	University of Minnesota Human Rights Center

Upper Midwest International Human Rights

Fellowship Program, 2006

Follow-up Report Guidelines

Name of Fellow:

Andrea Templeton
Host Organization:

University of Minnesota Human Rights Center
Location of Host Organization:
Minneapolis, MN, USA
Brief History of Organization:

The University of Minnesota Human Rights Center trains and assists the work of human rights professionals and volunteers through applied research, educational tools, fellowship and field opportunities, and the University of Minnesota Human Rights Library.
Responsibilities of Fellow:

1. Attend all hearings of the United States Second and Third Periodic Report to the United Nations Human Rights Committee regarding the International Covenant on Civil and Political Rights.

2. Record in writing the verbal statements, especially those relating to extraordinary rendition and de facto segregation.

3. Report to Professor David Weissbrodt regarding statements made.

4. Lobby alongside Penny Parker, representative for Minnesota Advocates for Human Rights, for discussion of de facto segregation in the oral hearings and for a Concluding Observation at the end.

5. Respond to the treatment of de facto segregation in the United States by writing a draft Op-Ed piece, collaborating with Penny Parker and David Weissbrodt, and submitting the piece to national newspapers.

6. Learn about the functioning of the Human Rights Committee at its headquarters in Geneva, Switzerland.

Your Accomplishments:

1. Attended all hearings and took complete and detailed notes.
2. Performed all duties accordingly.

3. Successful in obtaining a solid Concluding Observation
4. Wrote, collaborated, and submitted Op-Ed piece.

5. Learned an immense amount about the human nature of the HRC process, the legalities of the American interpretation v. the HRC interpretation of the ICCPR, and the coordination of NGOs to affect the process.

6. Grew more comfortable with the reporting process, the NGO shadow reporting process, and the general functioning of this treaty body.

Your Challenges:

1. Absorbing the entirety of the process in eight days.
2. Jet lag.
3. Lack of communication materials at place of stay (i.e. no cell phone nor internet access outside of the UN building) made communicating difficult.

4. Finding my place in the system.
Other projects/works started or completed:

1. Article on differing interpretations between the U.S.’s first and second/third reports, comparing their 1995 report (under the Clinton administration) to their 2006 report (under the Bush administration). To be completed as a student article for the Law and Inequality: A Journal of Theory and Practice at the University of Minnesota.
Personal Essay Section:

How has this fellowship changed the ideas and expectations you had before leaving?

Before I left for Geneva, I had an image of the “United Nations” in big capital letters: a giant bureaucracy with prestige and international reputation, scorned at times by the U.S., but also shaped by historical American leaders. I thought of the UN as a single entity and though I had been told it was a conglomerate of several different structures, I had no true idea of what that meant. I had a somewhat typical young American viewpoint – the UN was a big deal, even if not always effective. And I admit to having very little idea of the nuances between the Human Rights Committee, the new Human Rights Council and the Commission on Human Rights. While I tried to keep them straight, the acronyms kept confusing each other in my head.

Once at the UN, I was struck by the immensity of the building and the humanity of the people working therein. After my six days of meetings, hearings and informal gatherings, I realized that, at the end of the day, the people who work at the United Nations are still ordinary people. Their jobs may have fancier titles, they may be brilliant experts in their fields, and their actions may affect others in much more profound ways. Still, they worry about lunch, they get busy and tired, and they care to do the right thing. They want to get it right. On a personal level, this made me much more at ease. I feel intimidated looking at affecting change in a giant organization, but working slowly person-to-person is something I can do. I began to see that working with the UN was a slow build-up of relationships, of small steps leading towards small accomplishments.

As an American citizen, well, I must admit to being disappointed with my government’s report and reporting style. I knew there would be disagreement around sensitive issues, such as extraordinary rendition and Guantanamo Bay, but I did not expect the U.S. to stonewall conversation to the extent that it did. There were plenty of issues that were well within the U.S. interpretation of the International Covenant on Civil and Political Rights that the U.S. glossed over. Also difficult was the attitude the U.S. took towards the process. Instead of engaging in dialogue regarding issues that both sides agreed were covered, the conversation was more an attempt on the Committee’s side to convince the U.S. to report at all. My expectations are lowered, therefore, on U.S. involvement, though with a bit of hope that the U.S. might make good on their rhetoric of engaging in a more meaningful dialogue with the NGOs and a re-designing of their treaty reporting techniques to make their future reports less and less tardy.

Has your motivation for human rights work changed/altered or remained the same? Why?

My motivation for human rights work has remained the same: learn about human rights systems in order to effect positive change on world conflicts (be they minor or large). Before Geneva, I was motivated by my past experiences traveling in Third World countries, living as a foreigner abroad, and wanting to use my knowledge and understanding of cross-cultural communication the help. After Geneva, I find myself more empowered to continue learning about these systems, as I become more comfortable with their structure. Having brought the UN to a personal level, I am more willing, and more excited to attempt work in other high-level atmospheres.
Who had the greatest effect on you during your fellowship experience and why?

Both Penny Parker and Prof. David Weissbrodt affected me during my fellowship experience in a very positive way.

Prof. Weissbrodt challenged me to stand on my own feet as a person in the system. By making it possible for me to attend the hearings and by presenting me with discrete tasks, Prof. Weissbrodt empowered me to learn as a participant. Additionally, he encouraged me to trust my own skills and instincts, which led to a new understanding of not only myself and the way I function in such situations, but also of how the system itself works as a combination of individuals. As a law student, it was an honor to work with such a pre-eminent human rights expert in a functional way.

Penny was an un-ending source of wisdom regarding the UN structures (both physical and theoretical), practical knowledge (such as where to find food after 6 PM), and inspiration (how to blend human rights work into a corporate job). As an alumna of the University of Minnesota Law School, Penny showed me that it’s possible to move forward, work in the corporate sector, and still be involved in international human rights. Penny’s understanding of the individuals and the system of treaty body reporting cannot be overstated – being able to work alongside her was a privilege.

How did your perspectives on the world change from interning at a local/national/ international human rights organization?

My perspectives on the world continue to be shaped by my summer experiences with several scales of human rights organizations, particularly the interconnection between my local work with The Center for Victims of Torture and my international work at the United Nations in Geneva. With the unique opportunity to see both top-down and grassroots techniques in human rights work, I have been introduced to the wide range of tactics in effecting change. Returning to my earlier observations, my perspective has broadened in understanding the individuality of human rights workers. The world of humanitarian organizations has become humanized. And while I know there is much more for me to learn, and that I have years to go before things are clear, I am also more comfortable with myself on that path. That major world decisions are made by individuals is both exhilarating and frightening, in the power of people to change the world. I am excited to have been able to discover this for myself and to have realized that this is an area in which I want to continue.
What quote would captivate “a moment” that you had during your fellowship?

“I walked into the United Nations building in Geneva, Switzerland wide-eyed and intimidated by the force and scope of international humanitarian work and my own ignorance of the system. I walked out of the same building still wide-eyed with all I had seen and learned, but comfortable with the human scale at which that work takes place and excited to learn more.”
How do you anticipate bringing your fellowship experience back home to your local community?

I have already begun bringing my fellowship experience back to my local community. While at the UN I acquired materials on U.S. policies of extraordinary rendition and detainee treatment, for use with my fellowship at the Center for Victims of Torture. I also submitted a report to the Executive Director of CVT regarding the dialogue on such issues during the hearing – transcripts that would not have been available otherwise, and that will help shape language and policy of the work that is done. I am also currently brainstorming an article for the Law and Inequality: A Journal of Theory and Practice, which will deal with the different U.S. approaches in reporting under the Clinton and Bush administrations. Finally, I use knowledge I’ve gained to be better able to communicate with the attendees of the house parties I throw for CVT.
Upon return from Geneva, I wrote and collaborated with Weissbrodt and Parker on an article discussing the U.S. treatment of de facto segregation, hoping to raise awareness of that issue in the United States.

Additionally, as a person, I have talked to many people about my experiences, sharing my discoveries about the humanity of the process with people that cross my path. In that way, I bring this experience to a very personal level.
