

U.S. Southern Command
Joint Engagement Visitors Bureau (JEVB)
Event Request Process

Standard Operating Procedures (SOP)

The Joint Engagement Visitors Bureau (JEVB) is a USSOUTHCOM organization created as a result of the USSOUTHCOM Transformation efforts to comply with the reductions in resources. It combines the staff and functions of the Protocol Office, Regional Engagement Support Branch (J594) and the Conference Center of the Americas (CCA) to maximize efficiency in support of Command engagements.

The JEVB is responsible for the planning, coordination, and execution of events to support the Command’s mission through Key Leader Engagements (KLE) and supporting events which can include conferences, visits, exercises, trainings, meetings, and ceremonies.

Standard Operating Procedures (SOP)
All Command event requests that require JEVB support will need to be entered into an event request form located in the JEVB SharePoint located in the USSOUTHCOM Portal Home Page under the Tools and Application section in the NIPRNET. The event request forms are listed by type of event, i.e., DV visits, events at the CCA, OCONUS conferences, and events held outside of the CCA such as socials and ceremonies. This form will also be available in the USSOUTHCOM website for external users via this link:

https://extranet.southcom.mil/Apps/Protocol/JEVB/Request/frm_Welcome.aspx
[bookmark: _GoBack]
The event requests will be reviewed by the JEVB Program Coordinator/Staff for any potential conflict with other Command Engagements and to assess if the required JEVB support/assets will be available to support the event.

1) If no conflict is identified, then the event is approved and is scheduled in the JEVB Calendar which will automatically populate to the Command Calendar in the SIPR net.
2) If a conflict is identified due to competing events and/or lack of personnel to support the event, then the Chief of Staff (COS) will make a determination as follows:
a) Event will be approved and scheduled with JEVB support. This may require the re-scheduling or cancellation of another event in order to have the appropriate personnel available to support the event.
b) Event will be approved but without direct JEVB support. The Point of Contact (POC) will then be referred to the “self-supporting tools” available in the JEVB SharePoint site to assist him/her in the planning and coordination of the event. The JEVB may be able to assist with a cursory review of the event documents.
c) Event will be re-scheduled for another time in which it could be fully supported.
d) Event will be cancelled.

The JEVB Program Coordinator/Staff will start the event coordination process within 48 hours of submittal. Please note that the event is not authorized until it has been approved by the USSOUTHCOM Chief of Staff Office. You will be notified by the JEVB Program Coordinator/Staff once your event is approved.

