

JOC SUMMARY

JOC (Joint Operations Committee comprises of the Johannesburg City’s ME’s

(Municipal Entities) namely City Power, City Parks, Emergency Management

Services/Fire Safety, Disaster Management, Environmental Health, Johannesburg

Water, SAPS, Waste Management, Pikitup, COJ Event Management, JMPD,

Johannesburg Development Agency (JDA), Johannesburg Roads Agency (JRA), Bus

Rapid Transit (BRT) and Metrobus.

This JOC officially meets every Thursday throughout the year. The JOC presentation

meetings start promptly at 08h00 in the Egoli Boardroom, B Block, Ground Floor,

Metro Centre, Braamfontein, Johannesburg. Event Organisers need to make prior

bookings for a Presentation time slot with the Event Management Unit on the e-mail

address: eventsjoc@joburg.org.za or alternatively on office telephone number:

(011) 407-7512.

The mission of the JOC is to make sure that all events held in the City of

Johannesburg are safe and that the event organizers comply with all the By-Laws and

Regulations of the City, as well as per the Safety at Sports and Recreational

Events Act no. 2 of 2010.

As per the new Safety at Sports and Recreational Events Act, it is now a legal

requirement for all Events with 2000 and more participants/spectators/audience to

have Event Plans thereof submitted by the Event Organisers to the National

Commissioner of SAPS, a month before the event, for Risk Grading purposes.

Address details:

National Commissioner South African Police Services

C/O Colonel Anand Siva

Section Commander Major Events

Division: Visible Policing

SAPS, Pretoria

Email: sivaa@saps.org.za

Cell: 079 525 1278

Tel: 012 393 2589

Fax: 012 393 3528

mailto:joc@joburg.org.za

For an event to be safe, the event organiser has to plan and coordinate with a range of

departments (MOE’s) and agencies. This may sound daunting, but once the process

has begun it will soon be clear and the road will be easier. The JOC does have a

checklist that contains all the details needed. An event organizer needs to prepare 7

(seven) presentation files/folders for distribution to the relevant stakeholders during

the presentation.

It is imperative for Event Organisers to note that: these files/folders are LEGAL

DOCUMENTS which are archived for future referrals should a need arise for their

usage.

Roles of different stakeholders at the JOC:

Event Management Unit

 The event organiser needs to make contact on the e-mail address:

eventsjoc@joburg.org.za or contact (011) 407-7512 and will be provided with a

standard JOC checklist as a requirement that the organiser needs to comply with.

Bookings for JOC presentations, enquiries and additional information is available

within this Unit.

Disaster Management

 Disaster Management will keep a file on the event and monitor progress – the event

organiser must make use of this checklist provided by the Event Management Unit as

a guideline.

Disaster Management needs a floor plan of the venue with evacuation routes, final

approval for any temporary structure and confirmation of public liability insurance.

On the day of the event, an incident report will be kept by the Venue Operations

Centre (VOC).

City Parks

City Parks will assist with information to communities, as well as a list of park

facilities, with associated costs if applicable.

Park wardens are provided if needed. An application needs to be done if necessary.

All additional requirements (sanitary, water, temporary structure plans, etc) must be

organised by the event coordinators.

City Parks may provide a waste service – at a cost.

Parks should be left clean, tidy and undamaged. If not, City Parks will do the cleaning

up and send the costs to the event organiser involved.

mailto:eventsjoc@joburg.org.za

City Power

City Power may refer the event organiser to Eskom, depending on the venue.

Where no additional/ temporary power is required, an inspector is sent to check

power/electrical compliance.

If there is to be additional power, the necessary application form has to be filled in,

and the event organiser will get written confirmation of what will be done.

Notification needs to be sent to City Power if a generator is to be used.

All electricity supply points at the venue will be checked by City Power officials, who

have to be informed if more power will be needed on the day of the event.

Application thereof needs to be done 30 days before the event.

All costs need to be paid for upfront.

Emergency Management Services (EMS)

Information about the following must be supplied to EMS:

any temporary or permanent structures going up, site plans, certificate for fire

retardation, a request for medical services or a operational plan for medical assistance

if a private company will be used, requirements for collapsible fencing, flammable

substances, compliance certificate for electrical work, plans for vehicles display in

buildings, request for the allowance of open flames and pyrotechnics.

A final certificate of compliance is used prior to the event.

Local hospitals are to be notified.

Identify ambulance evacuation routes and helipads.

Ensure all the necessary services are organised, such as fire engines, ambulances,

response vehicles.

An EMS form must be completed and submitted to EMS office.

EMS payment to be done before the event.

Environmental Health Services

The event organizer must inform Environmental Health about their upcoming event.

Produce a certificate of acceptability from caterers if food is to be served.

Apply for exception to Noise Compliance if it is an open-air event.

Have a waste management plan.

State if all service providers are to have specific accreditation to enter the venue.

Consult with Environmental Health on all of the following requirements: waste,

water, sanitation, food and ensure that venues and accommodation establishments

such as hotels have been approved.

Johannesburg Development Agency (JDA)

JDA provides venues within the City’s precinct at a cost.

Johannesburg Metro Police Department (JMPD)

The event organizer must get an acknowledgement of application letter from the

JMPD.

A “Notice under the Regulations of Gatherings Act” must be completed.

The Metro Police will identify general security needs and the Johannesburg Police

specific security needs.

JMPD provides traffic control on public roads.

An indemnity form is to be completed and signed by event organiser.

The JMPD has to have an application for an event 30 days prior to the due date.

JMPD assists with dry runs prior to the event or road races.

Johannesburg Water

Event organisers must make sure that there is adequate water for the event.

If dedicated or additional water supply is required, Johannesburg Water has a number

of options available which will be supplied on request.

Johannesburg Road Agency (JRA)

The JRA and JMPD work closely together once initial qualified approval has been

given.

If road closures are needed, a way leave application must be applied for at a nominal

fee.

Johannesburg Metropolitan Bus Services/Bus Rapid Transit (BRT)

Busses can be hired from the respective service providers and must be paid in

advance. The Event organiser needs to complete an indemnity form.

Busses are driven by service provider drivers with PDP (Professional Drivers Permit).

PIKITUP

Pikitup is only responsible for public areas, i.e. streets.

If more waste removal services are needed, these can be discussed and arranged with

Pikitup’s Waste Management Consulting Service.

Should the event be held on private property and Pikitup does the waste removal, a

fee is charged.

South African Police Services (SAPS)

The SAPS heads up the (VOC) Venue Operations Centre on the day of the event.

SAPS will provide the event organiser with a confirmation letter stating that they are

aware of the event.

If private security firms are used, SAPS must get a security plan.

