

SENEGAL:

THE LAW AND FGM
August 2018

1

In Senegal, the prevalence of FGM in women aged 15–49 is 22.7%.

FGM prevalence varies widely from 77.8% in the South to 6% in the Central region.

▪ Most girls are cut before the age of ten and around three-quarters (72.2%) of women were

cut by the age of five.

▪ Over 50% of women aged 15–49 were ‘cut, flesh removed’.

▪ Almost all FGM is carried out by ‘traditional excisors’.

▪ 80.1% of women and 79.7% of men do not think that FGM should continue.

Source of data: Agence Nationale de la Statistique et de la Démographie (ANSD) [Sénégal], et ICF (2017) Sénégal :
Enquête Démographique et de Santé Continue (EDS-Continue 2016). Rockville, Maryland, USA : ANSD et ICF. Available at

https://dhsprogram.com/pubs/pdf/FR331/FR331.pdf.

For further information on FGM in Senegal see https://www.28toomany.org/senegal/.

https://dhsprogram.com/pubs/pdf/FR331/FR331.pdf
https://www.28toomany.org/senegal/

2

Domestic Legal Framework
Overview of Domestic Legal Framework in Senegal

The Constitution explicitly prohibits:

X Violence against women and girls

X Harmful practices

✓* 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

 X** Criminalises the failure to report incidents of FGM

✓ 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

* Defined in Article 7 of the Constitution as ‘physical mutilations’.

** Not specifically criminalised; only failure to report crimes in general (see below).

What is The Law Against FGM?

An overview of the international and regional treaties signed and ratified by Senegal can be found

in Appendix I of this report.

Senegal has a civil-law system based on French law; judicial review of legislative acts is undertaken

in the Constitutional Court.

The Constitution of Senegal (revised in 2001)1 does not explicitly refer to violence against women

and girls or harmful practices; more generally, Article 5 prohibits discrimination and Article 7

guarantees the equality of men and women. Although not directly referencing FGM, Article 7 does

provide protection against all physical mutilation as follows: ‘The human person is sacred. It is

inviolable. The State has the obligation to respect it and protect it. Every individual has the right to

life, to liberty, to security, to the free development of his personality, to corporeal integrity, notably

to protection against all physical mutilations.’

The first legislation in Senegal to expressly prohibit FGM was Article 299 bis introduced in January

1999 into the 1965 Penal Code2 (Article 299 bis).3 This is the main law in Senegal criminalising

and punishing the practice of FGM.

3

What The Law Covers

Article 299 bis defines FGM as harm to the female person’s genital organ by ‘total or partial

excision of one or more of its elements, infibulation, anaesthetisation, or any other means.’ It goes

on to outline the criminal offences related to both the performance and procurement of FGM. This

article also criminalises aiding or abetting FGM.

Article 49 of the original 1965 Penal Code4 criminalised and punished anyone who has knowledge

that a crime, in general, is going to be undertaken, but fails to report it to the relevant authorities.

Article 299 bis does not, however, directly address the failure to report FGM, whether it has taken

place or is planned.

In addition, Law No. 2005-18 (dated 5 August 2005) on Reproductive Health in Senegal5 sets out in

Article 4 that the relevant services to be provided by government include those specifically tackling

FGM, sexual abuse and practices harmful to reproductive health. Article 13 states further, ‘All

forms of violence, sexual abuse or inhuman or degrading treatment are penalised in accordance

with the penal provisions in force.’

Medicalised FGM

Medicalised FGM is not widespread in Senegal, according to available information; almost all FGM

continues to be carried out by traditional practitioners. While there are unconfirmed reports that

medicalised FGM in Senegal is increasing, a lack of up-to-date, accurate data makes it impossible to

confirm if this is a growing problem.

In the event of FGM being carried out by a health professional, the law in Senegal specifically

prohibits and criminalises medicalised FGM under Article 299 bis, which states, ‘If the act of genital

mutilation is carried out or facilitated by a member of the medical or paramedical profession, the

maximum penalty shall apply.’

Cross-Border FGM

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

across borders to avoid prosecution. Senegal shares borders with other countries where FGM

prevalence remains high and the existence and enforcement of laws varies widely, including

Guinea, Guinea Bissau, Mali, Mauritania and The Gambia.

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

remains a problem for Senegal, and girls living in communities in the south of the country are

particularly vulnerable.

There have been several attempts to meet with stakeholders from neighbouring countries and

discuss how to resolve this issue. The law as it stands does not support this work, however: Article

299 bis does not criminalise nor punish FGM carried out on or by Senegalese citizens in other

countries.

4

Penalties

Article 299 bis establishes the following criminal penalties for violation:

▪ the performance or attempted performance of FGM carries a punishment of imprisonment for

six months to five years;

▪ if the FGM procedure results in death, the penalty will be forced labour for life;

▪ the procurement, aiding or abetting of FGM also carries a punishment of imprisonment for six

months to five years; and

▪ the maximum penalty applies if members of the medical or paramedical professions perform or

assist an FGM procedure.

While Article 299 bis does not criminalise nor set out a punishment for the failure to report FGM,

Article 49 of the Penal Code states that general failure to report a crime or offence against the

bodily integrity of a person is punishable by imprisonment of three months to five years and a fine

of between 25,000 and 1 million Francs (approximately US$45–US$1,8006).

Implementation of The Law
Cases

Since the amendment to the Penal Code in 1999, few prosecutions for FGM have taken place in

Senegal (as few as eight in total, according to many reports). Case details are very limited and

information about whether sentences were followed through is not widely available.

The most recent report published by the UNFPA-UNICEF Joint Programme did not list any arrests,

cases or convictions for FGM in Senegal during 2016.7 The Human Rights Report for 2017 also

states that no cases were prosecuted during the year.8 Other commentators quote some isolated

cases as follows9:

▪ In May 2010, the Kaolack Court of Appeal sentenced a perpetrator who performed FGM to six

months’ imprisonment, and the accomplices were given a three-month prison sentence.

▪ In July 2007, the Kolda Regional Court judged a case in which a child had died after FGM. The

person who performed the FGM as well as two accomplices were sentenced to a three-month

suspended prison sentence. This decision was subsequently condemned by some observers as

disregarding the applicable law, as FGM resulted in death and thus the criminal court should

have had jurisdiction and the sentence should have been forced labour for life.

▪ In April 2004, the Kolda Regional Court sentenced a perpetrator of FGM to three months’

imprisonment and the parent to a six-month suspended prison sentence.

▪ In February 2004, the Kolda regional court sentenced a perpetrator of FGM and the parent to

six-month suspended prison sentences.10

Additionally, in 2009 a grandmother who arranged for FGM on her 16-month old granddaughter,

and the excisor who performed the FGM, were sentenced to six months in prison in Matam

5

(although they were released after three months). The parents of the child were also sentenced to

three months, but were subsequently pardoned.11 The case caused a lot of debate among

traditional and religious leaders, who defended the right to continue the practice. While the case

succeeded in bringing the law into the public arena through widespread media coverage, it did not

appear to encourage further prosecutions and law-enforcement efforts.

There are no reported cases of medical practitioners being prosecuted for performing FGM in

Senegal.

Relevant Government Authorities and Strategies

The Ministry of Women, Family and Children is responsible for the work to end FGM in Senegal,

and coordination is carried out through the National Technical Committee to Combat FGM

(comprising government representatives, strategic partners such as international and national non-

governmental organisations, and technical and funding partners such as UNICEF, the UNFPA and

USAid). Following the amendment to the law in 1999, the Government adopted a National Action

Plan (2000–2005) to improve networking and coordination and integrate the law into programmes

and education. The aim was to eradicate FGM in Senegal by 2015.

In 2008 Senegal was one of the first countries to become part of the UNFPA-UNICEF Joint

Programme to end FGM and, in 2009, in partnership with the Government, a second National

Action Plan (NAP) was launched, for the period 2010–2015.12 The NAP included a budget

committed to outreach activities around the national law, including training and sensitisation

(under the responsibility of the Department of Justice). In addition, a national Child Protection

Plan, which addressed the abandonment of FGM, was adopted for 2016–2018. A Strategy on

Gender Equality (2016–2026) and a Children’s Code are also currently in production.13

Civil Society Observations

Senegal has a wide network of international and national non-governmental organisations (NGOs)

working to end FGM and partnering with the UN Joint Programme and various government

ministries including Health, Education, Justice and Youth.

Ongoing anti-FGM programmes in Senegal are well documented; they include the promotion of

community dialogue and education (such as The Grandmother Project’s Girls’ Holistic Development

project14), public declarations of abandonment (including Tostan’s Community Empowerment

Programme15), and various training and media campaigns targeted at key professionals and

audiences in high-prevalence communities. NGOs and civil society have made attempts over the

years to disseminate the content of the anti-FGM law through various written materials and

translations into local languages, which has been essential for wider understanding. Available data

suggests a gradual trend towards lower prevalence among younger women in Senegal in response

to these government and civil-society efforts.16

Observations by civil society regarding the ongoing work to end FGM and the law in Senegal include

the following:

6

▪ Communities were not consulted when the law was initially drafted, and insufficient measures

were put in place to educate the public and promote support for the law after its introduction in

1999. Hence, it is considered by some activists to be an inefficient piece of legislation that is

rarely applied in practice and is still misunderstood and rejected in some communities.

▪ Dialogue around FGM has generally increased, and, although more people are aware of the law’s

existence, they are not familiar with the actual content of the legislation (including some local

police and judiciary).

▪ Penalties are generally not strictly enforced, nor are they in line with those set out in the law.

However, the UN Joint Programme has previously commented that, although punishments that

have been given in the few court cases to date appear lenient, even a short prison sentence has

a huge social stigma attached to it in Senegal.17 Traditional cutters have considerable status in

communities and imprisonment is viewed as life-long disgrace.

▪ There is still a lack of information available around the law in different national and local

languages, and the low levels of literacy in some communities require a greater ongoing use of

different forms of media to get the message across.

▪ Victims of FGM are often unaware of the law or do not feel it is useful once the practice has

already taken place, and/or they are unwilling to report the perpetrators, who were likely family

members. Under-reporting of cases of FGM remains the norm in Senegal.

▪ There is evidence to suggest that changes to FGM practices have taken place to avoid

prosecution, including crossing borders and performing FGM on either girls at a younger age or

older women who are mothers themselves.

▪ There are ongoing challenges to collecting accurate information and data on FGM to inform anti-

FGM programmes, and access to details of court cases brought under the legislation is extremely

limited.18

▪ There remains a conflict of interest among some politicians regarding FGM (political position

versus personal beliefs), which impedes progress. This is also a challenge where judges and the

police themselves come from practising communities, and further training is needed to tackle

this.

▪ There is also a division in beliefs around FGM among religious leaders, particularly in the south

of the country, which perpetuates the practice and encourages illegal initiation ceremonies to

take place.

It is also noted that the law in Senegal does not protect women and girls who choose to remain

uncut (or their families) from derogatory or abusive language, or from being ostracised from society

and local community life.

7

Conclusions and Suggestions for Improvement
Conclusions

▪ Article 299 bis of the amended Penal Code criminalises and sets out the punishments for

performing, procuring, and aiding and abetting the practice of FGM in Senegal.

▪ The law also sets out a punishment in cases where FGM is performed by a medical professional,

but it does not criminalise cross-border FGM, which remains a challenge in some communities.

▪ Current legislation does not fully punish the failure to report FGM, whether it is planned or has

taken place. Although there is widespread knowledge of the law, its detailed content and

meaning remains inaccessible and unfamiliar to many practising communities, and under-

reporting of FGM remains a huge challenge.

▪ There appears to be weak law-enforcement, and few cases have been brought to court since the

legislation was introduced.

Suggestions for Improvement

National Legislation

▪ The Penal Code needs to urgently address movement across national borders and criminalise

and punish the performance and procurement of all cross-border FGM.

▪ The Penal Code could be further strengthened within Article 299 around the failure to

specifically report knowledge of FGM, whether planned or already taken place.

▪ As well as protection from abusive language, uncut women and girls (and their families) should

also be protected by the law from actions that exclude them from society, including from family

events and community activities.

▪ Laws need to be made accessible to all members of society and easy to understand in all local

languages.

Implementation of the Law

▪ Adequate monitoring and reporting of cases in Senegal 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 highest and illegal activity continues to take place.

▪ 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 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 and sentences 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 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 or safe spaces) should be put in place for girls

at risk of FGM.

9

Appendix I: International
and Regional Treaties

SENEGAL

Signed Ratified Acceded Reservations
on

reporting?

International

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

✓
1970

✓
1978

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

✓
1970

✓
1978

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

✓
1980

✓
1985

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

✓
1985

✓
1986

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

✓
1990

✓
1990

Regional

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

✓
1981

✓
1982

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

✓
1992

✓
1998

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

✓
2003

✓
2004

‘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 Senegal's Constitution of 2001 with Amendments through 2009 (2001; revised 2009) [English translation by

English Translation © 2012 by William S. Hein & Co., Inc./Jefri J. Ruchti]. Available at
https://www.constituteproject.org/constitution/Senegal_2009.pdf?lang=en.

2 Act No. 99-05 of 31 January 1999, amending several provisions of the Criminal Code (1999) Available at
http://www.africanchildforum.org/clr/Legislation%20Per%20Country/Senegal/senegal_penal-amt_1999_en.pdf.

3 In legal terms, bis refers to a clause added in a secondary version of a protocol. For example, Article 12 bis may
be added between existing Articles 12 and 13, to prevent the need to renumber the following articles.

https://www.constituteproject.org/constitution/Senegal_2009.pdf?lang=en
http://www.africanchildforum.org/clr/Legislation%20Per%20Country/Senegal/senegal_penal-amt_1999_en.pdf

10

4 Code Penal Senegal (1965) Available at http://www.wipo.int/edocs/lexdocs/laws/fr/sn/sn010fr.pdf.
5 Loi n° 2005-18, du 5 août 2005, relative à la santé de la reproduction (2005) Available at

https://www.healthresearchweb.org/files/05-08-05SANTEREPRODUC.pdf.
6 As at 23 November 2017.
7 UNFPA-UNICEF Joint Programme on Female Genital Mutilation/Cutting (2017) 2016 Annual Report of the

UNFPA–UNICEF Joint Programme on Female Genital Mutilation/Cutting: Accelerating Change, p.59. Available at
https://reliefweb.int/sites/reliefweb.int/files/resources/UNFPA_UNICEF_FGM_16_Report_web.pdf.

8 US Department of State (2017) Senegal 2017 Human Rights Report, p.15. Available at
https://www.state.gov/documents/organization/277283.pdf.

9 Excision parlons-en! (2018) Sénégal. Available at https://www.excisionparlonsen.org/senegal/.
10 It has not been possible, for the purposes of this research, to establish whether the sentences listed were carried

out in part or full, overturned or increased.
11 UNFPA-UNICEF Joint Programme on Female Genital Mutilation/Cutting (undated) Senegal: Human Rights Key

to Ending FGM/C: Legislation is Just One Aspect of an Effective Campaign. Available at
https://www.unfpa.org/sites/default/files/resource-pdf/LawSenegal.pdf.

12 Republique du Senegal (2010) Plan d’Action National pour l’Acceleration de l’Abandon de l’Excision 2010–2015
Febrier 2010: Acceleration de l’Abandon de l’Excision : les Communautes s’Engagent. Available at
https://dokodoc.com/plan-d-action-national-pour-l-acceleration-de-l-abandon-de-l.html.

13 UNFPA-UNICEF Joint Programme on Female Genital Mutilation/Cutting (2017), op. cit.
14 For further information see http://www.grandmotherproject.org/projects/.
15 For further information see https://www.tostan.org/programs/community-empowerment-program/.
16 See https://www.28toomany.org/senegal/.
17 UNFPA-UNICEF Joint Programme on Female Genital Mutilation/Cutting (undated), op. cit., p.4.
18 M. J. Middelburg (2016) Empty Promises? Compliance with the Human Rights Framework in relation to Female

Genital Mutilation/Cutting in Senegal, p.294. Tilburg University [pending publication].
For further information, see https://www.annemariemiddelburg.com/.

Cover image: Hector Conesa (2007) SENEGAL – FEBRUARY 13: Mother in Peul village near Wassadou,
February 13, 2007 near Wassadou, Senegal. Shutterstock photo ID: 41459377.

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 Senegal. 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 August 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
Girl Generation Senegal
Tostan Senegal
S.C.P François SARR & Associés
Mrs. Diallo Ndeye Soukeyna Ndao Juriste, membre de l'Association des Juristes Sénégalaises

http://www.wipo.int/edocs/lexdocs/laws/fr/sn/sn010fr.pdf
https://www.healthresearchweb.org/files/05-08-05SANTEREPRODUC.pdf
https://reliefweb.int/sites/reliefweb.int/files/resources/UNFPA_UNICEF_FGM_16_Report_web.pdf
https://www.state.gov/documents/organization/277283.pdf
https://www.excisionparlonsen.org/senegal/
https://www.unfpa.org/sites/default/files/resource-pdf/LawSenegal.pdf
https://dokodoc.com/plan-d-action-national-pour-l-acceleration-de-l-abandon-de-l.html
http://www.grandmotherproject.org/projects/
https://www.tostan.org/programs/community-empowerment-program/
https://www.28toomany.org/senegal/
https://www.annemariemiddelburg.com/

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

