

Cuba: U.S. Policy and Issues for the 113th Congress

Mark P. Sullivan

Specialist in Latin American Affairs

March 29, 2013

Congressional Research Service 7-5700 www.crs.gov R43024

Summary

Cuba remains a one-party communist state with a poor record on human rights. The country's political succession in 2006 from the long-ruling Fidel Castro to his brother Raúl was characterized by a remarkable degree of stability. In February 2013, Castro was reappointed to a second five-year term as president (until 2018, when he would be 86 years old), and selected a 52-year old former Education Minister Miguel Díaz-Canel as his First Vice President, making him the official successor in the event that Castro cannot serve out his term. Raúl Castro has implemented a number of gradual economic policy changes over the past several years, including an expansion of self-employment. A party congress held in April 2011 laid out numerous economic goals that, if implemented, could significantly alter Cuba's state-dominated economic model. Few observers, however, expect the government to ease its tight control over the political system. While the government reduced the number of political prisoners in 2010-2011, the number increased in 2012; moreover, short-term detentions and harassment have increased significantly.

U.S. Policy

Over the years, Congress has played an active role in shaping policy toward Cuba, including the enactment of legislation strengthening and at times easing various U.S. economic sanctions. While U.S. policy has consisted largely of isolating Cuba through economic sanctions, a second policy component has consisted of support measures for the Cuban people, including U.S. government-sponsored broadcasting (Radio and TV Martí) and support for human rights and democracy projects. The Obama Administration has continued this similar dual-track approach. While the Administration has lifted all restrictions on family travel and remittances, eased restrictions on other types of purposeful travel, and moved to reengage Cuba on several bilateral issues, it has also maintained most U.S. economic sanctions in place. On human rights, the Administration welcomed the release of many political prisoners in 2010 and 2011, but it has also criticized Cuba's continued harsh repression of political dissidents through thousands of short-term detentions and targeted violence. The Administration has continued to call for the release of U.S. government subcontractor Alan Gross, detained in 2009 and sentenced to 15 years in prison in March 2011. Gross's continued detention has been a major impediment toward improved relations.

Legislative Activity

Strong interest on Cuba is expected to continue in the 113th Congress with attention focused on economic and political developments, especially the human rights situation, and U.S. policy toward the island nation. The continued imprisonment of Alan Gross remains a key concern for many Members. Now that Congress has completed action on FY2013 appropriations, it will soon be considering the Administration's FY2014 request for the State Department and Foreign Operations, which includes funding for Cuba democracy programs and Cuba broadcasting. For many years, U.S. sanctions, particularly restrictions on travel, remittances, and agricultural exports to Cuba, have been topics of congressional debate, and this could be possible again in the 113th Congress.

To date in the 113th Congress, seven initiatives on Cuba have been introduced. Several would lift or ease U.S. economic sanctions on Cuba: H.R. 214 and H.R. 872 (overall embargo); H.R. 871 (travel); and H.R. 873 (travel and agricultural exports). H.R. 215 would allow Cubans to play

organized professional baseball in the United States. H.R. 778 would modify a 1998 trademark sanction. H.Res. 121 would honor the work of Cuban blogger Yoani Sánchez in challenging the oppression of the Castro regime.

This report will be updated periodically during the 113th Congress. For additional information, see CRS Report RL31139, *Cuba: U.S. Restrictions on Travel and Remittances*.

Contents

Recent Developments	1
Introduction	2
Cuba's Political and Economic Situation	4
Brief Historical Background	4
Political Conditions	5
Human Rights Conditions	7
Economic Conditions and Reform Efforts	. 10
Cuba's Foreign Relations	. 13
U.S. Policy toward Cuba	. 16
Background on U.SCuban Relations	. 16
Clinton Administration's Easing of Sanctions	
Bush Administration's Tightening of Sanctions	
Obama Administration Policy	
Debate on the Direction of U.S. Policy	. 20
Issues in U.SCuban Relations	.21
U.S. Restrictions on Travel and Remittances	. 22
U.S. Agricultural Exports and Sanctions	.23
U.S. Funding to Support Democracy and Human Rights	
Oversight of U.S. Democracy Assistance to Cuba	. 29
Imprisonment of USAID Subcontractor since December 2009	. 29
Radio and TV Marti	. 32
Funding for Cuba Broadcasting	. 32
Oversight of Radio and TV Martí	
Terrorism Issues	. 35
Migration Issues	. 37
Cuba Alters Its Policy Regarding Exit Permits	
Anti-Drug Cooperation	
Cuba's Offshore Oil Development	
Legislative Initiatives in the 113 th Congress	. 45

Figures

Figure 1. Map of Cuba	3
Figure 2. Cuba: Real GDP Growth (percentage), 2004-2012	12
Figure 3. Cuban Exports by Country of Destination, 2011	14
Figure 4. Cuban Imports by Country of Origin, 2011	15
Figure 5. U.S. Exports to Cuba, 2001-2012	24
Figure 6. Maritime Interdiction of Cubans, FY2002-FY2012	38
Figure 7. Cuba's Offshore Oil Blocks	43

Appendixes

Appendix A. Selected Executive Branc	n Reports and Web Pages
--------------------------------------	-------------------------

Contacts

Author Contact Information	48
Acknowledgments	48

Recent Developments

On March 28, 2013, the U.S. Department of State called for an "investigation with independent international observers into the circumstances leading to the death of [Cuban human rights activists] Oswaldo Payá and Harold Cepero" in July 2012. (See "Human Rights Conditions" below.)

On March 14, 2013, internationally known Cuban blogger Yoani Sánchez (on a multi-nation trip after receiving a new passport under Cuba's new travel policy) arrived in the United States, with stops in New York City and Washington, D.C. (including Capitol Hill) through March 21. She then traveled to Europe, but returned to the United States March 28, arriving in Miami. Sánchez is scheduled to speak at the Freedom Tower in Miami on April 1, 2013. (See "Human Rights Conditions" below; also see Sánchez's website, available at http://www.desdecuba.com/generaciony/.)

On March 14, 2013, Amnesty International issued an urgent action appeal for prisoner of conscience Calixto Ramón Martínez Arias who began a hunger strike in early March. Calixto was imprisoned in September 2012 for reporting on a cholera outbreak. (See "Human Rights Conditions" below.)

On March 12, 2013, the State Department released its 2013 *International Narcotics Control Strategy Report*, which stated that Cuba maintained a significant level of anti-drug cooperation with the United States in 2012. The report also indicated that the U.S. government was still reviewing a draft bilateral counternarcotics cooperation accord that Cuba presented in 2011, and that such an accord, if structured appropriately, could advance counternarcotics efforts taken by both countries. (See "Anti-Drug Cooperation" below.)

On March 6, 2013, the *Washington Post* published an interview with Spanish politician Angel Carromero, who was convicted by a Cuban court in October 2012 for vehicular manslaughter in the death of two human rights activists, including internationally known dissident Oswaldo Payá. Carromero asserted in the interview that the car he was driving was struck from behind and that he had been heavily drugged when he admitted to driving recklessly. Many observers have called for an independent investigation into the accident. In July 2012, the U.S. Senate approved S.Res. 525 (Nelson) calling for an impartial third-party investigation of the crash. (See "Human Rights Conditions" below.)

On March 5, 2013, Venezuelan President Hugo Chávez died after battling several recurrences of cancer since mid-2011. Under President Chávez, Venezuela became a strong political and financial supporter of Cuba over the past decade, providing the island with some 100,000 barrels of oil per day. (See "Cuba's Foreign Relations" below.)

On February 24, 2013, Cuba's National Assembly, as expected, appointed Raúl Castro to a second five-year term as President. Most significantly, the Assembly also appointed 52-year old Miguel Díaz-Canel as First Vice President, making him Castro's constitutional successor. Díaz-Canel replaced outgoing 82-year old First Vice President José Ramón Machado Ventura. (See "Political Conditions" below.)

On January 14, 2013, Cuba's new travel policy went into effect whereby Cubans wanting to travel abroad no longer need an exit permit and letter of invitation. Under the new policy, travel

requires only an updated passport and a visa issued by the country of destination, if required. Thousands of Cubans lined up at government migration offices and travel agencies on the first day. (See "Cuba Alters Its Policy Regarding Exit Permits" below.)

Introduction

Political and economic developments in Cuba and U.S. policy toward the island nation, located just 90 miles from the United States, have been significant congressional concerns for many years. Since the end of the Cold War, Congress has played an active role in shaping U.S. policy toward Cuba, first with the enactment of the Cuban Democracy Act of 1992 (P.L. 102-484, Title XVII) and then with the Cuban Liberty and Democratic Solidarity Act of 1996 (P.L. 104-114). Both of these measures strengthened U.S. economic sanctions on Cuba that had first been imposed in the early 1960s, but the measures also provided roadmaps for a normalization of relations dependent upon significant political and economic changes in Cuba. A decade ago, Congress partially modified its sanctions-based policy toward Cuba when it enacted the Trade Sanctions Reform and Export Enhancement Act of 2000 (P.L. 106-387, Title IX) allowing for U.S. agricultural exports to Cuba that led to the United States becoming a major source for Cuba's food imports.

Over the past decade, much of the debate over U.S. policy in Congress has focused on U.S. sanctions, especially over U.S. restrictions on travel to Cuba. The George W. Bush Administration initially liberalized U.S. family travel to Cuba in 2003, but subsequently tightened restrictions on family and other categories of travel in 2004 because of Cuba's crackdown on political dissidents. In 2009, Congress took legislative action in an appropriations measure (P.L. 111-8) to ease restrictions on family travel and travel for the marketing of agricultural exports, marking the first congressional action easing Cuba sanctions in almost a decade. The Obama Administration took further action in April 2009 by lifting all restrictions on family travel and on cash remittances by family members to their relatives in Cuba and restarting semi-annual migration talks that had been curtailed in 2004. In January 2011, the Administration announced the further easing of restrictions on educational and religious travel to Cuba and on non-family remittances, and it also expanded eligible airports in the United States authorized to serve licensed charter flights to and from Cuba.

This report is divided into three major sections analyzing Cuba's political and economic situation, U.S. policy toward Cuba, and selected issues in U.S.-Cuban relations. The first section includes a brief historical political background on Cuba; a discussion on the current political situation under Raúl Castro, including human rights conditions; an examination of economic conditions and policy changes that have occurred to date under Raúl Castro; and Cuba's foreign relations. The second section on U.S. policy provides a broad overview of U.S. policy historically through the George W. Bush Administration and then a discussion of current policy debate regarding the direction of U.S. policy toward Cuba. The third section analyzes many of the key issues in U.S.-Cuban relations that have been at the forefront of the U.S. policy debate on Cuba and have often been the subject of legislative initiatives. While legislative initiatives are noted throughout the report where appropriate, a final section of the report provides a listing of current bills and resolutions introduced in the 113th Congress. An appendix also provides links to selected Executive Branch reports and web pages on Cuba.

Figure I. Map of Cuba

Source: CRS.

Note: The above map does not reflect 2010 changes, in which Cuba created two new provinces from the former province of Havana. See a current interactive provincial map of Cuba from *Juventud Rebelde* (Cuba), available at http://www.juventudrebelde.cu/multimedia/graficos/nueva-division-politico-administrativa/

Cuba's Political and Economic Situation

Brief Historical Background¹

Cuba did not become an independent nation until 1902. From its discovery by Columbus in 1492 until the Spanish-American War in 1898, Cuba was a Spanish colony. In the 19th century, the country became a major sugar producer with slaves from Africa arriving in increasing numbers to work the sugar plantations. The drive for independence from Spain grew stronger in the second half of the 19th century, but it only came about after the United States entered the conflict when the USS *Maine* sank in Havana Harbor after an explosion of undetermined origin. In the aftermath of the Spanish-American War, the United States ruled Cuba for four years until Cuba was granted its independence in 1902. Nevertheless, the United States still retained the right to intervene in Cuba to preserve Cuban independence and maintain stability in accordance with the Platt Amendment² that became part of the Cuban Constitution of 1901. The United States subsequently intervened militarily three times between 1906 and 1921 to restore order, but in 1934, the Platt Amendment was repealed.

Cuba's political system as an independent nation was often dominated by authoritarian figures. Gerardo Machado (1925-1933), who served two terms as president, became increasingly dictatorial until he was ousted by the military. A short-lived reformist government gave way to a series of governments that were dominated behind the scenes by military leader Fulgencio Batista until he was elected president in 1940. Batista was voted out of office in 1944 and was followed by two successive presidents in a democratic era that ultimately became characterized by corruption and increasing political violence. Batista seized power in a bloodless coup in 1952 and his rule progressed into a brutal dictatorship. This fueled popular unrest and set the stage for Fidel Castro's rise to power.

Castro led an unsuccessful attack on military barracks in Santiago, Cuba, on July 26, 1953. He was jailed, but subsequently freed and went into exile in Mexico where he formed the 26th of July Movement. Castro returned to Cuba in 1956 with the goal of overthrowing the Batista dictatorship. His revolutionary movement was based in the Sierra Maestra and joined with other resistance groups seeking Batista's ouster. Batista ultimately fled the country on January 1, 1959, leading to more than 45 years of rule under Fidel Castro until he stepped down from power provisionally in July 2006 because of poor health.

While Castro had promised a return to democratic constitutional rule when he first took power, he instead moved to consolidate his rule, repress dissent, and imprison or execute thousands of opponents. Under the new revolutionary government, Castro's supporters gradually displaced

¹ Portions of this background are drawn from U.S. Department of State, "Background Note: Cuba," April 28, 2011. For further background, see *Cuba, A Country Study*, ed. Rex A. Hudson, Federal Research Division, Library of Congress, (Washington, DC: U.S. Government Printing Office, 2002); "Country Profile: Cuba," Federal Research Division, Library of Congress, September 2006, available at http://lcweb2.loc.gov/frd/cs/profiles/Cuba.pdf; *Cuba, A Short History*, ed. Leslie Bethell (Cambridge University Press, 1993); and Hugh Thomas, *Cuba: The Pursuit of Freedom*, (New York, Harper & Row, Publishers, 1971).

² U.S. Senator Orville Platt introduced an amendment to an army appropriation bill that was approved by both houses and enacted into law in 1901.

members of less radical groups. Castro moved toward close relations with the Soviet Union while relations with the United States deteriorated rapidly as the Cuban government expropriated U.S. properties (see "Background on U.S.-Cuban Relations" below). In April 1961, Castro declared that the Cuban revolution was socialist, and in December 1961, he proclaimed himself to be a Marxist-Leninist. Over the next 30 years, Cuba was a close ally of the Soviet Union and depended on it for significant assistance until the dissolution of the Soviet Union in 1991.

From 1959 until 1976, Castro ruled by decree. In 1976, however, the Cuban government enacted a new Constitution setting forth the Cuban Communist Party (PCC) as the leading force in state and society, with power centered in a Political Bureau headed by Fidel Castro. Cuba's Constitution also outlined national, provincial, and local governmental structures. Since then, legislative authority has been vested in a National Assembly of People's Power that meets twice annually for brief periods. When the Assembly is not in session, a Council of State, elected by the Assembly, acts on its behalf. According to Cuba's Constitution, the president of the Council of State is the country's head of state and government. Executive power in Cuba is vested in a Council of Ministers, also headed by the country's head of state and government, that is, the president of the Council of State.

Fidel Castro served as head of state and government through his position as president of the Council of State from 1976 until February 2008. While he had provisionally stepped down from power in July 2006 because of poor health, Fidel still officially retained his position as head of state and government. National Assembly elections were held on January 20, 2008, and Fidel Castro was once again among the candidates elected to the now 614-member legislative body. (As in the past, voters were only offered a single slate of candidates.) On February 24, 2008, the new Assembly was scheduled to select from among its ranks the members of the Council of State and its president. Many observers had speculated that because of his poor health, Fidel would choose not to be reelected as president of the Council of State, which would confirm his official departure from heading the Cuban government. Statements from Castro himself in December 2007 hinted at his potential retirement. That proved true on February 19, 2008, when Fidel announced that he would not accept the position as president of the Council of State, essentially confirming his departure as titular head of the Cuban government.

Political Conditions

After Fidel stepped down from power, Cuba's political succession from Fidel to Raúl Castro was characterized by considerable stability. After two and one half years of provisionally serving as president, Raúl Castro officially became Cuba's president on February 24, 2008, when Cuba's legislature selected him as president of the 31-member Council of State.³

While it was not a surprise to observers for Raúl to succeed his brother Fidel officially as head of government, the selection of José Ramón Machado Ventura as the Council of State's first vice president in February 2008 was a surprise. Born in 1930, Machado was part of the older generation of so-called *históricos* of the 1959 Cuban revolution along with the Castro brothers (Fidel Castro was born in August 1926, while Raúl Castro was born in June 1931). Described as a

³ For more on Cuba's political succession, see CRS Report RS22742, *Cuba's Political Succession: From Fidel to Raúl Castro*. For background discussion of potential Cuban political scenarios envisioned in the aftermath of Fidel Castro's stepping down from power in 2006, see CRS Report RL33622, *Cuba's Future Political Scenarios and U.S. Policy Approaches*.

hard-line communist party ideologue, Machado reportedly was a close friend and confident of Raúl for many years.⁴ The position of first vice president of the Council of State is significant because, according to the Cuban Constitution, the person holding the office is the official successor to the president.

While Raúl Castro began implementing some economic reforms in 2008, there has been no change to his government's tight control over the political system and few observers expect there to be, with the government backed up by a strong security apparatus. Under Raúl, who served as defense minister from the beginning of the Cuban revolution until 2008, the Cuban military has played an increasing role in government with several key military officers and confidants of Raúl serving as ministers.

The Cuban Communist Party (PCC) held its sixth congress in April 2011. While the party concentrated on making changes to Cuba's economic model, some political changes also occurred. As expected, Fidel was officially replaced by Raúl as first secretary of the PCC, and First Vice President José Ramón Machado became the party's second secretary. The party's Political Bureau or Politburo was reduced from 23 to 15 members, with three new members, Marino Murrillo, Minister of Economy Adel Yzquierdo Rodriguez, and the first secretary of the party in Havana, Mercedes Lopez Acea. The party's Central Committee also was reduced from 125 to 115 members, with about 80 of those being new members of the committee.

At the April 2011 party congress, Raúl Castro proposed two five-year term limits for top positions in the party and in the government, calling for systematic rejuvenation, a change that was confirmed by a January 2012 national PCC conference. Cuba's revolutionary leadership has been criticized by many observers for remaining in party and government positions far too long, and for not passing leadership opportunities to a younger generation. Some observers had expected leadership changes and more significant reforms at the January 2012 PCC conference. While this did not occur, the PCC approved a resolution by which its Central Committee would be allowed to replace up to 20% of its 115 members within its five-year mandate.⁵

On February 3, 2013, Cuba held elections for over 600 members of the National Assembly of People's Power, the national legislature, as well as over 1,600 provincial government representatives, both for five-year terms. Under Cuba's one-party system, the overwhelming majority of those elected are PCC members. Critics maintain that elections in Cuba are a sham and entirely controlled by the PCC.

The new National Assembly met on February 24, 2013 to select the next president of the Council of State, Cuba's head of government. As expected, Raúl Castro was selected for a second five year-term as president (until February 2018, when Raúl will be 86 years old), but also indicated that this would be his last term in conformity with the new two-term limit for top officials. Most significantly, First Vice President José Ramón Machado, 82 years old, was replaced by 52-year old Miguel Díaz-Canel Bermúdez, who was serving as one of the Council of State's vice presidents. Díaz-Canel's appointment as the official constitutional successor to President Castro represents a move toward bringing about generational change in Cuba's political system. Díaz-

⁴ Daniel Dombey, Richard Lapper, and Andrew Ward, "A Family Business, Cuban-Americans Look Beyond the Havana Handover," Financial Times, February 27, 2008.

⁵ Juan O. Tamayo, "Cuban Communists OK Term Limits for Party and Government Officials," *Miami Herald*, January 29, 2012, and "Cuba's Communists Meet to Update Party, Not Much Buzz on Street," *Miami Herald*, January 28, 2012; Patricia Grogg, "Cuba: Party Aims for Efficient, Inclusive Socialism," *Inter Press Service*, February 1, 2012.

Canel became a member of the Politburo in 2003 and also held top PCC positions in the provinces of Villa Clara and Holguín. He became education minister in 2009 until he was tapped to be a vice president of the Council of State. Díaz-Canel has been described in media reports as an experienced manager with good relations with the military and as someone that worked his way up through the party.⁶

In another significant move in February 2013, the National Assembly appointed Esteban Lazo Hernández as the new president of Cuba's National Assembly. Lazo, who is the Cuban government's highest ranking official of Afro-Cuban descent, replaced long-time National Assembly President Ricardo Alarcón, who was not a candidate in this year's National Assembly elections. Lazo has held top party positions in several provinces and has served as a vice president of the Council of State.

Human Rights Conditions

The Cuban government has a poor record on human rights, with the government sharply restricting freedoms of expression, association, assembly, movement, and other basic rights since the early years of the Cuban revolution. Two Cuban political prisoners conducting hunger strikes have died in recent years, Orlando Zapata Tamayo in February 2010 and Wilman Villar Mendoza in January 2012. Tamayo died after an 85-day hunger strike that he had initiated to protest inhumane conditions in Cuba's prisons. Villar Mendoza died following a 50-day hunger strike after he was convicted of "contempt" of authority and sentenced to four years in prison. The government has continued to harass members of the Ladies in White (*Damas de Blanco*) human rights group that was formed in 2003 by the female relatives of the so-called "group of 75" dissidents arrested that year in a massive crackdown.

While the Cuban government has released numerous political prisoners over the past several years, including more than 125 released in 2010-2011, the number of political prisoners has reportedly increased since 2012, according to the Havana-based Cuban Commission on Human Rights and National Reconciliation (CCDHRN). In January 2013, the group estimated that Cuba held at least 90 political prisoners, compared to an estimated 50 in April 2012 and more than 200 estimated at the beginning of 2010.⁷ Amnesty International currently lists two prisoners of conscience in Cuba: Marcos Máiquel Lima Cruz, detained in December 2010 and serving a three-year sentence for playing songs by a hip-hop group criticizing freedom of expression in Cuba; and Cuban journalist Calixto Ramón Martínez Arias arrested in September 2012 and imprisoned for reporting on a cholera outbreak.⁸ In early March 2013, Martínez reportedly began a hunger strike to protest his detention and is being punished by being placed in solitary confinement.⁹

⁶ "Castro Dynasty Capped at 59 Years," Latin American Weekly Report, February 28, 2013; Damien Cave and Victoria Burnett, "As Castro Era Drifts to Close, A New Face Steps in at No. 2," *New York Times*, February 28, 2013; Marc Frank, "Castro Successor Lacks Charisma But Is Experienced Manager," *Reuters*, February 26, 2013.

⁷ Comisión Cubana de Derechos Humanos y Reconciliación Nacional (CCDHRN), "Lista Parcial de Sancionados o Procesados por Motivos Políticos o Político-Sociales," January 22, 2013.

⁸ Amnesty International, "Cuban Journalist Named Prisoner of Conscience," January 30, 2013; and "Cuban Activists Talk About Lack of Basic Freedoms, 10 Years on from Mass Crackdown," March 18, 2013.

⁹ Amnesty International, "Cuba, Further Information: Prisoner of Conscience on Hunger Strike: Calixto Ramón Martínez Arias," March 14, 2013.

Short-term detentions for political reasons have increased significantly over the past three years, according to the CCDHRN, a reflection of the government's change of tactics in repressing dissent. The human rights group reports that there were at least 4,123 short-detentions for political reasons in 2011, compared to at least 2,074 in 2010, almost double. Short-detentions of dissidents for political reasons increased further in 2012, with at least 6,602 such detentions (a 60% increase over 2011), according to the CCDHRN. This included 1,158 detentions in March 2012 alone surrounding the visit of Pope Benedict XVI to Cuba.¹⁰ In the first two months of 2013, CCDHRN reported at least 868 detentions for political reasons.¹¹

In March 2012, Amnesty International (AI) published a report maintaining that "the Cuban government wages a permanent campaign of harassment and short-term detentions of political opponents to stop them from demanding respect for civil and political rights." The report maintained that the release of dozens of political prisoners in 2011 "did not herald a change in human rights policy." AI asserted that "the vast majority of those released were forced into exile, while in Cuba the authorities were determined to contain the dissidence and government critics with new tactics," including intimidation, harassment, surveillance, and "acts of repudiation," or demonstrations by government supporters targeting government critics.¹²

In July 2012, internationally known Cuban democracy and human rights activist Oswaldo Pavá was killed in a car accident in the eastern province of Granma along with another Cuban human rights activist Harold Cepero. Payá, whose death prompted expressions of sympathy from around the world, is probably best known for his work founding the Varela Project in 1996.¹³ Two Europeans accompanying Pavá were also in the crash: Jens Aron Modig, president of the Swedish Christian Democrats youth wing, who was a passenger: and Angel Carromero Barrios, a leader of the Spanish Popular Party's youth organization, who was driving. Carromero was convicted in October 2012 of vehicular manslaughter for speeding and sentenced to four years in prison; after diplomatic efforts by Spain, he was released in late December to serve the rest of his term in Spain. In early March 2013, however, Carromero maintained in an interview with the Washington *Post* that the car he was driving was struck from behind just before the accident and that he was heavily drugged when he admitted to driving recklessly.¹⁴ Payá's daughter has called for the United Nations to conduct an independent investigation into the crash. Modig maintains that he was asleep at the time of the accident and does not remember any details.¹⁵ In July 2012, the U.S. Senate approved S.Res. 525 (Nelson), calling for an impartial third-party investigation of the crash. The U.S. Department of State issued a statement on March 28, 2013 calling for an independent international investigation into the circumstances leading to the death of Payá and Cepero.¹⁶

¹⁰ CCDHRN, "Cuba: Algunos Actos de Represión Política en el Mes de Diciembre de 2012," January 3, 2013, available at http://www.procubalibre.org/informes/pdf/OVERVIEW_DICIEMBRE_2012.pdf.

¹¹ CCDHRN, "Cuba: Algunos Actos de Represión Política en el Mes de Febrero de 2013," March 4, 2013, available at http://www.cubanet.org/wp-content/uploads/2013/03/OVERVIEW_FEBRERO_2013.pdf.

¹² Amnesty International, Routine Repression, Political Short-Term Detentions and Harassment in Cuba, March 2012.

¹³ The project collected thousands of signatures supporting a national plebiscite for political reform in accordance with a provision of the Cuban Constitution.

¹⁴ Peter Finn, "Account of Cuban Crash Adds to Mystery," *Washington Post*, March 6, 2013; "I Only Wish They Were Nightmares, and Not Memories," (Editorial, Opinion) *Washington Post*, March 6, 2013.

¹⁵ "Cuba, Aron Medig Reitera en una Reunión con la Hija de Oswaldo Payá que No Recuerda Nada del Accidente," *European Press*, March 13, 2013

¹⁶ U.S. Department of State, Daily Press Briefing, March 28, 2013.

On November 7, 2012, Cuban security agents arrested government critic Antonio Rodiles, and charged him with "resisting authority." Rodiles was arrested along with some 20 dissidents who were going to the Department of State Security headquarters to inquire about the detainment of an independent lawyer and journalist, Yaremis Flores. Subsequently Flores was released on November 9, 2011, while the other dissidents, with the exception of Rodiles, were also subsequently freed. Amnesty International issued an urgent action appeal on November 15, 2012, calling for the Cuban government to immediately and unconditionally release Rodiles and to cease the harassment of other citizens peacefully exercising their rights to freedom of expression and association. Rodiles ultimately was released on November 26, 2012, and charges of "resisting authority" were dropped. According to Amnesty International, Rodiles was warned not to continue with his activism in Cuba.¹⁷

Rodiles is one of the coordinators of an initiative known as the "Citizens' Demand for Another Cuba," which was presented to Cuba's National Assembly in June 2012. The initiative calls on the Cuban government to implement the legal guarantees and polices in the Universal Declaration of Human Rights and to ratify two U.N. human rights treaties that the government signed in 2008—the International Covenant on Civil and Political Rights and the International Covenant on Economic, Social, and Cultural Rights. Rodiles also is the coordinator of a forum known as "Estado de Sats" (State of Sats)¹⁸, which was begun in July 2010 in order to encourage open debate on cultural, social, and political issues.

On November 27, 2012, according to Amnesty International, Cuban authorities assaulted independent journalist Guillermo Fariñas on the street, and in a separate incident threatened Elizardo Sánchez, the head of the CCDHRN. Both had attended a meeting with other civil society groups. Amnesty International issued an urgent action appeal to call on Cuban authorities to investigate these incidents and "to cease immediately the harassment of the two men and all other citizens who peacefully exercise their rights to freedom of expression and association."¹⁹

Over the past several years, numerous independent Cuban blogs have been established that are often critical of the Cuban government. The Cuban government has responded with its own team of official bloggers to counter and disparage the independent bloggers.²⁰ Cuban blogger Yoani Sánchez has received considerable international attention since late 2007 for her website, Generación Y, which includes commentary critical of the Cuban government. (Sánchez's website is available at http://www.desdecuba.com/generaciony/, and has links to numerous other independent Cuban blogs and websites). For several years, Sánchez was denied an exit permit to travel abroad to accept numerous prizes that she received for her work, highlighting what was a common practice of the Cuban government in forbidding citizens from leaving Cuba without official permission. With Cuba's elimination of the exit permit in January 2013, Sánchez applied and received a new passport enabling her to travel. In mid-February 2013 she began a multination trip in Brazil and later traveled to the United States in mid-March 2013. In the 113th

¹⁷ Amnesty International, "Urgent Action, Cuban Man Targeted for Government Criticism," November 15, 2012, and "Cuban Activists Released," November 28, 2012.

¹⁸ The term "SATS" is a Scandinavian term used in the theater to describe the moment of concentration just before the theatrical action takes place. Yoani Sanchez, "Who is Antonio Rodiles and What is 'State of SATS?," Estado de SATS, January 22, 2013, available at http://www.estadodesats.com/2013/01/who-is-antonio-rodiles-and-what-is-state-of-sats-yoani-sanchez.html

¹⁹ Amnesty International, "Threats and Assault on Activists," November 30, 2012.

²⁰ Committee to Protect Journalists, "After the Black Spring, Cuba's New Repression," July 6, 2011.

Congress, H.Res. 121 (Hastings, FL), introduced March 15, 2013, would honor Sánchez "for her ongoing efforts to challenge political, economic, and social repression by the Castro regime."

Human Rights Reporting on Cuba

Amnesty International (AI), Human Rights in the Republic of Cuba, http://www.amnesty.org/en/region/cuba. Also see: Routine Repression, Political Short-Term Detentions and Harassment in Cuba," available at http://www.amnesty.org/en/library/asset/AMR25/007/2012/en/647943e7-b4eb-4d39-a5e3-ea061edb651c/amr250072012en.pdf.

The independent Havana-based **Cuban Commission on Human Rights and National Reconciliation** (Comisión Cubana de Derechos Humanos y Reconciliación Nacional, CCDHRN) reports there were at least 4,123 short-term detentions for political reasons in 2011 (almost double the number in 2010), and 6,602 in 2012 (a 60% increase over 2011). In March 2012 alone, surrounding the visit of Pope Benedict XVI, there were 1,158 such detentions, See: CCDHRN, "Cuba: Algunos Actos de Represion Politica en el Mes de Diciembre de 2012," January 3, 2013, available at http://www.procubalibre.org/informes/pdf/OVERVIEW_DICIEMBRE_2012.pdf,

Human Rights Watch, http://www.hrw.org/en/americas/cuba. The human right group's 2013 World Report maintained that "Cuba remains the only country in Latin America that represses virtually all forms of political dissent," available at https://www.hrw.org/sites/default/files/wr2013_web.pdf.

According to the **State Department's human rights report for 2011**, issued in May 2012, Cuba's "principal human rights abuses were: abridgement of the rights of citizens to change their government; government threats, intimidation, mobs, harassment, and detentions to prevent citizens from assembly peacefully; and a significant increase in the number of short-term detentions." Additional human rights abuses included: beatings, harsh prison conditions, selective prosecution and denial of fair trials, pervasive monitoring of private communications, and severe limitations on freedom of speech and press. See the report at http://www.state.gov/j/drl/rls/hrrpt/ humanrightsreport/index.htm?dynamic_load_id=186505.

Economic Conditions and Reform Efforts

Cuba's economy is largely state-controlled, with the government owning most means of production and employing over 80% of the workforce. Key sectors of the economy that generate foreign exchange include the export of professional services (largely medical personnel to Venezuela); tourism, which has grown significantly since the mid-1990s, with 2.7 million tourists visiting Cuba in 2011; nickel mining, with the Canadian mining company Sherritt International involved in a joint investment project; and a biotechnology and pharmaceutical sector that supplies the domestic healthcare system and has fostered a significant export industry. Remittances from relatives living abroad, especially from the United States, have also become an important source of hard currency, with more than \$1 billion sent to Cuba annually in remittances from families living abroad. The once-dominant sugar industry has declined significantly over the past 20 years; in 1990, Cuba produced 8.4 million tons of sugar while in 2012 it produced just 1.4 million tons and estimates for the 2013 harvest are 1.7 million tons.²¹

Cuba is highly dependent on Venezuela for its oil needs. In 2000, the two countries signed a preferential oil agreement that provides Cuba with some 100,000 barrels of oil per day. Cuba's goal of becoming a net oil exporter with the development of its offshore deepwater oil reserves was set back significantly in 2012 when three exploratory oil drills were unsuccessful.

²¹ Information and statistics were drawn from several sources: U.S. Department of State, "Background Note: Cuba," November 7, 2011; Economist Intelligence Unit, "Cuba Country Report," February 2013; Oficina Nacional de Estadísticas, "Anuario Estadístico de Cuba, 2011"; and Marc Frank, "Cuban Sugar Harvest Revs Up, But a Bit Behind Schedule," February 4, 2013.

Over the years, Cuba has expressed pride for the nation's accomplishments in health and education. According to the U.N. Development Program's 2011 Human Development Report, life expectancy in Cuba in 2011 was 79.1 years and adult literacy was estimated at almost 100%. The World Bank estimates that Cuba's per capita income level of \$5,550 (2010, latest available) is in the upper-middle-income range, higher than a number of other countries in the Americas.²²

In terms of economic growth, Cuba experienced severe economic deterioration from 1989 to 1993, with an estimated decline in gross domestic product ranging from 35% to 50% when the Soviet Union collapsed and Russian financial assistance to Cuba practically ended. Since then, however, there has been considerable improvement. From 1994 to 2000, as Cuba moved forward with some limited market-oriented economic reforms, economic growth averaged 3.7% annually. Economic growth was especially strong in the 2004-2007 period registering an impressive 11% and 12%, respectively, in 2005 and 2006 (see **Figure 2**). The economy benefitted from the growth of the tourism, nickel, and oil sectors, and support from Venezuela and China in terms of investment commitments and credit lines.

The economy was hard hit by several hurricanes and storms in 2008 and the global financial crisis caused further strains in 2009, with the government having to implement austerity measures. Economic growth, however, has improved since 2010, with 2.4% growth in 2010 and estimated growth rates of 2.8% in 2011 and 3.1% in 2012. Beyond that, some observers maintain that Cuba's economic reform efforts to expand the private sector and boost productivity could help increase average economic growth in the 2013-2017 period to over 4%.²³

The government of Raúl Castro has implemented a number of economic policy changes, but there has been some disappointment that more far-reaching reforms have not been forthcoming. As noted above, the government employs a majority of the labor force, over 80%, but it has been allowing more private sector activities. In 2010, the government opened up a wide range of activities for self-employment and small businesses, identifying 178 categories of work allowed with 83 of those allowing small businesses to hire non-family members. By the end of 2012, the number of self-employed rose to some 400,000, compared to some 156,000 self-employed at the end of 2010.²⁴ In December 2012, the government authorized non-state cooperatives for some 200 small and medium enterprise businesses in such sectors as transportation, fishing, domestic services, and construction. While authorizing more private sector employment, the government also announced in 2010 that it would be laying off over a million state employees over a period of several years. Layoffs in the state sector, however, have lagged. Nevertheless, state payrolls were reportedly cut by 137,000 in 2011 and by 228,000 in 2012.²⁵

When the Cuban Communist Party held its sixth congress in April 2011, it approved over 300 economic guidelines that, if implemented, include some potentially significant economic reforms. These include the liquidation of state enterprises with financial losses, the creation of special development zones for foreign investment, the gradual development of a tax system as a means to

²² World Bank, World Development Report 2012, p. 402.

²³ "Cuba Country Report," *Economist Intelligence Unit (EIU)*, February 2013.

²⁴ Peter Orsi, "Economy Czar Says Cuba to Authorize More Areas of Small Businesses, Private Employment," *Associated Press*, December 13, 2012; "Cuba's Private Sector Continues to Expand Under Economic Reform," *Xinhua News Agency*, July 2, 2012.

²⁵ Marc Frank, "Cuba Cuts State Payroll, Private Sector Jobs Grow 23 Pct in 2012," *Reuters News*, December 27, 2012.

distribute income, and a gradual elimination of the ration system.²⁶ Some economic analysts, however, maintain that the proposed changes are too limited and late to deal with the severity of Cuba's difficult economic situation.²⁷ Among Cuba's significant economic challenges are low wages (whereby workers cannot satisfy basic human needs) and the related problem of how to unify Cuba's two official currencies circulating in the country. Most people are paid in Cuban pesos and the minimum monthly wage in Cuba is about 225 pesos (about \$9 U.S. dollars²⁸), but for increasing amounts of consumer goods, convertible pesos are used. Cubans with access to foreign remittances or who work in jobs that give them access to convertible pesos are far better off than those Cubans who do not have such access.

Figure 2. Cuba: Real GDP Growth (percentage), 2004-2012

Source: Economist Intelligence Unit, Country Data Tool.

A significant reform effort under Raúl Castro has focused on the agricultural sector, a vital issue because Cuba reportedly imports some two-thirds of its food needs. In an effort to boost food production, the government has turned over idle land to farmers and given farmers more control

²⁶ Lineamientos de la Política Económica y Social Del Partido y la Revolución, VI Congreso del Partido Comunista de Cuba, approved April 18, 2011, available at http://thecubaneconomy.com/wp-content/uploads/2011/05/Lineamientos-de-la-Pol%C3%ADtica-econ%C3%B3mica-y-Social-del-Partido-y-la-Revoluci%C3%B3n-Aprobado-el-18-de-abril-de-2011.-VI-Congreso-del-PCC.pdf. In addition, the Cuban Communist Party published a report comparing the original 291 guidelines to the final 313 guidelines and how they changed. See *Información Sobre el Resultado del Debate de los Lineamientos de la Política Económica y Social Del Partido y la Revolución*, VI Congreso del Partido Comunista de Cuba, May 2011, available at http://www.cubadebate.cu/wp-content/uploads/2011/05/ tabloide debate lineamientos.pdf.

²⁷ Oscar Espinosa Chepe, *Cambios en Cuba: Pocos, Limitados y Tardios*, Havana Cuba, February 2011, available at http://reconciliacioncubana.files.wordpress.com/2011/03/cambios-en-cuba.pdf.

²⁸ U.S. Department of State, "Country Reports on Human Rights Practices for 2011, Cuba," May 24, 2012.

over how to use their land and what supplies to buy. Despite these and other efforts, overall food production has been significantly below targets – overall agricultural production in 2011 was less than it was in 2007. In 2012, Cuba's coffee sector was hard hit by Hurricane Sandy in October, and overall agricultural production reportedly underperformed for the year.²⁹

For Additional Reading on the Cuban Economy

Association for the Study of the Cuban Economy, Annual Proceedings, available at http://www.ascecuba.org/publications/proceedings/.

The Cuban Economy, La Economia Cubana, website maintained by Arch Ritter, from Carlton University, Ottawa, Canada, available at http://thecubaneconomy.com/profile/.

Philip Peters, **"A Viewer's Guide to Cuba's Economic Reform,"** Lexington Institute, May 2012, available at http://www.lexingtoninstitute.org/library/resources/documents/Cuba/ResearchProducts/ViewersGuide.pdf; and **"Cuba's Entrepreneurs: Foundation of a New Private Sector,"** July 2012, available at

http://www.lexingtoninstitute.org/library/resources/documents/Cuba/ResearchProducts/CubaEntrepreneurs.pdf **"Reforming Cuban Agriculture: Unfinished Business,"** October 2012, available at

http://www.lexingtoninstitute.org/library/resources/documents/Cuba/ResearchProducts/CubanAgriculture.pdf

Rafael Romeu, "**Cuba: Reform Continues**," in *Latin American Economic Perspectives*, All Together Now: The Challenge of Regional Integration, Latin American Initiative at Brookings, April 2012, available on pp. 60-68 in the following pdf: http://www.brookings.edu/~/media/research/files/reports/2012/4/latin%20america%20perspectives/04_latin_america_economic_perspectives.pdf.

Revista Temas (Havana), links to the Cuban journal's articles on Economy and Politics, in Spanish available at http://www.temas.cult.cu/catalejo.php

Oficina Nacional de Estadísticas, República de Cuba, (Cuba's official economic statistics) available at http://www.one.cu/

Cuba's Foreign Relations

During the Cold War, Cuba had extensive relations with and support from the Soviet Union, with billions of dollars in annual subsidies to sustain the Cuban economy. This subsidy system helped fund an activist foreign policy and support for guerrilla movements and revolutionary governments abroad in Latin America and Africa. With an end to the Cold War, the dissolution of the Soviet Union, and the loss of Soviet financial support, Cuba was forced to abandon its revolutionary activities abroad.

As its economy reeled from the loss of Soviet support, Cuba was forced to open up its economy and economic relations with countries worldwide, and it developed significant trade and investment linkages with Canada, Spain, other European countries, and China. Over the past decade, Venezuela—under populist President Hugo Chávez—became a significant source of support for Cuba, providing subsidized oil (some 100,000 barrels per day) and investment. For its part, Cuba has sent thousands of medical personnel to Venezuela. In the aftermath of Chávez's death in early March 2013, Venezuela is facing new presidential elections scheduled for April 14. Acting Venezuelan President Nicolás Maduro, who is leading in presidential election polls, has indicated that Venezuela's strong support for Cuba would continue under his presidency while

²⁹ Marc Frank, "Cuba Growing Less Food than 5 Ys Ago Despite Agriculture Reforms," *Reuters*, August 31, 2012 and "Cuba Sees Economy Growing 3.1 Pct in 2012, Below Forecast," *Reuters*, December 3, 2012.

opposition candidate Henrique Capriles has vowed to end the shipment of subsidized oil to Cuba. (Also see "Cuba's Offshore Oil Development" below.)

In 2011, Cuba's leading trading partners in terms of Cuban exports were Venezuela, China, Canada, and the Netherlands (see **Figure 3**), while the leading sources of Cuba's imports were Venezuela, China, Spain, and Brazil (see **Figure 4**).

Source: Created by CRS based on information from República de Cuba, Oficina Nacional de Estadisticas, Anuario Estadístico de Cuba 2011, Table 8.5, http://www.one.cu/aec2011/esp/20080618_tabla_cuadro.htm

Relations with Russia, which had diminished significantly in the aftermath of the Cold War, were strengthened with the November 2008 visit of then-Russian President Dmitry Medvedev to Havana, the visit of several Russian warships to Cuba in December 2008, and Raúl Castro's visit to Russia in January 2009. Castro visited Russia again in July 2012, with the goal reportedly to increase and diversify trade and investment. While trade relations between the two countries are not significant, two Russian energy companies have been involved in oil exploration in Cuba. Gazprom has been in a partnership with the Malaysian state oil company Petronas that conducted unsuccessful deepwater oil drilling off of Cuba's western coast in 2012, while the Russian oil company Zarubezhneft began drilling in Cuba's shallow coastal waters east of Havana in November 2012 (also see "Cuba's Offshore Oil Development" below). In February 2013, Russian Prime Minister Medvedev visited Cuba signing 10 bilateral accords, including a debt accord that

reportedly will write off a majority of the \$20 billion-\$30 billion in Soviet era debt owed by Cuba.³⁰

Figure 4. Cuban Imports by Country of Origin, 2011

Relations with China have also increased in recent years. Chinese President Hu Jintao visited Cuba in November 2008, signing a dozen agreements, while Chinese Vice President Xi Jinping visited Cuba in June 2011. During the Xi Jinping visit, China signed a letter of intent to invest in upgrading a Cuban oil refinery in Cienfuegos. In July 2012, President Castro visited China on a four-day visit; the two countries reportedly signed eight cooperation agreements, and talks reportedly focused on trade and investment issues. (After China, Castro visited Vietnam on a four-day trip. The two countries have long had good relations, and some observers speculate that Cuba looks to Vietnam for potential lessons in implementing economic reforms.)

With El Salvador's restoration of relations with Cuba in June 2009, all Latin American nations now have official diplomatic relations with Cuba. Cuba has increasingly become more engaged in Latin America beyond the already close relations with Venezuela. Brazilian President Luiz Inácio Lula da Silva visited Cuba twice in 2008 while President Dilma Rouseff visited in January 2012. Cuba is a member of the Bolivarian Alliance for the Americas, (ALBA), a Venezuelan-led integration and cooperation scheme founded in 2004. Cuba became a full member of the Rio Group of Latin American and Caribbean nations in November 2008, and a member of the succeeding Community of Latin American and Caribbean States (CELCAC) that was officially established in December 2011 to boost regional cooperation. In January 2013, CELAC held its first summit in Chile, and Raúl Castro assumed the presidency of the organization for one year.

Source: Created by CRS based on information from República de Cuba, Oficina Nacional de Estadisticas, Anuario Estadístico de Cuba 2011, Table 8.6, http://www.one.cu/aec2011/esp/20080618_tabla_cuadro.htm

³⁰ "Castro Declares He Had 'a Good Visit" with Russia's Medvedev," Agence France Presse, February 23, 2013.

Cuba had expressed interest in attending the sixth Summit of the Americas in April 2012 in Cartagena, Colombia, but ultimately was not invited to attend. The United States and Canada expressed opposition to Cuba's participation. Previous summits have been limited to the hemisphere's 34 democratically elected leaders, and the OAS (in which Cuba does not participate) has played a key role in summit implementation and follow-up activities. Several Latin American nations, however, have vowed not to attend the next Summit of the Americas to be held in Panama in 2015 unless Cuba is allowed to participate.

Cuba was excluded from participation in the OAS in 1962 because of its identification with Marxism-Leninism, but in early June 2009, the OAS overturned the 1962 resolution in a move that could eventually lead to Cuba's reentry into the regional organization in accordance with the practices, purposes, and principles of the OAS. While the Cuban government welcomed the OAS vote to overturn the 1962 resolution, it asserted that it would not return to the OAS.³¹

Cuba is an active participant in international forums, including the United Nations and the controversial United Nations Human Rights Council. Since 1991, the U.N. General Assembly has approved a resolution each year criticizing the U.S. economic embargo and urging the United States to lift it. Cuba also has received support over the years from the United Nations Development Programme (UNDP) and the United Nations Educational, Scientific, and Cultural Organization (UNESCO), both of which have offices in Havana. The U.N. has played a significant role in providing relief and recovery from Hurricane Sandy that struck in October 2012. In November 2012, the U.N. system launched a Plan of Action (developed in cooperation with the Cuban government) for \$30.6 million to address the urgent needs of the population in the following sectors: shelter and recovery, water sanitation and hygiene, food security, health, and education.³²

Among other international organizations, Cuba was a founding member of the World Trade Organization, but it is not a member of the International Monetary Fund, the World Bank, or the Inter-American Development Bank. Cuba hosted the 14th summit of the Non-aligned Movement (NAM) in 2006, and held the Secretary Generalship of the NAM until its July 2009 summit in Egypt.

U.S. Policy toward Cuba

Background on U.S.-Cuban Relations³³

In the early 1960s, U.S.-Cuban relations deteriorated sharply when Fidel Castro began to build a repressive communist dictatorship and moved his country toward close relations with the Soviet Union. The often tense and hostile nature of the U.S.-Cuban relationship is illustrated by such events and actions as U.S. covert operations to overthrow the Castro government culminating in

³¹ For further background, see section on "Cuba and the OAS" in archived CRS Report R40193, *Cuba: Issues for the 111th Congress*, by Mark P. Sullivan; also see CRS Report R42639, *Organization of American States: Background and Issues for Congress*, by Peter J. Meyer.

³² U.N. OCHA, "Cuba, Plan of Action, Response to Needs Arising from Hurricane Sandy," November 2012, available at http://reliefweb.int/sites/reliefweb.int/files/resources/CUBA%20Action%20Plan%20FINAL.pdf.

³³ For additional background, see archived CRS Report RL30386, *Cuba-U.S. Relations: Chronology of Key Events* 1959-1999, by Mark P. Sullivan.

the ill-fated April 1961 Bay of Pigs invasion; the October 1962 missile crisis in which the United States confronted the Soviet Union over its attempt to place offensive nuclear missiles in Cuba; Cuban support for guerrilla insurgencies and military support for revolutionary governments in Africa and the Western Hemisphere; the 1980 exodus of around 125,000 Cubans to the United States in the so-called Mariel boatlift; the 1994 exodus of more than 30,000 Cubans who were interdicted and housed at U.S. facilities in Guantanamo and Panama; and the February 1996 shootdown by Cuban fighter jets of two U.S. civilian planes operated by the Cuban American group Brothers to the Rescue, which resulted in the death of four U.S. crew members.

Since the early 1960s, U.S. policy toward Cuba has consisted largely of isolating the island nation through comprehensive economic sanctions, including an embargo on trade and financial transactions. The Cuban Assets Control Regulations (CACR), first issued by the Treasury Department in July 1963, lay out a comprehensive set of economic sanctions against Cuba, including a prohibition on most financial transactions with Cuba and a freeze of Cuban government assets in the United States. The CACR have been amended many times over the years to reflect changes in policy, and remain in force today.

These sanctions were made stronger with the Cuban Democracy Act (CDA) of 1992 (P.L. 102-484, Title XVII) and with the Cuban Liberty and Democratic Solidarity Act of 1996 (P.L. 104-114), the latter often referred to as the Helms/Burton legislation. The CDA prohibits U.S. subsidiaries from engaging in trade with Cuba and prohibits entry into the United States for any sea-borne vessel to load or unload freight if it has been involved in trade with Cuba within the previous 180 days. The Cuban Liberty and Democratic Solidarity Act, enacted in the aftermath of Cuba's shooting down of two U.S. civilian planes in February 1996, combines a variety of measures to increase pressure on Cuba and provides for a plan to assist Cuba once it begins the transition to democracy. Most significantly, the law codified the Cuban embargo, including all restrictions under the CACR. This provision is noteworthy because of its long-lasting effect on U.S. policy options toward Cuba. The executive branch is circumscribed in lifting the economic embargo without congressional concurrence until certain democratic conditions are met, although the CACR includes licensing authority that provides the executive branch with administrative flexibility (e.g., travel-related restrictions in the CACR have been eased and tightened on numerous occasions). Another significant sanction in the law is a provision in Title III that holds any person or government that traffics in U.S. property confiscated by the Cuban government liable for monetary damages in U.S. federal court. Acting under provisions of the law, however, Presidents Clinton, Bush, and now Obama have suspended the implementation of Title III at sixmonth intervals.

In addition to sanctions, another component of U.S. policy, a so-called second track, consists of support measures for the Cuban people. This includes U.S. private humanitarian donations, medical exports to Cuba under the terms of the Cuban Democracy Act of 1992, U.S. government support for democracy-building efforts, and U.S.-sponsored radio and television broadcasting to Cuba. In addition, the 106th Congress approved the Trade Sanctions Reform and Export Enhancement Act of 2000 (P.L. 106-387, Title IX) that allows for agricultural exports to Cuba, albeit with restrictions on financing such exports. This led to the United States becoming one of Cuba's largest suppliers of agricultural products.

Clinton Administration's Easing of Sanctions

The Clinton Administration made several changes to U.S. policy in the aftermath of Pope John Paul II's 1998 visit to Cuba, which were intended to bolster U.S. support for the Cuban people.

These included the resumption of direct flights to Cuba (which had been curtailed after the February 1996 shootdown of two U.S. civilian planes), the resumption of cash remittances by U.S. nationals and residents for the support of close relatives in Cuba (which had been curtailed in August 1994 in response to the migration crisis with Cuba), and the streamlining of procedures for the commercial sale of medicines and medical supplies and equipment to Cuba.

In January 1999, President Clinton announced several additional measures to support the Cuban people. These included a broadening of cash remittances to Cuba, so that all U.S. residents (not just those with close relatives in Cuba) could send remittances to Cuba; an expansion of direct passenger charter flights to Cuba from additional U.S. cities other than Miami (direct flights later in the year began from Los Angeles and New York); and an expansion of people-to-people contact by loosening restrictions on travel to Cuba for certain categories of travelers, such as professional researchers and those involved in a wide range of educational, religious, and sports activities.

Bush Administration's Tightening of Sanctions

The George W. Bush Administration essentially continued the two-track U.S. policy of isolating Cuba through economic sanctions while supporting the Cuban people through a variety of measures. However, within this policy framework, the Administration emphasized stronger enforcement of economic sanctions and further tightened restrictions on travel, remittances, and humanitarian gift parcels to Cuba. The Administration established an interagency Commission for Assistance to a Free Cuba in late 2003 tasked with identifying means "to help the Cuban people bring about an expeditious end of the dictatorship" and to consider "the requirements for United States assistance to a post-dictatorship Cuba."³⁴ In issuing its first report in May 2004, the Commission made recommendations to tighten restrictions on family visits and other categories of travel and on private humanitarian assistance in the form of remittances and gift parcels.³⁵ The Administration subsequently issued these tightened restrictions in June 2004, while in February 2005, it tightened restrictions on payment terms for U.S. agricultural exports to Cuba. The Commission issued a second and final report in July 2006 that made recommendations to hasten political change in Cuba toward a democratic transition and led to a substantial increase in U.S. funding to support democracy and human rights efforts in Cuba.

The Bush Administration continued to emphasize a continuation of the sanctions-based approach toward Cuba pending political change in Cuba. When Raúl Castro officially became head of state in February 2008, then-Secretary of State Condoleezza Rice issued a statement urging "the Cuban government to begin a process of peaceful, democratic change by releasing all political prisoners, respecting human rights, and creating a clear pathway towards free and fair elections."³⁶ In remarks on Cuba policy in March 2008, President Bush maintained that in order to improve U.S.-Cuban relations, "what needs to change is not the United States; what needs to change is Cuba." The President asserted that Cuba "must release all political prisoners … have respect for human rights in word and deed, and pave the way for free and fair elections."³⁷

³⁴ U.S. Department of State, "Commission for Assistance to a Free Cuba," White House Fact Sheet, December 8, 2003.

³⁵ See the Commission's May 2004 report, available at http://pdf.usaid.gov/pdf_docs/PCAAB192.pdf

³⁶ U.S. Department of State, Secretary of State Condoleezza Rice, "Statement on Cuba's Transition," February 24, 2008.

³⁷ White House, "President Bush Delivers Remarks on Cuba," March 7, 2008.

Obama Administration Policy

In some respects, the Obama Administration has continued the dual-track policy approach toward Cuba that has been in place for many years. It has largely maintained U.S. economic sanctions and it has continued measures to support the Cuban people, such as U.S. government-sponsored radio and television broadcasting and funding for democracy and human rights projects.

At the same time, a significant shift in policy toward Cuba under the Obama Administration has occurred with its efforts to reach out to the Cuban people through the easing of restrictions on travel and remittances. In April 2009, the Obama Administration fulfilled a campaign pledge and announced it would lift all restrictions on family travel and remittances. The Administration went further in January 2011 when it announced new measures to ease travel restrictions and to allow all Americans to send remittances to Cuba. The measures increased purposeful travel to Cuba related to religious, educational, and journalistic activities, including people-to-people travel exchanges; authorized any U.S. person to send remittances to non-family members in Cuba; made it easier for religious institutions to send remittances for religious activities; and allowed all U.S. international airports to apply to provide flights to and from Cuba.

In 2012 congressional testimony, Assistant Secretary of State for Western Hemisphere Affairs Roberta Jacobson asserted that "the Obama Administration's priority is to empower Cubans to freely determine their own future." She maintained that "the most effective tool we have for doing that is building connections between the Cuban and American people, in order to give Cubans the support and tools they need to move forward independent of their government." The Assistant Secretary maintained that "the Administration's travel, remittance and people-to-people policies are helping Cubans by providing alternative sources of information, taking advantage of emerging opportunities for self-employment and private property, and strengthening civil society."³⁸

When the Obama Administration took office in 2009, it initiated a policy to engage with the Cuban government in an effort to improve relations. At the April 2009 Summit of the Americas, President Obama announced that "the United States seeks a new beginning with Cuba." While recognizing that it would take time to "overcome decades of mistrust," the President said "there are critical steps we can take toward a new day." He stated that he was prepared to have his Administration "engage with the Cuban government on a wide range of issues—from drugs, migration, and economic issues, to human rights, free speech, and democratic reform." The President maintained that he was "not interested in talking just for the sake of talking," but said that he believed that U.S.-Cuban relations could move in a new direction.³⁹ In the aftermath of the Summit, there appeared to be some momentum toward improved relations. In July 2009, Cuba and the United States restarted the semi-annual migration talks that had been suspended by the United States five years earlier.

Relations took a turn for the worse in December 2009, however, when Alan Gross, an American subcontractor working on Cuba democracy projects funded by the U.S. Agency for International

³⁸ U.S. Department of State, "The Path to Freedom Countering Repression and Strengthening Civil Society in Cuba," Testimony by Roberta S. Jacobson, Assistant Secretary, Bureau of Western Hemisphere Affairs, Senate Foreign Relations Committee, Subcommittee on the Western Hemisphere, June 7, 2012, available at: http://www.state.gov/p/wha/rls/rm/2012/191935.htm

³⁹ White House, "Remarks by the President at the Summit of the Americas Opening Ceremony," April 17, 2009.

Development (USAID) was arrested in Havana state for providing Internet communications equipment to Cuba's Jewish community. Since that time, a key impediment to dialogue and improved relations has been Cuba's continued detention of Gross, who was convicted in March 2011, and sentenced to 15 years in prison. U.S. officials and Members of Congress have repeatedly raised the issue with the Cuban government and asked for his release. While the United States and Cuba continue to cooperate on such issues as antidrug efforts and oil spill prevention, preparedness, and response, improvement of relations in other areas will likely be stymied until Alan Gross is released from prison. While four rounds of migration talks have been held since 2009, and often included issues beyond migration, the last round was in January 2011 and it is unclear when additional talks may take place.

Human rights violations also have remained a fundamental concern regarding Cuba under the Obama Administration. President Obama and the State Department have continued to issue statements expressing concern about violations as they occur, including the death of hunger strikers Orlando Zapata Tamayo and Wilman Villar Mendoza in February 2010 and January 2012, respectively, and targeted repression against the Ladies in White human rights group. U.S. officials lauded the release of dozens of Cuban political prisoners in 2010 and 2011, but maintain that their release has not changed the government's poor human rights record as it continues to resort to repeated short-term detentions.⁴⁰ More recently, in response to Cuba's crackdown on the Ladies in White in December 2012, the State Department expressed deep concern about Cuba's "repeated use of arbitrary detention and violence to silence critics, disrupt peaceful assembly, and intimidate independent society." It called for Cuba to end such practices and asserted that "we look forward to the day when all Cubans can freely express their ideas, assemble freely, and express their opinions peacefully."⁴¹

Debate on the Direction of U.S. Policy

Over the years, although U.S. policymakers have agreed on the overall objectives of U.S. policy toward Cuba—to help bring democracy and respect for human rights to the island—there have been several schools of thought about how to achieve those objectives. Some have advocated a policy of keeping maximum pressure on the Cuban government until reforms are enacted, while continuing efforts to support the Cuban people. Others argue for an approach, sometimes referred to as constructive engagement, that would lift some U.S. sanctions that they believe are hurting the Cuban people, and move toward engaging Cuba in dialogue. Still others call for a swift normalization of U.S.-Cuban relations by lifting the U.S. embargo. Legislative initiatives introduced over the past decade have reflected these three policy approaches.

Over the past decade, there have been efforts in Congress to ease U.S. sanctions, with, one or both houses at times approving amendments to appropriations measures that would have eased U.S. sanctions on Cuba. Until 2009, these provisions were stripped out of final enacted measures, in part because of presidential veto threats. In March 2009, Congress took action to ease some restrictions on travel to Cuba, marking the first time that Congress has eased Cuba sanctions since the approval of the Trade Sanctions Reform and Export Enhancement Act of 2000.

⁴⁰ U.S. Department of State, "The Path to Freedom Countering Repression and Strengthening Civil Society in Cuba," Testimony by Roberta S. Jacobson, Assistant Secretary, Bureau of Western Hemisphere Affairs, Senate Foreign Relations Committee, Subcommittee on the Western Hemisphere, June 7, 2012.

⁴¹ U.S. Department of State, "Scores of Cuban Democracy Activists Detained on the Eve of Human Rights Day," Press Statement, December 10, 2012.

In light of Fidel Castro's departure as head of government and the gradual economic changes being made by Raúl Castro, some observers called for a reexamination of U.S. policy toward Cuba. In this new context, two broad policy approaches have been advanced to contend with change in Cuba: a status-quo approach that maintains the U.S. dual-track policy of isolating the Cuban government while providing support to the Cuban people; and an approach aimed at influencing the attitudes of the Cuban government and Cuban society through increased contact and engagement.

In general, those who advocate easing U.S. sanctions on Cuba make several policy arguments. They assert that if the United States moderated its policy toward Cuba—through increased travel, trade, and dialogue—then the seeds of reform would be planted, which would stimulate forces for peaceful change on the island. They stress the importance to the United States of avoiding violent change in Cuba, with the prospect of a mass exodus to the United States. They argue that since the demise of Cuba's communist government does not appear imminent, even without Fidel Castro at the helm, the United States should espouse a more pragmatic approach in trying to bring about change in Cuba. Supporters of changing policy also point to broad international support for lifting the U.S. embargo, to the missed opportunities for U.S. businesses because of the embargo. Proponents of change also argue that the United States should be consistent in its policies with the world's few remaining communist governments, including China and Vietnam.

On the other side, opponents of changing U.S. policy maintain that the current two-track policy of isolating Cuba, but reaching out to the Cuban people through measures of support, is the best means for realizing political change in Cuba. They point out that the Cuban Liberty and Democratic Solidarity Act of 1996 sets forth the steps that Cuba needs to take in order for the United States to normalize relations. They argue that softening U.S. policy at this time without concrete Cuban reforms would boost the Castro government, politically and economically, and facilitate the survival of the communist regime. Opponents of softening U.S. policy argue that the United States should stay the course in its commitment to democracy and human rights in Cuba, and that sustained sanctions can work. Opponents of loosening U.S. sanctions further argue that Cuba's failed economic policies, not the U.S. embargo, are the causes of Cuba's difficult living conditions.

Issues in U.S.-Cuban Relations

For many years, Congress has played an active role in U.S. policy toward Cuba through the enactment of legislative initiatives and oversight on the many issues that comprise policy toward Cuba. These include: U.S. restrictions on travel and remittances to Cuba; U.S. agricultural exports to Cuba with conditions; funding and oversight of U.S.-government sponsored democracy and human rights projects; the imprisonment of USAID subcontractor Alan Gross in Cuba since December 2009; funding and oversight for U.S.-government sponsored broadcasting to Cuba (Radio and TV Martí); terrorism issues; migration issues; bilateral anti-drug cooperation; and the status of Cuba's offshore oil development, including efforts to ensure adequate oil spill prevention, preparedness, and response efforts.

U.S. Restrictions on Travel and Remittances⁴²

Restrictions on travel to Cuba have been a key and often contentious component of U.S. efforts to isolate the communist government of Fidel Castro for much of the past 40 years. Over time there have been numerous changes to the restrictions and for five years, from 1977 until 1982, there were no restrictions on travel. Restrictions on travel and remittances to Cuba are part of the CACR, the overall embargo regulations administered by the Treasury Department's Office of Foreign Assets Control (OFAC).

Under the George W. Bush Administration, enforcement of U.S. restrictions on Cuba travel increased, and restrictions on travel and on private remittances to Cuba were tightened. In 2003, the Administration eliminated travel for people-to-people educational exchanges that had begun under the Clinton Administration. In 2004, the Administration imposed further restrictions on travel, especially family travel and the provision of private humanitarian assistance to Cuba in the form of remittances and gift parcels.

Under the Obama Administration, Congress took legislative action in March 2009 easing restrictions on family travel (restoring the restrictions to as they were under the Clinton Administration) and on travel related to U.S. agricultural and medical sales to Cuba (P.L. 111-8, Sections 620 and 621 of Division D). In April 2009, the Obama Administration went further when the President announced that he was lifting *all* restrictions on family travel as well as restrictions on cash remittances to family members in Cuba.

In January 2011, the Obama Administration made a series of changes further easing restrictions on travel and remittances to Cuba. The measures: 1) increased purposeful travel to Cuba related to religious, educational, and journalistic activities, including people-to-people travel exchanges; 2) allowed any U.S. person to send remittances to non-family members in Cuba and make it easier for religious institutions to send remittances for religious activities; and 3) allowed U.S. international airports to become eligible to provide services to licensed charter flights to and from Cuba.

In most respects, these new measures were similar to policies that were undertaken by the Clinton Administration in 1999, but were subsequently curtailed by the Bush Administration in 2003 and 2004. An exception is the expansion of airports to service licensed flights to and from Cuba. While the new travel regulations immediately went into effect for those categories of travel falling under a general license category, OFAC delayed processing applications for new travel categories requiring a specific license (such as people-to-people exchanges) until it updated and issued guidelines in April 2011.

The first people-to-people trips began in August 2011. In May 2012, the Treasury Department tightened its restrictions on people-to-people travel by making changes to its license guidelines. The revised guidelines require an organization applying for a people-to-people license to describe how the travel "would enhance contact with the Cuban people, and/or support civil society in Cuba, and/or promote the Cuban people's independence from Cuban authorities." The revised guidelines also require specification on how meetings with prohibited officials of the Cuban government would advance purposeful travel by enhancing contact with the Cuban people,

⁴² For additional information, see CRS Report RL31139, *Cuba: U.S. Restrictions on Travel and Remittances*, by Mark P. Sullivan.

supporting civil society, or promoting independence from Cuban authorities.⁴³ In September 2012, various press reports cited a slowdown in the Treasury Department's approval or reapproval of licenses for people-to-people travel since the agency had issued new guidelines in May. Companies conducting such programs complained that the delay in the licenses was forcing them to cancel trips and even to lay off staff.⁴⁴ By early October 2012, however, companies conducting the people-to-people travel maintained that they were once again receiving license approvals.

Major arguments made for lifting the Cuba travel ban altogether are that it abridges the rights of ordinary Americans to travel; it hinders efforts to influence conditions in Cuba and may be aiding Castro by helping restrict the flow of information; and Americans can travel to other countries with communist or authoritarian governments. Major arguments in opposition to lifting the Cuba travel ban are that more American travel would support Castro's rule by providing his government with potentially millions of dollars in hard currency; that there are legal provisions allowing travel to Cuba for humanitarian purposes that are used by thousands of Americans each year; and that the President should be free to restrict travel for foreign policy reasons.

In the 112th Congress, interest on the issue of Cuba travel and remittances continued. Legislation was introduced to roll back some of the easing of restrictions and some bills were introduced to further ease travel restrictions or lift them altogether, but ultimately none of the measures were enacted. To date in the 113th Congress, several legislative initiatives again have been introduced that would lift all travel restrictions: H.R. 871 (Rangel) would lift travel restrictions; H.R. 873 (Rangel) would lift restrictions on U.S. agricultural exports as well as travel restrictions; and H.R. 214 (Serrano) and H.R. 872 (Rangel) would lift the overall embargo on Cuba, including travel restrictions.

U.S. Agricultural Exports and Sanctions

U.S. commercial agricultural exports to Cuba have been allowed for more than a decade, but with numerous restrictions and licensing requirements. The 106th Congress passed the Trade Sanctions Reform and Export Enhancement Act of 2000 or TSRA (P.L. 106-387, Title IX) that allows for one-year export licenses for selling agricultural commodities to Cuba, although no U.S. government assistance, foreign assistance, export assistance, credits, or credit guarantees are available to finance such exports. TSRA also denies exporters access to U.S. private commercial financing or credit; all transactions must be conducted in cash in advance or with financing from third countries.

Cuba has purchased over \$4.2 billion in products from the United States since 2001, largely agricultural products. U.S. exports to Cuba rose from about \$7 million in 2001 to \$404 million in 2004 and to a high of \$712 million in 2008, far higher than in previous years, in part because of the rise in food prices and because of Cuba's increased food needs in the aftermath of several hurricanes and tropical storms that severely damaged the country's agricultural sector. From 2002

⁴³ U.S. Department of the Treasury, OFAC, "Comprehensive Guidelines for License Applications to Engage in Travel-Related Transactions Involving Cuba," Revised May 10, 2012.

⁴⁴ Damien Cave, "Licensing Rules Slow Tours to Cuba," *New York Times*, September 16, 2012; Paul Haven, "U.S. Travel Outfits Say Rules for Legal Travel to Cuba Getting Tighter," *Associated Press*, September 13, 2012.

through 2010, the United States was the largest supplier of food and agricultural products to Cuba, but in 2011 Brazil's agricultural exports to Cuba superseded those of the United States.⁴⁵

U.S. exports to Cuba declined considerably from 2009 through 2011, but began to increase again in 2012 (see **Figure 5**). In 2009, U.S. exports amounted to \$533 million (25% lower than the previous year), and in 2010 U.S. exports declined further to \$368 million (a 31% drop). In 2011, U.S. exports to Cuba declined by just 1.2% to \$363 million.⁴⁶ Among the reasons for the decline, analysts cite Cuba's shortage of hard currency; credits and other arrangements offered by other governments to purchase their countries' products; and Cuba's perception that its efforts to motivate U.S. companies, organizations, local and state officials, and Members of Congress to push for change in U.S. sanctions policy toward Cuba have been ineffective.⁴⁷ In 2012, the level of U.S. exports to Cuba rose to \$465 million, a 28% increase over the previous year, but still lower than export levels to Cuba in 2008 and 2009. Part of the increase in 2012 can be attributed to an increase in Cuba's import needs because of damage to the agricultural sector in eastern Cuba caused by Hurricane Sandy in October. Looking at the composition of U.S. exports to Cuba in zota have been cereals (especially corn and to a lesser extent wheat), poultry and pork, soybeans, prepared animal feed, and edible vegetables.

Source: Created by CRS using information from the Global Trade Atlas, which uses data from the U.S. Department of Commerce.

Over the past several years, there have been legislative efforts to further ease restrictions on agricultural exports to Cuba. For FY2010 and FY2011, Congress included a provision in omnibus

⁴⁵ Global Trade Atlas, derived by looking at reporting partners' exports to Cuba.

⁴⁶ Department of Commerce statistics, as presented by Global Trade Atlas.

⁴⁷ Juan Tamayo, "Big Drop in U.S. Agricultural Sales to Cuba," *Miami Herald*, July 29, 2010; Marc Frank, "U.S. Food Sales to Cuba Continued Decline in 2011," *Reuters News*, February 22, 2012; U.S.-Cuba Trade and Economic Council, Inc. "Economic Eye on Cuba," October 2012.

appropriations measures (Division C, Section 619 of P.L. 111-117, and continued by reference in Division B, Section 1101 of P.L. 112-10) that temporarily overturned OFAC's 2005 clarification that TSRA's requirement for "payment of cash in advance" meant that the payment for the agricultural goods had to be received prior to the shipment of the goods from the port at which they were loaded in the United States. U.S. agricultural exporters and some Members of Congress had objected that OFAC's 2005 action constituted a new sanction that violated the intent of TSRA, and jeopardized million in agricultural sales. The legislative provisions cited above redefined payment of cash in advance for FY2010 and FY2011 to mean that payment was to be received before the transfer of title to, and control of, the exported items to the Cuban purchaser. This essentially meant that payment could occur before a shipment was offloaded in Cuba, rather than before an export shipment left a U.S. port.

For FY2012, Congress did not include a similar provision in the Consolidated Appropriations Act, 2012 (P.L. 112-74). While the Senate Appropriations Committee-approved version of the FY2012 Financial Services appropriations measure (S. 1573) had a provision that would have continued the definition of "payment of cash in advance" utilized in FY2010 and FY2011, this was not included in the final omnibus legislation. The Senate bill also contained another Cuba provision that would have prohibited restrictions on direct transfers from a Cuban financial institution to a U.S. financial institution in payment for licensed exports to Cuba. This provision as well was not included in the omnibus appropriations legislation.

To date in the 113th Congress, one bill has been introduced that includes measures to facilitate the export of U.S. agricultural products to Cuba, H.R. 873 (Rangel), while two other bills that would lift the overall embargo, H.R. 214 (Serrano) and H.R. 872 (Rangel), would lift restrictions and licensing requirements on U.S. agricultural exports to Cuba.

The U.S. International Trade Commission (USITC) produced a study in 2007 analyzing the effects of both U.S. government financing restrictions for agricultural exports to Cuba and U.S. travel restrictions on the level of U.S. agricultural sales to Cuba.⁴⁸ At the time of the study, the U.S. share of various Cuban agricultural imports was estimated to range from 0-99% depending on the commodity. If U.S. financing restrictions were lifted, the study estimated that the U.S. share of Cuban agricultural, fish, and forest products imports would rise to between one-half and two-thirds. According to the study, if travel restrictions for all U.S. citizens were lifted, the influx of U.S. tourists would be significant in the short term and would boost demand for imported agricultural products, particularly high-end products for the tourist sector. If both financing and travel restrictions were lifted, the study found that the largest gains in U.S. exports to Cuba would be for fresh fruits and vegetables, milk powder, processed foods, wheat, and dry beans.

In 2009, the USITC issued a working paper that updated the agency's 2007 study on U.S. agricultural sales to Cuba. The update concluded that if U.S. restrictions on financing and travel were lifted in 2008, U.S. agricultural exports to Cuba would have increased between \$216 million and \$478 million and the U.S. share of Cuba's agricultural imports would have increased from 38% to between 49% and 64%.⁴⁹ Among the U.S. agricultural products that would have benefited the most were wheat, rice, beef, pork, processed foods, and fish products.

⁴⁸ USITC, U.S. Agricultural Sales to Cuba: Certain Economic Effects of U.S. Restrictions, USITC Publication 3932, July 2007, available at http://www.usitc.gov/ext_relations/news_release/2007/er0719ee1.htm.

⁴⁹ USITC, U.S. Agricultural Sales to Cuba: Certain Economic Effects of U.S. Restrictions, An Update, Office of Industries Working Paper, by Jonathan R. Coleman, No. ID-22, June 2009, available at (continued...)

In general, some groups favor further easing restrictions on agricultural exports to Cuba. U.S. agribusiness companies that support the removal of restrictions on agricultural exports to Cuba believe that U.S. farmers are unable to capitalize on a market so close to the United States. Those who support the lifting of financing restrictions contend such an action would help smaller U.S. companies increase their exports to Cuba more rapidly. Opponents of further easing restrictions on agricultural exports to Cuba maintain that U.S. policy does not deny such sales to Cuba, as evidenced by the large amount of sales since 2001. In particular, some agricultural producers that export to Cuba support continuation of the provision requiring payment of cash in advance because it ensures that they will be paid.

U.S. Funding to Support Democracy and Human Rights

Since 1996, the United States has provided assistance—through the U.S. Agency for International Development (USAID), the State Department, and the National Endowment for Democracy (NED)—to increase the flow of information on democracy, human rights, and free enterprise to Cuba.

USAID and State Department efforts are largely funded through Economic Support Funds (ESF) in the annual foreign operations appropriations bill. From FY1996-FY2012, Congress appropriated some \$225 million in funding for Cuba democracy efforts. In recent years, this included \$45.3 million for FY2008 and \$20 million in each fiscal year from FY2009 through FY2012. The Administration's FY2013 request was for \$15 million. Generally, as provided in appropriations measures, ESF has to be obligated within two years. According to the Government Accountability Office (GAO), USAID has received the majority of this funding while the State Department has also received funding since FY2004.

USAID's Cuba program has supported a variety of U.S.-based non-governmental organizations with the goals of promoting a rapid, peaceful transition to democracy, helping develop civil society, and building solidarity with Cuba's human rights activists. USAID maintains on its website that current USAID program partners are: Foundation of Human Rights in Cuba, \$3.4 million (2011-2014); Grupo de Apoyo a la Democracia, \$3 million (2012-2015); International Relief and Development, \$3.5 million (2011-2014); International Republican Institute, \$3 million (2012-2015); Loyala University, \$3 million (2010-2013); National Democratic Institute, \$2.3 million (2011-2014); New America Foundation, \$4.3 million (2012-2015); and Pan-American Development Foundation, \$3.9 million (2011-2014). (See USAID's Cuba program website at: http://www.usaid.gov/where-we-work/latin-american-and-caribbean/cuba/our-work.)

NED is not a U.S. government agency but an independent nongovernmental organization that receives U.S. government funding. Its Cuba program is funded by the organization's regular appropriations by Congress as well as by funding from the State Department.

FY2011. The Administration again requested \$20 million in ESF for FY2011 to support democracy and human rights projects. According to the Administration's request, the assistance would focus on providing humanitarian assistance to prisoners of conscience and their families, strengthening civil society, supporting issue-based civic action movements and coalitions, and

(...continued)

http://www.usitc.gov/publications/332/working_papers/ID-22.pdf

promoting fundamental freedoms, especially freedom of expression and freedom of the press. The Senate version of the State Department and Foreign Operations appropriations measure, S. 3676, reported by the Senate Appropriations Committee on July 29, 2010 (S.Rept. 111-237), would have provided that \$2 million of the ESF appropriated for Cuba be transferred and merged with funds for the National Endowment for Democracy for democracy programs in Cuba. Congress did not complete action on FY2011 appropriations until April 2011 when it approved a full-year appropriations measure (P.L. 112-10). In August 2011, the Administration made known its FY2011 foreign aid allocations by country, which included the full \$20 million for Cuba democracy assistance that had been requested.

As notified to Congress in April 2012, of the \$20 million, USAID would administer \$8.9 million, the State Department's Bureau of Western Hemisphere Affairs would administer \$1.6 million, and the State Department's Bureau of Democracy, Human Rights, and Labor (DRL) would administer \$9.5 million, of which \$4 million would be transferred to the National Endowment for Democracy. In terms of programs for the \$20 million, \$12.43 million would for democracy, civil society and media programs; \$4.7 million would support human rights initiatives; and \$2.87 million will be for program support.

FY2012. The Administration once again requested \$20 million in ESF for FY2012 with the promotion of democratic principles as the core goal of assistance, and Congress supported the full amount in the conference report to the FY2012 Consolidated Appropriations Act (H.Rept. 112-331 to H.R. 2055, P.L. 112-74). The budget request stated that there was an increased effort to manage programs more transparently, focus efforts on Cuba, and widen the scope of the civic groups receiving supports. According to the Administration's request, U.S. assistance would strengthen a range of independent elements of Cuban civil society, including associations and labor groups, marginalized groups, youth, legal associations, and women's networks. The programs would be designed to increase the capacity for community involvement of civil society organizations and networking among the groups. The program would also support Cuban efforts to document human rights violations, provide humanitarian assistance to political prisoners and their families, and build leadership skills of civil society leaders. Finally, the budget request maintained that U.S. assistance also would support the dissemination of information regarding market economics and economic rights.

The Senate Appropriations Committee-reported version of the FY2012 Department of State, Foreign Operations, and Related Programs Appropriations bill, S. 1601 (S.Rept. 112-85), would have provided \$15 million in ESF for Cuba (\$5 million less than the request), including humanitarian and democracy assistance, support for economic reform, private sector initiatives, and human rights. In its report to the bill, the committee maintained that it expected that funds would be made available, and programs carried out, in a transparent manner. The committee also would have directed that the USAID Administrator provide regular updates to the committee on the number of Cubans who receive assistance and the types of assistance. In contrast to the Senate bill, a draft House Appropriations Committee bill and report (marked up by the Subcommittee on State, Foreign Operations, and Relations Programs on July 27, 2011) would have recommended \$20 million in ESF for Cuba (the full Administration's request), and would have directed that the funds be used only for democracy-building, and not for business promotion, economic reform, social development or other purposes expressly authorized by Section 109(a) of the Cuban Liberty and Democratic Solidarity Act of 1996 (P.L. 104-114). (See the draft committee report, available at http://appropriations.house.gov/UploadedFiles/FY12-SFOPSCombinedReport-CSBA.pdf.)

FY2013. For FY2013, the Administration requested \$15 million for human rights and democracy programs for Cuba. According to the request, "U.S. assistance will continue to support human rights and civil society initiatives that promote basic freedoms, particularly freedom of expression. Programs will continue to provide humanitarian assistance to prisoners of conscience and their families, as well as strengthen independent Cuban civil society, and promote the flow of uncensored information to, from, and within the island."⁵⁰

The Senate Appropriations Committee-reported version of the FY2013 State Department, Foreign Operations, and Related Programs Appropriations Act, S. 3241 (S.Rept. 112-172), would have provided \$15 million in ESF for Cuba (the same as the Administration's request), including "for humanitarian assistance, support for economic reform, private sector initiatives, democracy, and human rights." In contrast, the House Appropriations Committee-reported version of the bill, H.R. 5857 (H.Rept. 112-94), would have provided \$20 million in ESF (\$5 million more than the Administration's request), but would transfer and merge the aid with funds available to the National Endowment for Democracy "to promote democracy and strengthen civil society in Cuba." The report to the House bill maintained that assistance "shall not be used for business promotion, economic reform, social development, or other purposes not expressly authorized by section 109(a)" of the Cuban Liberty and Democratic Solidarity Act (P.L. 104-114).

Congress did not complete action on FY2013 appropriations before the beginning of the fiscal year, but in September 2012, it approved a continuing resolution (H.J.Res. 117, P.L. 112-175) that continued FY2013 funding through March 27, 2013, at the same rate for projects and activities in FY2012, plus an across-the-board increase of 0.612%, although specific country accounts were left to the discretion of responsible agencies. On March 21, 2013, Congress completed action on full-year FY2013 appropriations with the approval of H.R. 933. This continues FY2013 funding for Cuba democracy programs, although the amount that ultimately will be allocated is uncertain because of the effects of sequestration set forth in the Budget Control Act of 2011 (P.L. 112-25), as amended by the American Taxpayer Relief Act (P.L. 112-240).⁵¹

National Endowment for Democracy. Until FY2008, NED's democratization assistance for Cuba had been funded largely through the annual Commerce, Justice, and State (CJS) appropriations measure, but is now funded through the State Department, Foreign Operations and Related Agencies appropriations measure.

According to NED, its Cuba funding in recent years has been as follows: \$1.4 million in FY2008 for 11 projects; \$1.5 million in FY2009 for 10 projects; \$2.4 million in FY2010 for 15 projects; and \$1.65 million in FY2011 for 13 projects. NED reported in its 2011 annual report (the most recent available) that it is funding the following organizations and projects for Cuba in that fiscal year: Afro-Cuban Alliance Inc; Center for a Free Cuba; Committee for Free Trade Unionism; Cuban Democratic Directorate; CubaNet News Inc.; Grupo Internacional para la Responsibilidad Social Corporativa en Cuba; Instituto Político para La Libertad Perú; National Democratic Institute for International Affairs; Observatorio Cubano de Derechos Humanos; People in Need; People in Peril Association; Civic Education; and Rule of Law.⁵²

⁵⁰ U.S. Department of State, *Congressional Budget Justification for Foreign Operations, FY2013, Annex: Regional Perspectives*, April 3, 2012, p. 768.

⁵¹ See CRS Report R42994, *The Budget Control Act, Sequestration, and the Foreign Affairs Budget: Background and Possible Impacts*, by Susan B. Epstein.

⁵² See more on the projects available from NED's website at http://www.ned.org/publications/annual-reports/2011-(continued...)

Oversight of U.S. Democracy Assistance to Cuba

GAO has issued several reports since 2006 examining USAID and State Department democracy programs for Cuba. In 2006, GAO issued a report examining programs from 1996 through 2005, and concluded that the U.S. program had significant problems and needed better management and oversight. According to GAO, internal controls, for both the awarding of Cuba program grants and oversight of grantees, "do not provide adequate assurance that the funds are being used properly and that grantees are in compliance with applicable law and regulations."⁵³ Investigative news reports on the program maintained that high shipping costs and lax oversight had diminished its effectiveness.⁵⁴

GAO issued a second report in 2008 examining USAID's Cuba democracy program.⁵⁵ The report lauded the steps that USAID had taken since 2006 to address problems with its Cuba program and improve oversight of the assistance. These included awarding all grants competitively since 2006, hiring more staff for the program office since January 2008, and contracting for financial services in April 2008 to enhance oversight of grantees. The GAO report also noted that USAID had worked to strengthen program oversight through pre-award and follow-up reviews, improving grantee internal controls and implementation plans, and providing guidance and monitoring about permitted types of assistance and cost sharing. The 2008 GAO report also maintained, however, that USAID had not staffed the Cuba program to the level needed for effective grant oversight. GAO recommended that USAID (1) ensure that its Cuba program office is staffed at the level that is needed to fully implement planned monitoring activities; and (2) periodically assess the Cuba program's overall efforts to address and reduce grantee risks, especially regarding internal controls, procurement practices, expenditures, and compliance with laws and regulations.

More recently, in January 2013, GAO issued its third report on Cuba democracy programs.⁵⁶ The report concluded that USAID had improved its performance and financial monitoring of implementing partners' use of program funds, but found that the State Department's financial monitoring had gaps. Both agencies were reported to be taking steps to improve financial monitoring. GAO recommended that the Secretary of State take two actions to strengthen the agency's ability to monitor the use of Cuba democracy program funds: use a risk-based approach for program audits that considers specific indicators for program partners; and obtain sufficient information to approve implementing partners' use of subpartners.

Imprisonment of USAID Subcontractor since December 2009

As noted earlier, USAID subcontractor Alan Gross has been imprisoned in Cuba since December 2009 for his work on a Cuba democracy project designed to provide Cuba's Jewish community

^{(...}continued)

annual-report/latin-america-and-the-caribbean/cuba.

⁵³ U.S. Government Accountability Office (GAO), U.S. Democracy Assistance for Cuba Needs Better Management and Oversight, GAO-07-147, November 2006.

⁵⁴ Oscar Corral, "Federal Program to Help Democracy in Cuba Falls Short of Mark," *Miami Herald*, November 14, 2006, and "Is U.S. Aid Reaching Castro Foes?" *Miami Herald*, November 15, 2006.

⁵⁵ U.S. GAO, Foreign Assistance: Continued Efforts Needed to Strengthen USAID's Oversight of U.S. Democracy Assistance for Cuba, GAO-09-165, November 2008.

⁵⁶ U.S. GAO, *Cuba Democracy Assistance, USAID's Program is Improved, but State Could Better Monitor Its Implementing Partners*, GAO-13-285, January 2013.

with communication equipment for wireless Internet connectivity. In March 2011, he was convicted by a Cuban court in March 2011 and sentenced to 15 years in prison. Gross has remained in prison despite numerous calls for his release on humanitarian grounds by Members of Congress, the Obama Administration, and many other religious and human rights groups. As noted above, his continued imprisonment is a key impediment to an improvement in U.S.-Cuban relations. Over the past year, Cuba has been linking the release of Alan Gross to the release of the so-called "Cuban five" (see text box below), who were convicted in the United States for espionage in 2001. The United States rejects such linkage, maintaining there is no equivalence between the cases.⁵⁷

Gross was working as a USAID subcontractor for Development Alternatives Inc. (DAI), a Bethesda-based company that had received a contract from USAID to help support Cuban civil society organizations. As part of the project, Gross installed broadband Internet connections for three Jewish communities in the cities of Havana, Camagüey, and Santiago de Cuba. He was arrested on December 4, 2009, at Jose Martí International Airport in Havana when he was planning to leave the country after his fifth trip to Cuba under his subcontract with DAI. According to a statement at the time by DAI, Gross "was working with a peaceful, non-dissident civic group—a religious and cultural group recognized by the Cuban government—to improve its ability to communicate with its members across the island and overseas."⁵⁸

After 14 months in prison, a Cuban court in Havana officially charged Gross on February 4, 2011, with "actions against the independence and territorial integrity of the state" pursuant to Article 91 of Cuba's Penal Code. After a two-day trial in March 2011, Gross was convicted and sentenced to 15 years in prison. Gross's lawyer had asked for the Cuban government to release Gross as a humanitarian gesture, maintaining that his health continued to deteriorate and noting that his elderly mother had been recently diagnosed with lung cancer, and his daughter was recovering from cancer treatment. Cuba's Supreme Court heard arguments for Gross's appeal on July 22, 2011, but the court rejected the appeal on August 5, 2011.

There had been some hope in April 2012 that Cuba would positively respond to a humanitarian request by Alan Gross to visit his elderly sick mother in the United States for a period of two weeks, but this did not occur. In contrast, a U.S. federal judge in Florida granted René González, one of the so-called "Cuban five" convicted in 2001, the right to visit his dying brother in Cuba for two weeks.

In September 2012, Judy Gross, the wife of Alan Gross, expressed concern in media reports about the health of her husband, who has lost more than 100 pounds while in prison, and fears that he would not survive continued imprisonment. In early October 2012, Judy Gross expressed concern that her husband could have cancer. In November 2012, the Cuban government maintained that Gross was in normal health and that a biopsy on a lesion showed that he did not have cancer. Gross's lawyer has called for an independent medical examination by a doctor of Gross's choosing.⁵⁹

⁵⁷ U.S. Department of State, Daily Press Briefing, May 11, 2012, available at http://www.state.gov/r/pa/prs/dpb/2012/05/189753.htm.

⁵⁸ Development Alternatives Inc. "Updated Statement from DAI President and CEO Dr. James Boomgard Regarding Detainee in Cuba," January 7, 2010, available at http://dai.com/news-publications/news/updated-statement-dai-president-and-ceo-dr-james-boomgard-regarding-detainee

⁵⁹ "Cuba Says Imprisoned American in "Normal" Health," *Agence France Presse*, November 28, 2102.

On November 16, 2012, Alan and Judy Gross filed a suit in U.S. District Court against the U.S. government and his employer, DAI, alleging that they "failed to disclose adequately to Mr. Gross, both before and after he began traveling to Cuba, the material risks that he faced due to his participation in the project."⁶⁰ In late November 2012, Judy Gross urged President Obama to give the case top priority and to designate a special envoy to meet with the Cuban government for her husband's release.⁶¹

In the more than three years since Gross has been imprisoned, numerous U.S. officials and Members of Congress have raised the issue of Alan Gross's detention with the Cuban government and have called for his release. On December 3, 2012, the third anniversary of Gross's imprisonment, the State Department issued a statement again calling for his release, and asked the Cuban government to grant Gross's request to travel to the United States to visit his gravely ill 90-year old mother. On December 5, 2012, the Senate approved S.Res. 609 (Moran) by voice vote, marking the first congressional vote on the issue since Gross's detention. With 31 cosponsors, the resolution called for the immediate and unconditional release of Gross, and urged the Cuban government in the meantime to provide all appropriate diagnostic and medical treatment to address the full range of medical issues facing Mr. Gross and to allow him to choose a doctor to provide him with an independent medical assessment. A seven-member U.S. congressional delegation visited Cuba in February 2013, and again raised the issue of Gross's release. Cuban officials have called for talks with the United States aimed at resolving the Alan Gross case and continued to link his release to the case of the "Cuban five."

Cuban Five

In June 2001, five members of the so-called "Wasp Network" originally arrested in September 1998 were convicted on espionage charges by a U.S. Federal Court in Miami. Sentences handed down for the "Cuban five" in December 2001 ranged from 15 years to life in prison for three of the five. The group of five Cuban intelligence agents—Gerardo Hernández, Ramón Labañino, Antonio Guerrero, Fernando González, and René González— penetrated Cuban exile groups and tried to infiltrate U.S. military bases. The Cuban government vowed to work for the return of the "Cuban five" who have been dubbed "Heroes of the Republic" by Cuba's National Assembly. In December 2008, Cuban President Raúl Castro offered to exchange some imprisoned Cuban political dissidents for the "Cuban five," an offer that was rejected by the State Department, which maintained that the dissidents should be released immediately without any conditions.

In June 2009, the U.S. Supreme Court chose not to hear an appeal of the case of the "Cuban five" in which their lawyers were asking for a new trial outside Miami before an unbiased jury. Later in 2009, however, sentences for three of the five were reduced: Antonio Guerrero had his life sentence reduced to almost 22 years; Ramón Labañino had his life sentence reduced to 30 years; and Fernando González had his 19-year sentence reduced to 18 years. Gerardo Hernández, convicted of murder conspiracy for his role in the 1996 Brothers to the Rescue shootdown, is serving two life sentences.

René González, who received a 15-year sentence, was released from prison in early October 2011, but is serving three years of probation; a judge has ruled that he must serve it in the United States. Cuba had asked for González to be returned to Cuba upon his release from prison so that he could be reunited with his wife and family for humanitarian reasons. In late March 2012, González was allowed by a federal judge in Florida to visit his dying brother in Cuba for a period of two weeks, after which he returned to the United States.

⁶⁰ David Adams, "American Contractor Jailed in Cuba Sues U.S., Employer for \$60 Million," *Reuters*, November 16, 2012.

⁶¹ "Judy Gross Urges Action from Obama to Get Husband Released," *EFE News Service*, November 30, 2012.

Radio and TV Marti

U.S.-government sponsored radio and television broadcasting to Cuba—Radio and TV Martí began in 1985 and 1990 respectively. According to the *Broadcasting Board of Governors (BBG) FY2013 Budget Request*, Radio and TV Martí "inform and engage the people of Cuba by providing a reliable and credible source of news and information." The BBG's Office of Cuba Broadcasting "uses a mix of media, including shortwave, medium wave, direct-to-home satellite, flash drives, and DVDs to help reach audiences in Cuba."⁶²

Until October 1999, U.S.-government funded international broadcasting programs had been a primary function of the United States Information Agency (USIA). When USIA was abolished and its functions were merged into the Department of State at the beginning of FY2000, the BBG became an independent agency that included such entities as the Voice of America (VOA), Radio Free Europe/Radio Liberty (RFE/RL), Radio Free Asia, and the Office of Cuba Broadcasting (OCB), which manages Radio and TV Marti. OCB is headquartered in Miami, FL. Legislation in the 104th Congress (P.L. 104-134) required the relocation of OCB from Washington, DC, to south Florida. The move began in 1996 and was completed in 1998.

Radio Martí broadcasts on short and medium wave (AM) channels for 24 hours six days per week, and for 18 hours one day per week utilizing transmission facilities in Marathon, FL, and Greenville, NC, according to the BBG. It also transmits to Cuba 24 hours daily through Hispasat satellite television and the internet.

TV Martí programming has been broadcast through multiple transmission methods over the years. From its beginning in 1990 until July 2005, it was broadcast via an aerostat (blimp) from facilities in Cudjoe Key, Florida for four and one-half hours daily, but the aerostat was destroyed by Hurricane Dennis. From mid-2004 until 2006, TV Martí programming was transmitted for several hours once a week via an airborne platform known as Commando Solo operated by the Department of Defense utilizing a C-130 aircraft. In August 2006, OCB began to use contracted private aircraft to transmit prerecorded TV Martí broadcasts six days weekly, and by late October 2006 the OCB inaugurated an aircraft-broadcasting platform known as AeroMartí with the capability of transmitting live broadcasts. OCB currently uses two privately contracted airplanes for AeroMartí to transmit broadcasts two and one-half hours for five days weekly. Broadcasts are also transmitted via the internet and satellite television. In September 2011, the BBG awarded a contract to a Maryland firm to design and operate a text messaging system that can distribute up to 24,000 messages per week from OCB broadcasters to mobile phone users in Cuba, including the use of techniques to circumvent censorship.⁶³

Funding for Cuba Broadcasting

From FY1984 through FY2012, Congress appropriated about \$696 million for broadcasting to Cuba. In recent years, funding amounted to \$28.416 million in FY2011 and an estimated \$28.062 million in FY2012. The FY2013 request was for \$23.594 million.

⁶² See the full text of the Broadcasting Board of Governors FY2013 budget request, available at http://www.bbg.gov/ wp-content/media/2012/02/FY-2013-BBG-Congressional-Budget-Request-FINAL-2-9-12-Small.pdf.

⁶³ See information on the BBG contract available, awarded September 23, 2011, by the BBG at https://www.fbo.gov/index?s=opportunity&mode=form&id=98ec01c39584ddd3631450c952eb2eea&tab=core&_cview=1.

FY2012. The Administration requested \$28.475 million for Cuba broadcasting in FY2012. The Senate Appropriations Committee version of the FY2012 State Department, Foreign Operations, and Related Programs Appropriations measure, S. 1601 (S.Rept. 112-85), recommended \$28.181 million in funding for Cuba broadcasting, \$294,000 less than the request. In contrast, a draft House Appropriations Committee report and bill (marked up by the House Appropriations Committee's Subcommittee on State, Foreign Operations, and Related Programs on July 27, 2011) recommended \$30.175 million for Cuba broadcasting, \$1.7 million more than the request. (See the draft committee report, available at http://appropriations.house.gov/UploadedFiles/FY12-SFOPSCombinedReport-CSBA.pdf.) In final FY2012 appropriations action in the FY2012 Consolidated Appropriations Act (H.R. 2055, P.L. 112-74), Congress approved full funding of the Administration's \$28.475 million request for broadcasting to Cuba. The BBG's estimate for FY2012 funding is \$28.062 million.

FY2013. The Administration requested \$23.594 million for Cuba broadcasting in FY2013, almost \$4.5 million lower than FY2012 funding. According to the BBG's budget request, program reductions are possible because of OCB's planned streamlining in the planning and execution of news coverage and reliance on additional technical support from the BBG's International Broadcasting Bureau.

The Senate Appropriations Committee-reported FY2013 State Department, Foreign Operations, and Related Programs Appropriations Act, S. 3241 (S.Rept. 112-172), would have provided \$23.4 million (\$194,000 less than the Administration's request), while the House Appropriations Committee-reported bill, H.R. 5857 (H.Rept. 112-494), would have provided \$28.062 million (\$4.468 million more than the Administration's request and the same amount provided in FY2012). As already noted, Congress did not complete action on FY2013 appropriations, but in September 2012 it approved a continuing resolution (P.L. 112-175) that continued funding through March 27, 2013, at the same rate for projects and activities in FY2012 plus an across-theboard increase of 0.612%. On March 21, 2013, Congress completed action on full-year FY2013 appropriations with the approval of H.R. 933. The amount that ultimately will be allocated for Cuba broadcasting is uncertain because of the effects of sequestration set forth in the Budget Control Act of 2011 (P.L. 112-25), as amended by the American Taxpayer Relief Act (P.L. 112-240).

Oversight of Radio and TV Martí

Both Radio and TV Martí have at times been the focus of controversies, including questions about adherence to broadcast standards. There have been various attempts over the years to cut funding for the programs, especially for TV Martí, which has not had much of an audience because of Cuban jamming efforts. In December 2006, press reports alleged significant problems in the OCB's operations, with claims of cronyism, patronage, and bias in its coverage.⁶⁴ In February 2007, the former director of TV Martí programming pled guilty in U.S. federal court to receiving more than \$100,000 in kickbacks over a three-year period from a vendor receiving OCB contracts.⁶⁵

⁶⁴ Oscar Corral, "Radio, TV Martí Face Another Government Audit," *Miami Herald*, December 18, 2006, and "Problems Dog Broadcaster," *Miami Herald*, December 19, 2006.

⁶⁵ Jay Weaver, "TV Martí Executive Admits Taking Kickbacks," *Miami Herald*, February 14, 2007.

From 1990 through 2008, there were numerous government studies and audits of the OCB, including investigations by the GAO, by a 1994 congressionally established Advisory Panel on Radio and TV Martí, by the State Department Office Inspector General (OIG), and by the combined State Department/BBG Office Inspector General.⁶⁶

In January 2009, GAO issued a report asserting that the best available research suggests that Radio and TV Martí's audience is small, and cited telephone surveys since 2003 showing that less than 2% of respondents reported tuning in to Radio or TV Martí during the past week. With regard to TV Martí viewership, according to the report, all of the IBB's telephone surveys since 2003 show that less than 1% of respondents said that they had watched TV Martí during the past week. According to the GAO report, the IBB surveys show that there was no increase in reported TV Martí viewership following the beginning of AeroMartí and DirecTV satellite broadcasting in 2006. The GAO report also cited concerns with adherence to relevant domestic laws and international standards, including the domestic dissemination of OCB programming, inappropriate advertisements during OCB programming, and TV Martí's interference with Cuban broadcasts.⁶⁷ GAO testified on its report in a hearing held by the House Subcommittee on International Organizations, Human Rights, and Oversight of the Committee on Foreign Affairs on June 17, 2009.

In April 2010, the Senate Foreign Relations Committee majority issued a staff report that concluded that Radio and TV Martí "continue to fail in their efforts to influence Cuban society, politics, and policy." The report cited problems with adherence to broadcast standards, audience size, and Cuban government jamming. Among its recommendations, the report called for the IBB to move the Office of Cuba Broadcasting back to Washington and integrate it fully into the Voice of America.⁶⁸

In December 2011, GAO issued a report examining the extent to which the BBG's strategic plan for broadcasting required by the conference report to the FY2010 Consolidated Appropriations measure (H.Rept. 111-366 to H.R. 3288/P.L. 111-117) met the requirements established in the legislation. The BBG strategic plan was required to include (1) an analysis of the current situation in Cuba and an allocation of resources consistent with the relative priority of broadcasting to Cuba as determined by the annual Language Service Review and other factors; (2) the estimated

⁶⁶ See the following reports and audits from 1990 through 2008: U.S. General Accounting Office (GAO), *Broadcasts to Cuba, TV Marti Surveys are Flawed*, GAO/NSIAD-90-252, August 1990; U.S. GAO, *TV Marti, Costs and Compliance with Broadcast Standards and International Agreements*, GAO/NSIAD-92-199, May 1992; U.S. GAO, Letter to Hon. Howard L. Berman and Hon. John F. Kerry regarding Radio Marti broadcast standards, GAO/NSIAD-93-126R, February 17, 1993; Advisory Panel on Radio and TV Marti, *Report of the Advisory Panel on Radio and TV Marti, Three Volumes*, March 1994; U.S. GAO, *Radio Marti, Program Review Processes Need Strengthening*, GAO/NSIAD-94-265, September 1994; U.S. GAO, *U.S. Information Agency, Issues Related to Reinvention Planning in the Office of Cuba Broadcasting*, GAO/NSIAD-96-110, May 1996; U.S. Department of State, Office of the Inspector General, *Review of Policies and Procedures for Ensuring that Radio Marti Broadcasts Adhere to Applicable Requirements*, 99-IB-010, June 1999; U.S. Department of State and the Broadcasting Board of Governors, Office of Inspector General, *Review of the Effectiveness and Implementation of Office of Cuba Broadcasting*, Report No. ISP-IB 07-35, June 2007; and U.S. GAO, *Broadcasting to Cuba, Weaknesses in Contracting Practices Reduced Visibility into Selected Award Decisions*, GAO-08-764, July 2008.

⁶⁷ U.S. GAO, Broadcasting to Cuba, Actions Are Needed to Improve Strategy and Operations, GAO-09-127, January 2009.

⁶⁸ U.S. Congress, Senate Committee on Foreign Relations, *Cuba: Immediate Action Is Needed To Ensure the Survivability of Radio and TV Marti*, committee print, 111th Cong., 2nd sess., April 29, 2010, S.Prt. 111-46 (Washington: GPO, 2010).

audience sizes in Cuba for Radio and TV Martí and the sources and relative reliability of the data; (3) the cost of any and all types of TV transmission and the effectiveness of each in increasing such audience size; (4) the principal obstacles to increasing audience size; (5) an analysis of other options for disseminating news and information to Cuba and the cost effectiveness of each option; and (6) an analysis of the program efficiencies and effectiveness that can be achieved through shared resources and cost saving opportunities in radio and television production between Radio and TV Martí and the Voice of America. GAO found that the BBG's strategic plan lacked key information. Of the six requirements set forth in the conference report, the GAO found that the BBG's strategic plan fully addressed item (4) regarding the principal obstacles to increasing audience sized, but only partially addressed the other five items. The GAO report stated that the BBG can develop and provide more information to Congress, including an analysis of the cost savings opportunities of sharing resources between Radio and TV Martí and the Voice of America Division.⁶⁹

In May 2012, a controversy occurred involving an editorial by OCB Director Carlos García-Pérez in which he strongly criticized Cuban Cardinal Jaime Ortega and referred to the Cardinal as a "lackey" of the Cuban government.⁷⁰ The strong language was criticized by several Members of Congress, who called for the Administration to reject the comments against Cardinal Ortega.⁷¹ The editorial raised significant questions about the editorial policy of OCB as well as OCB's adherence to broadcast standards.⁷² Such an editorial, authored by the director of OCB, could lead one to conclude that the views articulated were those of the U.S. government. BBG's Director of Communications and External Affairs Lynne Weil maintained that such "editorials, unless otherwise stated, represent the views of the broadcasters only and not necessarily those of the U.S. government."

Terrorism Issues⁷⁴

Cuba was added to the State Department's list of states sponsoring international terrorism in 1982 (pursuant to Section 6(j) of the Export Administration Act of 1979; P.L. 96-72; 50 USC appendix 2504(j)) because of its alleged ties to international terrorism and support for terrorist groups in Latin America, and it has remained on the list since that time. Cuba had a long history of supporting revolutionary movements and governments in Latin America and Africa, but in 1992, Fidel Castro said that his country's support for insurgents abroad was a thing of the past. Cuba's change in policy was in large part due to the breakup of the Soviet Union, which resulted in the

⁶⁹ U.S. Government Accountability Office, *Broadcasting Board of Governors Should Provide Additional Information to Congress Regarding Broadcasting to Cuba*, December 13, 2011, available at http://www.gao.gov/assets/590/ 586869.pdf.

⁷⁰ William Booth, "U.S. Broadcaster Call Archbishop a Castro "Lackey," Washington Post, May 6, 2012. The editorial no longer appears on the website of Radio/TV Martí, but is available at http://porcubaparacuba.blogspot.com/2012/05/ editorial-de-radio-y-tv-marti-acerca.html.

⁷¹ See a letter to Secretary of State Hillary Rodham Clinton, a member of the Broadcasting Board of Governors, from five Members of Congress, May 8, 2012, available at http://www.democracyinamericas.org/pdfs/ortegaletter.pdf.

 $^{^{72}}$ Authorization legislation establishing both Radio and TV Martí require broadcasting to Cuba to be in accordance with all Voice of America standards to ensure the broadcast of programs which are objective, accurate, balanced, and which present a variety of views (§3(b) of P.L. 98-111, as amended, and §243(b) of P.L. 101-246, as amended).

⁷³ William Booth, "U.S. Broadcaster Calls Archbishop a Castro "Lackey," *Washington Post*, May 6, 2012.

⁷⁴ For background information, see archived CRS Report RL32251, *Cuba and the State Sponsors of Terrorism List*, by Mark P. Sullivan, August 22, 2006.

loss of billions of dollars in annual subsidies to Cuba, and led to substantial Cuban economic decline.

Critics of retaining Cuba on the terrorism list maintain that it is a holdover from the Cold War. They argue that domestic political considerations keep Cuba on the terrorism list and maintain that Cuba's presence on the list diverts U.S. attention from struggles against serious terrorist threats. Those who support keeping Cuba on the terrorism list argue that there is ample evidence that Cuba supports terrorism. They point to the government's history of supporting terrorist acts and armed insurgencies in Latin America and Africa. They point to the government's continued hosting of members of foreign terrorist organizations and U.S. fugitives from justice.

The State Department's *Country Reports on Terrorism 2011* report (issued July 31, 2012) maintained that "current and former members of Basque Fatherland and Liberty (ETA) continued to reside in Cuba," and that "press reporting indicated that the Cuban government provided medical care and political assistance" to members of the Revolutionary Armed Forces of Colombia (FARC). At the same time, the report maintained that there "was no indication that the Cuban government provided weapons or paramilitary training for either ETA or the FARC." With regard to ETA, the State Department reported that three suspected ETA members were arrested in Venezuela after sailing there from Cuba and were deported back to Cuba in September 2011– one of the men, Jose Ignacio Echarte, is believed to have ties to the FARC and is a fugitive from Spain, which has requested his extradition.⁷⁵

In more recent developments in 2012, Cuba has been playing a role in hosting talks between the FARC and Colombian government of President Juan Manuel Santos. Conversations began in Cuba with the FARC in early 2012, while formal peace talks began in Norway in October 2012 and then moved to Havana beginning in November 2012.⁷⁶

Another issue noted in the 2011 terrorism report is that the Cuban government continues "to permit fugitives wanted in the United States to reside in Cuba," and provides such support as housing, food ration books, and medical care. In the 112th Congress, legislation was introduced, H.Res. 226 (King), that would have called for the immediate extradition or rendering of all fugitives from justice who are receiving safe harbor in Cuba in order to escape prosecution or confinement for criminal offenses committed in the United States.

As set forth in Section 6(j) of the Export Administration Act, a country's retention on the list may be rescinded in two ways. The first option is for the President to submit a report to Congress certifying that there has been a fundamental change in the leadership and policies of the government and that the government is not supporting acts of international terrorism and is providing assurances that it will not support such acts in the future. The second option is for the President to submit a report to Congress, at least 45 days in advance justifying the rescission and certifying that the government has not provided any support for international terrorism during the preceding six-months, and has provided assurances that it will not support such acts in the future.

A press report in February 2013 claimed that high ranking State Department officials concluded that Cuba should not be on the state sponsors of terrorism list, but State Department officials contend that the report was incorrect and that there are no current plans to remove Cuba from the

⁷⁵ "Spain Requests Extradition of ETA Suspect from Cuba," Agence France Presse, October 14, 2011.

⁷⁶ See CRS Report R42982, *Peace Talks in Colombia*, by June S. Beittel.

list.⁷⁷ The State Department conducts an annual review to see whether a country should be on the list. Some observers maintain that Cuba's role in facilitating Colombia's peace talks could ultimately be a factor in removing Cuba from the list.

Migration Issues⁷⁸

Cuba and the United States reached two migration accords in 1994 and 1995 designed to stem the mass exodus of Cubans attempting to reach the United States by boat. On the minds of U.S. policymakers was the 1980 Mariel boatlift in which 125,000 Cubans fled to the United States with the approval of Cuban officials. In response to Fidel Castro's threat to unleash another Mariel, U.S. officials reiterated U.S. resolve not to allow another exodus. Amid escalating numbers of fleeing Cubans, on August 19, 1994, President Clinton abruptly changed U.S. migration policy, under which Cubans attempting to flee their homeland were allowed into the United States, and announced that the U.S. Coast Guard and Navy would take Cubans rescued at sea to the U.S. naval base at Guantanamo Bay, Cuba. Despite the change in policy, Cubans continued fleeing in large numbers.

As a result, in early September 1994, Cuba and the United States began talks that culminated in a September 9, 1994, bilateral agreement to stem the flow of Cubans fleeing to the United States by boat. In the agreement, the United States and Cuba agreed to facilitate safe, legal, and orderly Cuban migration to the United States, consistent with a 1984 migration agreement. The United States agreed to ensure that total legal Cuban migration to the United States would be a minimum of 20,000 each year, not including immediate relatives of U.S. citizens.

In May 1995, the United States reached another accord with Cuba under which the United States would parole the more than 30,000 Cubans housed at Guantanamo into the United States, but would intercept future Cuban migrants attempting to enter the United States by sea and would return them to Cuba. The two countries would cooperate jointly in the effort. Both countries also pledged to ensure that no action would be taken against those migrants returned to Cuba as a consequence of their attempt to immigrate illegally. On January 31, 1996, the Department of Defense announced that the last of some 32,000 Cubans intercepted at sea and housed at Guantanamo had left the U.S. Naval Station, most having been paroled into the United States.

Since the 1995 migration accord, the U.S. Coast Guard has interdicted thousands of Cubans at sea and returned them to their country, while those deemed at risk for persecution have been transferred to Guantanamo and then found asylum in a third country or eventually the United States. Those Cubans who reach shore are allowed to apply for permanent resident status in one year, pursuant to the Cuban Adjustment Act of 1966 (P.L. 89-732). In short, most interdictions, even in U.S. coastal waters, result in a return to Cuba, while those Cubans who touch shore are allowed to stay in the United States. This so-called "wet foot/dry foot" policy has been criticized by some as encouraging Cubans to risk their lives in order to make it to the United States and as encouraging alien smuggling. Others maintain that U.S. policy should welcome those migrants fleeing communist Cuba whether or not they are able to make it to land.

⁷⁷ Bryan Bender, "Talk Grows of Taking Cuba Off Terror List," *Boston Globe*, February 21, 2013; U.S. Department of State, Daily Press Briefing, February 21, 2013.

⁷⁸ For additional background on migration issues through mid-2009, see CRS Report R40566, *Cuban Migration to the United States: Policy and Trends*, by Ruth Ellen Wasem.

The number of Cubans interdicted at sea by the U.S. Coast Guard rose from 666 in FY2002 to a high of 2,868 in FY2007. In the three subsequent years, maritime interdictions declined significantly to 422 by FY2010 (see **Figure 6**). Major reasons for the decline were reported to include the U.S. economic downturn, more efficient coastal patrolling, and more aggressive prosecution of migrant smugglers by both the United States and Cuba.⁷⁹

In FY2011 and FY2012, however, the number of Cubans interdicted by the Coast Guard increased respectively to 985 and 1,275.⁸⁰ Speculation on the reasons for the increase include Cuba's deteriorating economic and political situation; the Coast Guard's more efficient methods of interdiction; and the easing of the economic situation in the United States, making it easier for the payment of fees to migrant smugglers.⁸¹ For FY2013, the number of Cubans interdicted was 311 as of March 21, 2013, according to Coast Guard statistics.

Figure 6. Maritime Interdiction of Cubans, FY2002-FY2012

Source: CRS presentation of United States Coast Guard data. United States Coast Guard, Alien Migrant Interdiction, "Coast Guard Migrant Interdictions—Fiscal Year 1982-Present," October 23, 2012; current statistics available at http://www.uscg.mil/hq/cg5/cg531/AMIO/FlowStats/FY.asp.

Despite the U.S. Coast Guard's maritime interdiction program, thousands of unauthorized Cubans reach the United States each year, either by boat or at land ports of entry. U.S. Border Patrol

⁷⁹ Alfonso Chardy and Juan Tamayo, "Exodus of Cubans Slowing," *Miami Herald*, October 6, 2010.

⁸⁰ U.S. Coast Guard, Alien Migrant Interdiction, Coast Guard Office of Law Enforcement, "Total Interdictions, Fiscal Year 1982 to Present," October 23, 2012.

⁸¹ Alfonso Chardy and Juan O. Tamayo, "Illegal Cuban Migration, After Years of Decline, Is Up Again," Miami Herald, *Miami Herald*, October 8, 2011; Alfonso Chardy and Juan O. Tamayo, "Number of Cubans Trying to Enter U.S. Increases," *Miami Herald*, June 17, 2012.

apprehensions (largely coastal Florida) of unauthorized Cubans were 910 in FY2009, 712 in FY2010, and 959 in FY2011. These statistics are significantly lower than the FY2005-FY2008 period when Border Patrol apprehensions of Cubans averaged over 3,700 each year.⁸²

Arrival of unauthorized Cubans at U.S. ports of entry—the majority from Mexico—averaged over 7,400 each year from FY2009-FY2011, although it showed a slightly rising trend from 7,053 in FY2009 to 7,798 in FY2011. Comparatively, however, the statistics are much lower than the average of almost 11,000 Cubans arriving at ports of entry annually from FY2005-FY2008.⁸³ In October 2008, Mexico and Cuba negotiated a migration accord in an attempt to curb the irregular flow of migrants through Mexico.⁸⁴ The agreement calls for Mexico to accept all unauthorized immigrants detained by Mexican authorities. Semi-annual U.S.-Cuban talks alternating between Cuba and the United States were held on the implementation of the 1994/1995 migration accords until they were suspended by the United States in 2004. The Obama Administration re-started the talks in 2009, and there were four rounds of talks until January 2011. In addition to migration issues, the talks became a forum to raise other issues of concern, including, for U.S. officials, the imprisonment of Alan Gross.

Cuba Alters Its Policy Regarding Exit Permits

In October 2012, the Cuban government announced that it would be updating its migration policy, effective January 14, 2013, by eliminating the long-standing policy of requiring an exit permit and letter of invitation from abroad for Cubans to travel abroad. Cubans would be able to travel abroad with just an updated passport and a visa issued by the country of destination, if required. Under the change in policy, Cubans could travel abroad for up to two years without forgoing their rights as Cuban citizens. The practice of requiring an exit permit has been extremely unpopular in Cuba and the government had been considering doing away with the practice for some time.

On its face, Cuba's action can be viewed as a human rights improvement, but how significant that improvement is will depend on how the law is implemented. The Cuban government said that it would fight against "brain drain," and that the new policy would not apply to scientists, athletes, and other professionals. In early January 2013, however, the Cuban government announced that the new travel policy would also apply to health care professionals, including doctors. It remains to be seen whether the government will allow political dissidents to leave the country and return.

When the new policy went into effect on January 14, 2013, thousands of Cubans lined up at government migration offices and travel agencies. Travel under the new policy requires an updated passport as well as any visas required by the receiving countries. While most countries require visas for Cubans, several Caribbean countries do not. Ecuador, which had not required a visa for Cubans visiting up to 90 days, announced on January 15, 2013, that it would require

⁸² U.S. Department of Homeland Security, Office of Immigration Statistics, "Apprehensions by the U.S. Border Patrol: 2005-2010," July 2011; FY2011 statistics provided to CRS by U.S. Border Patrol.

⁸³ Statistics on arrivals of unauthorized Cubans at U.S. ports of entry provided to CRS from U.S. Customs and Border Protection, August 24, 2012. Also see CRS Report R40566, *Cuban Migration to the United States: Policy and Trends*, by Ruth Ellen Wasem.

⁸⁴ Diego Cevallos, "Migration: More and More Cubans Entering U.S. Through Mexico," *Inter Press Service News Agency*, June 17, 2008.

Cubans who wanted to visit to provide a letter of invitation from a legal resident in Ecuador with a commitment to cover expenses for the visiting Cuban(s).⁸⁵

A U.S. State Department spokesman said that it welcomes any changes that would allow Cubans to depart from and return to their country freely. According to the State Department, Cuba's announced change is consistent with the Universal Declaration of Human Rights in that everyone should have the rights to leave any country, including their own, and return.⁸⁶ At the same time, however, Assistant Secretary of State for Western Hemisphere Affairs Roberta Jacobson cautioned that it is uncertain yet how the changes are to be implemented. She raised questions regarding whether Cuba would impose some controls on passports and whether everyone would be free to travel.⁸⁷ As noted above, Internet blogger Yoani Sánchez, who had been denied an exit permit for several years, received a new passport under the new policy and in February 2013 began a multi-nation trip that brought her to the United States in mid-March 2013. A number of dissidents, however, including those political prisoners who have been released on parole, have been restricted from traveling abroad.

In light of Cuba's new travel policy, some analysts have raised the question as to whether the United States should review its policy toward Cuban migrants, as set forth in the Cuban Adjustment Act of 1966 (P.L. 89-732), in which those Cubans arriving in the United States are allowed to apply for permanent resident status in one year.⁸⁸

Anti-Drug Cooperation

Cuba is not a major producer or consumer of illicit drugs, but its extensive shoreline and geographic location make it susceptible to narcotics smuggling operations. Drugs that enter the Cuban market are largely the result of onshore wash-ups from smuggling by high-speed boats moving drugs from Jamaica to the Bahamas, Haiti, and the United States or by small aircraft from clandestine airfields in Jamaica. For a number of years, Cuban officials have expressed concerns over the use of their waters and airspace for drug transit and about increased domestic drug use. The Cuban government has taken a number of measures to deal with the drug problem, including legislation to stiffen penalties for traffickers, increased training for counternarcotics personnel, and cooperation with a number of countries on anti-drug efforts.

According to the State Department's 2013 *International Narcotics Control Strategy Report* (*INCSR*), issued March 12, 2013, Cuba has a number of anti-drug-related agreements in place with other countries, including 35 judicial agreements regarding judicial proceedings and extradition and 35 bilateral counterdrug agreements. Since 1999, Cuba's Operation Hatchet has focused on maritime and air interdiction and the recovery of narcotics washed up on Cuban shores. As reported in the *INCSR*, Cuba seized 9.1 metric tons of illegal narcotics in 2011, and 2.1

⁸⁵ Republic of Ecuador, Ministry of Foreign Relations, Commerce, and Integration, "Ecuador Requerirá Carta de Invitación par Ingreso de Ciudadanos Cubanos," Press Release, January 15, 2013.

⁸⁶ U.S. Department of State, "Daily Press Briefing," October 16, 2012.

⁸⁷ U.S. Department of State, Assistant Secretary for Western Hemisphere Affairs Roberta S. Jacobson, "Preview of the Pathways for Prosperity/America's Competiveness Forum in Cali, Colombia, October 23-25," October 18, 2012.

⁸⁸ David Adams and Tom Brown, "Cuban Perks Under Scrutiny in U.S. Immigration Reform," *Reuters News*, February 8, 2013; Stephen Johnson "Recommendations for the New Administration: Interests, Policies, and Challenges in the Americas," Center for Strategic and International Studies, November 21, 2012; and Philip Peters, "Migration Policy Reform: Cuba Gets Started, U.S. Should Follow," Lexington Institute, December 2012.

metric tons in 2012 (through October), with the overwhelming majority consisting of wash ups. Since 2003, Cuba has aggressively pursued an internal enforcement and investigation program against its incipient drug market with an effective nationwide drug prevention and awareness campaign.

Over the years, there have been varying levels of U.S.-Cuban cooperation on anti-drug efforts. In 1996, Cuban authorities cooperated with the United States in the seizure of 6.6 tons of cocaine aboard the Miami-bound *Limerick*, a Honduran-flag ship. Cuba turned over the cocaine to the United States and cooperated fully in the investigation and subsequent prosecution of two defendants in the case in the United States. Cooperation has increased since 1999 when U.S. and Cuban officials met in Havana to discuss ways of improving anti-drug cooperation. Cuba accepted an upgrading of the communications link between the Cuban Border Guard and the U.S. Coast Guard as well as the stationing of a U.S. Coast Guard Drug Interdiction Specialist (DIS) at the U.S. Interests Section in Havana. The Coast Guard official was posted to the U.S. Interests Section in September 2000, and since that time, coordination has increased.

In the 2013 *INCSR*, the State Department reported that Cuba maintained a significant level of anti-drug cooperation with the United States in 2012. The Coast Guard shares tactical information related to narcotics trafficking on a case by case basis, and responds to Cuban information on vessels transiting through Cuban territorial seas suspected of smuggling. Bilateral cooperation led to multiple at-sea interdictions in 2012. The Cuban Border Guard reported 31 real-time reports of "go-fast" narcotics trafficking events in 2012 to the U.S. Coast Guard, and its e-mail and phone notifications have increased in timeliness, quantity, and quality, according to the *INCSR*, occasionally including photographs of suspected vessels involved in narcotics trafficking.

Cuba maintains that it wants to cooperate with the United States to combat drug trafficking, and on various occasions has called for a bilateral anti-drug cooperation agreement with the United States.⁸⁹ In the 2011 *INCSR* (issued in March 2011) the State Department acknowledged that Cuba had presented the U.S. government with a draft bilateral accord for counternarcotics cooperation that is still under review. According to the State Department in the *INCSR*: "Structured appropriately, such an accord could advance the counternarcotics efforts undertaken by both countries." The report maintained that greater cooperation among the United States, Cuba, and its international partners—especially in the area of real-time tactical information-sharing and improved tactics, techniques, and procedures—would likely lead to increased interdictions and disruptions of illegal trafficking. These positive U.S. statements regarding a potential bilateral anti-drug cooperation agreement and greater multilateral cooperation in the region with Cuba were reiterated in the 2012 and 2013 *INCSRs*.

At a February 1, 2012, hearing before the Senate Caucus on International Narcotics Control on U.S.-Caribbean security cooperation, Caucus Chairman Senator Dianne Feinstein stated that "this limited cooperation we do have between our Coast Guard and Cuban authorities has been very useful, and I hope we can find ways to increase our counternarcotics cooperation with Cuba."⁹⁰

⁸⁹ On March 12, 2002, Cuba's Ministry of Foreign Affairs and the Cuban Interests Section in Washington delivered three diplomatic notes to the U.S. Interests Section in Havana and the State Department in Washington proposing agreements on drug interdiction, terrorism, and migration issues. See "Statement from the Ministry of Foreign Affairs: Prominent Drug Trafficker Arrested in our Country," Information Office, Cuban Interests Section, March 17, 2002; "Cuba Offers to Sign Anti-Drug Pact," *Miami Herald*, April 8, 2006.

⁹⁰ "Senate Caucus on International Narcotics Control Holds Hearing on Drug-Related Violence in the Caribbean and U.S. Security Assistance Through the Caribbean Basin Security Initiative," *CQ Congressional Transcripts*, February 1, (continued...)

The caucus released a report on September 13, 2012, in which Senator Feinstein recommended that the Obama Administration consider taking four steps to increase U.S. collaboration with Cuba on counternarcotics: 1) expand the U.S. Coast Guard and law enforcement presence at the U.S. Interests Section in Havana; 2) establish protocols for direct ship-to-ship communication between the U.S. Coast Guard and the Cuban Border Guard; 3) negotiate a bilateral counternarcotics agreement with Cuba; and 4) allow for Cuba's participation in the U.S.-Caribbean Security Dialogue.⁹¹

Cuba's Offshore Oil Development

Cuba is working toward potential development of its offshore oil resources, but it suffered setbacks in 2012 when three attempts by foreign oil companies drilling wells were unsuccessful. While the country has proven oil reserves of just 0.1 billion barrels, the U.S. Geological Survey estimates that offshore reserves in the North Cuba Basin could contain an additional 4.6 billion barrels of undiscovered technically recoverable crude oil. If oil is found, some experts estimate that it would take at least three to five years before production would begin.

While it is unclear whether offshore oil production could result in Cuba becoming a net oil exporter, it could reduce Cuba's current dependence on Venezuela for oil supplies. As noted above, Venezuela provides Cuba with some 100,000 barrels of oil per day. In 2011, Cuba produced about 55,000 barrels of oil per day on its own, with most production occurring onshore, and consumed just over 170,000, according to the U.S. Energy Information Administration.⁹²

Cuba has had seven offshore deepwater oil projects involving nine foreign companies in 22 exploration blocs. (See **Figure 7** for a map of Cuba's offshore oil blocks.) The Spanish oil company Repsol, in a consortium with Norway's Statoil and India's Oil and Natural Gas Corporation, began offshore exploratory drilling in late January 2012, using an oil rig known as the Scarabeo-9 (owned by an Italian oil services provider, Saipem, a subsidiary of the Italian oil company ENI). On May 18, 2012, however, Repsol announced that its exploratory well came up dry, and the company subsequently announced in late May that it would likely leave Cuba. Subsequently, in late May 2012, the Scarabeo-9 oil rig was used by the Malaysian company Petronas in cooperation with the Russian company Gazprom to explore for oil in a block off the coast of western Cuba. On August 6, 2012, however, Cuba announced that that the well was found not to be commercially viable because of its compact geological formation. In early September 2012, the Venezuelan oil company, PdVSA, announced that it had started exploring for oil off the coast of western Cuba, but on November 2, 2012, Cuba announced that the well was not commercially viable. In addition to these projects, Cuba has three additional offshore projects with foreign oil companies—PetroVietnam, Sonangol (Angola), and ONGC (India).

As a result of the three unsuccessful wells, the Scarabeo-9 oil rig left Cuba on November 14, 2012, reportedly headed to West Africa. Some oil experts maintain that it could be years before

^{(...}continued)

^{2012.}

⁹¹ U.S. Congress, Senate United States Senate Caucus on International Narcotics Control, *Preventing a Security Crisis in the Caribbean*, 112th Cong., 2nd sess., September 2012, pp. 38-40, available at http://www.feinstein.senate.gov/public/index.cfm/files/serve/?File_id=90bb66bc-3371-4898-8415-fbfc31c0ed24.

⁹² U.S. Energy Information Administration, "Country Analysis Briefs: Caribbean," May 1, 2012.

companies decide to return to drill again in Cuba's offshore deepwaters.⁹³ Most observers maintain that the failure to discover oil in the three wells drilled by the Scrrabeo-9 oil rig in 2012 is a significant setback for the Cuban government's efforts to develop its deepwater offshore hydrocarbon resources.⁹⁴

Figure 7. Cuba's Offshore Oil Blocks

Source: Originally adapted by CRS from Jorge R. Piñon, presentation given at the Inter-American Dialogue, Washington, DC, October 8, 2010. Subsequently updated by CRS.

Notes: Petrobras (Brazil) signed an agreement for exploration of block N37 in October 2008, but announced its withdrawal in March 2011. The China National Petroleum Corporation (CNPC) had been reported in the past to be negotiating several offshore blocks, N19-N22 and N30.

It should be noted that a Russian company, Zarubezhneft, announced in December 2012 that it had begun drilling an exploratory well in a north coastal block (in shallow waters, not deepwater exploration) east of Havana off Cayo Coco, a Cuban tourist resort area. The company is using an

⁹³ Jeff Franks, "Drilling Rig Leave Cuba, Taking Oil Hopes With It," Reuters News, November 14, 2012, Peter Orsi, "Cuba Says 3rd Deep-Water Oil Well Sunk This Year Not Commercially Viable," *AP Newswire*, November 2, 2012.

⁹⁴ "Cuba Offshore Oil Search Fails for a Third Time," *Agence France Presse*, November 2, 2012; "PdVSA Has Third Dry Well in Cuba Deepwater Exploration: Report," *Platts Commodity News*, November 2, 2012.

oil rig known as the Songa Mercur operated by Songa Offshore, a Norwegian oil rig company. Drilling is expected to be completed in June 2013.⁹⁵

In the aftermath of the Deepwater Horizon oil spill in the Gulf of Mexico, some Members of Congress and others expressed concern about Cuba's development of its deepwater petroleum reserves so close to the United States. They are concerned about oil spill risks and about the status of disaster preparedness and coordination with the United States in the event of an oil spill. Dealing with these challenges is made more difficult because of the long-standing poor state of relations between Cuba and the United States. If an oil spill did occur in the waters northwest of Cuba, currents in the Florida Straits could carry the oil to U.S. waters and coastal areas in Florida, although a number of factors would determine the potential environmental impact. If significant amounts of oil did reach U.S. waters, marine and coastal resources in southern Florida could be at risk.

The final report of the National Commission on the BP Deepwater Horizon Oil Spill and Offshore Drilling, issued in January 2011, maintained that since Mexico already drills in the Gulf of Mexico and Cuba has expressed an interest in deepwater drilling in the Gulf of Mexico, that it is in the U.S. national interest to negotiate with these countries to agree on a common, rigorous set of standards, a system of regulatory oversight, and operator adherence to an effective safety culture, along with protocols to cooperate on containment and response strategies in case of a spill.⁹⁶

With regard to disaster response coordination, while the United States and Cuba are not parties to a bilateral agreement on oil spills, both countries are signatories to multilateral agreements that commit the two parties to prepare for and cooperate on potential oil spills. Under the auspices of the International Maritime Organization (IMO), the United States and Cuba have participated in several regional meetings (including Mexico in November 2011; Bahamas in December 2011; Curacao in February 2012; Jamaica in April 2012; and Mexico in August 2012) regarding oil spill prevention, preparedness, and response that have allowed information sharing among nations, including the United States and Cuba.

U.S. oil spill mitigation companies can be licensed by the Treasury and Commerce Departments to provide support and equipment in the event of an oil spill. One such example is a Florida-based company, Clean Caribbean & Americas, which has had licenses to be involved in Cuba since 2001. In addition, the U.S. Coast Guard has obtained licenses from Treasury and Commerce that allow it "to broadly engage in preparedness and response activities, and positions" the agency "to direct an immediate response in the event of a catastrophic oil spill."⁹⁷ Some energy and policy analysts, however, have called for the Administration to ease regulatory restrictions on private

⁹⁵ "Russia's Zarubezhneft Drills Exploration Well in Cuban Offshore Block L," *Platts Commodity News*, December 19, 2012.

⁹⁶ National Commission on the BP Deepwater Horizon Oil Spill and Offshore Drilling, *Deepwater, The Gulf Oil Disaster and the Future of Offshore Drilling,* Report to the President, p. 254 and p. 300. See the full text of the report at http://www.oilspillcommission.gov/sites/default/files/documents/DEEPWATER_ReporttothePresident_FINAL.pdf.

⁹⁷ U.S. Congress, House Committee on Transportation and Infrastructure, Subcommittee on Coast Guard and Maritime Transportation, *Offshore Drilling in Cuba and the Bahamas: The U.S. Coast Guard's Oil Spill Readiness and Response Planning*, 112th Cong., 2nd sess., January 30, 2012, 112-70 (Washington: GPO, 2012). Testimony of Rear Admiral William Baumgartner, Commander, Seventh District, and Rear Admiral Cari Thomas, Director of Policy Response, U.S. Coast Guard, available at http://republicans.transportation.house.gov/Media/file/TestimonyCGMT/2012-01-30-BaumgartnerThomas.pdf.

companies for the transfer of U.S. equipment and personnel to Cuba needed to prevent and combat a spill if it occurs.

Interest in Cuba's offshore oil development was strong in the 112th Congress, particularly over concerns about a potential oil spill, with three congressional hearings held and eight legislative initiatives introduced taking different approaches, none of which were enacted. The various policy approaches included: sanctioning foreign companies investing in or supporting Cuba's oil development; requiring the Secretary of the Interior to make recommendations on a joint contingency plan with Mexico, Cuba, and the Bahamas to ensure an adequate response to oil spills; and authorizing U.S. companies to engage in oil spill prevention and clean-up activities in Cuba's offshore oil sector as well as broader exploration and extraction activities.

Legislative Initiatives in the 113th Congress

For information on legislative initiatives on Cuba in the 112th Congress, see CRS Report R41617, *Cuba: Issues for the 112th Congress*

H.R. 214 (Serrano). Cuba Reconciliation Act. Would lift the trade embargo on Cuba. Introduced January 4, 2013; referred to the Committee on Foreign Affairs, and in addition to the Committees on Ways and Means, Energy and Commerce, Financial Services, the Judiciary, Oversight and Government Reform, and Agriculture.

H.R. 215 (Serrano). Baseball Diplomacy Act. Would waive certain prohibitions with respect to nationals of Cuba coming to the United States to play organized professional baseball. Introduced January 4, 2013; referred to the Committee on Foreign Affairs, and in addition to the Committee on the Judiciary.

H.R. 778 (Issa). Would modify a 1998 prohibition (Section 211 of Division A, Title II, P.L. 105-277) by U.S. courts of certain rights relating to certain marks, trade names, or commercial names. The 1998 prohibition or sanction prevents trademark registrations and renewals from Cuban or foreign nations that were used in connection with a business or assets in Cuba that were confiscated, without the consent of the original owner. The bill would apply a fix so that the sanction would apply to all nationals and would bring the sanction into compliance with a 2002 World Trade Organization dispute settlement ruling. Introduced February 15, 2013; referred to the Committee on the Judiciary.

H.R. 871 (Rangel). Would allow travel between the United States and Cuba. Introduced February 27, 2013; referred to the Committee on Foreign Affairs.

H.R. 872 (Rangel). Would lift the trade embargo on Cuba. Introduced February 27, 2013; referred to the Committee on Foreign Affairs, and in addition to the Committees on Ways and Means, Energy and Commerce, the Judiciary, Financial Services, Oversight and Government Reform, and Agriculture.

H.R. 873 (Rangel). Would facilitate the export of U.S. agricultural products to Cuba, remove impediments to the export of medical devices and medicines to Cuba, allow travel to Cuba by U.S. legal residents, and establish an agricultural export promotion program with respect to Cuba. Introduced February 27, 2013; referred to the Committee on Foreign Affairs, and in addition to the Committees on Ways and Means, the Judiciary, Agriculture, and Financial Services.

H.Res. 121 (Hastings, FL). Would honor Cuban blogger Yoani Sánchez "for her ongoing efforts to challenge political, economic, and social oppression by the Castro regime." Introduced March 15, 2013; referred to the Committee on Foreign Affairs and in addition to the Committee on the Judiciary.

Appendix A. Selected Executive Branch Reports and Web Pages

U.S. Relations with Cuba, Fact Sheet, State Department

Date: June 21, 2012 Full Text: http://www.state.gov/r/pa/ei/bgn/2886.htm

Congressional Budget Justification for Foreign Operations FY2013, Annex: Regional Perspectives (pp. 768-769 of pdf), State Department *Date:* April 3, 2012

Full Text: http://www.state.gov/documents/organization/185015.pdf

Country Reports on Human Rights Practices 2011, Cuba, State Department

Date: May 24, 2012 *Full Text:* http://www.state.gov/j/drl/rls/hrrpt/humanrightsreport/index.htm?dynamic_load_id= 186505

Country Reports on Terrorism 2011 (State Sponsors of Terrorism chapter), State Department *Date:* July 31, 2012 *Full Text:* http://www.state.gov/j/ct/rls/crt/2011/195547.htm

Cuba Country Page, State Department

Full Text: http://www.state.gov/p/wha/ci/cu/

Cuba Country Page, U.S. Agency for International Development *Full Text:* http://www.usaid.gov/where-we-work/latin-american-and-caribbean/cuba/our-work

Cuba Sanctions, Treasury Department *Full Text:* http://www.treasury.gov/resource-center/sanctions/Programs/pages/cuba.aspx

Cuba: What You Need to Know About U.S. Sanctions Against Cuba, Treasury Department, Office of Foreign Assets Control *Date:* January 24, 2012 *Full Text:* http://www.treasury.gov/resource-center/sanctions/Programs/Documents/cuba.pdf

International Religious Freedom Report, 2011, Cuba, State Department

Date: July 30, 2012 *Full Text:* http://www.state.gov/j/drl/rls/irf/religiousfreedom/index.htm?dlid=192965#wrapper

International Narcotics Control Strategy Report 2013, Vol. I, Cuba (pp. 138-140), State

Department Date: March 2013 Full Text: http://www.state.gov/documents/organization/204265.pdf

Trafficking in Persons Report 2012 (Cuba, pp. 133-134 of pdf), State Department

Date: June 19, 2012 *Full Text:* http://www.state.gov/documents/organization/192594.pdf

Author Contact Information

Mark P. Sullivan Specialist in Latin American Affairs msullivan@crs.loc.gov, 7-7689

Acknowledgments

Susan G. Chesser, Information Research Specialist, produced the statistical figures presented in this report.