


# CYBERWELLNESS PROFILE REPUBLIC OF CUBA


## BACKGROUND

**Total Population:** 11 249 000

(data source: [United Nations Statistics Division](#), December 2012)

**Internet users, percentage of population:** 25.71%

(data source: [ITU Statistics](#), December 2013)

## 1. CYBERSECURITY

### 1.1 LEGAL MEASURES

#### 1.1.1 CRIMINAL LEGISLATION

Specific legislation on cybercrime has been enacted through the following instruments:

- None.

#### 1.1.2 REGULATION AND COMPLIANCE

Specific legislation and regulation related to cybersecurity has been enacted through the following instruments:

- None.

### 1.2 TECHNICAL MEASURES

#### 1.2.1 CIRT

Chad does not have an officially recognized national CIRT.

#### 1.2.2 STANDARDS

Cuba does not have an officially approved national or sector specific cybersecurity framework for implementing internationally recognized cybersecurity standards.

#### 1.2.3 CERTIFICATION

There is no cybersecurity framework for the certification and accreditation of national agencies and public sector professionals in Cuba.

### 1.3 ORGANIZATION MEASURES

#### 1.3.1 POLICY

Cuba does not have any officially recognized national or sector-specific cybersecurity strategy.

#### 1.3.2 ROADMAP FOR GOVERNANCE

There is no national governance roadmap for cybersecurity in Cuba.

#### 1.3.3 RESPONSIBLE AGENCY

There is no agency responsible for cybersecurity in Cuba.

#### 1.3.4 NATIONAL BENCHMARKING

Cuba does not have any officially recognized national benchmarking or referential to measure cybersecurity development.

## 1.4 CAPACITY BUILDING

### 1.4.1 STANDARDISATION DEVELOPMENT

Cuba does not have an officially recognized national or sector-specific research and development program or project for cybersecurity standards, best practices and guidelines.

### 1.4.2 MANPOWER DEVELOPMENT

There are no educational and professional training programs for raising awareness, higher education and certification in Cuba.

### 1.4.3 PROFESSIONAL CERTIFICATION

Cuba does not have the exact number of public sector professionals certified under internationally recognized certification programs in cybersecurity.

### 1.4.4 AGENCY CERTIFICATION

Cuba does not have any certified government and public sector agencies certified under internationally recognized standards in cybersecurity.

## 1.5 COOPERATION

### 1.5.1 INTRA-STATE COOPERATION

Cuba does not have any framework to facilitate sharing of cybersecurity assets across borders or with other nation states.

### 1.5.2 INTRA-AGENCY COOPERATION

Cuba does not have an officially recognized national or sector-specific program for sharing cybersecurity assets within the public sector.

### 1.5.3 PUBLIC SECTOR PARTNERSHIP

There is no officially recognized national or sector-specific program for sharing cybersecurity assets within the public and private sector in Cuba.

### 1.5.4 INTERNATIONAL COOPERATION

Cuba is a member of the [ITU-IMPACT](#) initiative and has access to relevant cybersecurity services.

## 2. CHILD ONLINE PROTECTION

### 2.1 NATIONAL LEGISLATION

Specific legislation on child online protection has been enacted through the following instruments:

- [Article 310.1\\*](#) and [311\(c\)\\*](#) of the Criminal Code, modified by the Decree 175, June 1997, and the Law 87, February 1999.

### 2.2 UN CONVENTION AND PROTOCOL

Cuba has acceded, with no declarations or reservations to articles 16, 17(e) and 34(c), to the [Convention on the Rights of the Child](#).

Cuba has acceded, with no declarations or reservations to articles 2 and 3, to the [Optional Protocol to The Convention on the Rights of the Child on the Sale of Children, Child Prostitution and Child Pornography](#).

### 2.3 INSTITUTIONAL SUPPORT

There is no agency responsible for the child online protection in Cuba.

## 2.4 REPORTING MECHANISM

There is no website or hotline dedicated to child online protection in Cuba.

---

DISCLAIMER: Please refer to <http://www.itu.int/en/Pages/copyright.aspx>

More information is available on ITU website at <http://www.itu.int/en/ITU-D/Cybersecurity/Pages/default.aspx>

Last updated on 12<sup>th</sup> March 2015