Complaint No. 406/2009 (S.M. v. Switzerland) concerned a national of Ethiopia, residing in Switzerland, who claimed that her deportation to Ethiopia would constitute a breach by Switzerland of article 3 of the Convention. The complainant claimed that she was born in a refugee camp in Sudan, returned to Ethiopia with her mother as a teenager for a few years and was harassed there as a Christian by persons of Islamic faith. She left for Kenya in 2001 and then applied for asylum in Switzerland in 2002. She alleged that while in Switzerland she became a founding member of the support group for the Coalition for Unity and Democracy (CUD, also known as KINIJIT/CUPD) in Switzerland, participated in numerous demonstrations and political activities, including the founding reunion of KINIJIT at the University of Geneva in April of 2006 and the filing of a petition with the United Nations at Geneva in October 2007. She claimed that she risked being arrested, interrogated and subjected to torture or other inhumane and degrading treatment by the Ethiopian authorities as a result of her political activities in Switzerland. The Committee noted the complainant’s allegations about her political involvement in Switzerland. It also observed that the complainant had not claimed to have been arrested or ill-treated by the Ethiopian authorities, nor had she claimed that any charges had been brought against her under the Anti-Terrorism law or any other domestic law. In the Committee’s view, the complainant had failed to adduce sufficient evidence about the conduct of any political activity of such significance that would attract the interest of the Ethiopian authorities. Accordingly, the Committee concluded that the decision of the State party to return the complainant to Ethiopia would not constitute a breach of article 3 of the Convention.
