

**Information Security Management Section - External Event Log
Fourth Quarter FYE 06-30-12 (02-11-12 to 04-26-12)**

Type of External Event	Official Notification Date of "External Event" Sent to ISMS	Originating Source of "External Event"	Working Title	Comments
Blocked E-Mail Address	02/23/12	CalPERS HRSD Staff Member	Blocked E-Mail Address	The External Security Event resolution involved the Information Security Management Section of the Enterprise Risk Management Division working with the Information Technology Services Branch to configure the Internet e-mail gateway (Cisco IronPort E-Mail Security Appliance) to drop SPAM e-mail messages originating from a single sender.
HIPAA Security Incident - Blue Shield of California	02/24/12	Blue Shield of California	Unauthorized Disclosure of Protected Health Information	Blue Shield of California (BSC) reported a Security Incident which occurred on February 21, 2012 and which involved one (1) CalPERS member. A letter intended for the member was placed in an envelope addressed to another Blue Shield of California member. The Protected Health Information disclosed was the member's name, subscriber ID number, and street address. The appropriate BSC clerical team received guidance and feedback on ensuring the address on letters matches the address on the envelopes. There were no Social Security numbers involved with this incident.

**Information Security Management Section - External Event Log
Fourth Quarter FYE 06-30-12 (02-11-12 to 04-26-12)**

Type of External Event	Official Notification Date of "External Event" Sent to ISMS	Originating Source of "External Event"	Working Title	Comments
HIPAA Security Incident - Univita	03/08/12	Univita	HIPAA Security Incident - Univita	Univita reported a Security Incident which occurred on February 15, 2012 and which involved one (1) CalPERS member. The member's demographical information was accidentally faxed to an individual instead of the member's provider. The Protected Health Information disclosed was the member's Name, coverage ID number, and Social Security number. The Univita processor confirmed the fax number prior to sending the document but dialed an incorrect number instead. The recipient agreed to destroy the document. The Univita processor was counseled and retrained on the demographical process. Univita considers this incident to be low risk; and therefore, credit monitoring is not being offered.
HIPAA Security Incident - Blue Shield of California	03/08/12	Blue Shield of California	HIPAA Security Incident - Blue Shield of California	Blue Shield of California (BSC) reported a Security Incident which occurred on February 15, 2012 and which involved one (1) CalPERS member. A BSC processor did not verify the member's date of birth. This error caused an Evidence of Benefits to be mailed to another BSC member with the same name. The Protected Health Information disclosed was the name of the provider and the date of service. The employee responsible for sending the information to the wrong person was counseled on the importance of verifying all of the identifying information prior to providing or sending information. There were no Social Security numbers involved with this incident.

**Information Security Management Section - External Event Log
Fourth Quarter FYE 06-30-12 (02-11-12 to 04-26-12)**

Type of External Event	Official Notification Date of "External Event" Sent to ISMS	Originating Source of "External Event"	Working Title	Comments
HIPAA Security Incident - Blue Shield of California	03/08/12	Blue Shield of California	HIPAA Security Incident - Blue Shield of California	Blue Shield of California (BSC) reported a Security Incident which occurred on March 01, 2012 and which involved one (1) CalPERS member. The member's Evidence of Benefits was incorrectly faxed to the State Farm agent of another BSC member. The Protected Health Information (PHI) disclosed was the member's name, address, treatment code, and member number. The BSC employee responsible has been counseled and has re-reviewed the policy and procedures for handling member's PHI. There were no Social Security numbers involved with this incident.
HIPAA Security Incident - Blue Shield of California	03/08/12	Blue Shield of California	HIPAA Security Incident - Blue Shield of California	Blue Shield of California (BSC) reported a Security Incident which occurred January 26, 2012 and which involved one (1) CalPERS member. HOV (the vendor Blue Shield uses to process claims) mailed a correspondence letter to the address of another BSC member. The Protected Health Information disclosed was the member's name, identification number, and claim number. The vendor's mailroom team was counseled and received additional training. There were no Social Security numbers involved with this incident.

**Information Security Management Section - External Event Log
Fourth Quarter FYE 06-30-12 (02-11-12 to 04-26-12)**

Type of External Event	Official Notification Date of "External Event" Sent to ISMS	Originating Source of "External Event"	Working Title	Comments
Anthem Blue Cross HIPAA Security Incident	03/12/12	Anthem Blue Cross	Unauthorized Disclosure of Protected Health Information	Anthem Blue Cross reported a Security Incident which occurred on December 12, 2011 and which involved one (1) CalPERS member. Barney & Barney, a Business Associate to WellPoint, improperly stored Medicare Supplement applications intended for the Shred Bin in a box overnight and the cleaning crew disposed of it in the trash. The Protected Health Information disclosed was the member's name, address, date of birth, and Social Security Number. Anthem Blue Cross revised internal procedures, retrained staff, and updated the Business Associate Agreement between WellPoint and Barney & Barney. Barney & Barney executed a Business Associate Agreement with the vendor (cleaning crew) involved in the incident. The member has been sent a letter of notification and offered Credit Monitoring Protection.
Anthem Blue Cross HIPAA Security Incident	03/12/12	Anthem Blue Cross	Unauthorized Disclosure of Protected Health Information	Anthem Blue Cross reported a Security Incident which occurred on December 22, 2011 and which involved one (1) CalPERS member. Two e-mail messages intended for a provider were sent to an incorrect e-mail address (one e-mail with an encrypted spreadsheet and the other e-mail with the password for the spreadsheet). The Protected Health Information disclosed was the Patient Name, DOB, ID Number, and Claim Data. The responsible associate was counseled by their manager and the e-mail messages have been deleted. There were no Social Security numbers involved with this incident. The member has been sent a letter of notification.

**Information Security Management Section - External Event Log
Fourth Quarter FYE 06-30-12 (02-11-12 to 04-26-12)**

Type of External Event	Official Notification Date of "External Event" Sent to ISMS	Originating Source of "External Event"	Working Title	Comments
Anthem Blue Cross HIPAA Security Incident	03/20/12	Anthem Blue Cross	Unauthorized Disclosure of Protected Health Information	Anthem Blue Cross reported a Security Incident which occurred December 27, 2011 and which involved one (1) CalPERS member. An unauthorized party registered an online account for a member. After receiving a letter stating an account had been created, the member contacted Anthem and stated he never registered or created the account and asked that the account be deleted. The member's account was deleted and delegated so no one can register it in the future. The Protected Health Information disclosed was the member's Name and Health Care ID Number. There was no Social Security number involved with this incident.
HIPAA Security Incident - Blue Shield of California	03/27/12	Blue Shield of California	HIPAA Security Incident - Blue Shield of California	Blue Shield of California (BSC) reported a Security Incident which occurred March 14, 2012 and which involved one (1) CalPERS member. A care manager entered incorrect provider information on an authorization and this action caused a Letter of Authorization to be sent to the wrong provider. The Protected Health Information disclosed was the member's name, date of birth, health ID number, and address. The supervisor discussed the incident with the care manager and the importance of conducting a thorough search for the provider and verbally checking with the provider prior to sending an authorization. There were no Social Security numbers involved with this incident.

**Information Security Management Section - External Event Log
Fourth Quarter FYE 06-30-12 (02-11-12 to 04-26-12)**

Type of External Event	Official Notification Date of "External Event" Sent to ISMS	Originating Source of "External Event"	Working Title	Comments
Anthem Blue Cross HIPAA Security Incident	04/02/12	Anthem Blue Cross	Unauthorized Disclosure of Protected Health Information	<p>Anthem Blue Cross reported a Security Incident which occurred February 24, 2012 and which involved one (1) CalPERS member. A letter mailed to a member contained a letter for another member. The two letters were stuck together during the insertion process at the print vendor (Direct Technologies, Inc.). The Protected Health Information disclosed was the member's name, address, and gaps in care that were identified based on the member's condition and recent services received. A notification letter is being sent to the affected member and the member who received the letter has agreed to shred it.</p> <p>New quality control steps have been implemented with the print vendor to help prevent situations where more than one item is inserted into the envelope. The vendor has implemented additional steps to verify counts of sorted mail trays against counts of items that were printed. In addition, steps are to be taken in situations when the counts do not match. There were no Social Security numbers involved with this incident.</p>

**Information Security Management Section - External Event Log
Fourth Quarter FYE 06-30-12 (02-11-12 to 04-26-12)**

Type of External Event	Official Notification Date of "External Event" Sent to ISMS	Originating Source of "External Event"	Working Title	Comments
HIPAA Security Incident - Blue Shield of California	04/03/12	Blue Shield of California	HIPAA Security Incident - Blue Shield of California	Blue Shield of California (BSC) reported a Security Incident which occurred on February 9, 2012 and which involved thirteen (13) CalPERS members. When a member logged into the BSC Member Online Web Portal, it was displaying the information of other members with the same Username. The Protected Health Information disclosed was the member's names, eligibility, benefit, and recent claim payment information. BSC is implementing a process improvement initiative to correct and prevent registration with an existing username. BSC sent notification to the impacted members including a complimentary credit monitoring service for one year. There were no Social Security numbers involved with this incident.