


DEPARTMENT OF THE ARMY
U.S. ARMY CORPS OF ENGINEERS
441 G STREET, NW
WASHINGTON, DC 20314-1000

CECW-P

FEB 02 2018

MEMORANDUM FOR SEE DISTRIBUTION

SUBJECT: Commercial Navigation Harbor Projects - Approved Model Project Partnership Agreement (PPA)

1. Reference is made to Acting Assistant Secretary of the Army for Civil Works (ASA(CW)) memorandum to the Deputy Commanding General for Civil and Emergency Operations, dated 19 January 2018, subject: Commercial Navigation Harbor Projects – Model Project Partnership Agreement (PPA) with Options and Delegation of Approval and Execution Authority (enclosure 1).
2. Effective immediately, the enclosed model PPA is to be used for specifically authorized Commercial Navigation Harbor projects (enclosure 2).
3. The responsibility for review and approval of a Commercial Navigation Harbor PPA that does not deviate from the approved model is delegated to the Major Subordinate Command (MSC) Commander. This authority may not be further delegated. Division Counsel concurrence that the PPA does not deviate from the model, and is appropriate for use for the particular project, is required prior to approval. Authority to execute an agreement may be delegated to the district commander after its approval by the MSC Commander.
4. The MSC Commander is also delegated authority to approve non-substantive deviations to the model PPA. Division Counsel review of such deviations, with a recommendation to approve such deviations, is required prior to approval by the MSC Commander. Where there is a question whether the deviation is substantive, Headquarters, U.S. Army Corps of Engineers (HQUSACE) is available for consultation. PPAs with substantive deviations, or involving policy issues, unique circumstances, or controversial matters must be coordinated with the respective HQUSACE Regional Integration Team for review by HQUSACE and approval, as appropriate, by ASA(CW). The MSC should forward packages for these PPAs in accordance with the current guidance addressing submission of a formal agreement package to HQUSACE for review and approval.
5. Questions should be directed to John Lucyshyn, Program Manager, Mississippi Valley Division, Regional Integration Team (RIT), at (202) 761-4515 or John.Lucyshyn@usace.army.mil.

2 Encls

A handwritten signature in black ink, appearing to read "J. Dalton".

JAMES C. DALTON, P.E.
Director of Civil Works

DISTRIBUTION:
(see next page)

CECW-P

SUBJECT: Commercial Navigation Harbor Projects - Approved Model Project
Partnership Agreement (PPA)

DISTRIBUTION:

COMMANDERS,

GREAT LAKES AND OHIO RIVER DIVISION, CELRD

MISSISSIPPI VALLEY DIVISION, CEMVD

NORTH ATLANTIC DIVISION, CENAD

NORTHWESTERN DIVISION, CENWD

PACIFIC OCEAN DIVISION, CEPOD

SOUTH ATLANTIC DIVISION, CESAD

SOUTH PACIFIC DIVISION, CESP

SOUTHWESTERN DIVISION, CESWD