

 Haiti: Concerns After the Presidential Assassination

Haiti: Concerns After the Presidential Assassination

link to page 2

INSIGHTi

Haiti: Concerns After the Presidential

Assassination

Updated July 19, 2021

Armed assailants assassinated Haitian President Jovenel Moïse in his private home in the capital, Port-au-

Prince, early on July 7, 2021 (see Figure 1). Many details of the attack remain under investigation.

Haitian police havearrested more than 20 people,including former Colombian soldiers, two Haitian

Americans, and a Haitian with long-standing ties to Florida. A Pentagon spokesperson said the U.S.

military helped train a “smal number”of the Colombian suspects in the past.

Protesters and opposition groups had been cal ing for Moïse to resign since 2019. The assassination’s

aftermath, on top of several preexisting crises in Haiti, likely points to a period of major instability,

presenting chal enges for U.S. policymakers and for congressional oversight of the U.S. response and

assistance. The Biden Administration requested $188 mil ion in U.S. assistance for Haiti in FY2022.

Congress has previouslyheld hearings, and the cochair of the House Haiti Caucus made a statementon

July 7 suggesting reexaminations of U.S. policy options on Haiti.

Congressional Research Service

https://crsreports.congress.gov

IN11699

CRS INSIGHT

Prepared for Members and

Committees of Congress

Congressional Research Service

2

Figure 1. Haiti

Source: CRS.

Succession. Who wil succeed Moïse is unclear, as is the leadership of the Haitian government. In the

assassination’s immediate aftermath, interim Prime Minister Claude Joseph was in charge, recognized by

U.S. and U.N. officials,and said the police and military were in controlof Haitian security. Joseph

became interim prime minister in April 2021. The day before the assassination, Moïse named Ariel Henry

to be prime minister, but Henry had yet to be sworn in. Under the Haitian Constitution (Article 149), if a

president becomes incapacitated or dies, the Council of Ministers under the prime minister should govern

until the election of another president within 60-120 days. If, as is the current case, the presidential

vacancy occurs in the last two years of a presidential term, the legislature should elect a provisional

president to finish out the term. The legislature also should confirm the prime minister. Currently,

however, Haiti has no functioning legislature, as most legislators’ terms expired on January 13, 2020.

Some observers have suggested a role for Supreme Court judges in fil ing a presidential vacancy, which

was so under the 1987 constitution but has not been the case since amendments passed in 2011-2012. On

July 9, one-third of the Haitian Senate, acting without a quorum, declared Senate president Joseph

Lambert provisional president. A Biden Administration delegation met with al three claimantsto power

on July 11 in response to Haiti’s request for security and investigative assistance. On July 27, U.S. and

U.N. officials changed their position and, along with other diplomats,expressed support for Henry as

prime minister, cal ing for the formation of a consensus government and the holding of credible elections

as soon as possible. Joseph agreed to step down as prime minister.

Political Background and Recent Unrest. Under the administration of the late President Moïse, who

was inaugurated in February 2017, Haiti experienced political and social unrest, high inflation, and

resurgent gang violence. Government instability increased after May 2019, when the Superior Court of

Auditors delivered a report to the Senate al eging Moïse had embezzled mil ions of dollars, which Moïse

denied. Since that time, periodic mass demonstrations have cal ed for the provision of government

services, an end to corruption, and Moïse’s resignation; Moïse had said he would not resign.

Political gridlock between the executive and legislative branches led to the government not organizing

scheduled October 2019 parliamentary elections. The terms of the entire lower Chamber of Deputies and

Congressional Research Service

3

two-thirds of the Senate expired in January 2020, as did the terms of al local government posts, without

newly elected officials to take their places. Moïse had been ruling by decree since then.

Security Concerns. According to U.N. reports, gangs chal enge the Haitian state’s authority. Violent

crime has increased:in 2020, kidnappings increased by 200% over 2019, murders increased by 20%, and

reported rapes increased by 12%. The Haitian National Police (HNP) force, which became increasingly

professional with the support of U.N. peacekeeping forces (2004-2017) and U.S. and other international

assistance, has been unable to maintain control. The HNP is underfunded and smal er than international

standards for the country’s population. According to the Special Representative of the Secretary-General

for Haiti, gangs are often better armed and better equippedthan law-enforcement authorities. According

to the U.S. Treasury Department, gangs operate with the support of some Haitian politicians, receiving

money, political protection, and firearms in exchange for carrying out attacks designed to create

instability and suppress protests over living conditions. Observers also are concerned over human rights

abuses committed by police, including 19 extrajudicial kil ingsin 2019. Although President Biden said

the United States is ready to help work for a secure Haiti,he also said sending in U.S. troops was not

currently on the agenda.

Elections. U.N. and U.S. officials have pressed Haiti to hold overdue legislative and municipal elections

as soon as possible. Instead, the Moïse government announced it would hold a referendum on a new

constitution and simultaneous legislative and presidential elections on September 19 (and, if necessary,

runoff elections on November 21). Moïse generated controversy when he appointed by decree, without

broad political consensus, a Provisional Electoral Council (CEP) to organize the referendum and

elections. The moves were arguably unconstitutional; al three branches of government are supposed to

choose electoral council members (Article192), two consecutive legislatures are to approve constitutional

changes (Articles 282-283), and constitutional amendment by referendum is “strictly forbidden” (Article

284.3). The Biden Administration says itstil expects Haiti to hold electionsthis year, and its FY2022

request includes $8 mil ion to strengthen electoral and other institutions, promote political party

competitiveness, and protect human rights.

Humanitarian Concerns. Political instability and extreme vulnerability to natural disasters contribute to

Haiti being the poorest and one of the most unequal countries in the Western Hemisphere; heightened

instability after the assassination could worsen conditions. According to the World Bank,a weak

economy, political turmoil, and the COVID-19 pandemic have reversed modest reductions in poverty,

leaving almost 60% of Haitians in poverty in 2020. Over 96% of the population is vulnerable to natural

disasters. According to the World Bank, “a child born today in Haiti wil grow up to be only 45% as

productive as they could beif he or she had enjoyed full education and health.” Haiti has not initiated a

COVID-19 vaccine program, and its infection rate is rising. The United Sates donated 500,000 doses of

COVID-19 vaccines that arrived on July 14. Of the Biden Administration’s FY2022 foreign assistance

request for Haiti, $51 mil ion is for development assistance.

Author Information

Maureen Taft-Morales

Specialist in Latin American Affairs

Congressional Research Service

4

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.

IN11699 · VERSION 2 · UPDATED

EPUB/nav.xhtml

Haiti: Concerns After the Presidential Assassination

		Haiti: Concerns After the Presidential Assassination

EPUB/media/file1.png

EPUB/media/file2.png
NORD-EST

ARTIBONITE

HAITI

DOMINICAN
REPUBLIC

EPUB/media/file0.jpg
Congressional

23 Research Service
Informing the legislative debate since 1914

