

United States Marine Corps Female Engagement Team

1stLt Zoe Bedell

May 2011

USMC FET Background

- FET roots in Iraq operations: Lioness, Iraqi Women's Engagement Program
- Began in Afghanistan in early 2009
 - Initially Lioness-type mission; quickly evolved
 - Ad hoc
- First permanent FET arrived in Afghanistan (RC(SW)) March 2010
- British FET (in RC(SW)) began October 2010

Overview

Mission

- FETs engage Afghan men and women in order to influence the population in accordance with the commander's objectives and in support of GIRoA.

FET Employment

- Concept of Support:
 - Teams comprised of 2 Marines
 - Augmented with female medical personnel and female linguists when available
 - Teams placed in direct support to battalion and company commanders
- Capabilities:
 - **Engagements → Develop Influence**
 - Passive Information Collection
 - Information Dissemination
 - Medical Outreach and Education
 - Facilitate Civil Military Operations
 - Security Support
 - Female searches
 - Engagement support to clearing operations

Key Lessons Learned

- FETs engage with women AND men
- Employment driven by the commander
- Effective in all phases of COIN operations
- Full-time FET
- Most effectively employed...
 - ...when integrated into planning from the beginning
 -as part of a larger female engagement strategy

FET Impact -- Qualitative

- Held women's shuras in all districts with extended FET presence
- Provided valuable information on the community, including enemy activity
- Disseminated messages in order to educate and influence

- Supported clearing operations and provided security and searching support
- Conducted medical outreach and education events
- Supported governance and development projects directly affecting women (women's centers, microgrants)

FET Impact -- Quantitative

- Data collected at the RC level
- Collected monthly, quarterly
- Indicators Measured:
 - Types of Engagements:
 - Community Relationship Building
 - Health
 - Education
 - Economic/Employment Opportunities
 - Women's Governance
 - Enemy Activity Information
 - Types of Missions:
 - Women's Shuras
 - Medical Outreach Events
 - Security Missions

DEPLOYMENT TOTALS

BY MISSION TYPE

DEPLOYMENT TOTALS

BY ENGAGEMENT TYPE

TYPES OF MISSIONS QUARTERLY COMPARISON

TYPES OF ENGAGEMENTS QUARTERLY COMPARISON

TYPES OF ENGAGEMENTS MONTHLY COMPARISON

TYPES OF MISSIONS MONTHLY COMPARISON

ENGAGEMENT ASSESSMENT TRACKER	Oct-Dec	Jan-Mar	Jan	Feb	Mar	TOTAL S
Health Engagements	55	408	77	54	277	463
Education Engagements	113	283	86	88	109	396
Employment/Economic Opportunity Engagements	51	234	56	44	134	285
Women's Governance Engagements	36	35	22	6	7	71
Community Relationship Engagements	332	1,269	309	186	774	1,601
Enemy Activity Information	56	141	45	41	55	197
OVERALL MISSIONS	Oct-Dec	Jan-Mar	Jan	Feb	Mar	972
Health/Hygiene Education Outreach Events	29	99	31	36	32	128
Women's Shuras	24	38	11	12	15	62
Security Missions	60	105	36	34	35	165
Other:						617 Other

Questions
