

SNo	Name	Took office	Left office	Political party
1	Manuel Amador Guerrero	20-Feb-04	01-Oct-08	Conservative Party
2	José Domingo de Obaldía	01-Oct-08	01-Mar-10	National Liberal Party
3	Carlos Antonio Mendoza	01-Mar-10	01-Oct-10	National Liberal Party
4	Federico Boyd	01-Oct-10	05-Oct-10	National Liberal Party
5	Pablo Arosemena	05-Oct-10	01-Oct-12	National Liberal Party
6	Belisario Porras Barahona	01-Oct-12	01-Oct-16	National Liberal Party
7	Ramón Maximiliano Valdés	01-Oct-16	03-Jun-18	National Liberal Party
8	Ciro Luis Urriola	03-Jun-18	01-Oct-18	National Liberal Party
9	Pedro Antonio Díaz	01-Oct-18	12-Oct-18	Conservative Party
10	Belisario Porras Barahona	12-Oct-18	30-Jan-20	National Liberal Party
11	Ernesto Tisdel Lefevre	30-Jan-20	01-Oct-20	National Liberal Party
12	Belisario Porras Barahona	01-Oct-20	01-Oct-24	National Liberal Party
13	Rodolfo Chiari	01-Oct-24	01-Oct-28	National Liberal Party
14	Florencio Harmodio Arosemena	01-Oct-28	03-Jan-31	National Liberal Party
15	Harmodio Arias Madrid	03-Jan-31	16-Jan-31	None
16	Ricardo Joaquín Alfaro Jované	16-Jan-31	05-Jun-32	National Liberal Party
17	Harmodio Arias Madrid	05-Jun-32	01-Oct-36	National Revolutionary Party
18	Juan Demóstenes Arosemena	01-Oct-36	16-Dec-39	National Liberal Party
19	Ezequiel Fernández	16-Dec-39	18-Dec-39	National Revolutionary Party
20	Augusto Samuel Boyd	18-Dec-39	01-Oct-40	National Revolutionary Party
21	Arnulfo Arias	01-Oct-40	09-Oct-41	National Revolutionary Party
22	Ricardo Adolfo de la Guardia Arango	09-Oct-41	15-Jun-45	None
23	Enrique Adolfo Jiménez	15-Jun-45	07-Aug-48	National Liberal Party
24	Domingo Díaz Arosemena	07-Aug-48	28-Jul-49	National Liberal Party
25	Daniel Chanis Pinzón	28-Jul-49	20-Nov-49	National Liberal Party
26	Roberto Francisco Chiari Remón	20-Nov-49	24-Nov-49	National Liberal Party
27	Arnulfo Arias	24-Nov-49	09-May-51	Panameñista Party
28	Alcibíades Arosemena	09-May-51	01-Oct-52	Authentic Revolutionary Party
29	José Antonio Remón Cantera	01-Oct-52	02-Jan-55	National Patriotic Coalition
30	José Ramón Guizado	02-Jan-55	29-Mar-55	National Patriotic Coalition
31	Ricardo Arias	29-Mar-55	01-Oct-56	National Patriotic Coalition
32	Ernesto de la Guardia	01-Oct-56	01-Oct-60	National Patriotic Coalition
33	Roberto Francisco Chiari Remón	01-Oct-60	01-Oct-64	National Liberal Party
34	Marco Aurelio Robles	01-Oct-64	01-Oct-68	National Liberal Party
35	Arnulfo Arias	01-Oct-68	11-Oct-68	Panameñista Party
36	José María Pinilla Fábrega/ Bolívar Urrutia Parrilla	12-Oct-68	18-Dec-69	Military
37	Demetrio B. Lakas	19-Dec-69	11-Oct-78	None
38	Aristides Royo	11-Oct-78	31-Jul-82	Democratic Revolutionary Party
39	Ricardo de la Espriella	31-Jul-82	13-Feb-84	Democratic Revolutionary Party
40	Jorge Illueca	13-Feb-84	11-Oct-84	None
41	Nicolás Ardito Barletta Vallarino	11-Oct-84	28-Sep-85	Democratic Revolutionary Party
42	Eric Arturo Delvalle	28-Sep-85	26-Feb-88	Republican Party
43	Manuel Solís Palma	26-Feb-88	01-Sep-89	Democratic Revolutionary Party
44	Francisco Rodríguez	01-Sep-89	20-Dec-89	Democratic Revolutionary Party
45	Guillermo Endara	20-Dec-89	01-Sep-94	Panameñista Party
46	Ernesto Pérez Balladares	01-Sep-94	01-Sep-99	Democratic Revolutionary Party
47	Mireya Moscoso	01-Sep-99	01-Sep-04	Panameñista Party
48	Martín Torrijos	01-Sep-04	01-Jul-09	Democratic Revolutionary Party
49	Ricardo Martinelli	01-Jul-09	01-Jul-14	Democratic Change
50	Juan Carlos Varela	01-Jul-14	Incumbent	Panameñista Party

For more information, kindly visit : www.downloadexcelfiles.com