

STATISTICAL PROFILE ON FEMALE GENITAL MUTILATION

Female genital mutilation FGM) refers to "all procedures involving partial or total removal of the female external genitalia or other injury to the female genital organs for non-medical reasons."1 While the exact number of girls and women worldwide who have undergone FGM remains unknown, at least 200 million girls and women have been cut in 30 countries with representative data on prevalence. FGM is a violation of girls' and women's human rights and is condemned by many international treaties and conventions, as well as by national legislation in many countries. Yet, where it is practised FGM is performed in line with tradition and social norms to ensure that girls are socially accepted and marriageable, and to uphold their status and honour and that of the entire family. UNICEF works with government and civil society partners towards the elimination of FGM in countries where it is still practised.

1. World Health Organization, Eliminating Female Genital Mutilation: An interagency statement, WHO, UNFPA, UNICEF, UNIFEM, OHCHR, UNHCR, UNECA, UNESCO, UNDP, UNAIDS, WHO, Geneva, 2008, p. 4.

1999

National decree/legislation banning FGM passed

of women 15-49 years make use of at

least one type of information media

at least once a week (newspaper,

magazine, television or radio)

SELECTED STATISTICS ON WOMEN 'S STATUS

8%	of women 20-24 years were married or in union before age 15
29 %	of women 20-24 years were married or in union before age 18
16 %	of women 20-24 years have given birth by age 18
45%	of women 15-49 years think that a husband/partner is justified in hitting/ beating his wife/partner under certain circumstances

Source: Continuous DHS 2017


79%


HOW WIDESPREAD IS THE PRACTICE?

Variations in FGM prevalence across Senegal are dramatic


WHEN AND HOW IS FGM PERFORMED?

All girls in Senegal who have undergone FGM were cut by a traditional practitioner


Notes: The boundaries and the names shown and the designations used on the map do not imply official endorsement or acceptance by the United Nations. Only categories with 25 or more unweighted cases are presented. Due to rounding, some of the data presented may not add up to 100 per cent. Prevalence data for girls aged 0 to 14 reflect their current, but not final, FGM status since some girls who have not been cut may still be at risk of experiencing the practice once they reach the customary age for cutting. Therefore, the data on prevalence for girls under age 15 is actually an underestimation of the true extent of the practice. Since age at cutting varies among settings, the amount of underestimation also varies and this should be kept in mind when interpreting all FGM prevalence data for this age group. 'Traditional practitioner' includes traditional circumcisers, traditional birth attendants and other types of traditional practitioners.


Source for all charts on this page: Continuous DHS 2017

WHAT ARE THE PREVAILING ATTITUDES TOWARDS FGM?

The majority of people in Senegal think that FGM should stop


IS THE PRACTICE OF FGM CHANGING?

There has been no significant change in the prevalence of FGM or attitudes towards the practice over time


Source for all of the above charts: Continuous DHS 2017


SENEGAL


INTER-COUNTRY STATISTICAL OVERVIEW


Notes: Data on attitudes for Yemen refer to ever-married girls and women. In Liberia, girls and women who have heard of the Sande society were asked whether they were members; this provides indirect information on FGM since it is performed during initiation into the society. Egypt data refer to girls aged 1 to 14 years and Indonesia data refer to girls aged 0 to 11 years. An older source is used to report on the prevalence of FGM among girls aged 0 to 14 years for Gambia (MICS 2010) and Uganda (DHS 2011) since the latest source did not collect these data. MICS data for Ghana (2011) could not be used to report on attitudes towards FGM due to the fact that information is missing for girls and women with no living daughters; data from MICS 2006 are used instead. In Liberia, only cut girls and women were asked about their attitudes towards FGM; since girls and women from practicing communities are more likely to support the practice, the level of support in this country as captured by DHS 2013 is higher than would be expected had all girls and women been asked their opinion. Prevalence data on FGM for girls and women aged 15 to 49 years and data on attitudes towards FGM are not available for Indonesia.

Updated January 2019 Website: data.unicef.org Email: data@unicef.org