Chapter 20

Legal Cases Included Below

· Escott v. BarChris Construction Corp. (1968)

· Continental Vending (United States v. Simon, 1970)

· National Student Marketing (United States v. Natelli, 1975)

· Equity Funding (United States v. Weiner, 1978)

· ESM Government Securities, Inc. (In re Alexander Grant & Co. Litigation, 1986)
· MiniScribe
· Reves v. Ernst & Young (1993)

Escott v. BarChris Construction Corp. (1968)
The primary business activity of BarChris Corporation was constructing bowling alleys. BarChris had two types of sales agreements. Under the first type, the bowling alleys were constructed for small investment syndicates, which would make a small down payment and give BarChris a note for the remaining amount, which was due over several years. Under the second type of sales transaction, the company entered into sale and leaseback arrangements with finance companies. Both of these types of transactions resulted in a constant need for external financing. In 1961 the company filed a registration statement to issue debentures. Shortly thereafter, the market for bowling alley construction dried up, and in October 1962 BarChris filed for bankruptcy protection.

The purchasers of the debentures filed suit against BarChris’s auditors, Peat Marwick Mitchell & Company, who had audited the BarChris financial statements for 1958 through 1960 that were contained in the S-1 registration statement. Peat Marwick had also conducted an S-1 review on the unaudited financial statements for the first quarter of 1961. In finding the auditor liable, the court commented that the auditor can avoid liability under Section 11 if he or she can prove “due diligence,” that is, that a reasonable investigation was performed such that there is reasonable ground to believe that the registration statement was true and there were no omissions of material facts. The judge criticized the firm’s assignment of the senior auditor, who was not a CPA at the time, had had no previous bowling industry experience, and had just been promoted to senior. The judge ruled that the audit program used for the S-1 due diligence review had been in conformity with GAAS but that the senior’s performance of the auditing procedures had not been satisfactory. The senior had devoted about 20 hours to the S-1 review, and he had accepted management’s answers to questions without verifying them.

As a result of this case, the profession issued more definitive standards on reviewing subsequent events.

Continental Vending (United States v. Simon, 1970)

The controversy in this case arose over the disclosure of a loan from Continental Vending Machine Corporation to Valley Commercial Corporation. Harold Roth, the president of Continental Vending, supervised the operations of Valley. He owned approximately 25 percent of the stock in each company. Continental made loans to Valley, and Roth borrowed money from Valley to finance his stock market transactions. When Valley was unable to repay its loans from Continental, Roth put up security for the loan. However, 80 percent of the security was composed of stock and debentures of Continental. When a Continental check to the Internal Revenue Service bounced, the company’s plant was padlocked and it entered bankruptcy.

The main issue in the case against the auditors revolved around the disclosures of the loan to Valley and the collateral supplied by Roth. The auditors contended that they had complied with GAAP. However, the indictments against the auditors charged that the financial statement disclosures had been misleading. In particular, the government contended that the Continental footnote should have disclosed (1) that Roth had received the money, (2) the nature of the collateral, and (3) the netting of the liability with the receivable from Valley. The court rejected the auditor’s arguments and held that the critical test was whether the financial statements, taken as a whole, fairly present financial position and results of operations.

A senior partner, a junior partner, and a senior associate of the accounting firm of Lybrand, Ross Bros., & Montgomery were convicted of violating the Securities and Exchange Act of 1934 and the Federal Mail Fraud Statute. The auditors were fined but did not receive a prison sentence. In addition, the public accounting firm paid approximately $2.1 million to settle the related civil suit.

Two important concepts were established by this case with respect to criminal liability:

• The auditor must disclose improper activities of the client or the client’s officers when such activities are known to the auditor and may reasonably affect the audited financial statements.

• Compliance with GAAP is not a conclusive defense against criminal liability.

Source: D.B. Isbell, "The Continental Vending Case: Lessons for the Profession," Journal of Accountancy (August 1970), pp. 33-40.
National Student Marketing (United States v. Natelli, 1975)

National Student Marketing provided its clients with fixed-fee advertising, promotional, and marketing programs. The company recognized the income from the contract at the time its clients committed to the company’s services. The auditor’s conviction for fraud was based on two items. First, the financial statements for the year ended August 31, 1968, contained approximately $1.7 million in purported commitments. Anthony Natelli, the partner-in-charge of the engagement, had ordered Joseph Scansaroli, the audit supervisor, to verify these commitments. Instead of obtaining written representations for the company’s clients, Scansaroli verified the commitments by telephone. Second, the unaudited results that were included in a proxy statement dated September 30, 1969, included the results for the nine months ended May 31, 1969. These statements were misstated in a couple of ways. By May 1969, $1 million of the $1.7 million booked in 1968 was written off. The auditors were asked to write off approximately $678,000 of the $1 million against prior years’ sales. However, this amount was netted against a newly discovered 1968 tax credit of approximately the same amount. The sales were not written off against National Student Marketing’s results but were written off, at the direction of Natelli, against the results of companies acquired after 1968 and consolidated using pooling of interest. The unaudited statements also included a purported commitment of $280,000 and failed to write off an additional $177,000 of bad contracts identified by one of the firm’s auditors. Natelli made the decision not to write off the contracts.

In this case, the two Peat, Marwick, Mitchell & Company auditors were convicted of willingly and knowingly making false and misleading statements in the 1969 proxy statements of National Student Marketing Corporation. Natelli received a one-year prison sentence and a $10,000 fine. The sentence was later reduced to 60 days. Scansaroli received a one-year sentence and a $2,500 fine. His sentence was later reduced to 10 days. On appeal, the conviction of Natelli was upheld while the conviction of Scansaroli was reversed.

Equity Funding (United States v. Weiner, 1978)

Equity Funding Corporation of America’s principal line of business was creative financial investments, which included the sale of life insurance and programs that combined life insurance policies with mutual fund investment. Equity Funding derived its income from the commissions on such sales. One program consisted of selling mutual funds to program participants. The mutual fund shares were then used by the participants to secure a one-year note for a loan made by Equity Funding equal to the amount of the premium on the insurance policy. Each year, for a 10-year term, this type of arrangement was entered into by the participants. If the income and appreciation from the mutual funds exceeded the interest on the loan, a portion of the insurance premiums would be paid by the program.

The company went public in 1964 and by 1972 became one of the 10 largest insurance companies in the United States. During that same period the company’s revenues and earnings increased dramatically, along with the price of Equity Funding common stock. As a result, the chairman of the board, Stanley Goldblum, and Fred Levin, vice president for insurance operations, became very wealthy. Maintaining a high price level for the company’s stock appears to have been one of the key motives in masterminding the fraud.

The fraud apparently started just prior to the company’s going public. Equity Funding inflated its earnings by recording fictitious commissions from the sale of its programs. The company also borrowed funds without recording them as liabilities on their books. These funds were used to show increased cash flow by being recorded as payments on the loan receivables from the participants. By reducing the loan receivables, Equity Funding could record more fictitious commissions. The last part of the fraud involved creating fictitious insurance policies, which were then reinsured with other insurance companies. (Reinsurance consists of reselling insurance policies to other insurance companies and splitting the premiums using some agreed-upon formula.) The use of the reinsurance scheme allowed Equity Funding to obtain additional cash to pay premiums on policies, which in turn required that more fictitious policies be created.

Equity Funding collapsed in 1973 when a former employee disclosed the existence of the massive fraud. During the period of the fraud, Equity Funding was audited first by Wolfson Weiner, which in 1968 merged with Ratoff & Lapin. Ratoff & Lapin was purchased by Seidman & Seidman just prior to the fraud’s being uncovered. Many of the facts in this case suggest that the auditors, at best, closed their eyes to the fraud and, at worst, may have suspected the fraud and helped to conceal it. Three independent auditors (the partner-in-charge of the engagement and two audit managers) were convicted for criminal offenses related to securities fraud and filing false documents. The various public accounting firms that were involved with the audit paid $44 million to settle the civil lawsuits.
Sources: L. J. Seidler, F. Andrews, and M. J. Epstein, The Equity Funding Papers: The Anatomy of a Fraud (New York: McGraw-Hill, 1974), for a detailed discussion of the Equity Funding case. Also see American Institute of Certified Public Accountants, Report of the Special Committee on Equity Funding (New York: AICPA, 1975), for the profession’s view of whether auditing standards required changing based on this massive fraud.
ESM Government Securities, Inc. (In re Alexander Grant & Co. Litigation, 1986)
ESM Government Securities, Inc., was a Fort Lauderdale brokerage firm that specialized in buying and selling debt securities issued by the federal government and its various agencies. Its main customers were small to moderate-size banks and municipalities. The major type of transaction engaged in by ESM was known as a “repo,” in which the securities dealer sells a customer a large block of federal government securities and simultaneously agrees to repurchase the securities at a later date at an agreed-upon price. ESM also entered into “reverse repos,” in which the securities firm purchased the federal government securities from the customer, who simultaneously agreed to repurchase the securities later at a predetermined price. A critical part of a repo transaction is that the purchaser takes physical possession of the securities. If the purchaser does not take physical control, an unscrupulous securities dealer can sell the same securities to another customer. ESM’s customers relied on ESM to maintain the securities. However, ESM’s management used these securities for their own purposes. In addition, the officers of ESM engaged in speculative transactions for their own behalf. This led to large trading losses for ESM, which management concealed from its customers, investors, and auditors.

The main architects of the fraud were Ronnie Ewton and Alan Novick. Novick devised a way of hiding the trading losses from ESM’s auditors, Alexander Grant & Co., by transferring trading losses incurred by ESM to an affiliated company. Novick would record a mirror transaction (a repo or reverse repo) on the affiliate’s books. The losing side of the transaction was closed out to the unaudited affiliate and the profitable side to ESM. Over the course of years, these types of transactions resulted in a large receivable on ESM’s books from the unaudited affiliates. Novick and his colleagues also used the unaudited affiliates to steal funds from ESM for their personal use. The fraud started to unravel when Novick died of a massive heart attack in November 1984. When the thefts and trading losses were finally tallied, there was a net deficit of $300 million for ESM.

In this case the audit partner, Jose Gomez, had been aware of the fraud. Gomez had been admitted as a partner to Alexander Grant in 1979, and his major client had been ESM Securities. Shortly after making partner, Gomez had been informed by Novick that the company’s 1977 and 1978 financial statements were misstated. Novick had been able to convince Gomez not to withdraw Alexander Grant’s audit report on the assumption that ESM would recoup its losses. Over the course of the fraud (1977–1984), Gomez received approximately $200,000 from ESM. Gomez was sentenced to a 12-year prison term, and Alexander Grant and its insurance companies paid approximately $175 million in civil payments.

MiniScribe
In 1986 MiniScribe was a high-flying maker of computer disk drives. It had hired Q. T. Wiles, a “turnaround expert,” as chief executive officer in 1985. Subsequently, MiniScribe announced seven consecutive record-breaking quarters, and its stock quintupled in 18 months. The company’s superlative record, however, was fabricated. MiniScribe actually had financial, operating, and marketing problems, and management manipulated sales and reserves to exaggerate the company’s performance. There were charges that the company had shipped bricks to distributors and recorded them as sales and had broken into locked trunks to change auditors’ working papers. The Securities and Exchange Commission also charged that MiniScribe had used a computer program called “Cook Book” to inflate inventory figures.

After MiniScribe went bankrupt, a number of items were noted. First, while MiniScribe’s fiscal 1986 year ended on December 28, the company had supposedly booked $16 million of next-day sales as of December 28. Second, MiniScribe had improperly booked sales on disk drives that customers had not ordered, had returned, or had never received. Third, the company had understated its allowance for doubtful accounts. In 1985 MiniScribe had provided an allowance of $752,000 against $15.6 million of accounts receivable. However, in 1986 MiniScribe had reduced the allowance to $736,000 even though accounts receivable grew to almost $40 million. Finally, MiniScribe’s 1985 financial statements had shown a reserve of $4.85 million for revaluing computer parts for its inventory that were obsolete. In 1986 revenues had increased from $114 million to $185 million, but a reserve of only $2.78 million had been established for inventory obsolescence. An accounting expert testified that MiniScribe should have reserved $5.27 million for obsolete inventory in 1986.

This case resulted in Coopers & Lybrand’s making payments of at least $140 million to stockholders and bondholders.

Reves v. Ernst & Young (1993)
This case arose from Ernst & Young’s audit of Farmers’ Cooperative of Arkansas and Oklahoma. The co-op raised funds for its operations by selling collateralized demand depository notes to investors. The money was used to fund a company that made gasohol. When the co-op subsequently went bankrupt, the noteholders sued Ernst & Young, alleging that the firm had misvalued the company and assisted the co-op’s management in a scheme to defraud investors and violated RICO by engaging in a pattern of racketeering activity.

The trial court and the U.S. Court of Appeals excluded the RICO claim, basing their decisions on the reasoning that the auditors must be directly involved in managing the corrupt business to be within the scope of RICO. The U.S. Supreme Court agreed that accountants supplying only audit, review, or compilation services to a client without participating in the management or direction of the business are outside the scope of RICO. Thus, the Supreme Court’s ruling established an “operation and management test” for auditors.

PAGE
1
Copyright (2006 by The McGraw-Hill Companies, Inc.

