October 2020 General Elections

		Bolivia’s October 2020 General Elections

EPUB/media/file1.png

EPUB/media/file0.jpg
Congressional

23 Research Service
Informing the legislative debate since 1914

