Title 3—The President

- "Sec. 2. (a) Any transaction that evades or avoids, has the purpose of evading or avoiding, causes a violation of, or attempts to violate any of the prohibitions set forth in this order is prohibited.
- (b) Any conspiracy formed to violate any of the prohibitions set forth in this order is prohibited."
- Sec. 4. The Secretary of the Treasury, in consultation with the Secretary of State, is hereby authorized to take such actions, including the promulgation of rules and regulations, and to employ all powers granted to the President by IEEPA and the UNPA, as may be necessary to carry out the purposes of this order and Executive Order 13413, as amended by this order. The Secretary of the Treasury may redelegate any of these functions to other officers and agencies of the United States Government consistent with applicable law.
- Sec. 5. All agencies of the United States Government are hereby directed to take all appropriate measures within their authority to carry out the provisions of this order and Executive Order 13413, as amended by this order.
- **Sec. 6**. This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House, *July 8, 2014.*

EO 13672

Executive Order 13672 of July 21, 2014

Further Amendments to Executive Order 11478, Equal Employment Opportunity in the Federal Government, and Executive Order 11246, Equal Employment Opportunity

By the authority vested in me as President by the Constitution and the laws of the United States of America, including 40 U.S.C. 121, and in order to provide for a uniform policy for the Federal Government to prohibit discrimination and take further steps to promote economy and efficiency in Federal Government procurement by prohibiting discrimination based on sexual orientation and gender identity, it is hereby ordered as follows:

- **Section 1.** Amending Executive Order 11478. The first sentence of section 1 of Executive Order 11478 of August 8, 1969, as amended, is revised by substituting "sexual orientation, gender identity" for "sexual orientation".
- **Sec. 2.** Amending Executive Order 11246. Executive Order 11246 of September 24, 1965, as amended, is hereby further amended as follows:
- (a) The first sentence of numbered paragraph (1) of section 202 is revised by substituting "sex, sexual orientation, gender identity, or national origin" for "sex, or national origin".
- (b) The second sentence of numbered paragraph (1) of section 202 is revised by substituting "sex, sexual orientation, gender identity, or national origin" for "sex or national origin".

282

Executive Orders

- (c) Numbered paragraph (2) of section 202 is revised by substituting "sex, sexual orientation, gender identity, or national origin" for "sex or national origin".
- (d) Paragraph (d) of section 203 is revised by substituting "sex, sexual orientation, gender identity, or national origin" for "sex or national origin".
- **Sec. 3.** Regulations. Within 90 days of the date of this order, the Secretary of Labor shall prepare regulations to implement the requirements of section 2 of this order.
- **Sec. 4.** General Provisions. (a) Nothing in this order shall be construed to impair or otherwise affect:
 - (i) the authority granted by law to an agency or the head thereof; or
 - (ii) the functions of the Director of the Office of Management and Budget relating to budgetary, administrative, or legislative proposals.
- (b) This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.
- **Sec. 5**. Effective Date. This order shall become effective immediately, and section 2 of this order shall apply to contracts entered into on or after the effective date of the rules promulgated by the Department of Labor under section 3 of this order.

BARACK OBAMA

The White House, July 21, 2014.

Executive Order 13673 of July 31, 2014

Fair Pay and Safe Workplaces

By the authority vested in me as President by the Constitution and the laws of the United States of America, including 40 U.S.C. 121, and in order to promote economy and efficiency in procurement by contracting with responsible sources who comply with labor laws, it is hereby ordered as follows:

Section 1. Policy. This order seeks to increase efficiency and cost savings in the work performed by parties who contract with the Federal Government by ensuring that they understand and comply with labor laws. Labor laws are designed to promote safe, healthy, fair, and effective workplaces. Contractors that consistently adhere to labor laws are more likely to have workplace practices that enhance productivity and increase the likelihood of timely, predictable, and satisfactory delivery of goods and services to the Federal Government. Helping executive departments and agencies (agencies) to identify and work with contractors with track records of compliance will reduce execution delays and avoid distractions and complications that arise from contracting with contractors with track records of noncompliance.