SIERRA LEONE


STATISTICAL PROFILE ON FEMALE GENITAL MUTILATION

Female genital mutilation/cutting (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. No national decree/legislation banning FGM

KEY STATISTICS ON WOMEN'S STATUS

13 %	of women 20-24 years were married or in union before age 15
30 %	of women 20-24 years old married or in union before age 18
31%	of women 20-24 years have given birth by age 18
53 %	of women 15-49 years old think that a husband/partner is justified in hitting/ beating his wife/partner under certain circumstances

of women 15-49 years old who make

magazine, television, radio)

use of at least one type of information media at least once a week (newspaper,


Source: MICS 2017


HOW WIDESPREAD IS THE PRACTICE?

Nearly nine in ten girls and women in Sierra Leone have undergone FGM


WHEN AND HOW IS FGM PERFORMED?

FGM commonly occurs in adolesence; nearly half of girls who underwent the practice were cut after age 10


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 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. 'Health personnel' includes doctors, nurses, midwives and other health workers; 'Traditional practitioner' includes traditional circumcisers, traditional birth attendants, traditional midwives and other types of traditional practitioners.


Source for all charts on this page: MICS 2017

WHAT ARE THE PREVAILING ATTITUDES TOWARDS FGM?

Women are more likely than men to support the continuation of the practice


IS THE PRACTICE OF FGM CHANGING?

There is evidence of some decline in the prevalence of FGM in Sierra Leone, and attitudes towards the practice have also changed over time


Notes: N/A = not available. Data on attitudes from the 2010 MICS are excluded due to a lack of comparability

SIERRA LEONE

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