Contents

Preface xiii Foreword by James Ratley xv About the Author xvii Acknowledgements xix

Structure and Method of the Book xxi

Opening Thoughts ... xxi Approaching Counter-Fraud Work xxii Chapter Specifics xxii Finally ... xxiii

1. Cutting Through the Maze

Intr	oduction 1
1.1	What is Fraud? The Most Debated Question 2
	Perceptions and representations of fraud 4
	Definitions, key distinctions and informing elements 6
	The mens rea of fraud 6
	Misrepresentation. Practicalities 7
	Conveying the misrepresentation 7
	Definition of fiduciary duty 8
1.2	Other Distinctions 9
	Intent 9
	The difference between 'misrepresentation' and a hoax 10
1.3	Lying, Fraud and the State of the Mind 10
	Lying and the problem with words 11
	Ethnicity misunderstood: the chasm between belief and actual criminal
	deception 13
1.4	Cutting Through the Maze 14
	'The Three Cs' 14
1.5	Distinguishing and Overlapping: Fraud and Money Laundering 17
	Money laundering: the <i>mens rea</i> 19
	'Politically Exposed Persons' – a reference 22
	Trade-based money laundering 23

1

viii Contents

1.6 Now Adding Corruption Linking to Fraud 25
Key distinctions (between fraud and corruption) 25
Coercive practices 27
Collusive practices 27
1.7 Legislation Summary 27
Definitions: comparatives 28
Africa – Middle East – Malaysia – South Africa 28
Sharia law 29
The role of Sharia principles regarding the choice of
governing law 30
Insurance and the law: a special mention 31
The United Kingdom Fraud Act 2006 33
Bribery Act 2010 (UK) 34
United States – definition of fraud 35
Foreign Corrupt Practices Act 1977 (FCPA) 36
Sarbanes–Oxley Act (USA) 36
Dodd–Frank (USA) 36
Other fraud related legislation 37
1.8 Evidence 37
Evidence – law in itself. Not a 'free for all' game to
ensure prosecution 37
Basic principles of evidence for fraud investigators 38
Format 38
Evidential sources, classification and practicalities 38
Evidence (definition) 38
Burden of proof: criminal 39
Burden of proof: civil 40
Criminal evidence 40
Direct 40
Primary and secondary 41
Circumstantial 41
Hearsay 42
Forensic 42
Other fraud-relevant incidental evidence 44
Electronic (digital) evidence 44
'Volatile' data 44
Witness testimony 45
Whistle-blowing – witnesses nonetheless 50
Whistle-blower retaliation and criminal charges 50
Expert witnesses. Who are they? 50
Accreditation and representation 51
Chapter Summary 53
Shuptor Summary 33

2. Concepts and Dynamics of Fraud 55

Introduction552.1Costs of Fraud – Including the Hidden Ones We Don't Like to Mention562.2It is Not Enough to Know 'What Fraud Is' – Know Your Business!59

```
2.3 The Varying Psychologies of Fraud
 65
 Why fraud is unique as a crime
 65
 Victims and 'victimhood' (in fraud)
 65
 A cluster of informative dogmas to help to advance conceptual thought of fraud
 and fraud offenders
 68
 68
 Important distinction
 Two distinctly different approaches to fraud offending
 68
 Narcissist leadership and inevitable fraud
 70
 Impulsive fraud
 70
 Impulsive decision making and working memory
 72
 Systemic fraud
 73
 The difference between fraud and mistake, under the False Claims Act
 76
 'Organised' fraud?
 77
 Fraud offender profiling
 79
 79
 Profiling: where it lies in fraud
 Profile differences between theft and fraud offenders
 81
 Why do 'good people' do bad things?
 82
 Predictive modelling?
 84
2.4 Contexts, and Leading to Cross-Activities of Fraud
 85
 Golden rule: follow the behaviour, not just the 'type' of fraud
 85
 Financial fraud - corporate contexts and entities
 86
 Business assets
 86
 Intangible assets and intellectual property theft
 86
 Intellectual property theft
 87
 Trade secret theft and corporate espionage
 88
 Financial statements
 90
 'Beneish Model'
 95
 96
 Accounting
 Other fraud attacks against banks
 101
 Shell companies
 102
 Ghost employees
 103
 Inventory shrinkage
 104
 Fraudulent conveyancing
 104
 Procurement - a mains scenario reconciling fraud and corruption
 105
 Procurement – fraud definitions: recap
 106
 Healthcare
 112
 Other instances of healthcare fraud
 113
 Insurance
 115
 Telecom fraud
 117
 Revenue Share Fraud
 118
 Subscription fraud
 119
 Premium Rate Service Fraud
 119
 Interconnect fraud
 119
 Interconnect bypass - also known as GSM Gateway or 'SIM Box' fraud
 120
 Prepaid fraud
 121
 Fraud directly funding terrorism
 121
 Cyberterrorism
 125
 Stand-alone or peculiar fraud cases of note
 126
```

ix

Contents х

2.5	Cybercrime and Fraud 129
	Cybercrime: a new presence of fraud in the 21st century 129
	Hacking 129
	Alerts and triggers and 'Big Data' 131
	Phishing and internet fraud 132
	List of phishing activities 134
	Bitcoin and cloud currency: vulnerabilities 134
	Social networking as a 'facilitator' of fraud 136
	Privacy first 136
	How do online 'social communities' work? 137
	Victims becoming fraudsters 138
	Safety culture 138
	Preventative measures: practicalities
	Never give out your social security number 138
	Fraud viz-a-viz social networking 139

Appendix to Chapter 2–Business Terminology 141

3. From Fraud Awareness to 'Risk' – A Professional Step 143

Introduction 143 Wake-up call - impactive case study 1443.1 Beyond the Definitions 147 Rational Choice Theory 147 The Fraud Triangle 147 Who commits fraud? 148Risk assessing as opposed to investigation: the difference 148Fraud risk assessment 148 149 Right to audit clauses 'Pseudo-stability' 149 Handling intelligence. Handling information 150

4. Exposing Fraud: Fraud Investigation at Work 153

```
153
Introduction
4.1 What is an Investigation?
 154
 Investigation work: is it really for you?
 155
 Comments on the questions in Self-Assessment 1: Investigation Notions
 157
 Comments on the questions in Self-Assessment 2: Avoiding Stereotyping
 158
 Do you think that there is a place for psychometric testing in our
 profession?
 160
 Keeping a 'learning log'
 161
 Formats
 161
 About roles (and job titles)
 162
 Auditors
 162
 Internal control
 164
 Risk managers
 165
```

Journalists informing investigation 165The 'psychological contract' 166 4.2 Formalities and Investigation Goals 167 The truth, but which version? 168Versions of the 'Truth' 169 How far do you go in an investigation? 169 4.3 Identifying the Essential Skill Set of the Fraud Investigator 170 Particular talents and skills 172 Where skill goes hand in hand with training 172Advancing skill: lateral and cognitive thinking 177 Lateral Thinking Exercise (1) 180Lateral Thinking Exercise (2). Fraud 180Memory. The better half of intelligence 181 Memory training 181 182 Observing ethical behaviour - not a rule, but a way of life! Keeping an investigations log – a must! 183 4.4 'Hands-On' 184 'Respond' - do not 'react' 184 Knowing where to start 188The 'capability list' 189 Investigative interviewing 190 The PEACE Model 190 195 SE3R - a tool of interviewing excellence 'PEACE,' 'SE3R' and identifying unique knowledge 202 Resourcing 203 Scenarios 205 Unfamiliar cases 207 Catching the co-accomplices as well! 209 Using IT to inform fraud investigations effectively 210 Data analytics: fraud 211 Data mining 211 Data analytics in investigations 212 Associates and mapping 212 4.5 Management of Investigations 213Baselines of investigation planning 213 Receiving a case from someone else, or handing a case on 214 Managing a fraud investigation's caseload 215 Setting simple and clear team or organisational counter-fraud efficiency 216 Team building skills are crucial to ensure effective investigations 217Team objectives of fraud investigation and prevention 217 4.6 Assessing Your Skill Set 218 1 Appraising information 218The analytical mind - preparing yourself 218 Appendix A: sample response to Skill Assessment 224 4.7 Investigation Outcomes 226 Report writing 226

xii Contents

> Main points of note 226 Avoiding 'bad duplicity' 227 Structures and Formats 227 'Content not form' 227 How are reports read? 227 Sample report structure 228

229 5. Training and Education

```
5.1 Training: What Does it Mean to You?
 229
 229
 Introduction
 230
 Academic qualifications
 230
 In-house training
 Professional accreditations: fraud specific and collateral qualifications
 230
5.2 Preparing Yourself for Exams
 231
 Multi-choice exams
 231
 Multi-choice questions - specific guidance
 231
 233
 Essays
 Typical essay questions - evaluation format
 233
 'Problem' or scenario questions. The 'IDEA' method
 235
Final Summary
 241
 242
```

Bibliography

247 Index