
GE.13-10933 (E) 070313 080313

Human Rights Council
Working Group on the Universal Periodic Review

Sixteenth session

Geneva, 22 April–3 May 2013

 Summary prepared by the Office of the High Commissioner
for Human Rights in accordance with paragraph 5 of the
annex to Human Rights Council resolution 16/21

 Cuba*

 The present report is a summary of 454 stakeholders’ submissions1 to the universal
periodic review. It follows the general guidelines adopted by the Human Rights Council in
its decision 17/119. It does not contain any opinions, views or suggestions on the part of the
Office of the United Nations High Commissioner for Human Rights (OHCHR), nor any
judgement or determination in relation to specific claims. The information included herein
has been systematically referenced in endnotes and, to the extent possible, the original texts
have not been altered. As provided for in Resolution 16/21 of the Human Rights Council,
where appropriate, a separate section is provided for contributions by the national human
rights institution of the State under review that is accredited in full compliance with the
Paris Principles. The full texts of all submissions received are available on the OHCHR
website. The report has been prepared taking into consideration the periodicity of the
review and developments during that period.

* The present document was not edited before being sent to United Nations translation services.

United Nations A/HRC/WG.6/16/CUB/3

General Assembly Distr.: General
11 January 2013

Original: English/Spanish/French

A/HRC/WG.6/16/CUB/3

2 GE.13-10933

 I. Information provided by other stakeholders

 A. Background and framework

 1. Scope of international obligations

1. Some 17 reports indicated that Cuba has ratified numerous international instruments,
thereby demonstrating its commitment to the international system for the protection of
human rights.2

2. Some 63 organizations pointed out that Cuba ratified the United Nations Convention
against Corruption in 2008 and the International Convention for the Protection of All
Persons from Enforced Disappearance in 2009 and that, in 2012, it submitted the
International Labour Organization (ILO) HIV and AIDS Recommendation, 2010 (No. 200),
to the competent national authorities.3

3. The Asociación Jurídica Cubana (Cuban Judicial Association) (AJC), Observatorio
Cubano de Derechos Humanos (Cuban Human Rights Observatory) (OCDH), Amnesty
International (AI), Human Rights Watch (HRW) and Reporters Without Borders (RWB)
recommended that Cuba ratify, without reservations, the International Covenant on Civil
and Political Rights and the International Covenant on Economic, Social and Cultural
Rights.4

4. The Comisión Cubana de Derechos Humanos y Reconciliación Nacional (Cuban
Commission on Human Rights and National Reconciliation) (CCDHRN) pointed out that
Cuba has not ratified the Optional Protocol to the Convention against Torture and Other
Cruel, Inhuman or Degrading Treatment or Punishment.5

 2. Constitutional and legislative framework

5. Approximately 77 reports mentioned that Cuba’s constitutional and legislative
framework recognized and guaranteed basic human rights and freedoms.6 The Organización
de Solidaridad de los Pueblos de África, Asia y América Latina (Organization for the
Solidarity of African, Asian and Latin American Peoples) (OSPAAAL) drew attention to
the existence of a legal framework for the protection and promotion of women’s rights,
including sexual and reproductive rights.7

6. AI indicated that the legal framework provides for certain rights and freedoms.
However, according to AI, their exercise is criminalized if perceived to be contrary to
Cuba’s political system.8 AJC, el Centro para la Apertura y el Desarrollo de América Latina
(CADAL) and Christian Solidarity Worldwide (CSW) expressed similar concerns.9 AI and
AJC further stated that the description of a number of proscribed acts in the legislation is
general and vague as is the case, for example, of article 91 of the Criminal Code which
provides for sentences of ten to twenty years for anyone “who in the interest of a foreign
state, commits an act with the objective of damaging the independence or territorial
integrity of the Cuban state.”10 AI recommended Cuba to revoke or amend all laws that
criminalize, or are used to criminalize freedom of expression, in particular Articles 53 and
62 of the Constitution, Article 91 of the Criminal Code and Law No. 88 for the Protection
of National Independence and the Economy of Cuba.11

7. OCDH and CCDHRN reported that Cuba has not introduced reforms to harmonize
its national legislation with its human rights obligations.12 Joint Submission 7 (JS7)
appealed to the State party to do so.13 Welcoming the Cuban State’s ratification of the

A/HRC/WG.6/16/CUB/3

GE.13-10933 3

International Convention for the Protection of All Persons from Enforced Disappearance,
AJC urged it to align its legislation with that instrument.14

8. AJC, CCDHRN, OCDH and JS7 expressed concern about the term “pre-criminal
social dangerousness” (peligrosidad social pre-delectiva) in the Criminal Code, which refer
to “the dangerous situation associated with an individual’s particular proclivity to commit
crimes, as demonstrated by conduct that is manifestly contrary to the norms of socialist
morality”.15 AJC, OCDH and HRW recommended eliminating it from the Criminal Code.16

9. Some 81 organizations drew attention to the fact that in 2011 the National Assembly
had adopted economic and social policy guidelines designed to update the country’s
economic model and improve the population’s quality of life.17 Other organizations
indicated that, as part of that process, the Assembly had adopted new legislative measures
relating to land transfers, the expansion of social security coverage; employment; housing;
and procedures for amending the Criminal, Family and Labour Codes.18 Various reports
pointed out that a participatory approach had been followed in adopting these measures.19

10. OSPAAAL, noting the efforts undertaken to promote and protect children’s and
adolescents’ rights, stressed the need to continue to bring the country’s legislation into line
with the Convention on the Rights of the Child.20

 3. Institutional and human rights infrastructure and policy measures

11. AI regretted that Cuba rejected the Universal Periodic Review (UPR)
recommendations on the establishment of a national human rights institution in accordance
with Paris Principles and to establish a system of review of its prisons.21 The Fundación
ProBono Venezuela (ProVene) indicated that there is no autonomous or independent public
body for investigating human rights violations.22 JS7 stated that there is an inter-
institutional system in place for receiving complaints and for responding to them, which is
mandatory. There is no obligation to initiate judicial proceedings or seek resolution if a
complaint proves to be well-founded, however.23 AJC recommended that an independent
mechanism be created to ensure respect for human rights.24

12. The Federación Estudiantil Universitaria de Cuba (Federation of University Students
of Cuba) (FEU), reported that Cuba has an effective inter-institutional system for protecting
citizens’ rights which allows for the participation of social and grass-roots organizations
and which guarantees that complaints will be addressed. FEU added that this system has
been systematically fine-tuned to enhance its effectiveness.25

13. CCDHRN reported that Cuba has neither published the outcome of the previous
universal periodic review nor held regular and inclusive consultations, as it had agreed to
do during the previous universal periodic review. It also indicated that the State has not
established an inter-institutional mechanism for implementing the universal periodic review
recommendations in which civil society would have a role.26

14. The Federation of Cuban Women (FMC) stated that it had facilitated the
participation of women in the preparation of a draft of the second national universal
periodic review report.27 However, CCDHRN indicated that Cuba excluded many civil-
society human rights defenders from the process of producing the final document.28

15. CCDHRN stated that dissemination of international human rights instruments, such
as the Standard Minimum Rules for the Treatment of Prisoners or ILO conventions, is
prevented by the fact that the State controls the media through which they would be
circulated.29

16. The Centro de Estudios Sobre la Juventud (CESJ), on the other hand, highlighted the
efforts made to disseminate information about child and adolescent rights.30

A/HRC/WG.6/16/CUB/3

4 GE.13-10933

17. The Consejo Comunal Propatria Obrera (Patriotic Workers’ Community Council)
(CCPO), indicating that FMC is the lead agency in policies concerning women, stated that
this represented a unique partnership between the State and civil society actors.31 FMC
itself reported that its efforts to achieve full gender equality and equity have been State-
driven from the outset.32

18. OSPAAAL drew attention to the periodic review of the National Action Plan for
Follow-up to the Fourth World Conference on Women, held in Beijing,33 and to the
continuation of a university lecture programme for senior citizens.34

19. Over 240 organizations highlighted the State party’s programmes for international
cooperation and solidarity in the fields of education, health, culture and sport, such as the
“Yes I Can”, “Operation Miracle” and many other initiatives.35

 B. Cooperation with human rights mechanisms

20. Some 66 organizations drew attention to the State party’s cooperation with universal
human rights mechanisms.36 Around 60 organizations indicated that most of the
recommendations made in the first cycle of the universal periodic review (2009), have been
implemented.37

 1. Cooperation with treaty bodies

21. Over 66 organizations underscored the State party’s cooperation with treaty bodies
through the submission of reports to such bodies as the Committee on the Elimination of
Racial Discrimination (2011), the Committee on the Rights of the Child (2011) and the
Committee against Torture (2012).38

 2. Cooperation with special procedures

22. AI recommended Cuba to facilitate the visit of the United Nations Special
Rapporteur on torture; extend invitations to the Special Rapporteur on the rights to freedom
of peaceful assembly and of association and to the Special Rapporteur on freedom of
religion or belief, as well as to issue a standing invitation to all UN Special Procedures.39

23. Approximately 13 organizations indicated that measures were taken to implement
the recommendations of the Special Rapporteur on the right to food.40

 C. Implementation of international human rights obligations

 1. Equality and non-discrimination

24. Approximately 37 contributions noted that Cuba has achieved a considerable degree
of inter-cultural harmony and multi-racial integration.41

25. Around 15 organizations reported on the progress made towards the achievement of
gender equality.42

26. At least six reports drew particular attention to women’s access to family planning
services and sex education, their freedom of choice with regard to abortion, freedom to
marry and equality within the family. They added that maternity and paternity rights are
recognized.43

27. More than 37 submissions also mentioned measures in place to combat
discrimination based on sexual orientation and gender identity.44 The Sociedad Cubana
Multidisciplinaria de Estudios sobre la Sexualidad (Cuban Multidisciplinary Sexuality

A/HRC/WG.6/16/CUB/3

GE.13-10933 5

Research Association) (SOCUMES) indicated that implementation of an educational
strategy to promote respect for free and responsible choices with respect to sexual
orientation and gender identity had given rise to a debate on sexual diversity.45 The
Asociación de Profesionales Graduados en la República de Cuba (Professional Graduates
Association) (APGRC) referred to the creation of a comprehensive health centre for
transgender persons.46

 2. Right to life, liberty and security of the person

28. Over 100 organizations reported that, in 2009, the Council of State decided to
commute the death penalty and replace it with 30 years’ or life imprisonment. They added
that no one has been sentenced to death and that the penalty has been suspended.47 AI
recommended abolishing the death penalty for all crimes.48

29. El Directorio Democrático Cubano (DDC), reported on alleged cases of death
threats and “suspicious deaths” carried out by government agents, since 2009.49

30. Around 24 organizations indicated that there had not been any case of disappearance
or extrajudicial execution and that torture had been eradicated.50 Dominica Cuba Friendship
Association (DCFA) commended Cuba for remaining one of the safest countries in the
world due to the government’s investment in security.51

31. Some six reports indicated that the penal system is designed to educate convicts and
reintegrate them into society.52

32. HRW indicated that Cuba should address the dire conditions of its overcrowded and
unhealthy prisons, leading to malnutrition and illness.53 AI received reports that could
indicate a breach of the Standard Minimum Rules for the Treatment of Prisoners, including
ill-treatment. However, AI was unable to verify their validity and considered paramount the
visit of the Special Rapporteur on torture.54 The Alianza Democrática Oriental (Eastern
Democratic Alliance) (ADO) mentioned reports of human rights violations in prisons,
which include ill-treatment and a lack of medical care.55

33. CSW mentioned that there had been some limited improvements regarding the
specific provisions for the exercise of religion in the prison system, which were, however,
restricted to prisoners practicing a Christian faith.56

34. According to Association France Cuba (AFC), Romanian-Cuban Friendship
Association Branch of Dambovita (RCFA) and Sri Lanka National Committee for
Solidarity with Cuba (SLNCSC) 2900 prisoners were released in 2011.57

35. RWB indicated that every journalist arrested during the “Black Spring” of March
2003 had been released between July 2010 and March 2011, though most were required to
go into exile.58 HRW expressed similar concern.59

36. CCDHRN indicated that there had been an increase in politically motivated
instances of arbitrary detention for short periods of time between 2010 and 2012.60

According to data provided in Joint Submission 1 (JS1), over 1,000 cases of temporary
detention in police facilities were recorded in March 2012, the average number of
dissidents detained per month was around 600 in 2012 and a total of 4,500 detention cases
were recorded over the course of the year.61

37. While noting that the overall number of political prisoners had declined, HRW
indicated that the government has increasingly relied upon arbitrary arrests and short-term
detentions to restrict basic rights of its critics, including the right to assemble and move
freely.62 JS1, AI expressed similar concerns.63

38. HRW added that security officers virtually never presented arrest orders to justify
detentions and victims of such arrest were held incommunicado, without notifying families,

A/HRC/WG.6/16/CUB/3

6 GE.13-10933

for periods ranging from several hours to several days, often at police stations. In some
cases, they were given an official warning, which prosecutors may later use in criminal
trials to show a pattern of delinquent behaviour.64 AI recommended Cuba to ensure that
everyone is informed, at the time of detention, of the specific reasons for their arrest; to end
the practice of incommunicado detention; to ensure access for all detainees to a lawyer,
their family, and, if necessary, to a doctor; and that interrogation of detainees takes place in
the presence of an independent defence counsel.65

39. The Swedish Peace Council (SPC) noted achievements regarding the elimination of
household violence and attention to psychological violence.66

40. The Global Initiative to End All Corporal Punishment of Children (GIEACPC)
noted that there has been no change in the legality of corporal punishment of children since
2009 and it is lawful in the home and some forms of care. However, GIEACPC indicated
that a draft Family Code was under consideration and Cuba had stated to the CRC in 2011,
that the provision for adequate and moderate correction of children would be removed.67

 3. Administration of justice, including impunity and the rule of law

41. Over 32 reports indicated that there is a separation of powers in Cuba, which ensures
that the judiciary can perform its duties without interference from the other branches of
Government.68

42. HRW noted that in practice, courts are subordinated to the executive and legislative
branches, thus denying meaningful judicial protection.69 AI indicated that the judicial
system is under political control and the right to trial by an independent and impartial
tribunal is undermined.70 ADO expressed similar concerns.71 CCDHRN indicated that all
judges, at all levels, are subordinate to the Party and State and that whoever does not act in
accordance with that subordinate relationship is immediately removed from the bench.72

CCDHRN and AI added that lawyers in Cuba are not able to exercise their profession
freely.73

43. Approximately 27 reports noted that the judicial system is based on equality before
the law and the presumption of innocence and that all trials are public with those accused
having a right to a legal defence and the right of appeal.74 Three reports indicated that there
was no impunity.75

44. According to HRW, Cubans who dare to criticize the government risk criminal
charges and will not enjoy due process guarantees. HRW further stated that political
prisoners are routinely denied parole after completing the minimum required sentence as
punishment for refusing to participate in ideological activities such as re-education
classes.76 HRW recommended releasing all political prisoners.77 HRW also noted that
prisoners have no effective complaint mechanism to seek redress.78 AI recommended Cuba
to undertake a judicial review of all the cases where there is evidence that the fundamental
right to a fair trial had been violated; ensure that a thorough and impartial retrial takes place
and grant victims access to redress.79

 4. Freedom of movement

45. JS7 indicated that Decree No. 217/97, on regulations governing internal migration,
restricts the freedom of movement of Cubans living outside of the Province of Havana and
requires them to seek permission from the authorities to reside in the capital city. JS7
welcomed the 2011 amendment to this decree, but stated that the right to freedom of
movement continues to be violated.80

A/HRC/WG.6/16/CUB/3

GE.13-10933 7

46. CCDHRN reported that citizens who move from the eastern provinces to establish
themselves in the capital city or its outskirts are arrested and imprisoned on charges of pre-
criminal social dangerousness.81

47. Joint Submission 3 (JS3) and the Centro de Información y Documentación de
Estudios Cubanos (Cuban Information and Documentation Centre) (CENINFEC) referred
to migration regulations in Cuba and the actual situation with regard to freedom to travel,
migrate and return to the country.82

 5. Freedom of religion or belief, expression, association and peaceful assembly, and right

to participate in public and political life

48. More than 49 reports drew attention to the State party’s respect for freedom of
religion and belief.83 They added that all religions have their own churches, temples and
houses of worship where members can practise their faith without any State interference.84

The reports also indicated that there is freedom of religious teaching.85

49. According to CSW, State protection of religious freedom had eroded steadily since
2007. It added that during 2011–2012, different types of religious freedom violations were
documented such as attempts to control the ability of individuals to attend religious
services, interference in internal affairs of religious groups and the difficult registration,
among others.86

50. At least eight reports indicated that relations between the State and the religious
sector are good.87

51. Around 58 organizations noted the lack of guarantees in Cuba for the exercise of the
freedom of expression, assembly, association, participation and protest.88

52. More than 26 contributions indicated that human rights defenders are protected and
nobody had been persecuted or penalized for peacefully exercising their rights.89

Approximately 57 organizations added that Cuba has been the victim of a campaign to
discredit its performance in human rights.90 Various organizations indicated that foreign
funding is being channelled through persons purporting to be human rights defenders to
members of the opposition seeking to overthrow the Government.91

53. HRW indicated that Cuba rejected UPR recommendations regarding lack of
protection of human rights defenders and restrictions on freedom of expression. HRW has
continued documenting cases of abuses of these rights.92 AI and Coalition of Cuban-
American Women (CCAW) expressed similar concerns.93

54. AJC stated that both local and international independent human-rights non-
governmental organizations have difficulties in reporting on human rights violations.
International non-governmental organizations are prohibited from visiting the island, which
hampers their efforts to monitor the human rights situation in the country.94 HRW and AI
expressed similar concerns and added that Cuba continues to deny legal status to local
human rights groups.95 AI further stated that this often puts individuals belonging to such
associations at risk of harassment, intimidation or criminal charges for the legitimate
exercise of their rights.96

55. RWB indicated that it is impossible to work with non-governmental organizations,
as any action or statement about the situation in Cuba originating outside the country is
considered interference or an infringement of national sovereignty.97 HRW recommended
allowing human rights NGOs the ability to travel to Cuba, meet with human rights
defenders and dissident groups, visit prisons, and conduct research without risk of being
detained or expelled.98

A/HRC/WG.6/16/CUB/3

8 GE.13-10933

56. Joint Submission 2 (JS2) documented the Government’s growing use of violence
against female Cuban human rights defenders.99 ADO indicated that human rights
defenders are the targets of repressive measures, including arbitrary arrest.100

57. JS7, ADO, AJC and AI expressed concern at the condemnation of political critics
and dissidents.101

58. RWB indicated that Cuba does not tolerate an independent press, adding that
independent newspapers and bloggers are subjected to, inter alia, summons, searches by
State security forces and short-term detention.102 RWB recommended that the State party
accept a pluralistic and independent press.103

59. AI also stated that the state has a complete monopoly on all media outlets and the
law prohibits private ownership.104 HRW expressed similar concerns.105 CENINFEC added
that limitations continue to be placed on Internet use that infringe on the right to
information.106 HRW recommended ending censorship of websites.107 CENINFEC
recommended that the State party consider legalizing the reception of foreign television
signals.108

60. HRW further stated that Cuba uses selective allocations of press credentials and
visas, which are required by foreign journalists, to control coverage and punish media
outlets seen as overly critical of the regime.109 AI recommended allowing independent
media outlets and journalists to operate freely.110

61. Around 10 organizations reported that the blockade hinders the modernization of
computer hardware and limits access to various websites.111 SPC noted efforts to make
information technology and Internet access available to all, despite the blockade.112

62. The Unión de Periodistas de Cuba (Cuban Union of Journalists) (UPEC) reported
that it has participated in preparatory research for a media or communications law that will
update the legal framework pertaining to access to information and the exercise of
journalism.113

63. House of Latin America (HOLA) and la Sociedad Cultural Jose Martí (SCJM) noted
the active role of civil society in the decision-making process regarding all matters of the
political, economic, social and cultural life.114 However, ADO stated that the Government
does not allow members of the opposition to take part.115

64. At least nine reports indicated that the Cuban political system had been freely
chosen by the population.116 A further 49 submissions stated that the population participates
in decision-making, both directly and through elected representatives.117

65. More than 20 reports emphasized the participation of women in political, economic,
academic, social and cultural life118 and drew attention to the percentage of women
representatives in public office.119 OSPAAAL cited, as an example, the fact that, as of
2011, women represented: 63 per cent of professional and technical staff; 62.8 per cent of
higher education graduates; 35.6 per cent of technical and professional teaching staff; 36.7
per cent of managers; 46.7 per cent of the public-sector workforce; 28 per cent of
ministerial-level staff; and 40 per cent of executives.120

 6. Right to work and to just and favourable conditions of work

66. Some 51 submissions indicated that, in accordance with the ILO conventions it has
ratified and its own Labour Code, Cuba guarantees the right to work and to just conditions
of work, including the right to social security and an adequate standard of living for
workers and their families.121

67. Six organizations stated that Cuba guarantees work for the majority of the
population.122 The Club de Amigos de Cuba de Leogane (Leogane Club of Friends of Cuba)

A/HRC/WG.6/16/CUB/3

GE.13-10933 9

(CACL) reported that Cuba has prioritized job creation in areas where the greatest work
shortages exist.123 Four organizations expressed the view that low unemployment rates in
Cuba reflect the broad scope of State policy in this area.124

68. All-China Women’s Federation (ACWF) added that the employment rate of women
had increased significantly and that the female unemployment rate was only 2.0 per cent.125

69. The Cuban Association of the United Nations (ACNU) stated that the principle of
equal pay for work of equal value applies, without distinction, to both men and women. It
added that, upon completing their studies, young people are placed in jobs corresponding to
their qualifications.126

70. At least six organizations referred to a new special social security regime for self-
employed workers which helps to increase the supply of goods and services and, in turn,
creates employment opportunities.127

71. HOLA noted that the right to join unions is guaranteed and all unions organize their
activities with independence.128

72. AI indicated that trade unions and bar associations independent from those affiliated
to the Cuban Communist Party are not permitted to operate legally, and their members are
subject to repressive measures.129

73. Around 19 Cuban trade unions in different sectors of the economy submitted
information concerning, inter alia, freedom of association, the functional independence of
unions and their participation in decision-making, social security benefits, exchanges with
other countries, and access to new technologies in their respective fields of work.130

 7. Right to social security and to an adequate standard of living

74. Around eight reports noted that Cuba is committed to the achievement of the
Millennium Development Goals by 2015 and has already done so in numerous fields.131 A
further 15 reports added that the country has a high ranking on the Human Development
Index.132

75. At least 19 organizations noted that all people in Cuba have equal access to quality
basic services like social assistance and security.133

76. SLNCSC highlighted that in 2012, Cuba spent 52 per cent of its budget for
education, health and other social needs such as subsidizing low-income persons and
protecting persons with disabilities.134

77. Around four organizations noted that efforts had been made to guarantee the right to
housing.135 Some organizations reported that an amendment to the General Housing Act
had helped to meet the demand for housing through the transfer, purchase, sale and lease of
property.136

78. At least seven organizations said that there had been an increase in the number of
hectares of land handed over for public use.137 ACNU138 and the Asociación de Solidaridad
y Cooperación para el Desarrollo (Association for Solidarity and Cooperation for
Development) (ASCD)139 spoke of the positive impact that this measure has had on food
production and, according to ASCD, on job creation.

79. Around 55 organizations stated that Cuba guarantees everyone the right to food and
food security. The latter is treated as an issue of national security.140 Some 42 organizations
mentioned the negative impact of the economic blockade in this regard.141 More than 195
organizations reported that the blockade undermines the country’s economic and social
development142 and constitutes a barrier to the enjoyment of human rights, fundamental
freedoms and the right to self-determination.143

A/HRC/WG.6/16/CUB/3

10 GE.13-10933

80. Approximately 39 organizations noted that, despite the blockade, Cuba has
continued to place a priority on achieving the highest standards of life for its people.144

Humanistic Solidarity Association (HSA) added that Cuba has continued to progress in
activities such as arts and sports, care for the elderly and persons with disabilities, and other
social interaction necessary for the development of a fair society.145

 8. Rights to health

81. More than 121 organizations noted that Cuba continues to ensure universal access,
free of charge, to public health care.146

82. At least 30 organizations stated that life expectancy is around 78 years.147

83. Around 11 organizations referred to the negative impact of the blockade on the
public health system.148 The Consejo Nacional de Sociedades Científicas de la Salud
(National Council of Health Science Associations) (CNSCS) said that the blockade
hampers the entry of a range of medicines and medical equipment.149

84. More than 19 reports stated, however, that the health sector has technology,
equipment and scientific expertise at its disposal and benefits from the professionalism of
its doctors.150

85. At least five reports added that the right to health is guaranteed, without
discrimination, and that progress has been made with regard to vaccinations.151

86. SPC noted achievements in fighting and preventing HIV and AIDS.152

87. Some eight submissions drew attention to the promotion of sexual and reproductive
health and family planning services.153

88. More than 61 reports stated that the maternal mortality rate was around 40 per
100,000 live births in 2011.154

89. Around 127 organizations pointed out that Cuba had an infant mortality rate of 4.9
per 1,000 live births in 2011.155

90. At least nine organizations reported that infant malnutrition has been eradicated.156

91. CENINFEC, noting that the State continues to treat health statistics as “classified
information”, recommended that Cuba reconsider this classification with a view to ensuring
that these statistics were made available to the public rather than being the object of an
unnecessary national security rating.157

 9. Right to education

92. More than 57 organizations noted that the education system has a high quality and is
universal and free at all levels.158 According to the Colegio de Profesores de Chile
(Teachers Association Chile) (CPC), Cuba invests around 13 per cent of its gross domestic
product in education.159

93. Around 99 organizations drew attention to the country’s strong education
indicators.160 Some reported, for example, that 100 per cent of girls and boys are enrolled in
school;161 that the average level of education attained is ninth grade;162 that over 60 per cent
of Cubans between the ages of 18 and 24 pursue higher education;163 and that the illiteracy
rate is 0 per cent.164

94. At least seven organizations indicated that a ratio of 1 teacher to 20 children or
fewer has been attained in primary-level education, allowing for individual, specialized and
comprehensive attention. They said that all schools are equipped with technological media,
such as televisions, video players and computers, along with educational software.165 Others

A/HRC/WG.6/16/CUB/3

GE.13-10933 11

also stated that the large-scale art education system illustrated the comprehensive nature of
the educational process.166

95. JS7 recommended that parents be allowed to choose the kind of education to be
given to their children.167

96. As indicated by more than 62 contributions, Cuba also continues to train several
foreign students, free of charge, notably in medicine.168

 10. Cultural rights

97. More than 33 contributions noted that culture is being promoted in the country as a
grass roots phenomenon, promoting equality and opportunities for the development of the
potential of every citizen, with no distinctions.169 Jose Martí Cultural Association Swedish
Branch (JMCA-SB) pointed out that total freedom of artistic expression is guaranteed.170

98. Some seven organizations said that the country’s cultural policy has been designed
to provide everyone with the opportunity to participate in cultural processes and to actively
engage authors and artists in the preparation and implementation of this policy.171

 11. Persons with disabilities

99. The Organización de Pioneros Jose Martí (José Martí Pioneers Organization)
(OPJM) indicated that there was a special education subsystem in place to meet the
educational needs of children and adolescents with physical or mental disabilities or
behavioural problems.172 CACL reported that children with limited motor functions are
home-taught by teachers who go from house to house. It added that there are special
classrooms in hospitals.173

100. ACNU drew attention to a programme designed to guarantee access to employment,
upon request, for all persons with disabilities who are able and willing to work.174

101. The Asociación Nacional de Sordos de Cuba (National Association of Deaf Persons
of Cuba) (ANSOC) stressed that persons who are hard of hearing, or who have any other
disability, benefit from supportive policies in the areas of health, employment, education,
culture and sport.175

 12. Right to development and environmental issues

102. ACNU drew attention to the efforts made to uphold the right to a healthy
environment by working towards the goal of energy efficiency and making progress in
introducing renewable energy sources. It noted that these efforts which have laid the
groundwork for achieving sustainable and climate-friendly development.176

103. The Sociedad Económica de Amigos del País (Economic Association of Friends of
Cuba) (SEAP) indicated that the right to a healthy environment has also been one of the
Government’s priorities over this three-year period. It added that preparations for the
national environment strategy 2010–2015, which is currently being implemented, began in
2009.177

104. The Greek Committee for International Democratic Solidarity (EEDDA) stated that,
according to an academic study on the right to a clean environment, Cuba ranked ninth in
the world in 2010.178

105. Around nine organizations noted that Cuba sets an example for the management of
natural disasters.179 More than 48 submissions referred to the international cooperation
efforts of the Henry Reeve Contingent which specializes in responding to disasters and
serious epidemics.180

A/HRC/WG.6/16/CUB/3

12 GE.13-10933

 Notes

1 The stakeholders listed below have contributed information for this summary; the full texts of all
original submissions are available at: www.ohchr.org.
Civil society

 AAC Asociación Amigos De Cuba, Nicaragua;
 AACC Asociación De Amistad Checo-Cubana, Czech Republic;
 AACCBCS Asociación De Amistad Con Cuba Bartolomé De Las Casas De Sevilla,

 España;
 AACCCC Asociación De Amistad Con Cuba Camilo Cienfuegos, España;
 AACE Asociación De Amigos De Cuba En Eslovaquia, Eslovaquia;
 AACM Association Des Amis De Cuba En Mauritanie, Mauritanie;
 AARFAC-E Asociación De Amistad RFA-Cuba, Grupo Regional Essen, Alemania;
 AAGC Asociación De Amizade Galego-Cubana « Francisco Villamil », España;
 AAHCBC Asociación De Amistad Hispano-Cubana Bartolomé De Las Casas, España;
 AAHJAM Asociación De Amistad Hispano Cubana « Julio A. Mella », España;
 AANC Asociación De Amistad Níger-Cuba, Níger;
 AAPC Associaçâo De Amizade Portugal-Cuba, Portugal;
 AAPEBCAP Asociación Americana De Periodistas Bolivarianos-Capítulo De Panamá,

 Panama;
 AAR Asociación De Auto- Realización De Cuba, Cuba;
 AARFAC Asociación De Amistad RFA-Cuba, Alemania;
 AASC Asociación De Amistad Serbio-Cubana, Serbia;
 AAUC Asociación De Amistad Ucrania-Cuba, Ukraine;
 ABEFOC Association Des Beninois Formés A Cuba, Benin;
 ACB Les Amis De Cuba, Belgique;
 ACC Ankara Chamber Of Commission,Turkey;
 ACC-S Asociación Cubanos Por Cuba, Suecia, Suecia;
 ACFS-C Australia-Cuba Friendship Society Canberra, Australia;
 ACFS-M Australia-Cuba Friendship Society Melbourne, Australia;
 ACFS-S Australia-Cuba Friendship Society Sydney, Australia;
 ACFS-WAB Australia-Cuba Friendship Society Wa Branch, Australia;
 ACFTU All-China Federation Of Trade Unions, China;
 ACGC La Asociación De Los Camboyanos Graduados En Cuba, Cambodia;
 ACJM-B Associação Cultural José Martí – Bahia, Brazil;
 ACJM-RG Associação Cultural José Martí Del Estado De Rio Grande Del Sur, Brazil;
 ACNU Asociación Cubana De Las Naciones Unidad, Cuba;
 ACOLP Asociación De Combatientes Por La Libertad De La Patria, Cuba;
 ACOSOP Associação De Cooperação E Solidariedade Entre Os Povos, Portugal;
 ACPA Asociación Cubana De Producción Animal, Cuba;
 ACPC Asociación Cubana De La Prensa Cinematográfica, Cuba;
 ACRB Asociación De Cubanos Residentes En Bolivia, Bolivia;
 ACRG Asociación De Cubanos Residentes En Guyana, Guyana;
 ACRMJMAC Asociación De Cubanos Residentes En México “Jose Marti” AC, México;
 ACRN Asociación De Cubanos Residentes En Nicaragua, Nicaragua;
 ACRU Asociación De Cubanos Residentes En Uruguay, Uruguay;
 ACRVC Asociación De Cubanos Residentes En Valencia Caguairan, España;
 ACWF All-China Women’s Federation, China;
 ADCH Asociación Defensem Cuba, De Hospitalet, España;
 ADO Alianza Democratica Oriental, Cuba;
 AENBC Asamblea Espiritual Nacional De Los Bahà Is De Cuba, Cuba;
 AFC Association France Cuba, France;
 AFEP Familiares De Ejecutados Políticos, Chile;
 AHCPA Asociación Hispano-Cubana “Paz Y Amistad, España;
 AHS Asociación Hermanos Saíz, Cuba;
 AI Amnesty International,United Kingdom;

A/HRC/WG.6/16/CUB/3

GE.13-10933 13

 AIAWU All India Agricultural Workers Union, India;
 AIDWA All India Democratic Women’s Association, India;
 AIPSO All India Peace And Solidarity Organisation, India;
 AJC Asociación Jurídica Cubana, Cuba;
 AMAPALC Asociación Maliense De Amistad Con Los Pueblos De América Latina
 Y El Caribe, Mali;
 AMCRG Asociación Martiana De Cubanos Residentes En Guatemala, Guatemala;
 AMEP-ELAM Asociación De Médicos Peruanos Egresados De La Escuela Latinoamericana;
 De Medicina, Perú;
 ANAIC L’Association Nationale D’amitié Italie-Cuba, Italia;
 ANAP Asociación Nacional De Agricultores Pequeños, Cuba;
 ANAPAFEBECUP Asociación Nacional De Padres De Familia De Los Estudiantes Becados
 En Cuba Y Otros Países, Bolivia;
 ANCOIMECDW Autonomous Non-Commercial Organisation International Music-
 Ethnographique Club «Discovering The World», Russia;
 ANDES Asociación Nacional De Educadores Salvadoreños, El Salvador;
 ANEC Asociación Nacional De Economistas Y Contadores, Cuba;
 ANERU Asociación De Nicaraguenses Egresados Y Residentes En Ucrania, Ucrania;
 ANPG Associação Nacional De Pós-Graduandos, Brazil;
 ANSOC Asociación Nacional De Sordos De Cuba, Cuba;
 APAEPOCBC Asociación De Padres Y/O Apoderados De Estudiantes Y Pueblos Originarios

 De Chile Becados En Cuba, Chile;
 APAUPRB Academy Of Public Administration Under The Aegis Of The President Of
 The Republic Of Belarus, Belarus;
 APC Asociación De Pedagogos De Cuba, Cuba;
 APGRC Asociación De Profesionales Graduados En La Republica De Cuba, Cuba;
 APJM Asociación Portuguesa José Marti, Portugal;
 APSM Alianza Política Sector De Mujeres, Guatemala;
 APYMEC Asociación De Padres Y Madres De Estudiantes En Cuba, Paraguay;
 ARPFRF The All-Russian Public Fund “Revival Of Fatherland”, Rusia;
 ASAC-BF Association de Solidarité et d’Amitié Burkina Faso-Cuba, Burkina Faso;
 AS-ALBA Association De Solidarité Avec Les Peuples De l’Alternative Bolivarienne;
 Des Amériques, Benin;
 ASCD Asociación De Solidaridad Y Cooperación Para El Desarrollo, España;
 ASC-GE Association Suisse Cuba Section De Genève, Suisse;
 ASCMTH Asociación De Solidaridad Con Cuba Maximiliano Tornet De Huelva,

 España;
 ASCT Asociación De Solidaridad Cuba-Toledo, España;
 ASC-VSC Association Suisse Cuba, Suisse;
 ASENECUBA Association d’Amitié et de Solidarité entre les Peuples de Cuba et du Sénégal,
 Sénégal;
 ASHED De América Soy Hijo Y A Ella Me Debo, Panamá;
 ASLGC Asociación De Sri Lankeses Graduados En Cuba, Sri Lanka;
 ASPECOC Asociación De Padres De Familia De Estudiantes Colombianos En Cuba,

 Colombia;
 ATBC Association For Trans-Border Cooperation, Russia;
 ATO Ankara Chamber of Medicine, Turkey;
 AVACJM Asociación Valenciana De Amistad Con Cuba Jose Marti, España;
 BFW Belorussian Fond Of Women, Belarus;
 BFWORLD Belorussian Fond Of The World, Russia;
 BIGWU Banking Insurance And General Workers Union, Trinidad and Tobago;
 BPAVMOTOC Belarus Public Association Of Veterans Of Military Operations On The
 Territories Of Other Countries, Belarus;
 BPUIE Belorussian Professionals Union of Industries Employees, Belarus
 BTJ Brigadas Técnicas Juveniles, Cuba;
 BUO Belorussian Union Of Officers, Belarus;

A/HRC/WG.6/16/CUB/3

14 GE.13-10933

 BVSC Buena Vista - Solidarität Mit Cuba, Austria;
 CAC-B Casal De Amistad Con Cuba De Badalona, Cuba;
 CACC- B Asociación Casal d’Amistat Català-Cubà De Barcelona, España;
 CACC- S Casal d’Amistat Català-Cuba De Sabadell, España;
 CACL Club De Amigos De Cuba De Leoganes, Haití;
 CACLH Club Des Amis De Cuba De Lilavois, Haití;
 CACSH Club Des Amis De Cuba Du Sud-Est d’Haïti, Haití;
 CADAL Centro Para La Apertura Y El Desarrollo De América Latina, Argentina;
 CAL Casa Da América Latina, Brazil;
 CAMICUBA Cabo Verde Amigos De Cuba, Cuba;
 CAPC-AA Casa De Amistad Peru-Cuba Region Apurimac – Abancay, Perú;
 CAPC-AT Casa De La Amistad Peru - Cuba Alfredo Torero, Perú;
 CAPC-CC Casa De Amistad Peru-Cuba Camilo Cienfuegos, Perú;
 CAPC-J Casa De Amistad Peruano-Cubana Jaen, Perú;
 CAPC-JM-JCM-JM Casa De La Amistad Peruano Cubano José Marti - José Carlos Mariategui –
 Jesús Maria, Perú;
 CAPC-JMT Casa De Amistad Peruano-Cubana Jose Marti De Terapoto, Perú;
 CAPC-L Casa de La Amistad Peruano-Cubana de Lambayeque, Perú;
 CAPC-LCCS Casa De La Amistad Peru-Cuba Luciano Castillo Colonna- Sullana, Perú;
 CAPC-LEGHH Casa De La Amistad Peruano Cubana Lucio Edilberto Galván Hidalgo –
 Huancayo, Perú;
 CAPC-MJV Casa De La Amistad Peruano-Cubana Los Martires de la Jordana de las 8

 Horas Vitarte, Perú
 CAPC-OJMA Casa De La Amistad Peru-Cuba Los Olivos Jose Maria Arguedas, Perú;
 CAPC-JAB Casa De Amistad Peruano Cubana José Ángel Buesa, Perú;
 CAPC-JMH Casa De La Amistad Peru-Cuba Jose Marti De Huancayo, Perú;
 CAPC-S Casa De La Amistad Peruana Cubana Erasmo Padilla Tejada Del
 Distrito De Sortir, Perú;
 CAPC-SB Casa De La Amistad Peruano Cubano Simon Bolivar De Comas, Perú;
 CBB Bahá’í Community Of Brazil, Brazil;
 CCAUC Casa De La Cultura Y Amistad Uruguay-Cuba, Uruguay;
 CCAW Coalition Of Cuban-American Women,;
 CCCMT Comité Ciudadano Contra Los Malos Tratos, Cuba;
 CCDHRN Comisión Cubana De Derechos Humanos Y Reconciliación Nacional, Cuba;
 CCEH Coalición Conjunta De Espiritistas De La Habana, Cuba;
 CCFA-T Canadian-Cuban Friendship Association Toronto, Canada;
 CGSCPM Coordinadora Guatemalteca De Solidaridad Con Cuba, Guatemala;
 CCHDH Comisión Chilena De Derechos Humanos, Chile;
 CCPO Consejo Comunal Propatria Obrera, Venezuela;
 CCS Centro De Capacitación Social, Panamá;
 CCSP Comité Canario De Solidaridad Con Los Pueblos,España ;
 CUT Central Unica De Trabajadores, Brasil;
 CCVC Asociación Consejo Científico Veterinario De Cuba, Cuba;
 CDA Center For Democracy In The Americas;
 CDAB Casa Del Alba – Bolivia, Bolivia;
 CDAP-CL Casa De La Amistad Peruano-Cubano, Peru;
 CDI Centrist Democrat International, Italy;
 CONSORCIO Concorcio para el Dialogo Parlamentario y la Equidad, México;
 CDR Colectivo 26 De Julio, España;
 CDSCC Campaña Dominicana De Solidaridad Con Cuba, República Dominicana;
 CEADA Consejo De Educación Ambiental Del Estado Aragua, Venezuela;
 CECG La Cátedra Ernesto Che Guevara, Perú;
 CENINFEC Centro De Información Y Documentación De Estudios Cubanos, España;
 CESC Coordinadora Estatal De Solidaridad Con Cuba-Madrid;
 CESJ Centro De Estudios Sobre La Juventud, Cuba;
 CESPEC Corporación Olof Palme, Chile;

A/HRC/WG.6/16/CUB/3

GE.13-10933 15

 CETIM Centre Europe-Tiers Monde, Switzerland;
 CFS-NZ Cuba Friendship Society-New Zealand, New Zealand;
 CFV Centro Felix Varela
 CGLL5 Comité Guinéen De Lutte Pour La Libération Des 5, Guinée;
 CGTB Central General De Los Trabajadores Del Brasil, Brazil;
 CGTP-IN Confederación General De Los Trabajadores Portugueses –
 Intersindical Nacional, Portugal;
 CILCA Centro De Estudio, Difusión Y Formación En El Pensamiento Para La
 Integración Latinoamericana Y Caribeña, Argentina;
 CISPC Comité Internacional De Solidaridad Con El Pueblo Cubano, Bolivia;
 CITU Centre Of Indian Trade Unions, India;
 CLAI Consejo Latinoamericano De Iglesias, Ecuador;
 CM La Casa De La Mujer, Santa Cruz, Bolivia;
 CMF La Colectiva De Mujeres Feministas, Guatemala;
 CMG Colectivo Manuel Galich, Guatemala;
 CMILKZ Clubes De Mujeres Izquierdistas-Levicové Kluby Žen;
 CMPI Caribbean Movement For Peace And Integration, Barbados;
 CMR Clase Media Revolucionaria, Venezuela;
 CNDH Comisión Nacional De Los Derechos Humanos;
 CNMCSC Coordinadora Nacional Movimiento Colombiano De Solidaridad Con Cuba,

 Colombia;
 CNSC Coordinadora Nacional De Solidaridad, Panamá;
 CNSCC-L Coordinadora Nacional De Solidaridad Con Cuba, Perú;
 CNSCS Consejo Nacional De Sociedades Científicas De La Salud, Cuba;
 CNTP Central Nacional De Trabajadores De Panamá, Panamá;
 CNUS Confederación Nacional De Unidad Sindical, República Dominicana;
 CODECA Comité De Desarrollo Campesino, Guatemala
 CONADESOPAZ Consejo Nacional De Defensa De La Soberanía Y La Paz, Panamá;
 CONOSUR Comisión Nacional De Organizaciones Sociales, Uruguay;
 CONUSI Confederación Nacional De Unidad Sindical Independiente, Panamá;
 COPODEHUPA Coordinadora Popular De Derechos Humanos De Panamá, Panamá;
 CP Colegio de Periodistas de Chile, Chile;
 CPC Colegio De Profesores De Chile, Chile;
 CPLC Comité Português Para A Libertação Dos Cinco, Portugal;
 CPM Clement Payne Movement, Barbados;
 CPMC Consejo Patriótico De Mujeres, Venezuela;
 CPPC Portuguese Council For Peace And Cooperation, Portugal;
 CPSPCPGEU Comité Peruano De Solidaridad Con Los 5, Perú;
 CR Colectivo Rebeldía, Bolivia;
 CRCAL Comité De Rusia De Cooperación Con America Latina, Rusia;
 CRYSOL Asociación de Expreso/as Político/as, Uruguay;
 CS Colectivo Siboney, Chile;
 CSC Cuba Solidarity Campaign, United Kingdom;
 CSCC Coordinadora De Solidaridad Con Cuba, Chile;
 CSCIB Confederación Sindical de Comunidades Interculturales de Bolivia, Bolivia;
 CSF Cuba Si France, France;
 CSFP Cuba Si France Provence, France;
 CSGI Cuba Support Group Ireland, Ireland;
 CSKNFA Cuba-St. Kitts Nevis Friendship Association, St. Kitts;
 CSL5HC Comité Sénégalais Pour La Libération Des 5 Héros Cubains, Sénégal;
 CSNC Comité De Solidaridad De Niger-Cuba, Níger;
 CSR Centre Of Strategic Researches-Union Of Solidarity And Cooperation
 Of Asian And African Nations (OSSNAA)- International Fond “Euro-Asian
 Solidarity And Cooperation” (EVRAZIS), Russia;
 CSSC Coordinadora Salvadoreña De Solidaridad Por Cuba, El Salvador;
 CSW Christian Solidarity Worldwide, United Kingdom;

A/HRC/WG.6/16/CUB/3

16 GE.13-10933

 CTA Central De Trabajadores De La Argentina, Argentina;
 CTB Central Dos Trabalhadores E Trabalhadoras Do Brasil, Brazil;
 CTC Sindicato Nacional De Trabajadores De Cuba, Cuba;
 CTE Confederación De Trabajadores Del Ecuador, Ecuador;
 CTE-P Comité Palestina;
 CUBANETWORK Cuba Network Germany, Germany;
 CUBAPON Comité De Solidaridad Con Cuba Y Japón, Japón;
 CUBPCUB Cubanos por Cuba, Suecia;
 CUC Comité Unidad Campesina, Guatemala;
 CUT Central Unica De Trabajadores, Brazil;
 CUTDF Central Unitaria deTrabajadores, Brazil;
 CYPCFA Cyprus – Cuba Friendship Association, Cyprus;
 CYPPC Cyprus Peace Council, Cyprus;
 DCA Danish-Cuban Association, Dinamarca;
 DCFA Dominica Cuba Friendship Association, Dominica;
 DDC Directorio Democrático Cubano, United States of America;
 DEF Disarm Education Fund, United States of America;
 DESAFIO Desafio, Bolivia;
 DGCG Dominica Guild Of Cuban Graduates, Dominica;
 DH-NIC Capítulo Nicaraguense En Defensa De La Humanidad, Nicaragua;
 DRUFCM Department Of Russian Union Of Friendship With Cuba In Murmansk,

 Russia;
 EEDDA Comité Griego De Solidaridad Democrática Internacional, Grecia;
 EEDYE Greek Committee For International Detente And (EEDYE) Peace, Greece;
 EGITIM-SEN Trade Union Of Education And Science Workers, Turkey;
 ELAM-EL SALVADOR ELAM-El SALVADOR, El Salvador;
 EUSKADI-CUBA Asociación Euskadi-Cuba, Spain;
 EZFEIAC Emiliana Zapata Fundación De Estudios E Investigacion, México;
 FANJ Fundación Antonio Núñez Jiménez De La Naturaleza Y El Hombre, Cuba;
 FAPCI Fundación De Ayuda Y Promoción De Las Culturas Indígenas, España;
 FASC Friendship Association Suriname-Cuba, Suriname;
 FBTU Federation Of Belarus Trade Union, Belarus;
 FCAM Friends Of Cuba Association Of Malaysia, Malaysia;
 FCFA Finnish-Cuban Friendship Association, Finland;
 FENAFAR Federación Nacional De Los Farmacéuticos, Brazil;
 FENATRANO Federación Nacional De Transporte La Nueva Opción, República

 Dominicana;
 FESPAD Fundación De Estudios Para La Aplicación Del Derecho, El Salvador;
 FEU Federación Estudiantil Universitaria, Cuba;
 FG Fundación Guayasamin, Ecuador;
 FGT Fundación Guillermo Toriello, Guatemala;
 FGU Ukrainian Association Of Women “For The Genofond Of Ukraine, Ukraine;
 FGW Federation Of Greek Women (), Grecia;
 FJM Fundación Joao Mangabeira, Brasil;
 FMC Federación De Mujeres Cubanas, Cuba;
 FNCL Fundación Del Nuevo Cine Latinoamericano, Cuba;
 FNT Frente Nacional De Los Trabajadores, Nicaragua;
 FOC Friends Of Cuba, Jamaica;
 FOIC Fundación Obrera De Investigación Y Cultura, España;
 FPTL Frente Popular Tierra Y Libertad, México;
 FRENADESO Frente Nacional Por La Defensa De Los Derechos Económicos y Sociales,

 Panamá;
 FRG78 Federation Of Revolutionary Generation ‘78, Turkey;
 FSM-EC Federación Sindical Mundial, Colombia;
 FSPJ Fundación Servicio Paz Y Justicia, Argentina;
 FU First Union, New Zealand;

A/HRC/WG.6/16/CUB/3

GE.13-10933 17

 FUCVAM Federación Uruguaya De Cooperativas De Vivienda Por Ayuda Mutua,
 Uruguay;

 GAMBCFA Gambia-Cuba Friendship Association, Gambia;
 GAWU Guyana Agricultural And General Workers Union, Guyana;
 GCFA Guyana-Cuba Friendship Association, Guyana;
 GCFSA Greek-Cuban Friendship And Solidarity Association, Greece;
 GIEACPC Global Initiative To End All Corporal Punishment Of Children, United

 Kingdom;
 GNRD Global Network For Rights And Development, Switzerland;
 GT Grupa Tacuba, Cuba;
 GTAWU Grenada Technical And Allied Workers Union, Grenada;
 HOLA House Of Latin America, Iran;
 HRW Human Rights Watch;
 HSA Humanistic Solidarity Association, Cuba;
 ICFA Indonesia Cuba Frienship Association, Indonesia;
 ICS Iniciativa Cuba Socialista, Belgica;
 IECLC Iglesia Evangélica De Confesión Luterana, Cuba;
 ILF Israel Lovell Foundation, Barbados;
 IMAUDC International Movement For The Affirmation Of Universal Day Of Culture,

 Russia;
 IMC Iglesia Morava En Cuba, Cuba;
 INCIDE Iniciativa Civil Para la Democracia, Guatemala;
 INVISSIN Institute for Foreign Policy Research and Initiatives, Russia;
 IPCM Institute For Peace And Conflict Management, Zimbabwe;
 IPL5 Nucleo Intelectuales Por Los 5, Perú;
 IPNC Indigenous Peoples And Nations Coalition, Suisse;
 IRACY Institución Religiosa Asociación Cultural Yoruba De Cuba, Cuba;
 JCFA Jamaica Cuba Friendship Association, Jamaica;
 JCFA-MB Jamaica Cuba Friendship Association Montego Bay Chapter, Jamaica;
 JCTU Jamaica Trade Union Movement, Jamaica;
 JMCA-SB Jose Marti Cultural Association, Swedish Branch, Sweden;
 JMKDD José Martí Association For Friendship With Cuba, Turquia;
 JS1-CRDHC-CDM Joint Submission 1 by Consejo De Relatores De Derechos Humanos De Cuba

 (CRDH) And Circulos Democráticos Municipales (CDM), Cuba;
 JS2-MFDCRP-CCO Joint Submission 2 by Movimento Feminista Por Los Derechos Civiles
 Rosa Parks And La Coalicion Central Opositora, Cuba;
 JS3-PDC-CM Joint Submission 3 by Comisión De Derechos Humanos (PDC) And Centro

 Emmanuel Mounier (CM),United States of America;
 JS4-CMSV-CMSH Joint Submission 4 by Coordinadora Mexicana De Solidaridad Con

 Venezuela Y Coordinadora Mexicana De Solidaridad Con Honduras,
 Venezuela;

 JS5-SICSAL-CEIPES Joint Submission 5 by Internacional Cristiano De Solidaridad Con América
 Latina (SICSAL) Y La Coordinacion Ecuménica De La Iglesia De Las Y Los
 Pobres En El Salvador (CEIPES), El Salvador;

 JS6-CMP-AMN-MF Joint Submission 6 by Movimentos Populares (CMP),Y Asociaçao Médica
 Nacional “Dra. Maira Fachini” (AMN-MF), Cuba;

 JS7-CUBALEX-ACDEI Joint Submission 7 by Centro De Información Legal (CUBALEX) Y
 La Asociación Cubana Para El Desarollo De La Educación Infantil
 (ACDEI), Cuba;

 JS8-CIIDH-SEDEM Joint Submission 8 by Centro Internacional Para Investigaciones En Derechos
 Humanos Y La Asociación Seguridad En Democracia, Guatemala;

 JS9-ACLP-FSG-CB Joint Submission 9 by la Asociación Canaria Leonor Pérez (ACLP), la
 Federación de Sociedades Gallegas (FSG) y el Centro Balear (CB);

 JS10-UDIH-FEPDHA-ISNDH Joint Submission 10 by Union Interafricaine des Droits de l’Homme
 (UIDH), Fondation pour l’Etude, la Promotion des Droits de l’Homme et du

A/HRC/WG.6/16/CUB/3

18 GE.13-10933

 Développement en Afrique (FEPDHA) et Institut International Sud/Nord pour
 l’Enseignement et l’Education aux Droits Humains (ISNDH);

 JS11-FNCEZ-CEFES Joint Submission 11 by El Frente Nacional Campensino Ezequiel Zamora
 (FNCEZ) And Centro De Formación Y Estudios Sociales Simón
 Rodríguez (CEFES);

 JUST International Movement For A Just World, Malaysia;
 JV Justicia Y Vida;
 KI Communist Initiative Of Austria, Austria;
 LAASP Liga Angola De Amistad, Angola;
 LAF La Araña Feminista, Venezuela;
 LAG Grupos Latino-Americanos De Solidaridad, Norway;
 LA VILLETTA Associazione de Solidarieta per Cuba “La Villetta”, Italia;
 LCFA Lao-Cuba Friendship Association, Laos;
 LCUYU Leninistic Communistic Union of Youth Of Ukraine, Ukraine;
 LFB Ligue Des Fils De Beyrouth, Libano;
 LU Liberation, UK, United Kingdom;
 LUK Labour University Named After Khlebnikov, Russia;
 LWU Lao Women’s Union, Laos;
 LYU Lao Youth Union, Laos;
 MAB Movimiento De Los Afectados Por Represas, Brasil;
 MBSC Movimiento De Solidaridad Con Cuba, Bolivia;
 MC La Montaña Cultural;
 MCS Movimiento Cultural Y Social, Líbano;
 MCSC-CCSAC Movimiento Colombiano De Solidaridad Con Cuba – “Casa Caribe De

 Solidaridad Agustin Contreras”, Colombia;
 MCSC-COLCUBA Movimiento Colombiano De Solidaridad Con Cuba-Corporación COLCUBA

 “Vilma Espin”, Colombia;
 MCSC-JMP Movimiento Colombiano De Solidaridad Con Cuba –“José Martí Pérez”,

 Colombia;
 MDD Movimento Democracia Direta, Brasil;
 MDM Mouvement Démocratique De Femmes, Portugal;
 MEC Movimiento Estudiantil Cristiano De Cuba, Cuba;
 MEDICUBA Cooperación Estratégica Con El Sistema De Salud Cubano, España;
 MITA Movimiento Indio Tupaj Amaru, Suisse;
 MITSO International University “Mitso”, Belarus;
 MJP Movimiento De La Juventud Popular Revolucionaria, Panamá;
 MMC Movimiento De Mujeres Campesinas, Brazil;
 MNJSCC Movimiento Nacional de Jóvenes Solidarios con Cuba, Colombia;
 MOVPAZ Movimento Por Las Paz Y La Soberania De Los Pueblos, Cuba;
 MPA Movimiento Do Pequeños Agricultores, Brasil;
 MPSC Movimiento Paulista De Solidaridad A Cuba, Cuba;
 MSM Movimiento Salvadoreño De Mujeres, El Salvador;
 MSV Venceremos-Rusia, Rusia;
 MUGARIKGABE Mugarik Gabe, España;
 MUNZ Maritime Union of New Zealand, New Zealand;
 NCFA Namibia-Cuba Friendship Association, Namibia;
 NHKM Ankara Nazım Hikmet Cultural Center, Turkey;
 NWU National Workers Union, Trinidad and Tobago;
 NYO Nigeria Youth Organisation, Nigeria;
 OAFUC Public Organisation Association For Friendship “Ukraine-Cuba, Ukraine;
 OAR Grupo De Reflexión Y Solidaridad Oscar Arnulfo Romero, Cuba;
 OCDH Observatorio Cubano De Derechos Humanos, España;
 OCLAE Organización Continental Latinoamericana Y Caribeña De Estudiantes, Cuba;
 OCRCRC Organización de Cubanos Residentes en Chile Raíces Cubanas;
 ODDH Observadores Y Defensores De Derechos Humanos, Chile;
 ÖKG Österreichisch-Kubanische Gesellschaft, Austria;

A/HRC/WG.6/16/CUB/3

GE.13-10933 19

 ONLUS Organización Sin Ánimo De Lucro De Utilidad Social, Italy;
 OPJM Organización De Pioneros José Martí, Cuba;
 OSPAAAL Organizacion De Solidaridad De Los Pueblos De Africa, Asia Y America

 Latina, Cuba;
 PA Peace Association, Turkey;
 PAM Pan African Movement, Uganda;
 PCC Porto Com Cuba, Portugal;
 PCSCP Plataforma Canaria De Solidaridad Con Los Pueblos, España;
 PGUC Grupo De Profesionales Mongoles Graduados En Las Universidades
 Cubanas, Mongolia;
 PHG Public Humanitarian Gymnasium, Ukraine;
 PIT-CNT Plenario Intersindical De Trabajadores - Convención Nacional De
 Trabajadores Uruguay;
 PIT-CNT-SG PIT-CNT -Secretaría Género,Equidad Y Diversidad, Uruguay;
 PJA Progressive Journalists Association, Turkey;
 PJR Pastoral De La Juventud Rural , Brazil;
 PMRSSO Public Movement “Russian Scientists Of Socialistic Orientation”, Russia;
 POVCC Public Organization Of Veterans Of Caribbean Crises Of 1962, Russia;
 PPS Proyectos Populares Sociales, México;
 PPV Plataforma De Periodistas De Venezuela;
 ProVene Fundación Probono Venezuela, Venezuela;
 RATB Rock Around The Blockade, United Kingdom;
 RCFA Romanian-Cuban Friendship Association Branch of Dambovita, Romania;
 RCFRFCP Russian Committee of Fight For Release Of Fifth Cuba Patriots, Russia;
 RICC Reseau International Pour La Defense Des Cinq, Répubique Démocratique du

 Congo;
 RSF Reporters Sans Frontières, France;
 RSFC Russian Society of Friendship With Cuba, Russia;
 RT Red Television, Russia;
 RUFC Russian Union of Friendship With Cuba, Russia;
 SAAB State Art Academy of Belarus, Belarus;
 SAL Solidarity Sweden-Latin America, Sweden;
 SCA Swedish-Cuban Association, Sweden;
 SCAP Sociedad Cubana De Anatomia Patológica, Cuba;
 SCAR Sociedad Cubana De Anestesiología, Cuba;
 SCC Sociedad Cubana De Cirugía, Cuba;
 SCCF Sociedad Cubana De Ciencias Farmacéuticas, Cuba;
 SCF Sociedad Cubana De Farmacología, Cuba;
 SCGO Sociedad Cubana De Ginecología Y Obstetricia, Cuba;
 SCI La Sociedad Cubana De Inmunlogía, Cuba;
 SCJM Sociedad Cultural José Martí, Cuba;
 SCMIE Sociedad Cubana De Medicina Intensiva Y Emergencia, Cuba;
 SCOCCC Sociedad Cubana De Otorrinolaringología Y Cirugía De Cabeza Y Cuello,

 Cuba;
 SCP Sociedad Cubana De Psiquiatría, Cuba;
 SCPA Sociedad Cubana De Pediatría, Cuba;
 SCPS Sociedad Cubana De Psicología De La Salud, Cuba;
 SCU Sociedad Cubana De Urología, Cuba;
 SEAP Sociedad Económica De Amigos Del País, Cuba;
 SERPAJ Servicio, Paz Y Justicia, Panamá;
 SET Seminario Evangélico De Teología De Matanzas De Cuba, Cuba;
 SETD-B Sindicato De Empledos Y Trabajadores Distritales, Colombia;
 SFG Socialist Forum of Ghana, Ghana;
 SFWU Seychelles Federation of Workers’ Unions, Seychelles;
 SINDISERVICOS Sindicato de Empleados de Empresas Limpieza, Conservación, Trabajo

 Temporal, el Servicio y los Servicios, Brazil;

A/HRC/WG.6/16/CUB/3

20 GE.13-10933

 SLNCSC Sri Lanka National Committee For Solidarity With Cuba, Sri Lanka;
 SNTA Sindicato Nacional De Trabajadores De La Alimentación, Cuba;
 SNTAG Sindicato Nacional De Trabajadores Agropecuarios Y Forestales, Cuba;
 SNTAP Sindicato Nacional Trabajadores de la Administración Pública , Cuba;
 SNTAZ Sindicato Nacional De Trabajadores Azucareros, Cuba;
 SNTCUL Sindicato Nacional De Trabajadores De La Cultura, Cuba;
 SNTE Sindicato Nacional de Trabajadores De Educación, Cuba;
 SNTGA Sindicato Nacional de Trabajadores De Comercio Y Gastronomía, Cuba;
 SNTHT Sindicato Nacional De Trabajadores De Hotelería Y Turismo, Cuba;
 SNTIE Sindicato De Trabajadores De Las Comunicaciones Y Electrónica, Cuba;
 SNTIL Sindicato Nacional De Trabajadores De La Industria Ligera, Cuba;
 SNTM Sindicato Nacional De Trabajadores Metalúrgicos, Cuba;
 SNTQME Sindicato Nacional De Trabajadores Químico Minero Energéticos, Cuba;
 SNTS Sindicato Nacional De Trabajadores De La Salud, Cuba;
 SNTC Sindicato Nacional De Trabajadores De La Ciencia, Cuba;
 SNTSG Sindicato Nacional De Trabajadores De Salud De Guatemala, Guatemala;
 SNTT Sindicato Nacional De Trabajadores Del Tabaco, Cuba;
 SNTTP Sindicato Nacional De Trabajadores Del Transporte Y Puertos, Cuba;
 SNTTTAS Sindicato Nacional De Trabajadores De Transportes, Transformación,
 Aviacón, Servicios Y Similares, México;
 SOCECS Sociedad Cubana De Educadores En Ciencias De La Salud, Cuba;
 SOCIM Sociedad Cubana De Informática Médica, Cuba;
 SOCUENF Sociedad Cubana De Enfermería, Cuba;
 SOCUEST Sociedad Cubana De Estomatología, Cuba;
 SOCUMES Sociedad Cubana Multidiscipilinania De Estudio Sobre La Sexualidad, Cuba;
 SOCUSAP Sociedad Cubana De Salud Pública, Cuba;
 SOCUTRAS Sociedad Cubana De Trabajadores Sociales De La Salud, Cuba;
 SODEPAZ Solidaridad Para El Desarrollo Y La Paz, España;
 SPAIC Sankt Petersburg Association Of International Cooperation. Society of Cuba

 Friends, Russia;
 SPC Swedish Peace Council, Sweden;
 SPP Sindicato De Periodistas, Panamá;
 SPSB Semillero De La Patria, Simón Bolívar, Cuba;
 STAL Sindicato Nacional De Trabajadores De La Administración Local, Portugal;
 SVGCFS St. Vincent And the Grenadines-Cuba Friendship Society ;
 TCE Territorios De Cultura Para La Equidad, México;
 TCSQC Table De Concertation De Solidarité Québec-Cuba, Canada;
 TSC Agrupamiento De Jóvenes De Beirut, Lebanon;
 TTFC Trinidad And Tobago Friends of Cuba, Trinidad and Tobago;
 TÜDEF Federation Of Consumer Associations, Turkey;
 TUESW Trade Union of Education and Science Workers, Izmir Branches, Turkey
 UAV Union of Angola`s Veterans, Russia;
 UBES União Brasileira Dos Estudantes Secundaristas, Brazil;
 UEM Unión Eslovaca De Mujeres,Eslovaquia;
 UGOCM Union General De Obreros Y Campesinos De México, México;
 ÜKD Association Of University Councils, Turkey;
 UMA Union of Mulkiye Alumni, Turkey;
 UMMEP Un Mundo Mejor Es Posible, Argentina;
 UMU Union De Mujeres Uruguayas, Uruguay;
 UNA-CHINA United Nations Association of China, China;
 UNAICC Union Nacional De Arquitectos E Ingenieros De La Construccion De Cuba,

 Cuba;
 UNEAC La Unión De Escritores Y Artistas De Cuba, Cuba;
 UNITE Unite Union, New Zealand;
 UNJC Unión Nacional De Juristas De Cuba., Cuba;
 UNAMUP Union Nacional De Mujeres Panameñas, Panama;

A/HRC/WG.6/16/CUB/3

GE.13-10933 21

 UPEC Unión De Periodistas De Cuba, Cuba;
 UPMP Unión Popular De Mujeres Peruanas, Perú;
 URUSVATI Humanitarian-Charitable Society Light of The Morning Star – URUVASTI,

 Russia;
 UST-BR União Sindical Dos Trabalhadores, Brazil;
 UUCMI Ukrainian Union Of Cuban Military Internationalists, Ukraine;
 VACAWP Vincentian Association Of Artists Writers And Producers;
 VPDF Vietnam Peace and Development Foundation, Vietnam;
 WFC Women For Change, Zambia;
 WFTU World Federation of Trade Unions;
 YESCUBA Jamaican Youth And Elders In Solidarity With Cuba, Jamaica;
 YOA Youth Organizactivity, Ukraine;
 YROZ-BL Youth Regional Organization Of Zaporojye “Build Life”, Ukraine;
 ZICUFA Zimbabwe Cuba Friendship Association, Zimbabwe.

2 FAPCI, p.2; CFS-NZ, p.2, para.5; MCSC-CCSAC, p.1; MEDICUBA, p.1; SODEPAZ, para.5; MITA,
p.3; PPV, p.5; GTAWU, p.1; SVGCFS, para.II,3; EGITIM-SEN, p.2; CSF, p.3; ACFS-WAB, p.2;
CYPPC, para.10; CSKNFA, p.1; BIGWU, p.3 y CTA, p.2, para.4; PA, para.6; CS, p.2; STAL, para.2;
UNMS, para.3; CUT, p.1; CMPI, para.14.

3 AAGC, p.3; CGSCPM, p.2; JMKDD, para.6; MDM, p.3; CAPC-CC para.6; WFTU, p.1; ZICUFA,
para.1, MSM, p,2; MEDICUBA, p.1; SODEPAZ, para.5; CISPC, para.5; CESC, p.2, para.5; ICS, p.2;
CAPC-J, p.4; CAPC-JM-JCM-JM, para.6; MITA, p.2; CNSCC-L, p.4; AHCPA, p.3; TTFC, p.1;
NYO, para.1.f; AIAWU, p.3, ASCD, para.5; AIDWA, para.8; CITU, para.2; GNRD, para.10; CMF,
p.2; CAPC-JAB, para.6; CAPC-JMH, para.6; AJC, para.6, UMU, p.1; ELAM-EL SALVADOR, p.2,
para.3; FSPJ, p.1; CUBANETWORK, p.2; CRCAL, P1. PMRSSO, P1. UAV, P1. RSFC, P1.
PAPRTV, P1. CSR, P1. RCFRFCP, P1. RT, P1. RUFC, P1. LUK, P1. DRUFCM, P1.
ANCOIMECDW, P1; CEADA, paras.1–2; CAPC-OJMA, para.6; MITSO, para.2; AAPC, p.2;
CSKNFA, p.2; CSFP, p.2; AAPEBCAP, p.1; UMA, pp.2–3; BIGWU, pp.2–3; JS8, p.2; JS4, p.2,
para.7; CUC, p.3; JS10, p.3, para.2; CCMF, p.2; FUCVAM, p.2; PA, para.7; CAPC-AA, para.4;
CAPC-MJV, para.6; CSCIB, para.3; STAL, para.3.

4 AJC, p.3, para.6, OCDH, p.5; AI, p.4, HRW, p.5 y RSF, p.4. Ver tambien CSW, para.3 and
CCDHRN, p.2, para.14 y JS7, p.1, para.1.

5 CCDHRN, p.3, para.16. Ver también AI, p.2.
6 DCFA, p.1; MEDICUBA, p.1; CECG, p.1; SODEPAZ, para.4; AACCCC, p.3; ZICUFA, para.1;

MSM, p.1; FGW, p.2; ICS, p.1; AASC, pp.1,2,3 y 4; CESC, para.4; CNSC, p.1; EUSKADI-CUBA,
p.1; PIT-CNT-SG, p.3: AARFAC-E, p.2–3; ACRN, p.1; FEU, p.1, para.1; AANC, p.4; AFC, p.2;
CPLC, p.3, para.8; OCLAE, p.2, para.2; JS5, p.4; MITA, pp.1–2; AVACJM, p.4; LAF, p.1; GTAWU,
p.1; AHCPA, p.2; SVGCFS, para.II,3; TTFC, p.1; EGITIM-SEN, p.2; ACFS-WAB, p.1; LU,
paras.4,6; ACRVC, pp.4,5; NYO, para.1.a; LCFA, p.1; AIDWA, para.7; CITU, para.1; PCSCP, p.1;
PJA, paras.4,5; GNRD, paras.7–8; CNDH, p.1; ASC-GE, p.2; SCPS, p.1; CSGI, pp.4–5; FRG78,
para.3; FESPAD, p.6; LCUYU, P.1; AACM, pp.1–2; CSNC, p.5; ÜKD, p.2; CETIM, p.1; CEADA,
paras.1–2; CFV, paras.3–4; MITSO, para.2; IPCM, para.2; PPS, para.1; AAPC, p.2; CSKNFA, p.2;
UMMEP, para.1; CCS, p.1; UNJC, p.2, para.5; CSFP, p.1; PIT-CNT, p.2; UMA, p.2; IMAUDC, p.1;
BIGWU, p.2; ARPFRF, p.1; ACFS-M, para.3; CTA, p.2, para.1; ver también NHKM, p.2; EZFEIAC,
p.1; FG, p.5; CDR, para.5; JS8, p.1; TUESW, para.2; FUCVAM, p.2; CS, p.1; CSCIB, para.4; STAL,
para.1; UNMS, para.3.

7 OSPAAAL, para.12.
8 AI, p.2.
9 AJC, p.2, para.1; CADAL, p.2, para.12; CSW, paras.4 and 6. Ver también OCDH, p.2, para.1 and

CCDHRN, p.1 paras.2 and 3.
10 AI, p.2 and AJC, p.2, para.2.
11 AI, p.5. Ver también AJC, p.5, para.13.
12 OCDH, p.2, para.3; CCDHRN, p.1, para.6.
13 JS7, p.1, para.1.
14 AJC, p.3, para.6.
15 AJC, p.2, para.3; CCDHRN, p.4, para.26; OCDH, p.4, para.15–16 y JS7, p.7, para.15.
16 AJC, p.5, para.13; OCDH, p.5 and HRW, p.5.

A/HRC/WG.6/16/CUB/3

22 GE.13-10933

17 CGSCPM, p.2, GCFA, p.2, MUGARIKABE, p.2, MDM, p.2; FMC, p.1; ACNU, para.6, MSM, p.1,
FPTL, para.2; FAPCI, pp.1–2; JMCA-SB, p.2; ICS, p1; PIT-CNT, p.2; MCS, p.2, para.2; PFAA,
p.2;MSV, p.1; ACRN, p.1; AACE, p.2; MITA, p.2; SLNCSC, p.2; PPV, p.5; GTAWU, pp.1–2;
TTFC, p.1; CYPPC, para.6; NYO, para.1d; CAC-B, p.3; CACC-S, p.1;CACC-B, p.1
CONADESOPAZ, p.2; GT, para.5; CSKNFA, p.3; AIDWA, para.3; GNRD, paras.3,9; TCSQC,
para.4; AAUC, para.4; ASC-GE, p.2; FU, p.3; CSGI, p.4; UMU, p.1; SPP, p.1; ELAM-EL
SALVADOR, p.2, para.2; FSPJ, p.1; UGOCM, p.1; UAV, P1. RSFC, P1. PAPRTV, P1. RCFRFCP,
P1. RT, P1. RUFC, P1. LCUYU, P1. LUK, P1. ANCOIMECDW, P1. YROZ BL, P3. YOA, P1;
AACM, p.2; CEADA, para.3; CAPC-OJMA, para.3; CCVC, paras.5–6; APC, para.13; ACRU, p.3;
CSSC, para.VI; AAPC, p.2; AIPSO, p.3; UMMEP, para.3; CSFP, p.2; JS10, p.3, para.1; CNTP, pp.2–
3; SEAP, para.24, p.5; OAR, p.4; IMAUDC, p.1; CYPCFA, para.5; ARPFRF, p.1; CUTDF, p.4;
CTA, p.4, paras.16–17; ACFS-M, para.3; ATBC, p.1; WFTU, p.4; PGUC, p.2; ANEC, p.1, para.5;
YESCUBA, para.2; JS8, p.2; AARFAC, p.2; CSCIB, para.4; STAL, para.7; UNMS, para.4; CMPI,
para.17; ANERU, p.2.

18 CGSCPM, p.2; JMKDD, para.18, GCFA, p.2; PIT-CNT-SG, p.3; MSM, p.2; ICS, p1; PCC, p.2,
para.6; TTFC, p.1; UNITE, para.7; AIAWU, pp.3–4; AIDWA, para.7; GNRD, para.11; CNDH, p.1;
ASC-GE, p.2; ELAM-EL SALVADOR, p.2, para.4; FESPAD, pp.3 y 5; CUBANETWORK, p.2;
LAASP, p.2; MOVPAZ, p.2; AACM, p.2; CCVC, para.9; AAPC, p.2; UNJC, p.4, para.18; PIT-CNT,
p.2; BIGWU, p.3; ACFS-M, para.3; JS4, p.2, para.8; ZICUFA, para.1; ACRN p,1; JS8, p.2.

19 RCFA, p.1; JMCA-SB, p.2; ACJM-RG, p.4; UNAICC, pp.2-3; PFAA, p.3; SLNCSC, p.2; GTAWU,
p.2; CAC-B, pp.4–5; CACC-S, p.3;CACC-B, p.3; SCA, para.3; CITU, para.9; TCSQC, para.5;
CUBANETWORK, p.2; OPJM, para.8; CCVC, para.4; UMMEP, para.3; UNJC, p.4, para.18; CSFP,
p.6; ASLGC, p.1; UMA, p.2; CCHDH, p.5, paras.16–17; AARFAC, p.3; UPEC, para.2; CONOSUR
para.2.

20 OSPAAAL, para.8.
21 AI, p.2.
22 ProVene, p.2.
23 JS7, p.2, para3. Ver también ADO, p.2.
24 AJC, p.5, para.13. Ver también JS7, p.2, para.3.
25 FEU, p.5, para.16.
26 CCDHRN, p.2, paras.10, 11 y 12.
27 FMC, p.1, para.2.
28 CCDHRN, pp.1–2, paras.4, 5 y 10.
29 CCDHRN, p.3, paras.18–20; ADO, p.2.
30 CESJ, p.4, paras.11 y 12.
31 CCPO, para.13. Ver tambien, CPMC, paras.5–6.
32 FMC, p.2, para.6.
33 OSPAAAL, para.12. MBSC, p.2.
34 OSPAAAL, para.11. Ver también APC, paras.20–22; APSM, p.1.
35 AAGC, p.5; RATB, p.2; CACC-B, pp.2 y 3, SCC, pp.2–3, CSC, p.4; CACL, p.2; SNTSG, p.5;

GCFA, p.6; PIT-CNT-SG, p.5; MDM, p.4; CAPC-CC, para.9; FMC, p.2; ACNU, para.21;
EUSKADI-CUBA, pp.2–3; WFTU, p.3; RCFA, p.2; ACFTU, paras.6–9; ZICUFA, para.10; MSM,
p.3; LFCA, p.2; FPTL, para.2; FAPCI, p.4; MCSC-CCSAC, p.1; CILCA, pp.2–4; MEDICUBA, p.2;
CECG, p.2; OCRCRC, p.1; EEDDA, para.II,4; SODEPAZ, para.12; AACCCC, p.4; CGLL5, para.10;
JS6, p.2; UPMP, para.10; DCFA, p.2; SFG, p.2; FOIC, p.2; AASC, p.5; AAPEBCAP, p.1; ABEFOC,
p.2; AMAPALC, p.3–4; AS-ALBA, pp.1 y 2; CESC p.3, para.12; CLAI, p.4; CNSC, p.2; PIT-CNT,
p.4; RICC, p.1–p.2; CSL5HC p.2, para.16; PCC, p.3, para.8; PFAA, p.3 MSV, p.2; ACRN, p.4;
APJM, p.2, para.7 y p.3 para.8;CAPC-J, p.3; CNTP, p.1; CNUS, pp.4–5; DESAFIO, p.1, para.4–6;
FGT, p.3; MPA, p.3; AANC, p.2; ACRB, p.2, para.8; AFC, p.2; ASAC-BF, p.4, para.18; CNSCS,
p.4; CPLC, p.3, para.9; CUC, p.3; JV; p.1; LFB, p.3, para.7; MDD, p.3; OCLAE, p.2, para.3; SCAR
p.3; SOCECS, para.9; SCP, p.1, para.8; JS5, pp.3–4; SCU, p.3. SOCUSAP, p.2; CODECA, pp.1,3;
CAPC-JM-JCM-JM, paras.9–10,12; MITA, p.3; AVACJM, pp.4–5; CNSCC-L, pp.5–6; PPV, p.4;
MAB, pp.3–4; GTAWU, p.2; AHCPA, pp.3–4; CSF, p.2; ACRVC, p.5; NYO, para.9; CPM; ICFA,
para.4; FCAM, p.1; DCA, p.1; CDA; CAC-B, pp.1–2; CACC-S, pp.2 y 5;SPSB, para.8; CUBPCUB,
p.2; SPC, p.2; CONADESOPAZ, p.2; ACJM-B, pp.2–3; AIAWU, p.2; ASCD, para.12; CAPC-JMT,
paras.4–5; ACFS-S, p.1; CCPO, paras.9–11; JS11, paras.7–9; SCA, para.8; HOLA, p.2; PAM,

A/HRC/WG.6/16/CUB/3

GE.13-10933 23

paras.36–38; CPPC, paras.2–4; GAWU, p.2 and 3; AIDWA, para.16; CITU, para.8; JCFA-MB, pp.3
y 4; AACE, p.2; PCSCP, p.5; GNRD, paras.27–30; EEDYE, p.2; CNDH, p.3; CMG, pp.1–2; CMF,
pp.2,4; CAPC-JAB, paras.10,11; ASC-GE, pp.4–5; CAPC-JMH, paras.10–11; CAPC-LEGHH,
paras.10–11; SCPS, p.2; CFS-NZ, p.3; AMEP-ELAM, para.6; GCFSA, para.II,8; CISPC, para.8;
SLNCSC, p.4; SVGCFS, para.II,5; TTFC, p.3; ACFS-WAB, p.2; CYPPC, para.14; UEM, p.2; NWU,
pp.3–5; CAPC-LCCS, paras.6–7; MUNZ, p.2; CAPC-AT, paras.1,4,8; ATO, p.2; ELAM-EL
SALVADOR, pp.5–6, paras.19 y 21; FSPJ, p.1; FESPAD, p.5; CUBANETWORK, p.4; MOVPAZ,
p.2; DH-NIC, p.2; UGOCM, p.2; APAUPRB, p.1; APAUPRB, p.2; SPAIC, p.2; CRCAL, p.2;
PMRSSO, p.3; UAV, p.2; RSFC, p.2; BFWORLD, p.2; PAPRTV, p.2; BFW, p.2; CSR, p.1;
RCFRFCP, p.2; RT, p.2; RUFC, p.2; BUO, p.2; LCUYU, p.2; LUK, p.2; DRUFCM, p.2;
ANCOIMECDW, p.2; PHG, p.2; DEF, p.3; AACM, pp.5–6; CSNC, pp.4–5; ÜKD, p.3; CETIM, p.2;
CEADA, paras.25–29; CAPC-OJMA, paras.10–11; SCI, pp.2–3; BVSC, p.2; CNSCS, pp.2 y 4; ACC-
S, p.1; MJP, p.2; APC, para.24; VACAWP, p.4; MPSC, pp.3,4; ÖKG, p.3; PJR, para.1; CAL, p.1;
ILF, para.5; ACRU, pp.2,3; ASCT, p.3; CSCC, pp.2–3; MCSC-JMP, p.1; CSSC, para.V; APYMEC,
paras.3,8; SCCF, para.II,6; PPS, para.2; AAPC, pp.4–5; CSKNFA, p.3; ANAPAFEBECUP, pp.1–2;
AIPSO, p.3; UMMEP, para.14; APAEPOCBC, p.2; ASPECOC, pp.1–2; ANDES, para.15; CSFP,
p.5; OAR, p.5; CYPCFA, para.9; BIGWU, pp.4–5; ARPFRF, p.1; ACFS-M, para.10; CDAB, p.1;
CCHDH, p.3, para.7; CTA; AACC; ACOLP; MC; AARFAC-E, p.5; AFEP; IECLC; CGTB, p.2;
AAC, p.2, para.15; FG, p.7; ASLGC, p.2; PGUC, p.2; SNTTTAS, p.1; ACOSOP; CCSP, p.5;
SERPAJ, p.2; CONOSUR, para.7; CDR, para.12; CCAUC; YESCUBA, para.12; AMCRG, p.1;
FUCVAM, pp.5 y 6; JS8, p.4; CMR, p.3; SOCUEST, p.4; GAMBCFA; LAG, p.2; CAPC-AA,
paras.5 y 7; CAPC-MJV, para.10; CONSORCIO, para.5; CSCIB, para.11; FASC, pp.1–2; LA
VILLETTA, p.2; STAL, para.4; UNMS, para.12; JCFA, pp.1–2; FSM-EC, p.1; CAPC-SB, para.4;
FENATRANO, p.3; CAPC-L, p.1.

36 MSM, p.2; LFCA, p.1; CFS-NZ, p.2; MEDICUBA, p.1; CECG, pp.1–2; SODEPAZ, para.6; SFG,
p.2; AACCCC, p.2; CISPC, para.6; CMILKZ, para.9; MITA, p.2; AVACJM, p.2; CNSCC-L, p.2;
PPV, p.5; AHCPA, p.3; TTFC, p.1; CYPPC, para.11; FCFA, p.2; SFWU, p.1; NYO, para.2.a; LWU,
p.2; SPSB, para.10; CONADESOPAZ, p.2; CAPC, para.6; GT, para.6; CSKNFA, p.1; HOLA,
paras.12 and 19; PCSCP, pp.1–2; PJA, para.11; GNRD, para.12; CNDH, p.1; CMF, p.3; ASC-GE,
p.2; CSGI, p.3; MUNZ, p.2; FRG78, paras.2,7; ELAM-EL SALVADOR, p.3, para.5; FESPAD, p.3;
AACM, p.2; CEADA, para.7; CAPC-OJMA, para.7; VACAWP, p.3; IPCM, para.3; CSSC, para.I;
UMMEP, para.8; ANDES, p.5; INVISSIN, p.1; IMAUDC, p.2; CYPCFA, para.7; ARPFRF, p.1;
ACFS-M, para.9; CTA, p.2, para.3; ADCH; CACC-B, p.1; CACC-S, p.1; CAC-B, p.1; CAPC-CC,
para.7; CGSCPM, p.2; NCFA, p.2; MCS, p.4, para.16; CCSP, p.1; JS8, p.2; INCIDE, p.2; CAPC-
MJV, para.7; CSCIB, para.5; STAL, para.3; JCFA, p.2.

37 AAGC, p.4, LYU, p.2; NCFA, p.2; PIT-CNT-SG, p.5; FAPCI, p.2; DCFA, p.2; MEDICUBA, p.1;
JMCA-SB, p.2; EEDDA, para.III,1; SODEPAZ, para.2; SFG, p.2; GCFSA, para.III,1; MITA, p.1;
AVACJM, p.2; CNSCC-L, p.7; AHCPA, p.2; TTFC, p.1; ACRVC, p.2; FCFA, p.2; SFWU, p.1;
LWU, p.2; SPC, p.2; CONADESOPAZ, p.3; ASCD, para.2; PAM, para.12; GAWU, p.4; AIDWA,
para.5; PCSCP, p.1; GNRD, paras.4–5; CMF, p.3; CAPC-JAB, para.7; CAPC-JMH, para.7; CAPC-
LEGHH, para.7; UMU, p.1; SPP, p.2; FSPJ, p.1; SAL, para.1,3; CAPC-OJMA, para.7; CSSC,
para.VII; UMMEP, para.8; ANDES, p.5; PIT CNT, p.5;; INVISSIN, p.1; IMAUDC, p.2; CYPCFA,
para.8; ARPFRF, p.1; ACFS-M, para.9; CCSP, p.1; CTA, p.4, para.18; CRYSOL, para.5; CESC,
para.2; APSM, p.3; CUC, p.3; CONOSUR, para.1; CDR, para.7; FUCVAM, p.2; INCIDE, p.2;
CAPC-AA, para.9; CAPC-MJV, para.7.

38 AAGC, p.4, WFC, p.1, JMKDD, para.7, GCFA, p.1 and 3; FGW, p.3; MDM, p.3; WFTU, pp.1–2;
ACWF, p.2, para2; ZICUFA, para.8; AI, p.4; CFS-NZ, p.2; MEDICUBA, p.1; SODEPAZ, para.6;
CMILKZ, para.9; MITA, p.2; AHCPA, p.3; TTFC, p.1; EGITIM-SEN, p.2; CYPPC, para.12; NYO,
para.2.b; SPSB, paras.11 y 12, CONADESOPAZ, p.2; AIAWU, p.4; ASCD, para.6; DGCG, para.1–
3; PAM, paras.20–21; AIDWA, para.9; CITU, para.2; PCSCP, p.2; PJA, para.11; GNRD, paras.13–
14; CNDH, p.1; CMF, p.3; ASC-GE, p.2; FRG78, para.7, UMU, p.2; ELAM-EL SALVADOR, p.3,
para.6; FSPJ, p.2; FESPAD, p.3; SPAIC, P3. PMRSSO, P2. UAC, P1. RSFC, P2. PAPRTV, P1.
BFW, P2. CSR, P1. RCFRFCP, P1. RT, P1. RUFC, P1. LUK, P1. DRUFCM, P1. ANCOIMECDW,
P1; ÜKD, p.2; CEADA, para.8; MITSO, para.2; CSSC, para.II; CSFP, p.1; PIT CNT, p.3; UMA, p.3;
BIGWU, p.5; ACFS-M, para.4; ACRN, P.2; MCS, p.2, para.16; CCSP, p.2; CCMF, p.3; JS8, p.2;
FUCVAM, p.3; PA, para.7.

A/HRC/WG.6/16/CUB/3

24 GE.13-10933

39 AI, p.4. Ver también CSW, p.2, para.10.
40 GCFA, pp.5–6; PIT-CNT-SG, p.5; EUSKADI-CUBA, p.3; WFC, p.2; ACFTU, para.4; APGRC, p.3;

PAM, para.34; FESPAD, p.5; CUBANETWORK, p.4; PIT CNT, p.3; URUSVATI, p.1; AAC, p.2,
para.8; ACRB, p.3, para.11.

41 JUST, para.5. Ver también CGTP-IN, p.2; SCI, p.2; BVSC, p.2; AAPC, p.2; AACCCC, p.3; DCFA,
p.1; CGLL5, para.1; FGW, p.2; OCRCRC, p.1; EEDDA, para.II,2; GCFSA, para.II,2; FOIC, p.3;
CMILKZ, para.3; AVACJM, p.3; PPV, p.3; AAHJAM, p.6; ACFS-WAB, p.1; CYPPC, para.7;
ACRVC, p.3; UEM, p.2; DCA, p.1; AIDWA, para.12; CACC-B, p.2; CACC-S, p.2; WFTU, p.2;
UMA, p.2; OAR, p.4; ACFS-M, para.7; MBSC, p.1; FG, p.5; CCSP, p.1; SERPAJ, p.1; YESCUBA,
para.4; CCMF, p.2; LA VILLETTA, p.2.

42 OSPAAAL, para.12; CPMC, para.4; SAL, para.3; CCVC, paras.17–19; PPS, para.3; AAPC, p.2;
CSKNFA, p.3; KI, p.1; CSFP, p.2; ACWF, p.3, para.3; OAR, pp.2,4; EZFEIAC, p.3, para.5; MBSC,
p.2; LA VILLETTA, pp.2–3; UNMS, para.5.

43 MDM, p.2. Ver también LAF, p.2; DH-NIC, p.1; CCVC, para.20; CDSCC, p.2; YESCUBA, para.5.2
44 PCSCP, p.2; TTFC, p.2; CPM, para.10; UNITE, para.6; CAC-B, p.3; CACC-S, p.2; AIAWU, p.4;

ASCD, para.7; SCA, para.6; AACCBCS, para.22; GNRD, paras.15–16; ASC-GE, p.3; CACC-B, p.2;
ACPC, p.2, para.8; UMU, p.2; ELAM-EL SALVADOR, p.3, para.7; FESPAD, p.4;
CUBANETWORK, p.2; BFW, P2; SOCUMES, para.4; VACAWP, p.3; AAPC, p.2; KI, p.1; UNJC,
p.4, para.16; ASC-VSC, p.3; CR, p.1, paras.4 y 5; CM, p.3; OAR, p.2; BIGWU, p.4; ACFS-M,
para.7; AFC, p.2; CTA, p.4, para.15; ADCH, para.2; GTAWU, p.3; ACRN, p.2; CESC, para.7; CDR,
para.4; JS8, p.2.

45 SOCUMES, para.4.
46 APGRC, p.2.
47 AAGC, p.4, JMKDD, para.11, GCFA, p.3, CACC-B, p.2; CSC, p.3; PIT-CNT-SG, p.4; EUSKADI-

CUBA, p.1; RCFA, p.2; UNA-CHINA, paras.1–2; ZICUFA, para.5; MSM, p.3; AI, p.1; FAPCI,
pp.2–3; CFS-NZ, p.2; MEDICUBA, p.2; JMCA-SB, p.2; SODEPAZ, para.8; PFAA, p.2; MCS, p.2,
paras.6 y 7; ACRN, p.2; CNUS, p.5; MBSC, p.6; AAPEBCAP, p.1; CESC, p.2 para.8; CLAI, p.3;
PIT-CNT, p.3; ASHED, p.1; MCS, p.3, paras.6 y 7; PCC, p.3, para.7; MSV, p.1; AANC, p.3; AFC,
p.1; OCLAE, p.4, para.12; MITA, p.2; PPV, p.5; GTAWU, p.3; AHCPA, p.3; AAHJAM, p.5; TTFC,
p.2; CYPPC, para.13; NYO, para.4; JCTU, p.1; CAC-B, p.4; CACC-S, p.2; SPSB, para.14, AIAWU,
p.4; ASCD, para.8; GT, para.8, PAM, para.23; GAWU, p.4; AIDWA, para.10; PCSCP, p.2; GNRD,
paras.17–18; CNDH, p.1; AAUC, para.5; CMF, p.4; CAPC-JAB, para.3; ASC-GE, p.3; CSGI, p.4;
ELAM-EL SALVADOR, p.3, para.8; CUBANETWORK, p.2; UUCMI, P3. OAFUC, P3. FGO, P4.
POVCC, P2. PMRSSO, P2. UAV, P1. RSFC, P2. PAPRTV, P1. CSR4, P1. RCFRFCP, P2. RT, P2.
RUFC, P1. LCUYU, P2. LUK, P2. DRUFCM, P1. ANCOIMECDW, P2. BPAVMOTOC, P1. YOA,
P1; SAL, para.3; AACM, p.3; CSNC, p.4; CEADA, para.12; SET, para.5; MITSO, para.3; ÖKG, p.3;
CSSC, para.II; AAPC, p.2; CSKNFA, p.2; JS10, p.3, para.1; FNT p.4, para.21; FESPAD, p.4; CSFP,
p.3; PIT CNT, p.3; BIGWU, p.3; ACFS-M, para.2; ADCH, p.2, para.4; CTA, p.4, para,19; CRYSOL,
para.6; CUC, p.3; SNTTTAS, p.1; CCSP, p.2; CDSCC, p.4; CDR, para.8; YESCUBA, para.6.3; JS8,
p.3; FUCVAM, p.4; CSCIB, para.10; STAL, para.8; UNMS, para.7; JCFA, p.2; CMPI, para.19.

48 AI, p.4.
49 DDC, p.1, para.1. See submission for cited cases in pp.1–2, paras.2–19. Ver también JS2, p.2,

paras.1,4–7, ADO, p.3 and CDI, p.1. See submissions for cited cases.
50 RATB, p.1; ACNU, para.11; AACCCC, p.3; AASC, p.4; ASAC-BF, p.2, para.2; CPSPCPGEU, p.4,

para.21; CSL5HC, p.1 para.5; AANC, p.4; AFC, p.1; AVACJM, p.4; SLNCSC, p.3; PPV, p.2; CSF,
p.3; ACFS-WAB, p.2; LU, para.5; ACRVC, p.4; AAHCBC, paras.4–5; IPCM, para.3; ASCT, p.3;
CCS, p.2;UNJC, p.2, para.9; JS4, p.4, para.14; FG, p.5; CS, p.2.

51 DCFA, p.1. Ver también CMF, p.2; AACM, p.3; CSNC, p.4; MPSC, p.4; PPS, para.4; UNJC, p.2,
para.9; APJM, p.4, para.17; AARFAC, p.2; YESCUBA, para.6.1.

52 ACNU, para.11; AASC, p.4; ACFS-WAB, pp.1–2; LU, para.5; CSNC, p.4; BVSC, p.3.
53 HRW, p.4.
54 AI, p.2.
55 ADO, pp.7–9, ver casos citados.
56 CSW, p.2, para.12.
57 AFC, p.1; RCFA, p.2; SLNCSC, p.4.
58 RSF, p.1.

A/HRC/WG.6/16/CUB/3

GE.13-10933 25

59 HRW, p.4.
60 CCDHRN, p.4, paras.23–25. HRW, p.1.
61 JS1, p.2 para.C. Ver también CCDHRN, 4 y ADO, pp.2–3.
62 HRW, p.1.
63 JS1, p.1; AI, p.2. Ver también CCDHRN, p.4, para.25 y CSW, p.3, para.19.
64 HRW, p.2.
65 AI, p.5.
66 SPC, p.2.
67 GIEACPC, pp.2–3.
68 UNMS, para.8; ZICUFA, para.6; GCFA, p.4; UNA-CHINA, para.4; FOC, p.3; PPV, p.5; GTAWU,

p.3; TTFC, p.2; PCSCP, p.3; GNRD, paras.19–20; CAPC-JAB, para.3; ASC-GE, p.3; ELAM-EL
SALVADOR, p.3, para.9; FESPAD, p.4; CUBANETWORK, p.3; AACM, p.3; CESPEC, p.2;
CEADA, paras.14–15; MITSO, para.3; AAPC, p.3; INVISSIN, p.1; BIGWU, p.5; ACFS-M, para.5;
CSFP, p.3; AARFAC, p.2; SNTTTAS, p.1; CCSP, p.3; CDR, para.6; FUCVAM, p.4; ACRMJMAC,
p.3; CSCIB, para.8; STAL, para.9.

69 HRW, p.1.
70 AI, p.3.
71 ADO, pp.2–3.
72 CCDHRN, p.5, para.28.
73 CCDHRN, p.5, para.29 and AI, p.3. Ver también Provene, pp.1–2 y JS7, p.5, para.10.
74 GTAWU, p.3; CSC, para.12; TTFC, p.2; JCTU, p.1; PFAA p.2; ACRN, p.3; FEU p.4, para.13;

AANC.p4; ELAM-EL SALVADOR, p.4; para10; FESPAD, p.4; AACM, p.3; CEADA, paras.14–15;
APYMEC, para.9; CCS, p.1; UNJC, p.3, para.10; CSFP, p.3; PIT CNT, p.3; CNTP, p.2; AANC, p.4.
Ver también OAR, p.4; INVISSIN, pp.1–2; BIGWU, p.5; ACFS-M, para.5; JS8, p.1; ACRMJMAC,
p.3; CSCIB, para.10.

75 JMKDD, para.10; WFTU, p.2; ACRN, p.3.
76 HRW, p.1. Ver también AI, pp.3–4.
77 HRW, p.5.
78 HRW, p.4.
79 AI, p.5.
80 JS7, p.3, para.4. Ver también HRW, p.4.
81 CCDHRN, p.5, para.33.
82 JS3, pp.1–4 y CENINFEC, p.5. Ver también JS7, p.3, para.5.
83 CGSCPM, p.3; HSA, p.2; FPTL, para.2; FAPCI, p.3; MEDICUBA, p.1; GCFSA, para.II,3; IMC,

paras.1–10; SLNCSC, p.4; GTAWU, p.3; AACE, p.2; GNRD, para.22; CNDH, p.2; ASC-GE, p.3;
CSGI, p.5; UGOCM, p.2; AACM, p.4; CESPEC, p.2; CEADA, para.16; SET, para.5; CGTP-IN, p.2;
PJR, para.5; AAPC, p.3; UNJC, p3, para.12; CNTP, p.2; FEU, pp.2–3, para.7; FESPAD, p.4; JS10,
p.4, para.3; OAR, pp.2–3; BIGWU, pp.3–4; AENBC, p.4; AAR; ACNU, para.8; RICC, p.2; TSC, p.2,
para.2; FNT, p.4, para.27; FG, p.5; CSL5HC p.2, para.12; RICC, p.2; TSC, p.2, para.2; PCC, p.2,
para.4; FNT, p.4, para.27; FG, p.5; CSL5HC p.2, para.12; SNTTTAS, p.1; ACGC, p.2; CCEH, p.2;
MEC, p.3; ACRMJMAC, p.3; CSCIB, para.9; UNMS, para.9.

84 FAPCI, p.4; DCFA, p.1; ver también IMC, paras.4–10; GTAWU, p.3; TTFC, p.2; GNRD, para.22;
CNDH, p.2; ASC-GE, p.3; ELAM-EL SALVADOR, p.4, para.11; FESPAD, p.4; CUBANETWORK,
p.3; UUCMI, P3. APAUPRB, p.4; SPAIC, p.2; POVCC, p.2; CRCAL, p1; PMRSSO, P2; UAV, P2.
RSFC, P2. PAPRTV, P2. CSR, P1. RCFRFCP, P2. RT, P2. RUFC, P2. LCUYU, p.2; LUK, P2.
DRUFCM, P2. ANCOIMECDW, P2; AACM, p.4; AAPC, p.3; UNJC, p3, para.12;CSFP, p.3; JS10,
p.4, para.3; FNT, p.5, para,31; OAR, pp.2–3; ACFS-M, para.6; CTA, p.3, para.9; AENBC, p.4; AAR;
UNA-CHINA, para.9; WFTU, p.2; ZICUFA, para.7; PIT-CNT-SG, p.4; CCSP, p.1; EUSKADI-
CUBA, p.3; AMCRG, p.1; CCEH, p.2; FUCVAM, p.5; MEC, pp.2–3; STAL, para.10; JCFA, p.2;
CSC, para.13; JMKDD, para.14.

85 CBB, p.3; RCFA, p.2; FOC, p.2; GCFA p.5; FEU, pp.2–3, para.7; OAR, p.3; MEC, p.3.
86 CSW, p.3, paras.16 and 17; see submission for cited examples. Ver tambien JS7, p.5, para.10.
87 IMC, para.11; AACM, p.4; SET, para.5; OAR, p.3; CLAI, p.3; CCEH, p.2; MEC, pp.3–4;

ACRMJMAC, p.3.
88 AAGC, p.3; ACNU, para.9; CACC-B, p.3; CACC-S, p.3; FAPCI, p.3; MEDICUBA, p.1; OCRCRC,

p.1; SODEPAZ, para.3; ASLGC, p.2; MSV, p.2; ACRN, p.3; AANC, p.3; ACPC, paras.4 y 6; CNTP,

A/HRC/WG.6/16/CUB/3

26 GE.13-10933

p.2; ANAP, p1, para.2; EZFEIAC, p.2, para.3; MDD, p.2; OCLAE, p.2, para.4 y p.4, para.14; CESC
p.2 para.3; FEU, p.3, para.9; SCP, p.2, para.6; UPEC, p.2 para.2; MITA, p.2; AVACJM, p.4; LU,
paras.7–8; PJA, paras.6–8; TCSQC, para.13; CRCAL, P1. PMRSSO, P2. UAV, P2. RSFC, P2.
PAPRTV, P1. CSR, P1. RCFRFCP, P2. RT, P2. RUFC, P2. LCUYU, P2. LUK, P2. DRUFCM, P2.
ANCOIMECDW, P2; AACM, p.4; CESPEC, p.2; CEADA, para.19; MJP, p.2; APYMEC, para.10;
AAPC, p.3; UNJC, p.3, para.13; CSFP, p3; FNT, p.4, para.27; UMA, p.2; OAR, pp.2–3; BIGWU,
p.4; ATBC, p.1; CUC, p.3; IPL5, p.3, para.5; YESCUBA, para.8; SOCUEST, p.2.

89 WFTU, p.2; GCFA, p.4; JMKDD, para.14; FAPCI, p.4; CECG, p.3; AACCCC, p.4; MCS, p.3,
para.12; TTFC, p.2; ACRVC, p.4; NYO, para.6.b; SPSB, para.16; AIAWU, p.5; PAM, para.29;
PCSCP, p.4; GNRD, para.21; CNDH, p.2; ELAM-EL SALVADOR, p.4, para.13; LFB, p.2, para.4;
FESPAD, p.4, para.4; FNT, p.5, para, 30 CUBANETWORK, p.3; AAPC, p.3; CITU, para.5; CCSP,
p.4; CSCIB, para.9; STAL, para.11.

90 SPP, p.1; ELAM-EL SALVADOR, p.4, para.12; FSPJ, p.1; CUBANETWORK, p.3; UNAMUP, p.2;
UGOCM, p.1; ACC-S, p.1; IPCM, para.2; MCSC-JMP, p.2; CSSC, para.VIII; APYMEC, para.13;
AAPC, p.3; CSKNFA, p.4; UMMEP, para.9; CCS, p.1; UNJC, p.3, para.14; CSFP, p3; PIT-CNT,
p.5; ACRN, p.3 y p.5; FNT, p.4, para.27; AACC, p.3, para.9; INVISSIN, p.1;IMAUDC, p.2;
CYPCFA, para.10; CCFA-T, p.3; ACFS-M, paras.6,13; CRYSOL, para.2; AACCBCS, para.15–23;
ACRVC, pp.2,6; CECG, p.2; CAPC-S, para.7; CONADESOPAZ, p.2; CPPC, para.8; FOIC, p.3;
GAWU, p.4; UNA-CHINA, para.6; ZICUFA, para.7; FMC, p.1, para.3; PIT-CNT- SG, p.5; CESC,
para.3; AANC, p.2; AFC, p.1; CAPC-J, p.4; RICC, p.3; CPSPCPGEU, p.4, para.19; CSL5HC, p.1;
FRENADESO, p.1; MCS p.3, para.9; LFB p.2, para.1; OCLAE, p.3, para.10; JS5, p.4; UPEC, p2,
para.3; JS11, para.10; CCSP, p.3; CDR, para.2; FUCVAM, p.4; CAPC-MJV, para.8; CSCIB, para.9;
STAL, para.11; FENATRANO, p.4.

91 EUSKADI-CUBA, p.1; UNA-CHINA, para.7; FOC, p.2; ZICUFA, para.11; FAPCI, p.3; AACCCC,
p.4; CECG, p.4; MEDICUBA, p.1; SODEPAZ, para.3; ASC-VSC, p.3; ASHED, P.2; TSC, p.2,
para.5; MSV, p.2; CAPC-J, p.4; AANC, p.3; AFC, p.1; MITA, pp.2–3; AVACJM, pp.2,6; SLNCSC,
p.2; LAF, p.1; CNSCC-L, p.6; PPV, p.5; AHCPA, p.2; TTFC, pp.1–2; ACFS-WAB, p.2; SFWU, p.1;
LWU, p.2; SPSB, para.15; CUBPCUB, p.1; ASCD, para.3; HOLA, p.3; PAM, paras.13 y 27;
AIDWA, para.6; PCSCP, pp.1 y 3; TCSQC, para.7; CNDH, p.2; CAPC-JAB, para.6; ASC-GE, p.3;
CAPC-JMH, para.8; FU, p.2; CUBANETWORK, p.3; CESPEC, pp.2–3; CEADA, para.18; CAPC-
OJMA, para.8; ACC-S, p.1; CSCC, p.1; UMMEP, para.9; LFB, p.2, para.3; IMAUDC, p.2; ACFS-M,
paras.6,13; CTA, p.4, paras.22 y 24; AARFAC, p.4; CESC, para.3; FNT, p.4, para.28; PCC, p.2,
para.5; CCSP, p.3; DGCG, para.10; FUCVAM, p.4; JMKDD, paras.15; CMPI, para.21.

92 HRW, p.1.
93 AI, p.1; CCAW, p.1, paras.1–2. Ver también ADO, pp.2–3, and CCCMT, p.1.
94 AJC, p.5, para.12.
95 HRW, p.3 and AI, p.3. Ver también JS7, p.5, para.9.
96 AI, p.3.
97 RSF, p.4.
98 HRW, p.5.
99 JS2, p.2. See submission for cases cited.

100 ADO, pp.4–7;
101 JS7, p.5, para.8; ADO, p.3; AJC, p.4, para.9 and AI, p.4.
102 RSF, p.1.
103 RSF, p.4.
104 AI, p.2.
105 HRW, p.3.
106 CENINFEC, p.3.
107 HRW.
108 CENINFEC, p.3. Ver también JS7, para.11.
109 HRW, p.3.
110 AI, p.5.
111 APC, paras.11–12; SOCIM, p.2; JMCA-SB, p.2; EGITIM-SEN, pp.2–3; SCPS, pp.2–3; SCCF,

para.III,10; SCF, p.3, para.3; SCMIE, p.4; NHKM, p.3; SOCUEST, p.3;
112 SPC, p.2. Ver también ANDES, para.8.
113 UPEC, p.2, para.1.

A/HRC/WG.6/16/CUB/3

GE.13-10933 27

114 HOLA, p.4 and SCJM, paras.8–9. Ver también OPJM, paras.1–7; SEAP, p.5, para.23; ACRN, p.3,
SOCUENF; SOCUMES, UNAICC.

115 ADO, p.1.
116 UNJC, para.6; ÖKG, p.2; ILF, para.6; para.6; CPLC, p.3, para.9; FNT, p.3, para.17; FEU, p.5; BTJ,

p.4, para.9; FGT, p.2; CS, p.2.
117 FAPCI, p.3 y ACNU, para.12; CFS-NZ, p.2; ACJM-RG, pp.5–6; CAPC-JM-JCM-JM, para.3,7;

ACB, p.2; AVACJM, p.5; SLNCSC, p.3; CNSCC-L, p.7; GTAWU, p.2; AAHJAM, p.4; CSF, p.3;
ACFS-WAB, p.1; ACRVC, p.5; TCSQC, para.6,12; CAPC-JAB, para.12; CAPC-JMH, para.12;
CAPC-LEGHH, para.12; FRG78, para.4; PFAA, p.3; AACM, p.4; CESPEC, p.2; CAPC-OJMA,
para.12; MPSC, p.3; ÖKG, pp.2–3; PJR, para.3; CAL, p.1; ILF, para.6; JUST, para.10; ANPG, p.3;
UBES, p.3; ASCT, pp.3–4; JS9, p.1; CSCC, p.3; CSSC, paras.III,V; UST-BR, p.3; AIPSO, p.4;
UMMEP, para.13; ASCMTH, p.1; FEU, p.3, para.8; UMA, p.2; OAR, pp.4–5; CCFA-T, p.3;
CCHDH, p.5, paras.15–17; BTJ, pp.2–3, paras.1, 6 y 10; CGTB, p.2; AARFAC, p.3; CAPC-L, p.1;
ANAP, p.1, para.2.

118 EEDDA, para.II,2; GCFSA, para.II,4; CMILKZ, para.5; PPV, p.3; UEM, p.2; SCA, para.5; CMF,
p.2; CUBANETWORK, p.2; UNAMUP, p.1; JUST, para.4; APYMEC, para.11; ANDES, para.6;
UMA, p.2; UPMP, para.5; AFC, p.2; FEU, p.4, para.1; ACPC, p.2, para.9; SCAR, p.3; CCMF, p.2;
SINDISERVICOS, p.3.

119 OSPAAAL, para.13; CSC, para.10; ACWF, p.3, para.4; CGSCPM, p.3; ACJM-RG, p.6; CMILKZ,
para.5; LAF, p.2; ANAIC, p.2; LWU, p.1; SPC, p.2; CMF, p.2; CSGI, p.4; ACGC, p.2; CNUS, p.4;
AFC, p.2; UMU, p.4; DH-NIC, p.1; JUST, para.4; UBES, p.3; CM, p.2; FGW, p.2; APSM, p.2;
MBSC, p.1; CDSCC, p.4; YESCUBA, para.4; JS8, p.3; SINDISERVICOS, p.3.

120 OSPAAAL, para.13. Ver también CGSCPM, p.3; FMC, p.2, para.9; UMU, p.5; BFW, P2. CM, p.2;
APSM, p.3; MBSC, p.2.

121 AACCCC, p.4; GNRD, para.23; MITA, p.3; AVACJM, p.5; SLNCSC, p.3; PPV, p.3; GTAWU, p.3;
AHCPA, p.3; TTFC, pp.2–3; CYPPC, para.9; ACRVC, p.6; PCSCP, p.4; CNDH, p.2; CMF, p.2;
ASC-GE, p.4; FU, p.2; ELAM-EL SALVADOR, p.4, para.14; FESPAD, p.4; PMRSSO, P2. UAV,
P2. RSFC, P2. PAPRTV, P2. CSR, P2. RCFRFCP, P2. RT, P2. UUCMI, P3. RUFC, P2. LCUYU, P2.
LUK, P2. DRUFCM, P2. ANCOIMECDW, P2. FBTU, P2; AACM, p.4; CEADA, para.20;
APYMEC, para.11; AAPC, p.4; BIGWU, p.4; ACFS-M, para.8; CTA, p.3, para.6; CSFP, p.3; AACE,
p2; ACRN, p.3; CSL5HC p.1, para.8; EZFEIAC, p.2, para.4; CCSP, p.4; VPDF, p.1; DGCG, para.7;
YESCUBA, paras.1.2 y.1.3; FUCVAM, p.5; CSCIB, para.10; UNMS, para.10.

122 AAGC, p.4; CGSCPM, p.2; GCFA, p.5; AACCBCS, para.9; BVSC, p.2; CSFP, p.3.
123 CACL, p.1, para.3.
124 CACL, p.1, para.6. Ver también AACCBCS, para.9; AACE, p.2; MPSC, p.4.
125 ACWF, p.4, para.5.
126 ACNU, para.15. Ver también BVSC, p.2.
127 CACC-B, p.1; CACC-S, p.1; CAC-B, p.3; CACL, p.1. Ver también ASCD para.9; CFV, paras.8–10.
128 HOLA, p.5. Ver también ANDES, para.16, MSV, p.2 y SPP, p.1; CNUS, p.1; BPUIE, paras.3–4;

CTE, paras.3 y 7; CDSCC, p.2.
129 AI, p.3.
130 CTC; SNTTP, SNTS; SNTAG; SNTCUL; SNTHT; SNTQME; SNTT; SNTE; SNTAP; SNTIL;

SNTA; SNTIE; SNTAZ; SNTM; SNTC; SNTGA; CGTB, p.3. Ver también LU, paras.12–15.
131 CSC, para.8; EEDDA, para.II,3; GCFSA, para.III,4; SLNCSC, p.3; SPC, p.2; DH-NIC, p.1; CUC,

p.2; BPUIE; CACSH, para.2.
132 UMU, p.4; MPSC, p.3; ÖKG, p.2; MCSC-JMP, p.1; ASPECOC, p.1; AAPEBCAP, p.1; PIT-CNT,

p.4; FNT, p.2 paras.8 y 9; SETD-B, p.1; JV, p.1; MCSC, p.1; CUC, p.2; APSM, p.1; MNJSCC, p.1;
MCSC-COLCUBA, p.1.

133 WFTU, p.4; CAMICUBA, para.11; GAWU, p.2; CITU, para.11; FU, p.3; RATB, p.1; RCFA, p.2;
ACNU, para.18; AHCPA, p.3; TÜDEF, para.3; MMC, p.3; AAHCBC, para.6; CSCC, p.3;
ASENECUBA, p.2; CSKNFA, p.3; ASCMTH, p.1; SOCUTRAS, p.2–3; SCU, p.2; STAL, para.6.

134 SLNCSC, pp.2–3, paras.7 y 10.
135 ACNU, para.22; FAPCI, p.2; UNJC p.3, paras.11 y 23; ANEC, p.4, para.19; AACCBCS, para.10.
136 CACC-B, p.1; CAC-B, p.1; CACC-S, p.1; ADCH, para.5.
137 AAGC, p.4; CETIM, p.2; Ver también PJR, para.3; UST-BR, p.3; CSFP, p.4; ACPA para.7; ANAP,

p.4, para.11.

A/HRC/WG.6/16/CUB/3

28 GE.13-10933

138 ACNU, para.17. Ver también UNITE, para.4; GAWU, p.2; AARFAC, p.2.
139 ASCD, para.9; y CSFP, p.4.
140 MDM, p.4; RCFA, p.2; ACFTU para.4; WFC, pp.1–2; FPTL, para.1; AAGC, p.4; CUBAPON, p.3;

GCFA, p.5; PIT-CNT, p.5; SLNCSC, p.4; GTAWU, p.1; TTFC, p.3; UEM, p.2; NYO, para.8.a;
SPSB. para.7; APGRC, p.3; SPC, p.2; PAM, para.34; GAWU, p.2; AIDWA, para.15; CITU, para.7;
PCSCP, p.4; GNRD, para.26; ASC-GE, p.4; UMU, p.2; ELAM-EL SALVADOR, p.5, para.17;
CUBANETWORK, p.4; SAL, para.3; AACM, p.5; CEADA, para.22; CCVC, para.12; MJP, p.2;
LFB, p.3, para.6; SEAP, p.2, para.4; ACRB, p.3, para.11; UST-BR, p.3; AIPSO, p.3; PFAA, p.2;
URUSVATI, p.1; ACFS-M, para.1; CTA, p.3.para.8; AARFAC-E, p.5; AAC, p.2, para.8; SNTTTAS,
p.1; CCSP, p.4.

141 AIDWA, para.32; ELAM-EL SALVADOR, p.5, para.17; CUBANETWORK, p.4; OAFUC, P3.
FGO, P4. APAUPRB, P 1. SPAIC, P3. CRCAL, P2. POVCC, P3. PMRSSO, P3. UAV, P3. RSFC,
P3. PAPRTV, P2. BFW, P3. CSR, P2. RCFRFCP, P3. RT, P3. RUFC, P3. BUO, P1. LCUYU, P2.
LCUYU, P3. LUK, P3. DRUFCM, P2. ANCOIMECDW, P3. BPAVMOTOC, P1. YROZ BL, P2;
PCC, p.2, para.3; PFAA, p.2; ACPA, p.1, para.2 y pp.2–3, para.13; ACRB, p.3, para.11; URUSVATI,
p.1; AAC, p.2, para.5, AARFAC, p.2; MCS, p.4, para.15; FJM, p.4; ACRN, p.4; CPLC, p.3, para.4;
AFC, p.1; ANAP, p.3, para.14; CPLC, p.2, para.5.

142 AAGC, p.6, ANAIC, p.1; FGW, p.3; CSC, para.3; PIT-CNT- SG, p.3; FMC, pp.1 y 3; ACWF, p.5,
para.8; OSPAAAL, para.17; MDM, p.1; ACNU, para.5; JMKDD, para.15; HRW, p.4; FAPCI, p.5;
CFS-NZ, p.3; MEDICUBA, p.1; OCRCRC, p.1; JMCA-SB, p.2; EEDDA, para.IV,1; SODEPAZ,
para.1; IMC, para.13; CODECA, p.2; CNSCC-L, p.2; AHCPA, p.2; SVGCFS, para.I,2; EGITIM-
SEN, p.2; CSF, pp.1,4; CYPPC, para.6; ACRVC, p.3; CACLH, paras.3–15; AIAWU, p.6; JCFA-MB,
p.5; AACE, p.2; NWU, p.5; CMF, p.4; CAPC-JAB, para.1; ASC-GE, p.1; CAPC-LCCS, para.1; FU,
p.2; CSGI, p.1; ATO, p.2; ACRG, pp.1–2; CSNC, pp.2–3; CEADA, para.30; SET, para.1; CAPC-
OJMA, para.1; SCI, p.3; CCVC, para.2; BVSC, p.3; CP; CNSCS, p.5; VACAWP, p.3; PJR, para.4;
ACRU, p.2; JUST, para.8; ASCT, p.1; JS9, p.1; MCSC-JMP, p.1; CSSC, para.VI; ASENECUBA,
p.1; UMMEP, para.5; ASPECOC, p.1; FJM, p.4; AASC, pp.1–2; MCSC, p.1; PIT-CNT, p.5;AANC,
p.3; SETD-B, p.1; OAR, p.5; CCFA-T, p.3; BIGWU, p.5; ver también NHKM, pp.2,3; EEDYE, p.3;
CESC, p.2, para.1; AMAPALC, p.3; AARFAC-E, p.3; JV, p.1; CAPC-AA, para.1.

143 GCFA, p.1; NCFA, p.2; RCFA, p.1; LYU, p.2; ZICUFA, para.11; CACC-B, p.2; CACC-S, p.2;
LFCA, p.2; CNSC, p.1; AS-ALBA, p.3; AASC, pp.1–2; AAPEBCAP, p.1; CLAI, p.4; EUSKADI-
CUBA, p.4; RICC, p.3; ASC-VSC, p.4; ASHED, p.1; ASLGC, p.3; PFAA, p.3; ACRN, pp.4–5;
APJM, p.4, para.20; CAPC-J, p.2; FEU, p.5, para.17; MBSC, p.6; AANC, p.2; FJM, p.1; SCF, p.3;
JS5, p.4; CAPC-JM-JCM-JM, para.4; CMILKZ, para.11; MITA, pp.4–5; AVACJM, p.3; SLNCSC,
p.2; CNSCC-L, p.3; PPV, pp.2, 3–4; ANSOC, paras.7,11; AHCPA, p.2; SVGCFS, para.I,2;
AAHJAM, p.3; TTFC, p.3; CSF, pp.1,4; ACFS-WAB, p.2; CYPPC, para.16; LU, para.2; ACRVC,
p.6; FCFA, p.2; SFWU, p.1; NYO, para.10.a; ICFA, para.5; FCAM, p.1; LWU, p.2; CAC-B, p.1;
CCPO, paras.3–8; JS11, para.6; SCA, para.1; GAWU, p.2: AIDWA, paras.4 and.17; AACCBCS,
para.25; PCSCP, pp.1,3,5; PJA, para.9; NWU, p.5; TCSQC, paras.2,8; CNDH, p.3; CMG, p.2; CMF,
p.4; ASC-GE, p.2; CAPC-JMH, para.2; CSGI, p.2; ATO, p.2; FRG78, para.6; UMU, p.1; ELAM-EL
SALVADOR, p.6, para.24;FSPJ, p.1; FESPAD, p.5; UNAMUP, p.1; SAL, para.2; AACM, p.6;
ACRG, pp.1–3; CSNC, p.3; CETIM, p.1; CEADA, para.30; SCI, p.3; CCVC, para.3; BVSC, p.3;
CNSCS, p.5; VACAWP, p.3; AAHCBC, para.3; IPCM, para.8; TCE, paras.1,11; UBES, p.3; JS9,
p.1; CSSC, para.VI; APYMEC, para.12; UST-BR, p.4; ASENECUBA, p.1; AAPC, p.4; CSKNFA,
p.1; UMMEP, para.4; ANDES, p.5; CP; UNJC, p.5, para.25; CSFP, p.6; FNT, p.4, para.22; IPNC,
pp.1–2; OAR, p.5; INVISSIN, p.1; IMAUDC, p.1; CYPCFA, para.6; CCFA-T, p.3; ACFS-M,
para.12; CTA, p.4, para.21; CRYSOL, para.2; CGLL5, para.3; CCSP, p.1; CONOSUR, para.8; CDR,
para.3; JS8, p.4; INCIDE, p.2; STAL, para.12; UNMS, para.14; JCFA, p.1.

144 CSC, p.4; PPS, para.1; FAPCI, p.4; CFS-NZ, p.3; OCRCRC, p.1; EEDDA, para.II,1; CAPC-JM-
JCM-JM, para.5; CMILKZ, para.3; AVACJM, p.3; SLNCSC, p.2; SETD-B, p.1; CSF, p.1; UEM, p.2;
CNDH, p.3; AAUC, para.7; CMG, p.2; CAPC-JAB, para.1; CAPC-JMH, para.1; FU, p.2; MUNZ,
p.2; TÜDEF, para.3; CETIM, p.1; MPSC, p.3; ILF, paras.1–2; UBES, p.2; CGTB, p.2; UMA, p.2;
ATBC, p.1; SERPAJ, p.1; COPODEHUPA, p.1; CODECA, p.2; UNEAC, p.1; RATB, p.2;
FRENADESO, p.1; FG, p.5. Ver también, SOCECS, p.2, para.6; ANAP, p.4, para.15; CONUSI;
OSPAAAL, para.5.

145 HSA, pp.1–2; SOCUTRAS p.3.

A/HRC/WG.6/16/CUB/3

GE.13-10933 29

146 GCFA, p.5; PIT-CNT, p.3; MDM, p.4; EUSKADI-CUBA, p.3; WFTU, p.3; RCFA, p.2; AAGC, p.5;
FGW, p.3; PIT-CNT- SG, p.4; ACNU, para.19; WFC, p.1; ACFTU, para.2; ZICUFA, para.9; MSM,
p.3; MITA, p.3; MAB, p.4; CAMICUBA, para.10; GTAWU, p.2; TTFC, p.3; CSF, p.2; CYPPC,
para.7; UEM, p.2; ANAIC, p.3; ICFA, para.4; FCAM, p.1; LWU, p.1; DCA, p.1; JCTU, p.1;CAC-B,
p.4; CACC-B, p.3; CACC-S, p.3; SPSB, para.6; APGRC, p.2, ACJM-B, p.4; DGCG, para.8; HOLA,
p.2; PAM, para.32; GAWU, p.3; AIDWA, para.13; CITU, para.7; AACE, p.2; PCSCP, p.4; GNRD,
para.24; AAUC, paras.1,6; CMF, p.4; ASC-GE, p.4; SCPS, pp.1–2; MUNZ, p.2; UMU, p.5; FSPJ,
p.1; CUBANETWORK, p.4; FGU, P3. SPAIC, P1. POVCC, P1. CRCAL, P1. PMRSSO, P2. UAV,
P2. PAPRTV, P2. CSR, P2. RCFRFCP, P2. RT, P2. UUCMI, P3. BUO, P1. LCUYU, P2. LUK, P2.
DRUFCM, P2. ANCOIMECDW, P2. YROZ BL, P3. YOA, P1; ACRN, p.3; CNUS, p.3; CSL5HC
p.1, para.7; SOCECS, p.2; SCGO, p.2; SCOCCC, p3; SCP, p.2, para.7; PCC, p.2, para.1; ANAP, p.1,
para.5; ANEC, p.3, paras.13 y 16; APSM, p.2; ASAC-BF, p.3, para.12; DEF, pp.1,3; AACM, p.4;
CSNC, p.3; CEADA, para.21; CGTP-IN, p.2; SCI, p.2; CNSCS, pp.1–2; MITSO, para.3; MPSC, p.3;
ÖKG, p.2; ACRU, p.3; JUST, para.2; TCE, paras.3,4; FENAFAR, p.2; ASCT, p.1; APYMEC, para.2;
SCCF, para.II,2; UST-BR, p.2; APAEPOCBC, p.2; SCMIE p.2; CSFP, p.4; URUSVATI, p.1;
BIGWU, p.4; ACFS-M, para.1; CTA, p.3, para.10; ACOLP, p.1, para.4; ADCH, para.1; CCHDH,
p.3, para.8; SCAP; CGLL5, para.8; CGTB, p.2; AAC, p.2, para.5; SNTTTAS, p.1; CCSP, p.3; VPDF,
p.1; DGCG, para.8; YESCUBA, para.5.1; JS8, p.3; SOCUEST, p.2; JCFA, p.1; ACFS-C.

147 JS6, p.1; SLNCSC, p.2; LAF, p.1; PPV, p.2; UEM, p.2; ANAIC, p.2; NYO, para.8.a; LWU, p.1;
APGRC, p.3; JS11, para.3; APAUPRB, P1. GFU, P4. BUO, P1. YROZ BL, P2. YOA, P1; DEF, p.2;
MPSC, p.3; ÖKG, p.2; JUST, para.2; APYMEC, para.7; UMMEP, para.7;AASC, p.2; AS-ALBA,
p.2; RICC, p.2; FNT, p.2, para.11; CESJ, p.2.para.3; ANEC, p.3, para.16; ASAC-BF, p.3, para.12;
STAL, para.1.

148 DEF, p.1; MITA, p.4; CSC, para.4; OSPAAAL, para.5; EEDYE, p.3; SCPS, pp.2–3; ACRG, pp.1–2;
UMMEP, para.7; AACC, p.2, para.4; SOCUENF; SCAP, para.11.

149 CNSCS, p.5, para.3; ver también SCCF, para.III,9; DEF, p.2; CSF, p.2; ACRG, pp.1–2; CSNC, p.3;
BVSC, p.3; CSC, p.1; JS9, p.1; SCPA, p.4, para.3; SOCECS, p.3 para.10; SCP, p2; SCMIE, p.3;
SCGO, p.6, para.23; SEAP, p.2, para.2; SCU, p.3; SCF, p.3, para.1; ACRMJMAC, p.4.

150 SCC, p.2; SCPS, p.2; ATO, p.2; DEF, p.2; CGTP-IN, p.2; SCI, p.3; CNSCS, p.2; MJP, p.1; PJR,
para.1; ACRU, p.3; TCE, para.3; FENAFAR, pp.2–3; ASCT, p.1; CSSC, para.V; SCCF, para.II,2;
UMMEP, para.7; KI, p.1; BIGWU, p.4; ver también CAPC-AT, para.3.

151 CACL, p.2, para.13; ACRU, p.3; CSFP, p.4; CESJ, p.2, para.3; SOCIM, p.2.
152 SPC, p.3. Ver también FENAFAR, pp.3–4; SCPA, p.3, para.11; ACOLP, p.2 para.5; CCHDH, p.4,

para.8.
153 ACNU, para.19; LAF, p.2; AACCBCS, para.8; APSM, p.2; CR, p.2, para.7; MBSC, p.2; SCGO,

paras.2 y 4; SINDISERVICOS, p.3.
154 PIT-CNT, p.3; ACFTU, para.2; ACWF, p.5, para.7; ZICUFA, para.9; MSM, p.3; FPTL, para.1;

WFC, p.1; CMILKZ, para.6; MITA, p.3; TTFC, p.3; ANAIC, p.2; NYO, para.8.a; ICFA, para.4,
SPSB, para.6; APGRC, p.2; AIAWU, p.2; CITU, para.7; AACCBCS, para.8; PCSCP, p.4; GNRD,
para.24; CMF, p.2; ASC-GE, p.4; UMU, p.2; ELAM-EL SALVADOR, pp.4–5, para.15; FSPJ, p.1;
CUBANETWORK, p.4; DH-NIC, p.2; CRCAL, P1. RSFC, P2. RUFC, P2. LCUYU, P2. LUK, P2.
DRUFCM, P2. ANCOIMECDW, P2; DEF, p.2; AACM, p.4; CSNC, p.4; CEADA, para.21; TCE,
para.6; FENAFAR, p.3; CSSC, para.V; AAPC, p.4; URUSVATI, p.1; CTA, p.3, para.10; FGW, p.3;
GCFA, p.5; AARFAC-E, p.4; MCS, p.3, para.14; PCC, p.2, para.1; TSC, p.2, para.3; MSV, p.2;
FESPAD, p.4; ACRN, p.4; FNT, p.2 para.9; JS10, p.4, para.3; APSM, p.2; SOCECS, p.2, para.8;
CNUS, p.3; PIT-CNT-SG, p.4; CCMF, p.2; JCFA, p.1.

155 CACC-B, p.2; CACC-S, p.2; CACL, p.2, para.12; CAPC-CC, para.9; FGW, p.3; GCFA, p.5; PIT-
CNT- SG, p.4; ACWF, p.5, para.7; MSM, p.3; FPTL, para.1; OSPAAAL, para.5; WFC, p.1; ver
también ACFTU, para.2; FOIC, p.2; CMILKZ, para.6; MITA, p.3; SLNCSC, p.2; CNSCC-L, p.4;
PPV, p.2; GTAWU, p.2; AAHJAM, p.6; TTFC, p.3; CSF, p.2; UEM, p.2; ANAIC, p.2; NYO,
para.8.a; ICFA, para.4; JCTU, p.1; CAC-B, p.4; SPSB, para.6; APGRC, p.2; AIAWU, p.2; JS11,
para.3; CITU, para.7; JCFA-MB, p.3; AACCBCS, para.8; AACE, p.2; PCSCP, p.4; GNRD, para.24;
AAUC, para.6; CMF, p.4; CAPC-JAB, para.9; ASC-GE, p.4; CAPC-JMH, para.9; ATO, p.2; UMU,
p.2; ELAM-EL SALVADOR, pp.4–5, para.15; FSPJ, p.1; CUBANETWORK, p.4; DH-NIC, p.1;
OAFUC, P3. FGO, P4. APAUPRB, P 1. UAV, P2. RSFC, P2. CSR, P2. RUFC, P2. BUO, P1.
LCUYU, P2. LUK, P2. DRUFCM, P2. ANCOIMECDW, P2; AACM, p.4; CSNC, p.4; CEADA,

A/HRC/WG.6/16/CUB/3

30 GE.13-10933

para.21; CAPC-OJMA, para.9; CGTP-IN, p.2; BVSC, p.2; CNSCS, p.3; MITSO, para.3; MPSC, p.3;
ÖKG, p.2; AAHCBC, para.7; ACRU, p.3; JUST, para.2; ANPG, pp.2–3; UBES, p.2; CSSC, para.V;
APYMEC, para.6; UST-BR, p.2; AAPC, p.4; ANAPAFEBECUP, p.2; UMMEP, para.7; SCPA, p.2,
para.1; PIT CNT p.3; CNSC, p.1; AARFAC, p.2; AASC, p.4; MCS, p.3, para.14; PCC, p.2, para.1;
TSC, p.2, para.3; MSV, p.2; FESPAD, p.4, PFAA, p.2; ACRN, p.4; CNUS, p.3; FNT, p.2
para.9. JS10, p.4, para.3; SCGO, p.4, para.16; OCLAE, p.4 para.11; AACE, p.2; UMA, p.2;
URUSVATI, p.1; ACFS-M, para.1; CTA, p.3, para.10; ACOLP, p.2, para.5; CESJ, p.2, para.3;
CAPC-AA, para.3; AARFAC-E, p.4; ASAC-BF, p.3, para.12; CUC, p.2; FG, p.8; SOCECS, p.2,
para.8; SCOCCC, p.2, para.5; SNTTTAS, p.1; JS8, p.3; CAPC-AA, para.3; CAPC-MJV, para.9;
CSCIB, para.10; LA VILLETTA, p.3; STAL, para.5; MNJSCC, p.1; JCFA, p.1; CAPC-SB, para.6;
CTB, p.1.

156 OSPAAAL, para.9; RCFA, p.2; MJP, p.3; AAHCBC, para.7; CAL, p.1; KI, p.1; AASC, p.4;
SNTTTAS, p.1; CTE-P.

157 CENINFEC, p.6, paras.45 y 50.
158 GTAWU, p.2; DCFA, p.1; OCRCRC, p.1; AMEP-ELAM, para.5; MEDICUBA, p.2; SODEPAZ,

para.11; AACCCC, p.3; JS6, p.1; UNAICC, p.4; CAMICUBA, paras.2–4; CYPPC, para.7; UEM, p.2;
ANAIC, p.3; DCA, p.1; JCTU, p.1; CAC-B, p.4; CACC-S, p.3;CACC-B, p.3; AIAWU, p.5; HOLA,
p.2; GAWU, p.2; CITU, para.11; JCFA-MB, p.3; AACCBCS, para.11; AACE, p.2; MUNZ, p.2;
OPJM, para.12; FGU, P3. PHG, P1. YOA, P1; CSNC, p.3; CETIM, p.2; CGTP-IN, p.2; MJP, p.1;
MPSC, p.3; JUST, para.3; TCE, para.7; ASCT, p.2; SCCF, para.II,8; AAPC, p.4; APAEPOCBC, p.2;
KI, p.1; ADCH, para.1; ver también ACB, p.2; CGTB, p.2; ONLUS, pp.1–2; ACRN, p.4; MSV, p.2;
PCC, p.2, para.1; SOCECS, p.2, para.8; VPDF, pp.1y2; JS8, p.3; CONSORCIO, para.2; JCFA, p.1;
ACFS-C.

159 CPC, p.2; ver también TCE, para.10; CONSORCIO, para.4.
160 CGLL5, para.7; GCFSA, para.III,2; CISPC, para.7; GCFA, p.5; MDM, p.4; EUSKADI-CUBA, p.3;

ACFTU, para.3; ZICUFA, para.9; MSM, p.3; FAPCI, p.4; CECG, p.3; CPC, p.3; EEDDA, para.III,4;
MITA, p.3; CNSCC-L, p.4; PPV, p.3; CAMICUBA, paras.7–9; GTAWU, p.2; AHCPA, p.3; TTFC,
p.3; CSF, p.2; NYO, para.8.a; SPSB, para.7; APGRC, p.3; CAPC-S, para.8; AIAWU, p.2; ASCD,
para.11; JS11, para.4; DGCG, para.9; GAWU, p.2; AIDWA, para.14; CITU, para.7; PCSCP, p.4;
GNRD, para.25; EEDYE, p.2; CMF, pp.2,4; CAPC-JAB, para.9; ASC-GE, p.4; ONLUS, pp.1–2;
CAPC-JMH, para.9; ELAM-EL SALVADOR, p.5, para.16; FSPJ, p.1; FESPAD, p.4;
CUBANETWORK, p.4; DH-NIC, p.1; FGU, P3. APAUPRB, P 2. SPAIC, P2. POVCC, P1. POVCC,
P2. RSFC, P2. UUCMI, P3. RUFC, P2. LCUYU, P2; AACM, p.5; CSNC, p.3; ÜKD, p.2; CETIM,
p.2; CEADA, para.23; CAPC-OJMA, para.9; MITSO, para.3; MJP, pp.1–2; APC, para.1–6; PJR,
para.1; CAL, p.1; ACRU, p.3; IPCM, para.7; TCE, paras.8–9; ANPG, p.2; UBES, p.2; CSSC,
para.IV; APYMEC, para.8; AAPC, p.4; AIPSO, p.3; ANDES, paras.6,9–14; AAPEBCAP, p.1; PIT
CNT, p.3; URUSVATI, p.1; ARPFRF, p.1; ACFS-M, para.1; CTA, p.3, para.12; AACC, p.3, para.6;
CCHDH, p.4, paras.9–10 and 13; AARFAC-E, p.4; AAC, p.2, para.6; AARFAC, p.3; WFTU, p.3;
CCSP, p.4; CDSCC, p.3; CDR, para.12; DGCG, para.9; YESCUBA, para.3; FUCVAM, p.5; CAPC-
AA, para.4; CAPC-MJV, para.4; CONSORCIO, para.3; CS, p.1; CSCIB, para.10; JCFA, p.1.

161 OSPAAAL, para.10; ÜKD, p.2; APC, para.1–3; ÖKG, p.2; AAHCBC, para.7; UST-BR, p.2;
CONSORCIO, para.3.

162 OSPAAAL, para.10.
163 CPC, p.2; ÜKD, p.2; UBES, p.2;
164 AMEP-ELAM, para.5; MAB, p.4; CAMICUBA, para.2; CSF, p.2; CYPPC, para.7; UEM, p.2;

APGRC, p.4; EEDYE, p.2; CSNC, p.3; CETIM, p.2; CGTP-IN, p.2; MJP, p.1; ÖKG, p.2; AAHCBC,
para.7; IPCM, para.7; CESJ, p.2, para.3; FG, p.7; MPA, p.3; CUC, p.2; AS-ALBA, p.2; CTB, p.1.

165 CACL, p.4, para.24; CSF, p.2; ver también ÜKD, p.2; APC, para.11; ASCT, p.2; ANDES, para.7–8;
CONSORCIO, para.6.

166 CACL, p.5, para.29. Ver También FNCL, paras.6–8; CAMICUBA, para.3; APC, para.9; ASAC-BF,
p.3, para.16; ACGC, p.1.

167 JS7, p.9, para.20. Ver también CENINFEC, p.2.
168 FASC, p.1; CILCA, pp.4–5; CECG, p.2; OCRCRC, p.1; AMEP-ELAM, para.1; GCFSA, para.II,6;

JS6, pp.1–2; CISPC, para.4; UPMP, para.11; CAPC-JM-JCM-JM, para.11; SLNCSC, p.4; CNSCC-L,
pp.4–5; PPV, p.4; MAB, p.4; SVGCFS, para.II,4; TTFC, p.3; ACRVC, p.5; UEM, p.2; AACE, p.2;
NWU, p.3; CMG, p.2; CMF, p.2; CAPC-JAB, para.4; CAPC-JMH, para.4; CAPC-LCCS, para.4;

A/HRC/WG.6/16/CUB/3

GE.13-10933 31

CAPC-AT, paras.2,4,6,9; CSNC, p.3; ÜKD, p.3; MMC, p.3; CETIM, p.2; CAPC-OJMA, para.4;
BVSC, p.2; CNSCS, p.4; CSCC, p.3; CSSC, para.IV; APYMEC, para.4; CSKNFA, p.4;
ANAPAFEBECUP, p.1; AIPSO, p.3; UMMEP, para.14; APAEPOCBC, pp.1,3,4; KI, p.1;
ASPECOC, p.1; CSFP, p.5; SCPA, p.4, para.12; BIGWU, p.1; APEBEC; CDAB, p.1; IPL5, p.4,
para.9; MC; AARFAC-E, p.5; CGTB, p.2; AAC, p.2, paras.7 and 14; AARFAC, p.3; CCSP, p.4;
CONOSUR, para.9; FUCVAM, pp.5 y 6; CAPC-AA, para.5; CAPC-MJV, para.4; CS, p.2;
OCRCRC, p.1; CAPC-SB, para.4.

169 ACFTU, para.5. Ver también AAGC, p.5; FNCL, para.10; MDM, p.4; EUSKADI-CUBA, p.3; WFC,
p.2; NHKM, p.2; GTAWU, p.3; TTFC, p.3; OCRCRC, p.1; SODEPAZ, para.10; AHCPA, p.3;
UNEAC, pp.2–4; ONLUS, p.2; APGRC, p.3, SPC, p.2; ASCD, para.10; ELAM-EL SALVADOR,
p.5, para.18; FESPAD, p.5; AACM, p.5; CEADA, para.24; VACAWP, p.3; ÖKG, p.2; PJR, para.2;
CAL, p.1; AHS, paras.1 y 5; CTA, p.3, para.7; ODDH; UNEAC, p.2; AAC, p.2, para.10; ACRN, p.4;
CESC, para.10.

170 JMCA-SB, p.3; SAAB, para.8.
171 OSPAAAL, para.14; ACNU, para.24; UNEAC, pp.2–4; FCAM, p.1; VACAWP, pp.2–3; NHKM,

p.2; FNCL, paras.3–4.
172 OPJM, para.13. Ver también CACL, p.4, para.27; CNSCS, p.3; KI, p.1.
173 CACL, p.5, para.28.
174 ACNU, para.16; SCOCCC, p.2 para.6.
175 ANSOC, paras.3–10; UNJC, p.5, para.21.
176 ACNU, para.25. Ver también SCJM, para.14; ÖKG, p.3; AAHCBC, para.8.
177 SEAP, p.5 para.18; Ver también CCVC, paras.15–16; CDSCC, p.5; DGCG, paras.4 y 5.
178 EEDDA, para.II,3, ver investigación acádemica citada. Ver también AACCBCS, para.31; CSGI, p.3;

SNTTTAS, p.1.
179 DGCG, para.6, PAM para39; CPPC, para.5; ELAM-EL SALVADOR, p.6, para.23; AACM, p.6;

CNSCS, p.3; AAPC, p.5; FANJ, p.1, para.2; DGCG, para.6.
180 PCSCP, p.5; GNRD, para.28; EEDYE, p.2; NWU, p.4; CNDH, p.3; CMF, p.2; CAPC-JAB, para.10;

ASC-GE, pp.4–5; CAPC-JMH, para.10; CAPC-LCCS, para.6; CAPC-LEGHH, para.10; SCPS, p.2;
CAPC-AT, para.8; ELAM-EL SALVADOR, p.5, para.20; FESPAD, p.5; CUBANETWORK, p.4;
DH-NIC, p.2; AACM, pp.5–6; ANAPAFEBECUP, p.2; APAEPOCBC, pp.2–3; CSFP, p.5; SCPA,
p.3, para.13; CCFA-T, p.3; BIGWU, p.5; ARPFRF, p.1; ACFS-M, para.10; AACC, p.3, para.5;
CDAB, p.1; CCHDH, p.4, para.7; AAC, p.2, para.14; ACFTU, para.7; CESC, para.12; ACRN, p.4;
AARFAC-E, p.5; AANC, p.2; AASC, p.5; AFC, p.2;APJM, p.3, para.9; CSL5HC p.2, para.16;
CCSP, p.5; CDR, para.12; CACSH, para.3; FUCVAM, p.5; JS8, p.4; CS, p.2; UNMS, para.13; JCFA,
pp.1–2; JCFA-MB, p.3.

