PRIVATE 
APPENDIX B — REFERENCES
Federal Laws and Regulations
Privacy Act of 1974, Public Law 93-579

Computer Fraud & Abuse Act of 1986, as amended, Public Law 99-474

Computer Security Act of 1987, Public Law 100-235

Paperwork Reduction Act of 1978, as amended in 1995, U.S. Code 44 Chapter 35

Freedom of Information Act of 1974, 5 U.S. Code Section 552

OMB Circular A-123, Internal Control Systems 

OMB Circular A-127, Financial Management Systems

OMB Circular A-130, Appendix III, Security of Federal Automated Information Resources

OMB Bulletin 90-08, Guidance for Preparation of Security Plans for Federal Computer Systems 
That Contain Sensitive Information

Federal Information Processing Standards
FIPS Publication 31, Guidelines for ADP Physical Security and Risk Management

FIPS Publication 41, Computer Security Guidelines for Implementing the Privacy Act of 1974

FIPS Publication 46-1, Data Encryption Standard

FIPS Publication 48, Guidelines on Evaluation of Techniques for Automated Personal 

Identification

FIPS Publication 73, Guidelines for Security of Computer Applications

FIPS Publication 74, Guidelines for Implementing and Using the NIST Data Encryption 
Standard

FIPS Publication 81, DES Modes of Operation

FIPS Publication 83, Guideline on User Authentication Techniques for Computer Network 
Access Control

FIPS Publication 87, Guidelines for ADP Contingency Planning

FIPS Publication 88, Guideline on Integrity Assurance and Control in Database Administration

FIPS Publication 94, Guideline on Electrical Power for ADP Installations

FIPS Publication 102, Guideline for Computer Security Certification and Accreditation

FIPS Publication 112, Standard on Password Usage

FIPS Publication 113, Standard on Computer Data Authentication

FIPS Publication 139, Interoperability and Security Requirements for Use of the Data Encryption 
Standard in the Physical Layer of Data Communications

FIPS Publication 140-1, Security Requirements for Cryptographic Modules

FIPS Publication 141, Interoperability and Security Requirements for Use of the Data Encryption Standard with CCITT Group 3 Facsimile Equipment

FIPS Publication 171, Key Management Using ANSI X9.17

FIPS Publication 180-1, Secure Hash Standard 

FIPS Publication 181, Automated Password Generator

FIPS Publication 185, Escrowed Encryption Standard

FIPS Publication 186, Digital Signature Standard

FIPS Publication 188, Standard Security Label for Information Transfer

FIPS Publication 190, Guideline for the Use of Advanced Authentication Technology 

Alternatives

FIPS Publication 191, Guideline for the Analysis of Local Area Network Security

Selected NIST Special Publications
SP 500-120, Security of Personal Computer Systems

SP 500-133, Technology Assessment: Methods for Measuring the Level of Computer Security

SP 500-134, Guide on Selecting ADP Backup Process Alternatives

SP 500-156, Message Authentication Code (MAC) Validation System: Requirements and 
Procedures 

SP 500-157, Smart Card Technology: New Methods for Computer Access Control

SP 500-166, Computer Viruses and Related Threats: A Management Guide

SP 500-172, Computer Security Training Guidelines

SP 500-173, Guide to Auditing for Controls and Security: A System Development Life Cycle 
Approach

SP 800-2, Public-Key Cryptography 

SP 800-3, Establishing a Computer Security Incident Response Capability

SP 800-4, Computer Security Considerations in Federal Procurements: A Guide for Procurement 
Initiators, Contracting Officers, and Computer Security Officials

SP 800-5, A Guide to the Selection of Anti-Virus Tools and Techniques

SP 800-6, Automated Tools for Testing Computer System Vulnerability 

SP 800-7, Security In Open Systems

SP 800-9, Good Security Practices for Electronic Commerce, Including Electronic Data 

Interchange

SP 800-10, Keeping Your Site Comfortably Secure: An Introducement to Internet Firewalls

SP 800-12, An Introduction to Computer Security: The NIST Handbook

SP 800-14, Generally Accepted Principles and Practices for Securing Information Technology 
Systems

NISTIR 4749, Sample Statements of Work for Federal Computer Security services: For Use In-
House or Contracting Out 

NISTIR 4939, Threat Assessment of Malicious Code and External Attacks

 
PRIVATE 

