Comparison of EO 13514 and EO 13423 Requirements
	
	Goals

	Topics

	EO 13514
	EO 13423
	Existing Statute

	Energy/GHG Emissions
	Establish GHG emission reduction targets to be met by 2020 for scope 1, 2, and 3 emissions. Scope 1 targets to do not include "excluded vehicles and systems". Baseline FY2008. §2(a), (b).
	No specific goal; tied to energy efficiency. §2(a).
	

	
	Reduce energy intensity from agency buildings. §2(a).
	3% annual reduction in building energy intensity through FY2015, or 30% total reduction by FY2015. Baseline FY2003. §2(a).
	3% annual reduction in building energy intensity through 2015, or 30% total reduction by 2015. Baseline 2003. EISA §431.

	
	Increase use of renewable energy and implement renewable energy generation projects on property. §2(a).
	50% of statutorily required renewable energy consumed comes from "new" (as of 1999) sources. §2(b).

Implement new renewable energy generation projects on agency property for agency use. §2(b).
	Renewable NLT 3% in FY2007-2009; increasing to 5% in FY2010-2012; increasing to 7.5% in FY2013 and beyond. EPACT 2005. §203.

	
	Reduce use of fossil fuels by using low GHG-emitting vehicles, optimizing number of vehicles in fleet, and reducing fleet consumption of petroleum products. §2(a).
	2% vehicle petroleum reduction annually through FY2015. Baseline FY2005. §2(g).
	20% vehicle petroleum reduction by FY2015. Baseline FY2005. EISA §142.

	
	
	Increase non-petroleum-based fuel total fuel consumption by 10% annually. §2(g).
	

	
	
	Use plug-in hybrid vehicles where commercially available at a reasonably-comparable life-cycle cost. §2(g).
	

	
	Pursue opportunities with vendors and contractors to address and incorporate incentives to reduce GHG emissions. §2(b).
	
	

	
	Implement strategies and accommodations for transit, travel, training, and conferencing. §2(b).
	
	

	
	Inventory of scope 1, 2, and 3 emissions for FY2010 and subsequent years. §2(c).
	
	

	Water Resources
	Reduce potable water consumption by 2% annually or 26% total by FY2020 by implementing water management strategies including water-efficient and low-flow fixtures and efficient cooling towers. Baseline FY2007. §2(d).
	2% reduction annually in water consumption intensity through FY2015 or 16% total reduction by FY2015. Baseline FY2007. §2(c).
	

	
	Reduce industrial, landscaping, and agricultural water consumption by 2% annually or 20% total by FY2020. Baseline FY2010. §2(d).
	
	

	
	Identify, promote, and implement water reuse strategies that reduce potable water consumption. §2(d).
	
	

	
	Implement and achieve objectives of Stormwater Guidance. §2(d).
	
	Stormwater guidance to preserve existing site hydrology for any development or redevelopment project involving a Federal facility with a footprint that exceeds 5,000 square feet. EISA §438.

	Pollution Prevention
	Minimize generation of waste and pollutants through source reduction. §2(e).
	Ensure reduction of the quantity of toxic and hazardous chemicals and materials acquired, used or disposed of. §2(e).
	

	
	Divert non-hazardous solid waste (excluding construction & demolition waste) by 50% or higher by FY2015. §2(e).
	Increase solid waste diversion and recycling. §2(e).
	Note: RCRA provisions not addressed here.

	
	Divert construction & demolition materials and debris by 50% or higher by FY2015. §2(e).
	
	

	
	Reduce printing paper use. §2(e).
	Use 30% postconsumer recycled paper. §2(d).
	

	
	Reduce acquisition, use, and disposal of toxic materials and chemicals. §2(e).
	Reduce acquisition, use, and disposal of toxic materials and chemicals. §2(e).
	

	
	Increase diversion of compostable and organic materials from waste stream. §2(e).
	
	

	
	Implement integrated pest management and other appropriate landscape management practices. §2(e).
	
	

	
	Increase use of acceptable alternative chemicals and processes. §2(e).
	
	

	
	Decrease use of chemicals where it will assist with GHG emission reductions. §2(e).
	
	

	
	Report according to Emergency Planning and Right-to-Know Act. §2(e).
	
	

	
	
	Maintain cost-effective waste prevention and recycling programs. §2(e).
	

	Sustainable Communities
	Participate in regional transportation planning and recognize existing community infrastructure. §2(f).
	
	

	
	Align federal policies to increase effectiveness of local planning for energy choices. §2(f).
	
	

	
	Ensure planning of new facilities and leases includes consideration of sites that are pedestrian friendly, near existing employment centers, and accessible to public transit, and emphasizes existing central cities or town centers. §2(f).
	
	

	
	Identify and analyze impacts from energy usage and alternatives in all EISs and EAs for proposed new or expanded facilities. §2(f).
	
	

	
	Coordinate with regional ecosystem, watershed, and environmental management programs. §2(f).
	
	

	Sustainable Building
	Ensure all new buildings that enter design process in 2020 or after achieve zero-net energy by 2030. §2(g).
	
	New federal buildings zero-net by 2030. EISA §401.

	
	Ensure all new agency construction, major renovation, or repair and alteration of Federal buildings complies with the Guiding Principles for Federal Leadership in High Performance and Sustainable Buildings. §2(g).
	All new agency construction and renovation complies with the Guiding Principles. §2(f).
	

	
	15% of existing Federal building inventory of the agency (existing and leased) meet the Guiding Principles by FY2015, and continue towards 100% compliance. §2(g).
	15% of existing Federal building inventory shall incorporate Guiding Principles. §2(f).
	

	
	Ensure at least 15% of agency's existing buildings and building leases meet Guiding Principles by 2015 and progress is made towards 100% conformance for entire building inventory. §2(g).
	
	

	
	Pursue cost-effective, innovative strategies to minimize energy, water, and material use. §2(g).
	
	

	
	Manage existing building systems to reduce the consumption of energy, water, and materials, and identify alternatives to renovation that reduce existing asset deferred maintenance costs. §2(g).
	
	

	
	Identify opportunities to consolidate and dispose of existing assets, optimize real-property portfolio, and reduce environmental impacts. §2(g).
	
	

	
	Ensure retrofitting and renovation of historic properties promotes the building's long-term viability. §2(g).
	
	

	Sustainable Acquisition
	Ensure 95% of new contract actions for products and services (except weapon-system acquisition) are energy efficient (Energy Star or FEMP designated), water-efficient, biobased, environmentally preferable (e.g., EPEAT certified), non-ozone depleting, contain recycled content or are non-toxic or meet less toxic requirements where such products and services meet agency requirements. §2(h).
	Require in agency acquisitions use of sustainable environmental practices including acquisition of biobased, environmentally preferable, energy-efficient, water-efficient, and recycled-content products. §2(d).
	NOTE: Preferences in RCRA 6002, Farm Bill; EPCRA provisions not included.

	
	Acquire uncoated printing and writing paper containing at least 30% postconsumer fiber. §2(e).
	Require acquisition of paper with at least 30% post-consumer fiber content. §2(d).
	

	Electronic Stewardship
	Ensure procurement preference for EPEAT-registered electronic products. §2(i).
	95% of agency electronic product acquisitions must be EPEAT registered. §2(h).
	Appliance standards applicable, but not specifically referenced.

	
	Establish and implement policies to enable power management, duplex printing, and other environmentally preferable features. §2(i).
	Enable the Energy Star feature on agency computers and monitors. §2(h).
	

	
	Employ environmentally sound practices for disposition of excess or surplus electronic products. §2(i).
	Use environmentally sound disposal practices for electronics. §2(h).
	

	
	Ensure procurement of Energy Star and FEMP designated electronic equipment. §2(i).
	Energy Star, FEMP-designated
	

	
	Implement best management practices for energy-efficient management or servers.
	
	

	
	
	Implement policies to extend useful life of agency electronic equipment. §2(h).
	

	
	
	Use environmentally sound practices for disposition of electronic equipment. §2(h).
	

	Environmental Management
	Continue implementation of existing EMS systems.
	Implement EMS to support goals of EO. §3(b).
	

	Accountability, Budget, Planning
	Develop and implement Agency Strategic Sustainability Performance Plan, integrated with mission, budget, existing planning procedures, and coordinated with General Counsel, CIO, CAO, and Senior Real Property Officer.
	
	

	
	Develop Strategic Sustainability Performance Plan (SSPP)
	
	

� Topic areas may overlap.

PAGE
1

