AYC Ecology North

August 2007

	US Coast Guard ninth district to witness multi-integrated laser engagement system tomorrow

	Tuesday, 21 August 2007
BYM Marine and Maritime News

	Ninth Coast Guard District personnel will be witness to a demonstration of a multi-integrated laser engagement system (MILES) on Thursday, August 23, on Lake Erie. 
The demonstration is one of several methods that Coast Guard leadership is evaluating to better prepare its personnel in providing security for the critical infrastructure of the Great Lakes and its ports, waterways and coastal areas.  
MILES technology will allow Coast Guard units to train boat crews without using live-ammunition and expending projectiles.  MILES provides tactical engagement simulation for direct fire, force-on-force exercises using eye safe lasers that has used world-wide for many years. 
"The demonstration will educate Coast Guard leadership on the capabilities of MILES gear," said Rear Admiral John E. Crowley, Jr., commander of the Ninth Coast Guard District.  "This is one of several alternatives I am considering as a way of training our Coast Guard men and women on the Great Lakes for enhanced security of this national treasure." 
In 2006, the Coast Guard held a number of public meetings throughout the Great Lakes region with plans to establish permanent water training areas to conduct live-fire training exercises.  Many citizen expressed concern about the impact that the exercises may have on the environment and public safety.  The Coast Guard heard those comments and responded with a number of training alternatives that include:  The use of Department of Defense-certified weapons ranges to conduct live-fire training outside of the Great Lakes.  This required Ninth District boat crews to conducted weapons training while outside the Great Lakes, in areas such as Fort Knox, Ky. The departure of Coast Guard crews to East Coast cutters to train to ensure an adequate level of proficiency on the weapons. 
These temporary solutions increase the economic impact on the Coast Guard and impact Coast Guard readiness on the Great Lakes while the crews are away from their normal duties.  MILES may offer a solution to lessen the impact.


