

Contents

Preface	vii
A Short History of Fraud	viii
About This Book	x
About White-Collar Crime 101 LLC	xi
Acknowledgments	xiii
Chapter 1 Why No Organization Is Immune to Fraud	1
What Is Fraud?	2
Myths and Realities about Fraud	
<i>Myth #1: Ethics and Compliance Training “Has Us Covered”</i>	3
<i>Myth #2: Our Finance Staff Are Qualified to Protect Us Against Fraud</i>	4
<i>Myth #3: We Have Very Little Fraud Here</i>	4
<i>Myth #4: Fraud Is a Necessary Cost of Doing Business</i>	5
<i>Myth #5: Implementing Controls and Training Is Costly</i>	6
The Urgency of Detecting and Preventing Fraud	6
Tone at the Top	7
Review Points	8
Chapter Quiz	9
Chapter 2 The Human Element of Fraud	11
Who Commits Internal Fraud?	12
<i>The Fraud Personality: Soft Indicators</i>	12
<i>The Fraud Personality: Hard Indicators</i>	14
Why People Steal	14
<i>The Fraud Triangle</i>	15
<i>Case Study #1: Pain, Pills, and Petty Cash</i>	16
<i>Other Fraud Triangle Factors</i>	18
<i>A Triangle or a Diamond?</i>	18
<i>The Trust Factor</i>	19
<i>Case Study #2: The Trusted Thief</i>	19

People: The Key to Detection and Prevention	20
<i>Case Study #3: Demise by Personal Debt</i>	21
Review Points	21
Chapter Quiz	22
Chapter 3 Internal Fraud: Employee Level	25
How Big a Problem Is Internal Fraud?	25
Overview of Employee-Level Fraud	26
<i>Embezzlement</i>	26
<i>Accounts Payable (AP) Fraud</i>	27
<i>Case Study #4: Shell Game in the Big Apple</i>	28
<i>Case Study #5: Health Care Fraud</i>	31
<i>Accounts Receivable Fraud</i>	32
<i>Case Study #6: Robbing Peter to Pay Paul</i>	33
<i>Kickback Schemes</i>	33
<i>Inventory/Supply Schemes</i>	33
<i>Case Study #7: Kickbacks Fly When Controls Are Weak</i>	34
<i>Check Fraud and Tampering</i>	35
<i>Travel and Entertainment (T&E) Fraud</i>	39
<i>Payroll Schemes</i>	41
<i>Case Study #8: Wining and Dining on Customer Dollars</i>	41
<i>Theft of Confidential Information</i>	42
<i>Case Study #9: The New Employee</i>	42
<i>Case Study #10: Information Is as Good as Gold</i>	43
<i>Insider Abuse of Computer Systems</i>	44
<i>Case Study #11: But She Was Such a Nice Lady!</i>	44
Red Flags of Employee-Level Fraud	45
Preventing Employee-Level Fraud	49
<i>Accounts Payable Fraud-Prevention Checklist</i>	50
<i>Specific Employee-Level AP Fraud Controls Checklist</i>	51
<i>P-Card Fraud-Prevention Checklist</i>	53
<i>Accounts Receivable Fraud-Prevention Checklist</i>	55
<i>Kickback Scheme Prevention Checklist</i>	55
<i>Inventory Theft and Fraud-Prevention Checklist</i>	56
<i>Check Fraud-Prevention Checklist</i>	56
<i>ACH Fraud-Prevention Checklist</i>	57
<i>T&E Fraud-Prevention Checklist</i>	57
<i>Payroll Fraud-Prevention Checklist</i>	58
<i>Confidential Information Theft Prevention Checklist</i>	58
Review Points	59
Chapter Quiz	61

Chapter 4 Internal Fraud: Management Level	67
T&E Fraud and Abuse	67
Bribery	70
<i>The Greatest Corruption Story of All Time</i>	72
Conflicts of Interest	73
<i>Case Study #12: Brenda Belton's Conflict of Interest Scheme</i>	74
Misuse of Organization-Owned Assets	74
Fraudulent Financial Reporting	75
<i>Case Study #13: The Great Buca Restaurant Fraud</i>	77
Red Flags of Management-Level Fraud	78
Preventing Management-Level Fraud	81
<i>Anti-Embezzlement Controls</i>	82
<i>Bribery and Kickback Schemes</i>	84
<i>Abuse of Organization-Owned Assets</i>	84
<i>Conflicts of Interest</i>	84
<i>Financial Statement Fraud</i>	85
Review Points	89
Chapter Quiz	89
Chapter 5 External Fraud: Protecting Against Dishonest Outsiders	93
Types of External Fraud	93
<i>Vendor and Billing Fraud</i>	93
<i>Social Engineering and Pretexting</i>	95
<i>Case Study #14: The Phoner Toner Scam</i>	97
<i>Bank Employee Collusion with Outsiders</i>	97
<i>Case Study #15: The Frito Fraud</i>	98
<i>Customer-Perpetrated Fraud</i>	98
<i>Theft of Confidential Information</i>	99
The "SCAM" Model	100
Red Flags of External Fraud	101
Preventing External Fraud	103
Review Points	105
Chapter Quiz	106
Chapter 6 Conducting a Successful Fraud Risk Assessment	109
Procedures for Conducting a Fraud Risk Assessment	111
<i>Step 1: Create an FRA Team</i>	111
<i>Step 2: Identify the Organization's Universe of Potential Risks</i>	111
<i>Step 3: Analyze the Likelihood of Each Scheme or Scenario Occurring</i>	113

<i>Step 4: Assess the Materiality of Risk</i>	113
<i>Step 5: Assess Risks within the Context of Existing Anti-Fraud Controls</i>	113
The Roles of the Board and Management in Fraud Risk Assessments	114
Review Points	115
Chapter Quiz	116
Chapter 7 Basic Fraud Detection Tools and Techniques	119
Basic Fraud Detection	120
<i>Case Study #16: I'm the Boss, and I Can Use Any Vendors I Want</i>	125
Review Points	126
Chapter Quiz	127
Chapter 8 Advanced Fraud Detection Tools and Techniques	129
Internal Audit and the Audit Plan	129
Essentials of Fraud Auditing	131
<i>Auditing for Fraud in Accounts Payable</i>	132
<i>Auditing for Payroll Fraud</i>	133
Essentials of Automated Auditing	135
Review Points	136
Chapter Quiz	137
Appendix A Answers to Chapter Quizzes	139
Appendix B Answer Key for Case Studies	143
Appendix C An Introduction to Cyber Fraud	149
Resources	163
Notes	165
Glossary	171
About the Author	175
Index	177