[bookmark: _GoBack][image:]
U.S. Forest Service Fire and Aviation Management
Modular Airborne Fire Fighting Systems (MAFFS) Facts

*MAFFS are portable fire retardant delivery systems that can be inserted into military C-130 aircraft to convert them into Airtankers when needed.

*The MAFFS program is a joint effort between the U.S. Forest Service and Department of Defense (DoD). The U.S. Forest Service owns the MAFFS equipment and supplies the retardant, while the DoD provides the C-130 aircraft, flight crews, and maintenance and support personnel to fly the missions.

*Since the program was created in the 1970s, the role of MAFFS has been to provide a “surge” capability that can be used to boost wildfire suppression efforts when commercial airtankers are fully committed or not readily available. The role of MAFFS is based on laws, primarily the Economy Act; policies, such as the Defense Support to Civil Authority (DSCA); and agreements between the U.S. Forest Service and the DoD.

*The U.S. Forest Service owns 8 operational MAFFS II systems.

*Four military installations provide C-130s to fly MAFFS missions - the 153rd Airlift Wing, Wyoming Air National Guard, Cheyenne; the 145th Airlift Wing, North Carolina Air National Guard, Charlotte; the 146th Airlift Wing, California Air National Guard, Port Hueneme; and the 302nd Airlift Wing, Air Force Reserve, Peterson Air Force Base, Colorado.

*Military C-130s equipped with slide-in MAFFS units can drop up to 3,000 gallons of fire retardant or water on wildfires. They can discharge their entire load over an area one-quarter of a mile long by 60 feet wide in under five seconds or make variable drops. Once the load is discharged, the MAFFS system can be refilled in less than 12 minutes.

*The U.S. Forest Service reimburses the military for all costs associated with MAFFS, per the Economy Act.
*In 2015, MAFFS flew more than 370 sorties and made more than 335 drops of fire retardant on more than 15 wildfires in California.

*Over the last 10 years, military C-130s equipped with MAFFS have delivered a total of approximately 9.1 million gallons of retardant on wildfires, an average of more than 900,000 gallons per year, as follows (note: following figures are rounded):
2006 – 1.5 million gallons
2007 – 200,000 gallons
2008 – 1.3 million gallons
2009 – 0 gallons
2010 – 12,000 gallons
2011 – 1.2 million gallons
2012 – 2.4 million gallons
2013 – 1.4 million gallons
2014 – 250,000 gallons
2015 – 840,000 gallons
Total – 9.1 million gallons

*In 2011, the U.S. Forest Service, which owns the MAFFS systems, successfully transitioned from systems developed in the 1970s, known as “Legacy” systems, to new systems, known as “MAFFS II.” MAFFS II systems incorporate new design features and technology that provide a number of advantages over the Legacy MAFFS systems. While Legacy MAFFS relied on specialized ground-based equipment, the MAFFS II is more self contained. This allows the MAFFS II to use existing agency tanker bases and reduce flight time to and from fires. Ultimately, this results in more efficient use with potentially reduced costs and more retardant on the fire. The MAFFS II provides the capability for higher concentrations of retardant that can be more effective in creating fire containment lines than the Legacy MAFFS.

image1.jpeg
URS

=
»

=
2TMENT OF AGRICY

