	MISSISSIPPI EMERGENCY MANAGEMENT AGENCY

TRAINING APPLICATION

	The following information is necessary to process the application: (PLEASE PRINT)

NAME __________________________________ *FEMA Student Identification (SID)_______________
ORGANIZATION _________________________ COUNTY/JURISDICTION ____________________
ADDRESS ________________________________ WORK PHONE ____________________________
 ________________________________ FAX NUMBER ____________________________
 ________________________________ E-MAIL ADDRESS___________________________
JOB TITLE _________________________________
* Access Student Identification (SID) Registration and Management System at: https://cdp.dhs.gov/femasid/ to create/retrieve your SID number

	 Title of Course Applying For Date of Course
___ ____________________________

	 List Prerequisite(s) if Applicable Date

___ ____________________________
___ ____________________________

___ ____________________________
___ ____________________________

	Briefly describe your responsibilities as they relate to the course(s) for which you are applying.

	APPLICANT’S SIGNATURE Local EMA Director/Supervisor Signature

_______________________________________ _____________________________________

	MAIL TO: Training Bureau, Office of Preparedness

 Mississippi Emergency Management Agency

 Post Office Box 5644

 Pearl, MS 39288-5644 Fax: 601-933-6815

	Privacy Act Statement

The Privacy Act of 1974 protects the information requested on this form. The purpose for requesting this information is to enable proper processing of your information and to identify you precisely when it is necessary. Failure to provide the requested information may impede selection for training with the Mississippi Emergency Management Agency.

 MEMA TG-12-12 (Please discard all previous dated forms)

