

THE GAMBIA:

THE LAW AND FGM
September 2018

1

In The Gambia, the prevalence of FGM in women aged 15–49 is 74.9%.

Basse, the most rural region of the country, has the highest prevalence (96.7% of women aged

15–49); Banjul, the most urbanised area, has the lowest prevalence (47.4%).

▪ 54.8% of women aged 15–49 were cut before the age of five; 28.1% between the ages of

five and nine.

▪ ‘Cut, flesh removed’ is the most common type of FGM practised.

▪ 95.7% of FGM is carried out by ‘traditional circumcisers’.

▪ 65% of women who have heard of FGM think the practice should continue.

Source of data: The Gambia Bureau of Statistics (GBOS) and ICF International (2014) The Gambia Demographic and
Health Survey 2013. Banjul, The Gambia, and Rockville, Maryland, USA: GBOS and ICF International. Available at

http://dhsprogram.com/pubs/pdf/FR289/FR289.pdf.

For further information on FGM in The Gambia, see https://www.28toomany.org/the-gambia/.

http://dhsprogram.com/pubs/pdf/FR289/FR289.pdf
https://www.28toomany.org/the-gambia/

2

Domestic Legal Framework

Overview of Domestic Legal Framework in The Gambia

The Constitution explicitly prohibits:

X Violence against women and girls

X Harmful practices

X Female genital mutilation (FGM)

National legislation:

✓ Provides a clear definition of FGM

✓ Criminalises the performance of FGM

✓ Criminalises the procurement, arrangement and/or assistance of acts of FGM

✓ Criminalises the failure to report incidents of FGM

 X* Criminalises the participation of medical professionals in acts of FGM

X Criminalises the practice of cross-border FGM

✓ Government has a strategy in place to end FGM

* Not specifically criminalised; the main law applies universally to anyone carrying out FGM (see below).

What is The Law Against FGM?

An overview of the international and regional treaties signed and ratified by The Gambia can be

found in Appendix I of this report.

The Gambia’s legal system is a mixture of English common law, Islamic law, and customary law.

The Constitution of Gambia (1996)1 does not explicitly reference harmful practices or FGM. Article

21 states that no person shall be subject to torture or inhuman, degrading punishment or other

treatment. Article 28 (Rights of Women) assures equality and Article 29 (Rights of Children)

commits to legislation enacted in the best interest of children.

The main law criminalising FGM in The Gambia is the Women’s (Amendment) Act 2015, which

introduced Sections 32A and 32B into the Women’s Act of 2010.

Other laws relevant to the protection of women and girls against FGM in The Gambia include the

Criminal Code and the Children’s Act 2005.

3

What The Law Covers

The original Women’s Act 2010 did not refer to FGM or female circumcision; more generally, it

placed an obligation on government to protect women from violence, ensure equality and protect

women’s rights, including the right to dignity and integrity of their persons.2

The Women’s (Amendment) Act 20153 addressed the issue of harmful practices for the first time in

The Gambia by introducing Section 32A (Prohibition of female circumcision) and Section 32B

(Accomplices to female circumcision), which criminalise the practice as follows:

▪ Section 32A(1) – ‘female circumcision’ is prohibited;

▪ Section 32A (2) – a person who engages in female circumcision commits an offence and is

subject to punishment;

▪ Section 32A (3) – female circumcision includes:

(a) the excision of the prepuce with partial or total excision of the clitoris (clitoridectomy);

(b) the partial or total excision of the labia minora;

(c) the partial or total excision of the external genitalia (of the labia minora and the labia

majora), including stitching;

(d) the stitching with thorns, straw, thread or by other means in order to connect the excision

of the labia and the cutting of the vagina and the introduction of corrosive substances or

herbs into the vagina for the purpose of narrowing it;

(e) symbolic practices that involve the nicking and pricking of the clitoris to release drops of

blood; or

(f) engaging in any form of female genital mutilation or cutting.

▪ Section 32B(1) – a person who requests, incites or promotes female circumcision by providing

tools or by any other means commits an offence and is subject to punishment;

▪ Section 32B(2) – a person who knows that female circumcision is about to take place or has

taken place and fails, without good cause, to warn or inform, as the case may be, the proper

authorities promptly, commits an offence and is subject to punishment.

In addition, the following laws protect children from violence and harmful practices:

▪ Chapter XXII (Offences endangering life and health) of the Gambian Criminal Code 19334

criminalises, under Section 210, any person over 16 years of age with responsibility for a child

under the age of 14 who is found to have treated or exposed a child to unnecessary suffering or

injury. Section 212 further criminalises anyone who causes grievous harm to another person, or

who resists or prevents the arrest of another who has caused grievous harm.

4

▪ Section 12 (Social, cultural and religious practices) of the Children’s Act 20055 states at (1):

‘Every child has the right not to be subjected to social, cultural and religious practices which are

detrimental to his or her well-being’, and, specifically regarding FGM, sets out at (3): ‘Genital

mutilation or the circumcision of female children is prohibited’. Under this law, genital

mutilation is defined as ‘the partial or complete removal of any part of the genitals’ and female

circumcision as ‘the removal of the clitoris by any means’. The Children’s (Amendment) Act also

followed in 2016, which outlawed child marriage in The Gambia.6

Medicalised FGM

Medicalised FGM is not widespread in The Gambia: less than 1% of women are cut by a health

professional.7 Almost all FGM continues to be carried out by traditional circumcisers.

The main law in The Gambia does not directly criminalise medicalised FGM. The wide scope of the

Women’s (Amendment) Act 2015 does appear to apply universally and should therefore punish any

health professional involved in the practice.

Cross-Border FGM

In some countries where FGM has become illegal, the practice has been pushed underground and

across borders to avoid prosecution. The Gambia borders Senegal, where prevalence remains as

high as 77.8% in some southern regions, despite national legislation prohibiting the practice.

The movement of families and circumcisers across borders to perform FGM and avoid prosecution

remains a problem across West Africa, and girls living in border communities are particularly

vulnerable. The Women’s (Amendment) Act 2015 does not, however, specifically address this

challenge and does not criminalise acts of cross-border FGM.

Penalties

The Women’s (Amendment) Act 2015 establishes the following criminal penalties for violation:

▪ Section 32A(2)(a) – anyone who engages in female circumcision commits an offence and is liable

on conviction to imprisonment for a term of three years or a fine of 50,000 Dalasi (US$1,0608), or

both; and

▪ Section 32A(2)(b) – where female circumcision causes death, the punishment shall be life

imprisonment.

▪ Section 32B(1) – anyone who requests, incites or promotes female circumcision by providing

tools or by any other means commits an offence and is liable on conviction to imprisonment for

a term of three years or a fine of 50,000 Dalasi (US$1,0609), or both.

▪ Section 32B(2) – failure to report female circumcision is an offence punishable on conviction by

a fine of 10,000 Dalasi (US$21210).

In addition, Section 210 of the Criminal Code 1933 sets out a penalty of up to two years’

imprisonment, a fine or both for anyone treating or exposing a child to unnecessary suffering or

injury, and Section 212 sets out a penalty of life imprisonment for anyone causing grievous harm to

another.

5

Implementation of The Law
Cases

Few prosecutions have reportedly taken place in The Gambia since the introduction of the

Women’s (Amendment) Act 2015. Case details are limited and information about whether any

sentences were followed through is not widely available.

The first widely reported case in the Banjul Magistrate Court concerned the death of a five-month-

old girl resulting from FGM in 2016. The accused included the girls’ mother, grandmother and the

cutter. Further details of whether charges were followed through are not available.11

The most recent report published by the UNFPA-UNICEF Joint Programme to Eliminate Female

Genital Mutilation (UNJP) listed two arrests and cases brought to court during 2016.12

Relevant Government Authorities and Strategies

The Ministry for Women’s Affairs is the government department responsible for giving guidance

and policy proposals on issues affecting women in The Gambia. The National Women’s Council and

the Women’s Bureau, as part of the Ministry, lobby for the rights of women and enforcement of

the Women’s Act. Other relevant authorities include the Ministries of Health, of Education and of

Justice, the Department of Social Welfare and the National Youth Council.

The National Steering Committee on FGM/C (established in 2009) is responsible for coordinating

work to end the practice across The Gambia, and a National Plan of Action on FGM/C was in place

for 2013–2017.

In 2009, The Gambia also became part of the UNJP, the activities of which have included

sensitisation and community-abandonment programmes, support services for women and girls

affected by FGM, and training for health workers, traditional and religious leaders and law

enforcement agents.

Further policy instruments put in place in The Gambia have also included a National Plan of Action

Against Gender Based Violence (2013–2017) and The National Gender Empowerment Policy

(2010–2020).

Civil Society Observations
The Gambia has a wide network of non-governmental organisations (NGOs), including The Gambia

Committee on Harmful Traditional Practices Affecting the Health of Women and Children

(GAMCOTRAP)13, working to end FGM and partnering with the UNJP, government ministries and

the National Steering Committee. NGOs and civil society have made attempts to disseminate the

content of the anti-FGM law since its passing through various sensitisation programmes and

translations into local languages.

6

While it initially appeared that the new law opened up discussions in many communities where

previously the subject was strictly taboo, the banning of FGM has also been met with strong

resistance from those who believe it should continue in the name of tradition and religion. Activists

widely welcomed the introduction of the Women’s (Amendment) Act 2015 by former president

Yahya Jammeh, but with a change of leadership in 2016 supporters of FGM claimed that the new

law would no longer be applicable:

‘Before the ban, all my three daughters were circumcised. By the
time I had this one, the ban was in force and no-one was doing it

here,’ said one mother on the outskirts of the capital Banjul.
‘Now that [Jammeh] left we are free to do it because Barrow does

not ban it and he is going to remove the law.’14

Activists are therefore concerned that such attitudes remain an ongoing challenge to implementing

the law. Although the new president, Adama Barrow, as well as various government

representatives, have indicated that the anti-FGM legislation remains in place, activists continue to

urge for clarification and a categorical public statement in support of the content of the law.15

Civil society also notes the ongoing challenge of cross-border FGM between The Gambia and

Senegal. At a cross-border meeting in late 2017 in the Upper River region, organised by the

Gambian Women’s Bureau and supported by the UNJP, security personnel were urged to work

together within the border villages of the two countries to tackle the smuggling of girls across

borders for FGM.16

Specifically regarding education on FGM legislation, the Girl Generation has worked with NGO

partners in The Gambia to disseminate information on the law and implement training for law-

enforcement officers.17 It urges the State to develop guidelines on how government ministries and

the judiciary should address cases of FGM by clarifying responsibilities of ministries and agencies

and ensuring referral procedures and protection measures are clearly set out.18

7

Conclusions and Suggestions for Improvement
Conclusions

▪ The introduction of new legislation by the previous Government was a significant step forward in

the work to end FGM in The Gambia. Sections 32A and 32B of the Women’s (Amendment) Act

2015 criminalise and set out the punishments for performing, procuring and aiding and abetting

the practice of FGM. The law also addresses the failure to report the practice.

▪ The current law does not directly criminalise and punish FGM performed by medical

professionals, nor does it criminalise cross-border FGM, which remains a challenge in some

communities.

▪ There has been limited enforcement of the law to date and ongoing pressure from practising

communities to continue performing FGM. Changes in the political administration have added an

additional layer of uncertainty around the commitment of the new president to the anti-FGM law.

Suggestions for Improvement

National Legislation

▪ The content and meaning of the anti-FGM law needs to be publicly endorsed and promoted on

an ongoing basis by President Barrow and all leading government authorities to demonstrate its

importance in protecting women and girls across The Gambia.

▪ The law needs to urgently address movement across national borders and criminalise and punish

the performance and procurement of all cross-border FGM.

▪ The law could be further strengthened by specifically criminalising any FGM performed or

assisted by members of the medical profession.

▪ Laws should continue to be made accessible and easy to understand in all local languages.

Implementation of the Law

▪ Adequate monitoring and reporting of FGM cases in The Gambia would improve efficiency and

inform policy makers, the judiciary, the police, civil society and all those working to implement

and enforce the law.

▪ Anti-FGM programmes should disseminate clear, easy-to-understand and accurate information

around the law.

▪ It would be beneficial to focus on further strengthening partnerships across borders where

prevalence remains high and illegal activity continues.

▪ Judges and local law enforcers need adequate support and training around the law and should

be encouraged to fully apply the sentences provided for by the legislation.

8

▪ Increased involvement of local and religious leaders (including the Supreme Islamic Council) in

education around the law, including their responsibilities and the importance of the law in

protecting women and girls in their communities, would also be beneficial.

▪ Tribunals could be encouraged to make sure any prosecutions relating to FGM are clearly

reported, including through local media such as community radio, and made available in local

languages.

▪ Increased support and protection for victims and witnesses in FGM cases is essential.

▪ Where literacy rates are low, information around the law needs to be made available through

different media channels and resources.

▪ All professions (including those in health and education) need training around the law and their

responsibilities to respond to women and girls who are affected by or at risk of FGM.

▪ Mandatory reporting of instances of FGM by medical staff in hospitals and health centres could

be considered.

▪ Where these are currently unavailable and a need is identified, appropriate protection measures

(for example, the provision of telephone helplines and safe spaces) should be put in place for

girls at risk of FGM.

9

Appendix I: International
and Regional Treaties

THE GAMBIA

Signed Ratified Acceded Reservations
on

reporting?

International

International Covenant on Civil & Political Rights
(1966) (ICCPR)

 ✓
1979

International Covenant on Economic, Social &
Cultural Rights (1966) (ICESCR)

 ✓
1978

Convention on the Elimination of All forms of
Discrimination Against Women (1979) (CEDAW)

✓
1980

✓
1993

Convention Against Torture & Other Cruel,
Inhuman or Degrading Treatment or Punishment
(1984) (CTOCIDTP)

✓
1985

Convention on the Rights of the Child (1989)
(CRC)

✓
1990

✓
1990

Regional

African Charter on Human & Peoples’ Rights
(1981) (ACHPR) (Banjul Charter)

✓
1983

✓
1983

African Charter on the Rights and Welfare of the
Child (1990) (ACRWC)

 ✓
2000

African Charter on Human and Peoples’ Rights on
the Rights of the Women in Africa (2003)
(ACHPRRWA) (Maputo Protocol)

✓
2003

✓
2005

‘Signed’: a treaty is signed by countries following negotiation and agreement of its contents.

‘Ratified’: once signed, most treaties and conventions must be ratified (i.e. approved through the

standard national legislative procedure) to be legally effective in that country.

‘Acceded’: when a country ratifies a treaty that has already been negotiated by other states.

1 The Gambia’s Constitution of 1996 with Amendments through 2004 (1996; updated 2004) Available at

https://www.constituteproject.org/constitution/Gambia_2004.pdf?lang=en.
2 The Republic of The Gambia (2010) Women’s Act, 2010. Available at

http://www.ilo.org/dyn/natlex/docs/MONOGRAPH/90619/115464/F-1335047347/GMB90619.pdf.
3 World Bank (2018) ‘Annex to Compendium: Gambian Legislation’ in Compendium of International and National

Legal Frameworks on Female Genital Mutilation, February 2018, p.143. Available at
https://openknowledge.worldbank.org/bitstream/handle/10986/29293/123108.pdf?sequence=5&isAllowed=y.

4 The Criminal Code [extract] (undated) Available at
www.ilo.org/dyn/natlex/docs/SERIAL/75289/107490/F973061365/GMB75289%20pp%201284_1316.pdf.

https://www.constituteproject.org/constitution/Gambia_2004.pdf?lang=en
http://www.ilo.org/dyn/natlex/docs/MONOGRAPH/90619/115464/F-1335047347/GMB90619.pdf
https://openknowledge.worldbank.org/bitstream/handle/10986/29293/123108.pdf?sequence=5&isAllowed=y
http://www.ilo.org/dyn/natlex/docs/SERIAL/75289/107490/F973061365/GMB75289%20pp%201284_1316.pdf

10

5 Children’s Act 38 of 2005 (2005) Available at http://www.justice.gov.za/legislation/acts/2005-038%20childrensact.pdf.
6 UNICEF (2016) ‘A big win for girls on the banning of child marriage in The Gambia’, Gambia, 27 July. Available at

https://www.unicef.org/gambia/media_10505.html.
7 The Gambia Bureau of Statistics (GBOS) and ICF International (2014) The Gambia Demographic and Health

Survey 2013, p.223. Banjul, The Gambia, and Rockville, Maryland, USA: GBOS and ICF International. Available at
http://dhsprogram.com/pubs/pdf/FR289/FR289.pdf.

8 Currency conversion as at 19 June 2018 (https://www.xe.com/currencyconverter/).
9 Currency conversion as at 19 June 2018 (https://www.xe.com/currencyconverter/).
10 Currency conversion as at 19 June 2018 (https://www.xe.com/currencyconverter/).
11 The Gambia Committee on Traditional Practices affecting the Health of Women and Children (2016) ‘News

Report: New Legislation on FGM Applied in Gambian Court’, Women’s UN Report Network, 21 March. Available
at http://www.wunrn.com/2016/03/gambia-new-legislation-on-fgm-applied-in-gambian-court/.

12 UNFPA-UNICEF Joint Programme on Female Genital Mutilation/Cutting (2017) 2016 Annual Report of the
UNFPA-UNICEF Joint Programme on FGM/C: Accelerating Change, p.38. Available at
https://reliefweb.int/sites/reliefweb.int/files/resources/UNFPA_UNICEF_FGM_16_Report_web.pdf.

13 Lamin S.M. Jawo (2017) ‘Gambia: Gamcotrap Intensifies Community Outreach On FGM Laws in Nbr’, The Daily
Observer (Banjul), 5 June. Available at http://allafrica.com/stories/201706050881.html.

14 Nellie Peyton and Lamin Jahateh (2018) ‘With newfound democracy, Gambia faces resurgence in FGM and
child marriage’, Reuters, 23 January. Available at https://www.reuters.com/article/us-gambia-women-
fgm/with-newfound-democracy-gambia-faces-resurgence-in-fgm-and-child-marriage-idUSKBN1FC0XA.

15 Mustapha Darboe (2017) ‘Barrow urged to clear air on FGM’, The Standard, 21 June. Available at
http://standard.gm/site/2017/06/21/barrow-urged-clear-air-fgm/.

16 Abdoulie Nyockeh (2017) ‘Gambia, Senegal Need to Unite to End FGM/C’, The Point (Banjul), 19 October.
Available at http://allafrica.com/stories/201710190940.html.

17 Abdoulie Nyockeh (2017) ‘Law enforcement agencies trains on Anti-FGM laws’, The Point, 23 October. Available
at http://thepoint.gm/africa/gambia/article/law-enforcement-agencies-trains-on-anti-fgm-laws.

18 Musu Bakoto Sawo (2017) ‘Is the ban on FGM and child marriage in the Gambia the end of these practices?’,
The Girl Generation, 4 January. Available at https://www.thegirlgeneration.org/blog/ban-fgm-and-child-
marriage-gambia-end-these-practices.

Cover image: Katie Sh (2017) FARAFENNI, GAMBIA – JANUARY, 11, 2017: Unidentified three Gambian girls with
books. Shutterstock photo ID: 560009407.

Please note that the use of a photograph of any girl or woman in this report does not imply that she has, nor has
not, undergone FGM.

This report was prepared in collaboration with TrustLaw, the Thomson Reuters Foundation’s global, legal pro bono
service that connects law firms and legal teams to NGOs and social enterprises that are working to create social and
environmental change.

The information in this report has been compiled in cooperation with Cleary Gottlieb Steen & Hamilton LLP from
documents that are publicly available and is for general information purposes only. It has been prepared as a work of
legal research only and does not represent legal advice in respect of any of the laws of The Gambia. It does not
purport to be complete or to apply to any particular factual or legal circumstances. It does not constitute, and must
not be relied or acted upon as, legal advice or create an attorney-client relationship with any person or entity.
Neither 28 Too Many, Cleary Gottlieb Steen & Hamilton LLP, the Thomson Reuters Foundation nor any other
contributor to this report accepts responsibility for losses that may arise from reliance upon the information
contained herein, or any inaccuracies, including changes in the law since the research was completed in September
2018. No contributor to this report holds himself or herself out as being qualified to provide legal advice in respect of
any jurisdiction as a result of his or her participation in this project or contribution to this report. Legal advice should
be obtained from legal counsel qualified in the relevant jurisdiction/s when dealing with specific circumstances. It
should be noted, furthermore, that in many countries there is a lack of legal precedent for the penalties laid out in the
law, meaning that, in practice, lesser penalties may be applied.

Acknowledgements:

Cleary Gottlieb Steen & Hamilton LLP
Amie Bensouda & Co – Corporate Legal Services LP
Farage Andrews LP
Wassu Gambia Kafo

http://www.justice.gov.za/legislation/acts/2005-038%20childrensact.pdf
https://www.unicef.org/gambia/media_10505.html
https://www.xe.com/currencyconverter/
https://www.xe.com/currencyconverter/
https://www.xe.com/currencyconverter/
http://www.wunrn.com/2016/03/gambia-new-legislation-on-fgm-applied-in-gambian-court/
https://reliefweb.int/sites/reliefweb.int/files/resources/UNFPA_UNICEF_FGM_16_Report_web.pdf
http://allafrica.com/stories/201706050881.html
https://www.reuters.com/article/us-gambia-women-fgm/with-newfound-democracy-gambia-faces-resurgence-in-fgm-and-child-marriage-idUSKBN1FC0XA
https://www.reuters.com/article/us-gambia-women-fgm/with-newfound-democracy-gambia-faces-resurgence-in-fgm-and-child-marriage-idUSKBN1FC0XA
http://standard.gm/site/2017/06/21/barrow-urged-clear-air-fgm/
http://allafrica.com/stories/201710190940.html
http://thepoint.gm/africa/gambia/article/law-enforcement-agencies-trains-on-anti-fgm-laws
https://www.thegirlgeneration.org/blog/ban-fgm-and-child-marriage-gambia-end-these-practices
https://www.thegirlgeneration.org/blog/ban-fgm-and-child-marriage-gambia-end-these-practices

© 28 Too Many 2018
Registered Charity No. 1150379
Limited Company No. 08122211
Email: info@28toomany.org

