

UGANDA:

THE LAW AND FGM
May 2018

1

In Uganda, the prevalence of FGM in women aged 15–49 is 0.3%.

It is mostly practised by the Sabiny and the Pokot.

The highest prevalence is in the Karamoja region in the north-east.

 Girls are typically cut at age 10 and older.

 The Sabiny primarily practice Type II; the Pokot, Type III.

 FGM is performed by older women called ‘surgeons’, but they have no medical training.

 More than 80% of Ugandan women think the practice should be stopped.

Source of data: Uganda Bureau of Statistics (UBOS) and ICF (2018) Uganda Demographic and Health Survey 2016, p.162. Kampala,
Uganda and Rockville, Maryland, USA: UBOS and ICF. Available at https://dhsprogram.com/pubs/pdf/FR333/FR333.pdf.

For further information on FGM in Uganda see https://www.28toomany.org/country/uganda/.

https://dhsprogram.com/pubs/pdf/FR333/FR333.pdf
https://www.28toomany.org/country/uganda/

2

Domestic Legal Framework

Overview of Domestic Legal Framework in Uganda

The Constitution explicitly prohibits:

 Violence against women and girls

 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

 Criminalises the participation of medical professionals in acts of FGM

 Criminalises the practice of cross-border FGM

 Government has a strategy in place to end FGM

What is The Law Against FGM?

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

in Appendix I of this report.

Uganda has a mixed legal system of English common law and customary law.1

The Constitution of the Republic of Uganda (1995)2 protects women and their rights under Article

33 and specifically prohibits under 33(6) ‘Laws, cultures, customs or traditions which are against the

dignity, welfare or interest of women or which undermine their status . . .’ Further, Article 44

states that no person shall be subjected to any form of ‘torture and cruel, inhuman or degrading

treatment’.

The main law criminalising FGM in Uganda is the Prohibition of Female Genital Mutilation Act

2010 (the FGM Act 2010).3

3

In 2010, just prior to the introduction of the FGM Act 2010, the organisation Law and Advocacy for

Women in Uganda filed a petition in the Constitutional Court4 seeking declarations that the custom

and practice of FGM is inconsistent with the Constitution of Uganda (1995) and violates various

articles therein and, as such, should be declared unconstitutional. The petition was successful and

uncontested. The responsibility of the judiciary in upholding the law and eliminating FGM formed

part of the judgement and concluded, ‘The judiciary being part of the State machinery is enjoined to

address this issue aggressively whenever it comes before court by involving innovative and

progressive interpretation of the laws. Failure to do so would be tantamount to a breach by the

State of its international obligations.’

What The Law Covers

The FGM Act 2010 is a comprehensive piece of legislation that sets out the offences and

punishments for FGM in Uganda. It defines FGM as ‘all procedures involving partial or total

removal of the external female genitalia for non-therapeutic purposes.’

Part II (The Offence of Female Genital Mutilation) of the FGM Act 2010 outlines the criminal

offences related to the following aspects of FGM:

 Section 2 – carrying out FGM;

 Section 3 – aggravated FGM, whereby (a) the offence results in death of the victim, (b)

the offender is a parent, guardian or has authority over the victim, (c) the victim suffers

a disability, (d) the victim is infected with HIV as a result of the FGM, or (e) FGM is

carried out by a health worker;

 Section 4 – carrying out FGM on oneself;

 Section 5 – attempts to carry out FGM;

 Section 6 – procuring, aiding or abetting FGM; and

 Section 7 – participating in any event that leads to FGM.

Part II also states that neither consent (under Section 9) nor any culture, custom, ritual, tradition or

religion (under Section 10) is a defence to the crime of FGM in Uganda. Sections 11 and 12 provide

protection to women and girls who have not undergone FGM, together with their husbands,

parents or relatives, from discrimination when engaging and participating in any economic, social,

political or other activities in the community.

Part III (Court Orders and Jurisdiction) grants a magistrate’s court the authority, under Section 14,

to issue protective orders if they are satisfied that a girl or woman is likely to undergo FGM. If the

application is in respect of a child, the Family and Children Court has authority to issue appropriate

orders for the child as it deems necessary.

Part IV (Duty to Report) sets out the duty to report FGM to the police or another authority for

appropriate action. Section 16 requires any person to report any awareness of FGM, whether the

procedure is in progress, has occurred in the past or is planned. It is illegal not to report such

knowledge to the police or another authority within 24 hours. It is also a criminal offence to

threaten, harm or inhibit anyone who is reporting or planning to report FGM.

4

The following Ugandan laws also address harm caused by the practice of FGM:

 Section 6 of the Children Act 1997 (as amended by the Children (Amendment) Act

2016) (amending Section 7 of 1997 Act)5 prohibits and punishes harmful customary or

cultural practices as follows: ‘A person shall not expose a child to any customary or

cultural practice that is harmful to his or her health, wellbeing, education or social-

economic development.’

 The Penal Code Act 1950 (the Penal Code)6 also provides under Section 219 that any

person who unlawfully does grievous harm to another commits a serious crime subject

to punishment.

Medicalised FGM

Data readily available for Uganda does not give any indication of the number of women or girls who

may have been subjected to FGM by a health worker.

Section 3 (Aggravated female genital mutilation) of the FGM Act 2010 states that, if FGM is

carried out by a ‘health worker’, it is classified as ‘aggravated FGM’ and the perpetrator is liable on

conviction to life imprisonment. ‘Health worker’ is defined as a person qualified in the promotion

of health, the prevention of disease and the care of the sick and who is registered and enrolled

under the Medical and Dental Practitioners Act7, the Nurses and Midwives Act8 or the Allied Health

Professionals Act9.

The lack of data on medicalisation could indicate that the classification of FGM performed by a

health worker as ‘aggravated’ has prevented medicalised FGM from becoming prevalent in Uganda.

However, the lack of information could also indicate under-reporting for a variety of reasons,

including the perception that the medicalised form of FGM is ‘safe’ or that the repercussions are

too severe for practitioners or individuals to come forward and report.

Cross-Border FGM

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

across borders to avoid prosecution. Uganda shares borders with other countries where the

existence and enforcement of laws varies widely, including Kenya, South Sudan and Tanzania. The

movement of families across borders to perform FGM remains a complex challenge for the

campaign to end FGM in East Africa, and girls living in border communities, such as the Pokot and

Sabiny communities on the eastern border with Kenya, are particularly vulnerable.

Recent reports have suggested that uncut, married women in Uganda are under increasing pressure

to undergo FGM from their husbands and society because they are not allowed to participate in

community life, such as serving elders, collecting food and attending traditional meetings, despite

the protections set forth in Section 12 (Protection of persons whose wives, daughters or relatives

have not undergone female genital mutilation) of the FGM Act 2010. The strength of the law in

Uganda may therefore be undermined by women crossing, or being taken across, the border into

Kenya to be cut in secret.10

5

Section 15 (Extra-territorial jurisdiction) of the FGM Act 2010 criminalises cross-border FGM by

stating that the offences and punishments set out in the act apply equally when ‘committed outside

Uganda where the girl or woman upon whom the offence is committed is ordinarily resident in

Uganda.’ Therefore, Ugandan nationals who are members of these border communities and who

cross the national boundary for FGM are subject to punishment under the FGM Act 2010.

Penalties

The penalties for offences set out under Part II of the FGM Act 2010 reflect both the perpetrator of

the crime and the degree of harm caused:

 Section 2 – a person who performs FGM is liable on conviction to imprisonment of up

to ten years;

 Section 3 – a person committing aggravated FGM is liable on conviction to life

imprisonment;

 Section 4 – carrying out FGM on oneself carries a punishment of up to ten years in

prison;

 Sections 5, 6 and 7 – anyone who attempts to carry out, procure, aid or abet FGM, or

participates in any event leading to FGM is liable on conviction to imprisonment of up

to five years;

 Section 8 – where the offender who attempts, procures, aids or participates in any

event leading to FGM is the parent, guardian, husband or a person having authority or

control over the victim, the offender is liable on conviction to imprisonment of up to

eight years; and

 Sections 11 and 12 – any person who discriminates against a woman or girl who has not

undergone FGM or their husbands, parents or relatives is liable on conviction to

imprisonment of up to five years.

Following conviction under the FGM Act 2010, under Section 13 the court may also order the

offender to pay compensation to the victim of an amount considered by the court as just, having

regard to the injuries suffered by the victim and their medical and other expenses.

Anyone failing to report FGM or threatening, harming or in any way inhibiting someone who is

reporting or planning to report FGM under Section 16 is liable on conviction to a fine not exceeding

twelve currency points11 (approximately US$65.00)12 or imprisonment of up to six months, or both.

Anyone found guilty of exposing a child to any customary or cultural practice under Section 7 of the

Children Act 1997 is liable on conviction to imprisonment of up to seven years or a fine not

exceeding 168 currency points13 (approximately US$910)14, or both.

Any person who unlawfully does grievous harm to another under Section 219 of The Penal Code

Act 1950 is liable to imprisonment for seven years.

6

Regional FGM Law

In 2016 the East Africa Community (including Kenya, South Sudan, Tanzania and Uganda) enacted

the East African Community Prohibition of Female Genital Mutilation Act (EAC Act)15 to promote

cooperation in the prosecution of perpetrators of FGM through harmonisation of laws, policies and

strategies to end FGM across the region. The EAC Act aims to raise awareness about the dangers of

FGM and provide for the sharing of information, research and data.

The EAC Act defines FGM at Article 2 as ‘all procedures that involve partial or total removal of the

external female genitalia, or other injury to the female organ for non-medical reasons’ and sets out

its objectives in Article 3, which include (a) prohibiting FGM as a ‘trans-national crime’ across

member states, (b) setting minimum penalties for FGM, (c) establishing institutions to foster co-

operation and (d) developing and harmonising policies, laws, strategies and programmes to

prosecute offenders, prevent FGM and provide services to victims and girls at risk of FGM.

 The regional law has content similar to the FGM Act 2010 and sets out the following penalties in

Part II (Female Genital Mutilation and Related Offences):

 Article 4(1) – Performance of FGM carries a punishment of a minimum of three years’

imprisonment;

 Articles 4(2) & (3) – ‘Aggravated’ FGM carries a punishment of imprisonment for life.

‘Aggravated’ FGM occurs if the procedure results in the death or disability of the victim,

or if she is infected with HIV, or if the perpetrator is a parent/guardian or health

worker;

 Article 10 – Anyone using derogatory or abusive language or ridiculing a woman (or her

male partner) for undergoing or not undergoing FGM will be imprisoned for a minimum

of six months; and

 Article 11 – Imprisonment for a minimum of three years or a fine of not less than

US$1000, or both, applies to anyone procuring, aiding or abetting the practice of FGM

(under Article 5), participating in cross-border FGM (under Article 6), using premises for

FGM (under Article 7), possessing cutting tools or equipment (under Article 8) or failing

to report FGM that has taken place, is taking place or is planned (under Article 9).

Further protective measures are set up in Article 12, which states that compensation may be

sought from the perpetrator for the victim of FGM, and in Article 13, under which, if EAC state

members are satisfied that a girl or woman is at risk of undergoing FGM, they may issue protection

orders.

Part IV (Miscellaneous Provisions) of the EAC Act requires member states to adopt comprehensive

FGM laws and include in their national budgets resources to protect women and girls from FGM,

provide support services to victims and undertake public education and sensitisation programmes

on the dangers of FGM. A regional database on cross-border FGM will be established and

supported by exchange of criminal intelligence, training of key personnel and strengthening of

cross-border security. Finally, the law states at Article 16 that ‘This Act shall take precedence over

other Partner State laws to which its provisions relate’ (i.e. the penalties may be higher than those

that currently exist in member states).

7

Implementation of The Law
Cases

While some arrests have been made and cases brought to court in Uganda since the FGM Act 2010

was introduced, generally, implementation of the national law and its enforcement remain a

challenge. The practice continues in very remote rural areas where support for the practice

remains strong, and FGM has increasingly been performed in secret.

Media reports over the last few years suggest there have been many arrests, but few actual

prosecutions in Uganda. Isolated cases have been reported, such as these from 2014:

 Two women were charged under the FGM Act 2010 for procuring and participating in the

practice on seven girls in Moroto District. They were sentenced to between three and ten

years in prison.16

 Five men and women were sentenced to four years in prison for performing, procuring and

aiding FGM in Kapchorwa District.17

It is not known if there were appeals in these cases or whether these sentences were followed

through.

The most recent report published by the UNFPA-UNICEF Joint Programme listed 32 reported cases

and six arrests, but none brought to court in Uganda during 2016.18

Relevant Government Authorities and Strategies

Work to end FGM in Uganda is overseen by the Ministry of Gender, Labour and Social

Development. Together with the Ministry of Health and the National Population Council, it works

in cooperation with national law enforcement, justice bodies and district governments and receives

policy and programme advice from the National FGM Alliance.19 Strategies to tackle gender-based

violence, including FGM, are set out in The National Policy on Elimination of Gender Based

Violence in Uganda (2016) and its National Action Plan 2016–2021.20

In 2009, Uganda also joined the list of countries under the UNFPA-UNICEF Joint Programme to end

FGM. Supported programmes include high-level engagement in parliament and among church

leaders around FGM and the enforcement of the law, sensitisation campaigns through the media,

cross-border advocacy meetings and targeted interventions in schools.

Civil Society Observations

Although recent data has suggested a decline in FGM prevalence in Uganda following efforts by the

Government and development partners, prevalence among practising communities in the eastern

and north-eastern regions remains high. Among members of civil society, concerns remain about

the limited effectiveness and implementation of the Ugandan law in these areas. Ongoing

challenges include:

8

 police access to remote communities where the continuation of FGM is fiercely

protected by traditional groups;

 a high turnover of police officers and the need for ongoing high-quality training;

 poor awareness of the content and meaning of the law in practising communities;

 women and girls being cut in secret in hidden and remote locations to avoid

prosecution;

 difficulties in collecting evidence, including medical, to support prosecutions;

 an increasing number of girls running away from home to avoid FGM and seeking

shelter and protection; and

 traditional cutters continuing their trade despite the law, as it is their primary source of

income.

The uncontrolled movement across national borders for FGM also remains a significant challenge

undermining efforts to end the practice in the region. Observations of Ugandans crossing into

Kenya with no fear of arrest continue, as the Kenyan ban on FGM is allegedly not enforced in these

areas.21

Conclusions and Suggestions for Improvement
Conclusions

 The FGM Act 2010 in Uganda is a comprehensive law against FGM. It clearly defines FGM and

criminalises the performance, procurement, attempting, aiding and abetting of all forms of the

practice. Both medicalised FGM and cross-border FGM are criminalised and punished under this

legislation.

 The FGM Act 2010 also addresses the failure to report FGM and protects uncut women and their

families from discrimination. Penalties reflect both the perpetrator and the severity of the

crime.

 The FGM Act 2010 has not been strictly enforced in rural areas where prevalence remains

highest, and few successful cases have been through the courts since the legislation was

introduced.

 The uncontrolled movement across national borders to avoid prosecution remains a significant

challenge.

Suggestions for Improvement

National Legislation

 As a member of the East African Community, Uganda should fully implement the detailed

legislation incorporated in the EAC Act to tackle cross-border FGM and facilitate regional

cooperation.

9

 The national law itself should be strengthened by reflecting in full the detailed content of the

EAC Act. It should also ensure that victims who are pressured by society into agreeing to FGM

are not subject to further punishment.

 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 FGM cases in Uganda would improve efficiency and

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

and enforce the law.

 Improved procedures for collecting evidence in FGM cases would also contribute to successful

prosecutions.

 Anti-FGM programmes, particularly those focussed in high-prevalence areas, should disseminate

clear, easy-to-understand and accurate information around the law.

 It would be beneficial to focus on further strengthening partnerships across borders, as set out

under the EAC Act, where illegal activity continues to take place.

 It would be beneficial to increase 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.

 Judges and local law enforcers need further support and training around the law and should be

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

 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 needed.

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

different media channels and resources.

 Mandatory reporting and recording of instances of FGM by medical staff in hospitals and health

centres could be considered.

 Where they are currently unavailable and a need is identified, appropriate protection measures

(for example, emergency telephone helplines or safe spaces) should be put in place for girls at

risk of FGM.

10

Appendix I: International
and Regional Treaties

UGANDA

Signed Ratified Acceded Reservations
on

reporting?

International

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

 
1995

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

 
1987

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)

 
1986

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


1990


1990

Regional

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


1986


1986

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


1992


1994

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


2003


2010

‘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 Note: customary law is in effect only when it does not conflict with statutory law.
2 Constitution of the Republic of Uganda (1995) Available at

http://www.statehouse.go.ug/sites/default/files/attachments/Constitution_1995.pdf.
3 The Prohibition of Female Genital Mutilation Act (2010) Available at

http://www.africanchildforum.org/clr/Legislation%20Per%20Country/Uganda/uganda_fgm_2010_en.pdf.
4 Law & Advocacy for women in Uganda v. Attorney General (Constitutional Petition No. 8 of 2007) (2010) UGCC 4, Uganda:

Court of Appeal/Constitutional Court, 28 July 2010. Available at http://www.refworld.org/cases,UGA_CC,4cf3a53f2.html.
5 The Republic of Uganda (2016) The Children (Amendment Act), 2016. Available at

https://www.bettercarenetwork.org/sites/default/files/Children%20%28Amendment%29%20Act%202016.pdf.
6 The Penal Code Act (1950) Available at http://www.icla.up.ac.za/images/un/use-of-force/africa/Uganda/

Penal%20Code%20Act%20Uganda%201950.pdf.

http://www.statehouse.go.ug/sites/default/files/attachments/Constitution_1995.pdf
http://www.africanchildforum.org/clr/Legislation%20Per%20Country/Uganda/uganda_fgm_2010_en.pdf
http://www.refworld.org/cases,UGA_CC,4cf3a53f2.html
https://www.bettercarenetwork.org/sites/default/files/Children%20%28Amendment%29%20Act%202016.pdf
http://www.icla.up.ac.za/images/un/use-of-force/africa/Uganda/Penal%20Code%20Act%20Uganda%201950.pdf
http://www.icla.up.ac.za/images/un/use-of-force/africa/Uganda/Penal%20Code%20Act%20Uganda%201950.pdf

7 The Medical and Dental Practitioners Act (undated) Available at https://www.cehurd.org/wp-

content/uploads/downloads/2011/10/medical-and-dental-practioners-act-Chapter_272.pdf.
8 The Nurses and Midwives Act (undated) Available at https://www.cehurd.org/wp-

content/uploads/downloads/2011/10/nurses-and-midwives-act-Chapter_274.pdf.
9 The Allied Health Professionals Act (undated) Available at

http://www.ahpc.ug/Allied%20Health%20Professionals%20Act,%20Cap%20268.pdf.
10 David Mafabi (2018) ‘Married Women Now Undergoing Circumcision’, Daily Monitor, 19 January. Available at

http://www.monitor.co.ug/News/National/Married-women-now-undergoing-circumcision-FGM/688334-
4269400-k8b075/index.html.

11 One currency point is the equivalent of 20,000 Uganda Shillings.
12 Value date of 30 March 2018, Bloomberg Generic Composite rate UGX:USD.
13 One currency point is act as the equivalent of 20,000 Uganda Shillings.
14 Value date of 30 March 2018, Bloomberg Generic Composite rate UGX:USD.
15 Hon. Dora Christine Kanabahita Byamukam (2016) The EAC prohibition of Female Genital Mutilation Bill, 2016.

Available at http://www.eala.org/documents/view/the-eac-prohibition-of-female-genital-mutilation-bill2016.
16 URN (2014) FGM Surgeons Jailed in Moroto, 18 July. Available at https://ugandaradionetwork.com/story/fgm-

surgeons-jailed-in-moroto.
17 Agence France-Presse in Kampala (2014) ‘Uganda jails five over FGM’, The Guardian, 21 November. Available at

https://www.theguardian.com/world/2014/nov/21/uganda-jails-five-female-genital-mutilation.
18 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.70. Available at
https://reliefweb.int/sites/reliefweb.int/files/resources/UNFPA_UNICEF_FGM_16_Report_web.pdf.

19 Ibid.
20 Ministry of Gender, Labor and Social Development (2017) 16 Days of Activism Campaign Against Gender Based Violence. Available

at http://www.faweuganda.org/index.php/cedaw-project/367-16-days-of-activism-campaign-against-gender-based-violence.
21 NTV (2017) Ugandan officials blame Kenyan leaders for frustrating fight against female genital mutilation.

Available at http://www.ntv.co.ug/news/local/17/apr/2017/ugandan-officials-blame-kenyan-leaders-
frustrating-fight-against-female#sthash.Ltq2Xccj.dpbs.

Cover image: Papa Bravo (2016) Portrait of unidentified children belonging to the Ruhija tribe of Uganda on
June 5, 2016 in Ruhija, S. Uganda. Ruhija is close-to-last living mountain gorillas habitat.
Shutterstock photo ID: 569468893.

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 Shearman & Sterling 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 Uganda. 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. No
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 May 2018.
Neither 28 Too Many, Shearman & Sterling, 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 May 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: © 28 Too Many 2018

Shearman & Sterling LLP Registered Charity No. 1150379

ENSafrica Advocates | Uganda Limited Company No. 08122211
 Email: info@28toomany.org

https://www.cehurd.org/wp-content/uploads/downloads/2011/10/medical-and-dental-practioners-act-Chapter_272.pdf
https://www.cehurd.org/wp-content/uploads/downloads/2011/10/medical-and-dental-practioners-act-Chapter_272.pdf
https://www.cehurd.org/wp-content/uploads/downloads/2011/10/nurses-and-midwives-act-Chapter_274.pdf
https://www.cehurd.org/wp-content/uploads/downloads/2011/10/nurses-and-midwives-act-Chapter_274.pdf
http://www.ahpc.ug/Allied%20Health%20Professionals%20Act,%20Cap%20268.pdf
http://www.monitor.co.ug/News/National/Married-women-now-undergoing-circumcision-FGM/688334-4269400-k8b075/index.html
http://www.monitor.co.ug/News/National/Married-women-now-undergoing-circumcision-FGM/688334-4269400-k8b075/index.html
http://www.eala.org/documents/view/the-eac-prohibition-of-female-genital-mutilation-bill2016
https://ugandaradionetwork.com/story/fgm-surgeons-jailed-in-moroto
https://ugandaradionetwork.com/story/fgm-surgeons-jailed-in-moroto
https://www.theguardian.com/world/2014/nov/21/uganda-jails-five-female-genital-mutilation
https://reliefweb.int/sites/reliefweb.int/files/resources/UNFPA_UNICEF_FGM_16_Report_web.pdf
http://www.faweuganda.org/index.php/cedaw-project/367-16-days-of-activism-campaign-against-gender-based-violence
http://www.ntv.co.ug/news/local/17/apr/2017/ugandan-officials-blame-kenyan-leaders-frustrating-fight-against-female#sthash.Ltq2Xccj.dpbs
http://www.ntv.co.ug/news/local/17/apr/2017/ugandan-officials-blame-kenyan-leaders-frustrating-fight-against-female#sthash.Ltq2Xccj.dpbs

