
U S C I R F | A N N UA L R E P O R T 2 015144

CUBA

U S C I R F | A N N UA L R E P O R T 2 015 145

Key Findings
Serious religious freedom violations continue in Cuba,

despite improvements for government-approved

religious groups. The government continues to detain

and harass religious leaders and laity, interfere in

religious groups’ internal affairs, and prevent democ-

racy and human rights activists from participating in

religious activities. Despite constitutional protections

for religious freedom, the Cuban government actively

limits, controls, and monitors religious practice through

a restrictive system of laws and policies and govern-

ment-authorized surveillance and harassment. Based

on these concerns, USCIRF again places Cuba on Tier 2

in 2015. Cuba has been on USCIRF’s Tier 2 since 2004.

Background
Religious adherence continues to grow in Cuba,

although there are no reliable statistics of Cubans’

religious affiliations. Sixty to 70 percent of the popula-

tion is estimated to be Roman Catholic and five percent

Protestant. According to the State Department, various

religious communities approximate their membership

numbers as follows: Assemblies of God, 110,000; the

four Baptist conventions, 100,000; Jehovah’s Witnesses,

96,000; Methodists, 36,000; Seventh-day Adventists,

35,000; Anglicans, 22,500; Presbyterians, 15,500; Mus-

lims, 2,000-3,000; Jewish community, 1,500; Quakers,

300; and The Church of Jesus Christ of Latter-day Saints

(Mormons), 50. An unknown number of Greek and Rus-

sian Orthodox, Buddhists, and Baha’is also live in Cuba.

The Cuban government controls religious activities

through the Office of Religious Affairs of the Central

Committee of the Cuban Communist Party and the

Ministry of Justice. The government requires religious

communities to undergo an invasive registration

procedure with the Ministry of Justice. Only registered

religious communities are legally allowed to receive

foreign visitors, import religious materials, meet in

approved houses of worship, and apply to travel abroad

for religious purposes. Local Communist Party officials

must approve all religious activities other than regular

worship services of registered groups, such as repairing

or building houses of worship and holding processions

or events outside religious buildings. The government

also restricts religious practices by denying, in many

cases, access to state media and exit visas, requiring

the registration of publications, and limiting the entry

of foreign religious workers. The Cuban government

in 2014 started restricting bank accounts to one per

denomination or religious association, preventing

individual churches from maintaining their finances

independently. The Office of Religious Affairs contin-

ues to pressure denominations to make their internal

governing structures, statutes, and constitutions more

hierarchical, which would aid government efforts to

control religious communities.

The government principally targets for arrest or

harassment religious communities and leaders deemed

too independent from government control or those who

support democracy and human rights efforts. Govern-

ment officials also regularly restrict the religious rights

of democracy and human rights activists. All religious

communities, including those with working relation-

ships with the government, are subject to the control

mechanisms listed above.

Religious Freedom Conditions 2014–2015
Positive Developments

As in previous years, positive developments continue

for the Catholic Church and major registered Protestant

denominations, including but not limited to Presbyte-

rians, Episcopalians, and Methodists. These religious

denominations continued to report increased opportu-

nities to meet, worship, engage in public processions,

receive exit visas, recruit new members, import religious

materials, receive contributions from co-religionists

CUBA

U S C I R F | A N N UA L R E P O R T 2 015146

outside Cuba, and conduct charitable, educational and

community service projects. In October, the Cuban

government announced that the Catholic Church will

be allowed to build its first new church on the island in

more than 55 years. This follows the building of a new

Catholic seminary. Catholic and Protestant Sunday wor-

ship services continue to be held in prisons throughout

the island.

Continued Targeting and Harassment

The government continued to harass the Apostolic

Reformation, an independent and fast-growing religious

community, during this reporting period. Such harass-

ment includes: short-term arrests of leaders; govern-

ment-organized mob attacks; confiscations, destruction

of or threats to destroy church property; harassment and

surveillance of church members and their relatives; fines

on churches; and threats to leaders and members of loss

of employment, housing, or educational opportunities.

Both the Eastern and the Western Baptist Conven-

tions continued to report surveillance and harassment

by state officials, including receiving death threats and

being victims of “acts of repudiation.” The two denom-

inations also reported increased threats of church

destruction or confiscation.

In three separate incidents, independent evangeli-

cal and interdenominational pastors were detained for

short periods; several others received police summons

and were questioned about their alleged role in “count-

er-revolutionary” activities.

As in previous reporting periods, the Cuban gov-

ernment continued to target human rights activists

and particular religious communities. More than 100

separate incidents were reported in 2014 of Ladies in

White members and other human rights and democ-

racy activists being prevented from attending Sunday

masses. In the majority of cases, these individuals were

detained on their way to mass and released hours later.

In other instances, police officers blockaded them from

reaching their respective churches. Individuals reported

being beaten and harassed during their detentions.

Prior to the Community of Latin American and

Caribbean States summit in January 2014, two religious

leaders and human rights activists – Independent Evan-

gelical Church Pastor Yordani Santi and Ebenezer Bap-

tist Church Pastor Mario Felix Lleonart Barasso – were

harassed; Pastor Mario Felix was placed under house

arrest until the summit ended. Several times during the

reporting period Pastor Mario Felix and his wife were

arrested and later released.

U.S. Policy
In December 2014, President Barack Obama announced a

“New Course on Cuba” that starts a process of normalizing

diplomatic relations between the countries and signifi-

cantly lifting trade and travel restrictions. On the morning

of the announcement, President Obama and Cuban Pres-

ident Raul Castro spoke on the phone for more than one

hour, the first presidential-level communication between

the countries since the Cuban revolution. For decades,

U.S.-Cuban policies and relations have been dominated

by the U.S. trade sanctions and travel embargo on Cuba

imposed in 1960 and reinforced by the 1996 Helms-Burton

Act. The U.S. government’s imprisonment of five Cubans

arrested in 1998 for spying (known as the “Cuban Five”),

and Cuba’s detention of USAID contractor Alan Gross, also

significantly hampered the relationship.

The changes to U.S.-Cuba policy announced in

December include: re-establishing a U.S. Embassy in

Havana to be led by an Ambassador to Cuba; immediately

reviewing the designation of Cuba as a State Sponsor

of Terrorism; easing restrictions for passage to Cuba for

travelers from 12 authorized categories; increasing remit-

tance levels from $500 to $2,000 per quarter; increasing

U.S.-led training opportunities for and exportation and/

or sale of goods and services to Cuban private businesses

and farmers; authorizing U.S. institutions to open bank-

ing accounts with Cuban financial institutions; allowing

the use of U.S. credit and debit cards in Cuba; increasing

the export to and establishment of telecommunications

equipment on the island; easing the application of Cuba

sanctions in third countries; and permitting U.S. citizens

to import $400 of Cuban products (with a $100 limit on

tobacco and alcohol).

In addition to the above changes, the Cuban gov-

ernment released USAID contractor Alan Gross, who

was imprisoned in 2009 and later sentenced to 15 years

imprisonment for crimes against the state, as well as a U.S.

intelligence officer jailed in Cuba for more than 20 years.

The U.S. government released the three remaining mem-

bers of the Cuban Five. All the men were returned to their

respective countries on the day of the announcement.

U S C I R F | A N N UA L R E P O R T 2 015 147

CUBA

A number of Cuban and religious leaders welcomed

the new Cuba policy. In particular, the Catholic Church

has long advocated for lifting the embargo, and Pope

Francis was a key initiator of and mediator to the U.S.-

Cuba discussions.

President Obama’s announcement to start a pro-

cess to normalize U.S.-Cuba relations and review Cuba’s

placement on the State Sponsors of Terrorism list met

with both approval and criticism from Congress. Sup-

porters of the new policy argue that Cuban authorities

will be held more accountable to their own people

because they will no longer be able to blame the embargo

for the country’s poor economy, trade and travel will pro-

vide a new market for U.S. goods, and increased contact

with U.S. citizens will bring person-to-person diplomacy

that could lead to changes on the island. Critics of the new

policy argue that the U.S. government did not get much in

return for lifting trade and travel restrictions, the Cuban

government remains repressive, and that any lifting of

sanctions should be conditioned on improved human

rights and democracy conditions on the island.

President Obama has said that the United States

government will continue to strongly press for and sup-

port improved human rights conditions and democratic

reforms in Cuba. For fiscal year 2016, the Administra-

tion is requesting $20 million to support humanitarian

assistance to victims of political repression and their

families, strengthen independent civil society, and

improve freedom of expression in Cuba.

The Administration notes that as part of the

December agreement, the Cuban government released

53 political prisoners who had long been the focus of

concern among the human rights community, agreed

to allow Internet access, and approved the return of

International Committee of the Red Cross (ICRC) and

UN human rights officials. At this writing, those visits

have yet to take place.

This was the third time the Obama Administra-

tion eased U.S. sanctions on Cuba. In April 2009, the

President lifted restrictions on the number of times

Cubans in the United States can travel to Cuba to visit

and the amount of money they can send to relatives in

that country. On the same day, President Obama also

announced that the United States would begin issuing

licenses for companies to provide cellular telephone and

television services in Cuba. In March 2010, President

Obama announced that technology companies would

be permitted to export Internet services to Cuba to

increase freedom of expression and allow human rights

activists to collect and share information.

As part of the new U.S.-Cuba policy, Assistant Secre-

tary of State Roberta S. Jacobson travelled to Havana in

January and March 2015 for U.S.-Cuban migration talks.

Migration talks have been ongoing for several years.

Recommendations
As part of the U.S.-Cuba ongoing discussions, USCIRF

recommends that the U.S. government should:

• Press the Cuban government to:

• stop arrests and harassment of religious leaders;

• end the practice of preventing democracy and

human rights activists from attending religious

services, a practice which infringes on their reli-

gious freedom rights;

• cease interference with religious activities and

religious communities’ internal affairs;

• allow unregistered religious groups to operate

freely and legally; revise government policies

that restrict religious services in homes or other

personal property;

• lift restrictions on the building or repairing of

houses of worship, holding of religious proces-

sions, importation of religious materials, and

admittance of religious leaders; and

• hold accountable police and other security per-

sonnel for actions that violate the human rights of

non-violent religious practitioners;

• Use appropriated funds to advance Internet freedom

and protect Cuban activists by supporting the devel-

opment and accessibility of new technologies and

programs to counter censorship and to facilitate the

free flow of information in and out of Cuba; and

• Encourage international partners, including key

Latin American and European countries and

regional blocs, to ensure that violations of freedom of

religion or belief and related human rights are part

of all formal and informal multilateral or bilateral

discussions with Cuba.

