Chapter 01

	1. One way that criminal law differs from civil law is that it:
	
	a.
	provides remedies for violations of private rights.

	
	b.
	must yield a unanimous verdict.

	
	c.
	can have a jury of fewer than 12 persons.

	
	d.
	allows for various claims in one action.

	ANSWER:
	b

	FEEDBACK:
		
	a.
	Incorrect. This is a characteristic of civil law; criminal law deals with crimes against the public.

	
	b.
	Correct. Criminal trials must result in an unanimous verdict.

	
	c.
	Incorrect. This is a characteristic of civil law; criminal trial juries must have 12 persons.

	
	d.
	Incorrect. This is a characteristic of civil law; criminal law permits only one claim at a time.

	POINTS:
	1

	DIFFICULTY:
	Easy

	LEARNING OBJECTIVES:
	LO: 1-5 -
LO: 1-5

	NATIONAL STANDARDS:
	United States - BUSPROG - Technology

	STATE STANDARDS:
	United States - Illinois - AICPA - BB-Legal

	KEYWORDS:
	Bloom's: Remembering

	2. Which of the following is NOT an element of a Ponzi scheme?
	
	a.
	Gaining other's confidence.

	
	b.
	Promising abnormally high returns.

	
	c.
	Collected money is invested.

	
	d.
	Investment principle is partially used to make payments to previous investors.

	ANSWER:
	c

	FEEDBACK:
		
	a.
	Incorrect. This is one of the most important elements of the 'con'.

	
	b.
	Incorrect. This is how fraudsters lure in investors.

	
	c.
	Correct. This is very unlikely.

	
	d.
	Incorrect. The original principle is often used to make interest payments.

	POINTS:
	1

	DIFFICULTY:
	Easy

	LEARNING OBJECTIVES:
	LO: 1-3

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	STATE STANDARDS:
	United States - Illinois - AICPA:BB - Resource Management

	KEYWORDS:
	Bloom's Remembering

	3. The following are all elements of Title 26, U.S. Code Section 7201 EXCEPT:
	
	a.
	not reporting bribe income may be grounds for being charged with tax evasion.

	
	b.
	filing income tax that excludes income from fraud may be considered an improper tax filing.

	
	c.
	bribes paid may be deducted as business expenses.

	
	d.
	failure to report income from fraud may be grounds for being charged with tax evasion.

	ANSWER:
	c

	FEEDBACK:
		
	a.
	Incorrect. Not reporting bribe income may be grounds for being charged with tax evasion.

	
	b.
	Incorrect. Filing income tax that excludes income from fraud may be considered an improper tax filing.

	
	c.
	Correct. Bribes cannot be deducted as legitimate business expenses.

	
	d.
	Incorrect.

	POINTS:
	1

	DIFFICULTY:
	Easy

	LEARNING OBJECTIVES:
	LO: 1-3

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	STATE STANDARDS:
	United States - Illinois - AICPA; - BB-Legal

	KEYWORDS:
	Bloom's: Understanding

	4. Which one of the following is NOT a characteristic of a criminal proceeding?
	
	a.
	Deals with offenses against society.

	
	b.
	Consequences include restitution and damage payments.

	
	c.
	Jury of 12 individuals.

	
	d.
	Only one claim may be heard at a time.

	ANSWER:
	b

	FEEDBACK:
		
	a.
	Incorrect. A crime is considered as an offense against society as a whole.

	
	b.
	Correct. In a criminal proceeding, the consequences are jail and/or fines.

	
	c.
	Incorrect. A criminal jury consists of 12 jurors.

	
	d.
	Incorrect. Only one claim is heard at a time, whereas in a civil case many claims may be joined into one action.

	POINTS:
	1

	DIFFICULTY:
	Moderate

	LEARNING OBJECTIVES:
	LO: 1-5 -
LO: 1-5

	NATIONAL STANDARDS:
	United States - BUSPROG - Technology

	STATE STANDARDS:
	United States - Illinois - AICPA: - BB-Legal

	KEYWORDS:
	Bloom's: Understanding

	5. Management fraud is often referred to as:
	
	a.
	stockholder fraud.

	
	b.
	financial statement fraud.

	
	c.
	employee fraud.

	
	d.
	investment fraud.

	ANSWER:
	b

	FEEDBACK:
		
	a.
	Incorrect.

	
	b.
	Correct.

	
	c.
	Incorrect.

	
	d.
	Incorrect.

	POINTS:
	1

	DIFFICULTY:
	Easy

	LEARNING OBJECTIVES:
	LO: 1-3

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	STATE STANDARDS:
	United States - Illinois - AICPA: - BB-Legal

	KEYWORDS:
	| Bloom's: Remembering

	6. What is required to prove fraud, as opposed to negligence?
	
	a.
	Gross error

	
	b.
	Intent

	
	c.
	Preponderance of the evidence

	
	d.
	Confession from the perpetrator

	ANSWER:
	b

	FEEDBACK:
		
	a.
	Incorrect. Gross error is not sufficient evidence to prove fraud.

	
	b.
	Correct.

	
	c.
	Incorrect. This is what is proven in a civil case.

	
	d.
	Incorrect. Confession is not required to prove fraud. In fact, many perpetrators never admit their guilt.

	POINTS:
	1

	DIFFICULTY:
	Easy

	LEARNING OBJECTIVES:
	LO: 1-5 -
LO: 1-5

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	STATE STANDARDS:
	United States - Illinois - AICPA: - BB-Legal

	KEYWORDS:
	Bloom's: Understanding

	7. Which of the following is the most common type of occupational fraud?
	
	a.
	Financial statement fraud

	
	b.
	Mail fraud

	
	c.
	Investment fraud

	
	d.
	Employee embezzlement

	ANSWER:
	d

	FEEDBACK:
		
	a.
	Incorrect.

	
	b.
	Incorrect.

	
	c.
	Incorrect.

	
	d.
	Correct.

	POINTS:
	1

	DIFFICULTY:
	Moderate

	LEARNING OBJECTIVES:
	LO: 1-3

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	STATE STANDARDS:
	United States - Illinois - AICPA: - BB-Legal

	KEYWORDS:
	Bloom's: Remembering

	8. Which of the following is NOT a characteristic of management fraud?
	
	a.
	Top management deception.

	
	b.
	Manipulation of financial statements.

	
	c.
	Kickbacks or bribes.

	
	d.
	Pressure to earn year-end bonuses.

	ANSWER:
	c

	FEEDBACK:
		
	a.
	Incorrect. Management fraud often involves top management's deceptive manipulation. Management fraud is when the top management deceives stockholders.

	
	b.
	Incorrect. Management often uses the manipulation of financial statements to commit fraud. This is one of the easiest ways to commit a large fraud.

	
	c.
	Correct. These are examples of employee embezzlement. Management fraud usually deals with financial statement manipulation.

	
	d.
	Incorrect. Many managers commit fraud to receive large bonuses that are dependent upon financial performance.

	POINTS:
	1

	DIFFICULTY:
	Easy

	LEARNING OBJECTIVES:
	LO: 1-3

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	STATE STANDARDS:
	United States - Illinois - AICPA: - BB-Legal

	KEYWORDS:
	Bloom's: Remembering

	9. Customer fraud includes all of the following EXCEPT:
	
	a.
	Get something for nothing.

	
	b.
	Do not pay for goods purchased.

	
	c.
	Fraud perpetrated through collusion between buyers and vendors.

	
	d.
	Deceive organization into giving them something they should not.

	ANSWER:
	c

	FEEDBACK:
		
	a.
	Incorrect. This is an example of customer fraud.

	
	b.
	Incorrect. This is an example of customer fraud.

	
	c.
	Correct. This is an example of vendor fraud.

	
	d.
	Incorrect. This is an example of customer fraud.

	POINTS:
	1

	DIFFICULTY:
	Moderate

	LEARNING OBJECTIVES:
	LO: 1-3

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	STATE STANDARDS:
	United States - Illinois - AICPA: - BB-Legal

	KEYWORDS:
	Bloom's: Understanding

	10. Which of the following is a common example of vendor fraud?
	
	a.
	Fraud perpetrated through collusion between buyers and vendors.

	
	b.
	Fraud perpetrated by upper management.

	
	c.
	The perpetrator physically removes the inventory from the business premises.

	
	d.
	A fraud perpetrated through financial statement manipulation.

	ANSWER:
	a

	FEEDBACK:
		
	a.
	Correct.

	
	b.
	Incorrect.

	
	c.
	Incorrect

	
	d.
	Incorrect.

	POINTS:
	1

	DIFFICULTY:
	Moderate

	LEARNING OBJECTIVES:
	LO: 1-3

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	STATE STANDARDS:
	United States - Illinois - AICPA: - BB-Legal

	KEYWORDS:
	Bloom's: Understandng

	11. Government agencies such as the FBI, FDIC, IRS, or various health agencies publish fraud statistics from time to time. Which of the following observations concerning such statistics is true?
	
	a.
	Generally, their statistics are complete.

	
	b.
	Such information is rarely used.

	
	c.
	They provide only those statistics related to their jurisdiction.

	
	d.
	They usually provide a total picture in the areas for which they have responsibility.

	ANSWER:
	c

	FEEDBACK:
		
	a.
	Incorrect.

	
	b.
	Incorrect.

	
	c.
	Correct.

	
	d.
	Incorrect.

	POINTS:
	1

	DIFFICULTY:
	Moderate

	LEARNING OBJECTIVES:
	LO: 1-3

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	STATE STANDARDS:
	United States - IL - AICPA: BB: - Industry

	KEYWORDS:
	Bloom's:Remembering

	12. Which legal code makes the bribing of public officials illegal?
	
	a.
	Title 18, U.S. Code Section 201

	
	b.
	Title 41, U.S. Code Section 51 to 58

	
	c.
	Title 18, U.S. Code Section 1341

	
	d.
	Title 18, U.S. Code Section 1344

	ANSWER:
	a

	FEEDBACK:
		
	a.
	Correct. Title 18, U.S. Code Section 201 outlaws the bribing of public officials.

	
	b.
	Incorrect.

	
	c.
	Incorrect.

	
	d.
	Incorrect.

	POINTS:
	1

	DIFFICULTY:
	Moderate

	LEARNING OBJECTIVES:
	LO: 1-1

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	STATE STANDARDS:
	United States - IL - AICPA:BB: - Critical Thinking

	KEYWORDS:
	Bloom's: Remembering

	13. Fraud has a direct dollar for dollar impact on a company's:
	
	a.
	Revenues.

	
	b.
	Net income.

	
	c.
	Profit margin.

	
	d.
	Stock price.

	ANSWER:
	b

	FEEDBACK:
		
	a.
	Incorrect. Fraud does not have a $ for $ impact on revenues. It takes significantly more revenues to cover the effect of the fraud on net income. Because revenues don't include the business costs, and the fraud directly hits the bottom line, ultimately, the fraud is much more expensive than it sounds.

	
	b.
	Correct.

	
	c.
	Incorrect. The profit margin is a percentage. It really tells the company how much revenue the company must generate to recover the fraud losses. For example, if the company has a 10% profit margin, and the fraud cost $436 million, the company would have to generate $4.36 billion or (436 million/.1) to recover the costs of the fraud.

	
	d.
	Incorrect. The stock price literally cannot drop by the amount of the fraud. If price per share was $5 and the fraud was $100,000, then stock price could not drop below $0. However, if the fraud is $100,000, the price per share multiplied by the # of shares outstanding will probably drop considerably more than $100,000.

	POINTS:
	1

	DIFFICULTY:
	Easy

	LEARNING OBJECTIVES:
	LO: 1-1

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	STATE STANDARDS:
	United States - IL - AICPA:BB - Industry

	KEYWORDS:
	Bloom's: Remembering

	14. Which of the following is NOT a primary reason for increased size and number of frauds?
	
	a.
	The advent of computers

	
	b.
	Complex accounting systems

	
	c.
	Increased centralization of businesses

	
	d.
	The Internet

	ANSWER:
	c

	FEEDBACK:
		
	a.
	Incorrect. This is a primary reason for the increased frequency of fraud.

	
	b.
	Incorrect. This is a primary reason for the increased frequency of fraud.

	
	c.
	Correct.

	
	d.
	Incorrect. This is a primary reason for the increased frequency of fraud.

	POINTS:
	1

	DIFFICULTY:
	Moderate

	LEARNING OBJECTIVES:
	LO: 1-2

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	STATE STANDARDS:
	United States - IL - AICPA: BB: - Industry

	KEYWORDS:
	Bloom's: Understanding

	15. Which among the following frauds is most likely to be a civil charge?
	
	a.
	Racketeering

	
	b.
	Mail fraud

	
	c.
	Defamation

	
	d.
	Perjury

	ANSWER:
	c

	FEEDBACK:
		
	a.
	Incorrect. This is a crime against society that would most likely be a criminal charge.

	
	b.
	Incorrect. This is a crime against society that would most likely be a criminal charge.

	
	c.
	Correct.

	
	d.
	Incorrect. This is a crime against society that would most likely be a criminal charge.

	POINTS:
	1

	DIFFICULTY:
	Easy

	LEARNING OBJECTIVES:
	LO: 1-5 -
LO: 1-5

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	STATE STANDARDS:
	United States - IL - AICPA: BB: - Industry

	KEYWORDS:
	Bloom's: Remembering

	16. The elements of fraud include all of the following EXCEPT:
	
	a.
	a material point is misrepresented.

	
	b.
	the misrepresentation is intentional.

	
	c.
	the misrepresentation is known to the victim.

	
	d.
	the victim must sustain damages.

	ANSWER:
	c

	FEEDBACK:
		
	a.
	Incorrect. An element of fraud is that a material point was misrepresented.

	
	b.
	Incorrect. In every fraud there must be intent.

	
	c.
	Correct. The victim cannot know of the misrepresentation.

	
	d.
	Incorrect. For fraud to take place, the victim must sustain damages.

	POINTS:
	1

	DIFFICULTY:
	Moderate

	LEARNING OBJECTIVES:
	LO: 1-2

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	STATE STANDARDS:
	United States - IL - AICPA: BB: - Industry

	KEYWORDS:
	Bloom's: Remembering

	17. The burden of proof in a criminal case:
	
	a.
	level is beyond a reasonable doubt.

	
	b.
	is determined by the majority of the jury members.

	
	c.
	level is the preponderance of evidence.

	
	d.
	lies with the defendant.

	ANSWER:
	a

	FEEDBACK:
		
	a.
	Correct.

	
	b.
	Incorrect.

	
	c.
	Incorrect.

	
	d.
	Incorrect.

	POINTS:
	1

	DIFFICULTY:
	Moderate

	LEARNING OBJECTIVES:
	LO: 1-5 -
LO: 1-5

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	STATE STANDARDS:
	United States - IL - AICPA: BB: - Industry

	KEYWORDS:
	Bloom's: Remembering

	18. Which of the following statements about criminal and civil cases is correct?
	
	a.
	The purpose of a criminal case is "to right a wrong", the purpose of civil case is to obtain a remedy.

	
	b.
	Jury must have 12 people in civil cases but in criminal cases may consist of fewer than 12 persons.

	
	c.
	Both criminal cases and civil cases require a fraud perpetrator to make payments for damages.

	
	d.
	Only one claim at a time in civil cases however in criminal cases, various claims may be joined in one action.

	ANSWER:
	a

	FEEDBACK:
		
	a.
	Correct.

	
	b.
	Incorrect.

	
	c.
	Incorrect.

	
	d.
	Incorrect.

	POINTS:
	1

	DIFFICULTY:
	Moderate

	LEARNING OBJECTIVES:
	LO: 1-5 -
LO: 1-5

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	STATE STANDARDS:
	United States - IL - AICPA:BB: - Critical Thinking

	KEYWORDS:
	Bloom's: Remembering

	19. How is the confidence element established in a Ponzi scheme?
	
	a.
	By investing in prime bonds.

	
	b.
	By issuing notarized certificates.

	
	c.
	By paying returns to investors initially.

	
	d.
	By returning money to all investors.

	ANSWER:
	c

	FEEDBACK:
		
	a.
	Incorrect.

	
	b.
	Incorrect.

	
	c.
	Correct.

	
	d.
	Incorrect.

	POINTS:
	1

	DIFFICULTY:
	Easy

	LEARNING OBJECTIVES:
	LO: 1-3

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	STATE STANDARDS:
	United States - IL - AICPA: BB: - Industry

	KEYWORDS:
	Bloom's: Remembering

	20. The most common fraud committed on behalf of an organization is:
	
	a.
	Vendor fraud

	
	b.
	Employee embezzlement

	
	c.
	Fraudulent financial reporting

	
	d.
	Customer fraud

	ANSWER:
	c

	FEEDBACK:
		
	a.
	Incorrect. Vendor fraud is not committed on behalf of the organization. Vendor fraud is committed against the organization.

	
	b.
	Incorrect. Employee embezzlement is an occupational fraud that focuses on deceiving the organization.

	
	c.
	Correct. This is the only answer where the organization (the organization's management) is actually responsible for the fraud.

	
	d.
	Incorrect. Customer fraud is not committed against the customer but by the customer. Customer fraud is also committed against the organization.

	POINTS:
	1

	DIFFICULTY:
	Easy

	LEARNING OBJECTIVES:
	LO: 1-4

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	STATE STANDARDS:
	United States - IL - AICPA: BB: - Industry

	KEYWORDS:
	Bloom's: Remembering

	21. A company is a victim of a $414 million fraud. At that time its profit margin is 10%. How much additional revenue should the company generate in order to recover the effect on net income?
	
	a.
	$41.4 million

	
	b.
	$414 million

	
	c.
	$4.14 billion

	
	d.
	$41.4 billion

	ANSWER:
	c

	FEEDBACK:
		
	a.
	Incorrect.

	
	b.
	Incorrect

	
	c.
	Correct. The company must generate 10 times the amount of fraud.

	
	d.
	Incorrect.

	POINTS:
	1

	DIFFICULTY:
	Moderate

	LEARNING OBJECTIVES:
	LO: 1-2

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	STATE STANDARDS:
	United States - IL - AICPA:BB- - Critical Thinking

	KEYWORDS:
	Bloom's: Applying

	22. Scammers often use their victim’s ethnic identity to gain their trust and then steal their life savings. This is an example of:
	
	a.
	vendor fraud.

	
	b.
	affinity fraud.

	
	c.
	embezzlement.

	
	d.
	occupational fraud.

	ANSWER:
	b

	FEEDBACK:
		
	a.
	Incorrect.

	
	b.
	Correct.

	
	c.
	Incorrect.

	
	d.
	Incorrect.

	POINTS:
	1

	DIFFICULTY:
	Moderate

	LEARNING OBJECTIVES:
	LO: 1-3

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	STATE STANDARDS:
	United States - IL - AICPA: BB: - Industry

	KEYWORDS:
	Bloom's: Remembering

	23. The Anti-Kickback Act of 1986 intends to prevent:
	
	a.
	bribery, by punishing perpetrators with up to 15 years in prison.

	
	b.
	any scheme by a contractor to gain the business of a global entity.

	
	c.
	the giving or receiving of any thing of value by a subcontractor to a prime contractor in contracts.

	
	d.
	the custom of lobbyists to give gifts to influence laws regarding business transactions.

	ANSWER:
	c

	FEEDBACK:
		
	a.
	Incorrect. This is not addressed in the Anti-Kickback Act of 1986.

	
	b.
	Incorrect. This is not addressed in the Anti-Kickback Act of 1986.

	
	c.
	Correct.

	
	d.
	Incorrect. This is not addressed in the Anti-Kickback Act of 1986.

	POINTS:
	1

	DIFFICULTY:
	Challenging

	LEARNING OBJECTIVES:
	LO: 1-3

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	STATE STANDARDS:
	United States - IL - ACPA:BB: - Legal

	KEYWORDS:
	Bloom's:Understanding

	24. Perpetrators of some fraud schemes often target conspiracy theorists, promising access to the “secret” investments used by the Rothschilds or Saudi royalty and offer triple-digit returns. Such schemes are best described as:
	
	a.
	Affinity frauds.

	
	b.
	Ponzi schemes.

	
	c.
	Franchise frauds.

	
	d.
	Prime bank schemes.

	ANSWER:
	d

	FEEDBACK:
		
	a.
	Incorrect.

	
	b.
	Incorrect.

	
	c.
	Incorrect.

	
	d.
	Correct. In such schemes, con artists promise investors triple-digit returns through access to the investment portfolios of the world’s elite banks.

	POINTS:
	1

	DIFFICULTY:
	Moderate

	LEARNING OBJECTIVES:
	LO: 1-3

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	STATE STANDARDS:
	United States - IL - AICPA: - BB:Legal

	KEYWORDS:
	Bloom's: Understanding

	25. Who are the primary victims of financial statement fraud?
	
	a.
	Middle management

	
	b.
	Organizations that buy goods or services

	
	c.
	Analysts

	
	d.
	Stockholders

	ANSWER:
	d

	FEEDBACK:
		
	a.
	Incorrect. While they are negatively affected by fraud, they do not rely on financial statements to the same degree as stockholders.

	
	b.
	Incorrect. Organizations that buy goods or services are victims of vendor fraud.

	
	c.
	Incorrect. They may be fooled by financial statement fraud, but they would not suffer as much as stockholders.

	
	d.
	Correct. Stockholders are the primary victims of management fraud because they are the ones who depend most on the accuracy of the financial statements.

	POINTS:
	1

	DIFFICULTY:
	Easy

	LEARNING OBJECTIVES:
	LO: 1-4

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	STATE STANDARDS:
	United States - IL - AICPA: - BB:Legal

	KEYWORDS:
	Bloom's: Understanding

	26. Generally applicants for CFE certification should have a minimum of a bachelor’s degree or equivalent from an institution of higher learning. Alternatively if applicants do not have a bachelor’s degree, they may substitute ______ months of fraud-related professional experience for each year of academic study.
	
	a.
	24

	
	b.
	18

	
	c.
	15

	
	d.
	12

	
	e.
	9

	ANSWER:
	a

	FEEDBACK:
		
	a.
	Correct.

	
	b.
	Incorrect.

	
	c.
	Incorrect.

	
	d.
	Incorrect.

	
	e.
	Incorrect.

	POINTS:
	1

	DIFFICULTY:
	Moderate

	LEARNING OBJECTIVES:
	LO: 1-6

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	STATE STANDARDS:
	United States - IL - AICPA: - BB:Legal

	KEYWORDS:
	Bloom's: Remembering

	27. The ACFE does NOT include which of the major categories of occupational fraud listed below?
	
	a.
	asset misappropriations.

	
	b.
	corruption.

	
	c.
	fraudulent statements.

	
	d.
	pension fraud.

	ANSWER:
	d

	FEEDBACK:
		
	a.
	Incorrect.

	
	b.
	Incorrect.

	
	c.
	Incorrect.

	
	d.
	Correct.

	POINTS:
	1

	DIFFICULTY:
	Moderate

	LEARNING OBJECTIVES:
	LO: 1-3

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	STATE STANDARDS:
	United States - IL - AICPA: BB: - Industry

	KEYWORDS:
	Bloom's: Remembering

	28. What is the most cost-effective way to minimize the cost of fraud?
	
	a.
	Prevention

	
	b.
	Detection

	
	c.
	Investigation

	
	d.
	Prosecution

	ANSWER:
	a

	FEEDBACK:
		
	a.
	Correct. Preventing fraud is the most cost-effective way to minimize the overall cost of fraud.

	
	b.
	Incorrect.

	
	c.
	Incorrect.

	
	d.
	Incorrect.

	POINTS:
	1

	DIFFICULTY:
	Easy

	LEARNING OBJECTIVES:
	LO: 1-1

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	STATE STANDARDS:
	United States - IL - AICPA:BB: - Critical Thinking

	KEYWORDS:
	Bloom's: Evaluation

	29. Fraud in companies such as WorldCom, Enron, Waste Management, Sunbeam, Rite-Aid, Phar-Mor, Parmalat, and ZZZZBest are examples of:
	
	a.
	Customer fraud.

	
	b.
	Investment scams.

	
	c.
	Vendor fraud.

	
	d.
	Management fraud.

	ANSWER:
	d

	FEEDBACK:
		
	a.
	Incorrect.

	
	b.
	Incorrect.

	
	c.
	Incorrect.

	
	d.
	Correct.

	POINTS:
	1

	DIFFICULTY:
	Moderate

	LEARNING OBJECTIVES:
	LO: 1-4

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	KEYWORDS:
	Bloom's: Analyzing

	30. Which of the following statements is true?
	
	a.
	Fraud usually results from unintentional errors.

	
	b.
	Fraud is more violent and traumatic than robbery.

	
	c.
	Fraud always involves deception, confidence and trickery.

	
	d.
	Losses from fraud are less than losses from robbery.

	ANSWER:
	c

	FEEDBACK:
		
	a.
	Incorrect.

	
	b.
	Incorrect.

	
	c.
	Correct.

	
	d.
	Incorrect.

	POINTS:
	1

	DIFFICULTY:
	Moderate

	LEARNING OBJECTIVES:
	LO: 1-2

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	KEYWORDS:
	Bloom's: Remembering

	31. To be successful, plaintiffs in civil cases must prove their case by which of the following?
	
	a.
	Preponderance of evidence.

	
	b.
	Beyond a reasonable doubt.

	
	c.
	To a degree of reasonable mitigation.

	
	d.
	To the standard of prima facie.

	ANSWER:
	a

	FEEDBACK:
		
	a.
	Correct.

	
	b.
	Incorrect.

	
	c.
	Incorrect.

	
	d.
	Incorrect.

	POINTS:
	1

	DIFFICULTY:
	Easy

	LEARNING OBJECTIVES:
	LO: 1-5 -
LO: 1-5

	NATIONAL STANDARDS:
	United States - BUSPORG: - Communication

	KEYWORDS:
	Bloom's: Remembering

	32. Which of the following is NOT an example of a fraud-fighting career?
	
	a.
	Working for the criminal investigation division of the IRS.

	
	b.
	Serving as an expert witness.

	
	c.
	Maintaining the security of public records.

	
	d.
	Defending an organization being sued in a civil case.

	ANSWER:
	c

	FEEDBACK:
		
	a.
	Incorrect. This is a fraud-fighting career.

	
	b.
	Incorrect. This is a fraud-fighting career.

	
	c.
	Correct.

	
	d.
	Incorrect. This is a fraud-fighting career. Lawyers are needed to defend and prosecute cases.

	POINTS:
	1

	DIFFICULTY:
	Easy

	LEARNING OBJECTIVES:
	LO: 1-6

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	KEYWORDS:
	Bloom's: Remembering

	33. Which of the following observations concerning occupational fraud is NOT true?
	
	a.
	It is clandestine.

	
	b.
	It is committed for the purpose of direct or indirect financial benefit to the employee.

	
	c.
	It usually involves two or more employees.

	
	d.
	It costs the employing organization assets, revenues, or reserves.

	ANSWER:
	c

	FEEDBACK:
		
	a.
	Incorrect.

	
	b.
	Incorrect.

	
	c.
	Correct. Occupational fraud could be committed by a person or a group of persons acting in concert.

	
	d.
	Incorrect.

	POINTS:
	1

	DIFFICULTY:
	Moderate

	LEARNING OBJECTIVES:
	LO: 1-2

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	KEYWORDS:
	Bloom's: Understanding

	34. Which of the following is NOT one of the major types of fraud classification schemes?
	
	a.
	Employee embezzlement

	
	b.
	Government fraud

	
	c.
	Investment scams

	
	d.
	Customer fraud

	ANSWER:
	b

	FEEDBACK:
		
	a.
	Incorrect. The six types of fraud include employee embezzlement.

	
	b.
	Correct. The six types of fraud include employee embezzlement, management fraud, investment scams, vendor fraud, customer fraud, and miscellaneous fraud.

	
	c.
	Incorrect. The six types of fraud include investment scams.

	
	d.
	Incorrect. The six types of fraud include customer fraud.

	POINTS:
	1

	DIFFICULTY:
	Easy

	LEARNING OBJECTIVES:
	LO: 1-2

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	KEYWORDS:
	Bloom's: Remembering

	35. Which of the following frauds is usually the most expensive?
	
	a.
	Vendor fraud

	
	b.
	Customer fraud

	
	c.
	Occupational fraud

	
	d.
	Financial statement fraud

	ANSWER:
	d

	FEEDBACK:
		
	a.
	Incorrect.

	
	b.
	Incorrect.

	
	c.
	Incorrect.

	
	d.
	Correct.

	POINTS:
	1

	DIFFICULTY:
	Easy

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	KEYWORDS:
	Bloom's: Understanding

	36. Civil claims begin when one party files a complaint against another, usually for the purpose of:
	
	a.
	having a penalty imposed.

	
	b.
	sending the perpetrator to prison.

	
	c.
	proving the perpetrator guilty.

	
	d.
	being awarded financial restitution.

	ANSWER:
	d

	FEEDBACK:
		
	a.
	Incorrect.

	
	b.
	Incorrect.

	
	c.
	Incorrect.

	
	d.
	Correct.

	POINTS:
	1

	DIFFICULTY:
	Moderate

	LEARNING OBJECTIVES:
	LO: 1-5 -
LO: 1-5

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	KEYWORDS:
	Bloom's: Understanding

	37. Employee embezzlement can be direct or indirect. Indirect fraud occurs when:
	
	a.
	an employee uses company assets to run his/her private business.

	
	b.
	employees establish dummy companies and have their employers pay for goods that are not actually delivered.

	
	c.
	an employee receives a kickback from a vendor.

	
	d.
	an employee steals company cash, inventory, tools, or other assets.

	ANSWER:
	c

	FEEDBACK:
		
	a.
	Incorrect. This is not an example of indirect fraud.

	
	b.
	Incorrect. This is not an example of indirect fraud.

	
	c.
	Correct.

	
	d.
	Incorrect. This is not an example of indirect fraud.

	POINTS:
	1

	DIFFICULTY:
	Moderate

	LEARNING OBJECTIVES:
	LO: 1-3

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	KEYWORDS:
	Bloom's: Understanding

	38. Telemarketing fraud usually falls into this category.
	
	a.
	Investment scams

	
	b.
	Management fraud

	
	c.
	Vendor fraud

	
	d.
	Embezzlement

	ANSWER:
	a

	FEEDBACK:
		
	a.
	Correct.

	
	b.
	Incorrect.

	
	c.
	Incorrect.

	
	d.
	Incorrect.

	POINTS:
	1

	DIFFICULTY:
	Easy

	LEARNING OBJECTIVES:
	LO: 1-3

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	KEYWORDS:
	Bloom's: Remembering

	39. The word "con," which means to deceive, comes from the word:
	
	a.
	Contract.

	
	b.
	Conserve.

	
	c.
	Confuse.

	
	d.
	Confidence.

	ANSWER:
	d

	FEEDBACK:
		
	a.
	Incorrect.

	
	b.
	Incorrect.

	
	c.
	Incorrect.

	
	d.
	Correct. The word "con" comes from confidence.

	POINTS:
	1

	DIFFICULTY:
	Easy

	LEARNING OBJECTIVES:
	LO: 1-2

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	KEYWORDS:
	Bloom's: Remembering

	40. In fraud prosecution cases, ______ matter consists of the underlying data and all corroborating information available.
	
	a.
	evidential

	
	b.
	remedial

	
	c.
	supplemental

	
	d.
	elementary

	ANSWER:
	a

	FEEDBACK:
		
	a.
	Correct.

	
	b.
	Incorrect.

	
	c.
	Incorrect.

	
	d.
	Incorrect.

	POINTS:
	1

	DIFFICULTY:
	Moderate

	LEARNING OBJECTIVES:
	LO: 1-5 -
LO: 1-5

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	KEYWORDS:
	Bloom's: Understanding

	41. The study conducted by the Association of Certified Fraud Examiners in 2008 estimated that U.S. organizations lose _____ percent of their annual revenues to fraud.
	
	a.
	8

	
	b.
	7

	
	c.
	23

	
	d.
	17

	ANSWER:
	b

	FEEDBACK:
		
	a.
	Incorrect.

	
	b.
	Correct. Applied to the estimated 2008 U.S. gross domestic product (GDP), this 7 percent figure would translate to approximately $994 billion in fraud losses.

	
	c.
	Incorrect.

	
	d.
	Incorrect.

	POINTS:
	1

	DIFFICULTY:
	Moderate

	LEARNING OBJECTIVES:
	LO: 1-1

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	KEYWORDS:
	Bloom's: Remembering

	42. A company was the victim of several frauds that totaled approximately $10 million in one year. With a profit margin of 10 percent, and assuming that the company’s product sold for $1,000 per unit, how many additional units must the company sell to compensate for the fraud losses?
	
	a.
	1 million

	
	b.
	100 million

	
	c.
	100,000

	
	d.
	10,000

	ANSWER:
	c

	FEEDBACK:
		
	a.
	Incorrect.

	
	b.
	Incorrect.

	
	c.
	Correct. ($10 million loss/0.1 = $100 million in revenues. $100 million/$1,000 per unit = 100,000 units)

	
	d.
	Incorrect.

	POINTS:
	1

	DIFFICULTY:
	Moderate

	LEARNING OBJECTIVES:
	LO: 1-1

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	KEYWORDS:
	Bloom's: Applying

	43. Given below are the profit margins and fraud related losses of four economies. Which economy will have to generate the maximum dollar amount of additional revenues to recover the loss to aggregate income?
Economy A 10% $225 million
Economy B 10% $150 million
Economy C 5% $100 million
Economy D 2% $ 50 million
	
	a.
	Economy A

	
	b.
	Economy D

	
	c.
	Economy C

	
	d.
	Economy B

	ANSWER:
	b

	FEEDBACK:
		
	a.
	Incorrect. The additional revenue requirements will be calculated as: additional revenue = loss/profit margin (Economy A - $2.25 billion; Economy B - $1.5 billion; Economy C - $2 billion; and Economy D - $2.5 billion)

	
	b.
	Correct.

	
	c.
	Incorrect. The additional revenue requirements will be calculated as: additional revenue = loss/profit margin (Economy A - $2.25 billion; Economy B - $1.5 billion; Economy C - $2 billion; and Economy D - $2.5 billion)

	
	d.
	Incorrect. The additional revenue requirements will be calculated as: additional revenue = loss/profit margin (Economy A - $2.25 billion; Economy B - $1.5 billion; Economy C - $2 billion; and Economy D - $2.5 billion)

	POINTS:
	1

	DIFFICULTY:
	Moderate

	LEARNING OBJECTIVES:
	LO: 1-1

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	KEYWORDS:
	Bloom's: Analyzing

	44. The GDP in the economy of Ponziland was $5 billion in the year prior to the frauds (year 1). The economy were growing at 4 percent. Frauds during the year reduce aggregate income by $200 million. During the year, the economy has:
	
	a.
	shrunk by 1 percent.

	
	b.
	grown by only 1 percent.

	
	c.
	remained flat.

	
	d.
	grown by 4 percent.

	ANSWER:
	c

	FEEDBACK:
		
	a.
	Incorrect. Since the frauds reduce aggregate income by $200 million, the GDP in year 2 is only $5 billion (as against what would have been $5.2 billion at 4 percent growth), and the economy has remained flat.

	
	b.
	Incorrect. Since the frauds reduce aggregate income by $200 million, the GDP in year 2 is only $5 billion (as against what would have been $5.2 billion at 4 percent growth), and the economy has remained flat.

	
	c.
	Correct.

	
	d.
	Incorrect. Since the frauds reduce aggregate income by $200 million, the GDP in year 2 is only $5 billion (as against what would have been $5.2 billion at 4 percent growth), and the economy has remained flat.

	POINTS:
	1

	DIFFICULTY:
	Difficult

	LEARNING OBJECTIVES:
	LO: 1-1

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	KEYWORDS:
	Bloom's: Analyzing

	45. What is the single most critical element for a fraud to be successful?
	
	a.
	Criminal intent

	
	b.
	Confidence

	
	c.
	Greed

	
	d.
	Compulsion

	ANSWER:
	b

	FEEDBACK:
		
	a.
	Incorrect.

	
	b.
	Correct.

	
	c.
	Incorrect.

	
	d.
	Incorrect.

	POINTS:
	1

	DIFFICULTY:
	Easy

	LEARNING OBJECTIVES:
	LO: 1-2

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	KEYWORDS:
	Bloom's: Remembering

	46. Fraud statistics come from all of the following sources EXCEPT:
	
	a.
	Government agencies

	
	b.
	Researchers

	
	c.
	Insurance Companies

	
	d.
	Victims

	
	e.
	Fraud perpetrator

	ANSWER:
	e

	FEEDBACK:
		
	a.
	Incorrect. This is a source for statistics.

	
	b.
	Incorrect. This is a source for statistics.

	
	c.
	Incorrect. This is a source for statistics.

	
	d.
	Incorrect. This is a source for statistics.

	
	e.
	Correct.

	POINTS:
	1

	DIFFICULTY:
	Easy

	LEARNING OBJECTIVES:
	LO: 1-1

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	KEYWORDS:
	Bloom's: Remembering

	47. Which of the following skills would be least beneficial in a career as a fraud-fighting professional?​
	
	a.
	​sales experience

	
	b.
	​auto mechanic

	
	c.
	​data entry clerk

	
	d.
	​journalist

	ANSWER:
	b

	POINTS:
	1

	DIFFICULTY:
	Moderate

	LEARNING OBJECTIVES:
	LO: 1-6

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	KEYWORDS:
	Bloom's: Applying

	48. Which of the following would NOT be acceptable as fraud-related experience to satisfy the education requirements to apply for CFE certification?​
	
	a.
	​auditor (internal or external)

	
	b.
	​investigator for law enforcement agency or private sector

	
	c.
	​experience in the Human Resources department of an organization

	
	d.
	​paralegal for a prosecuting attorney

	ANSWER:
	c

	POINTS:
	1

	DIFFICULTY:
	Moderate

	LEARNING OBJECTIVES:
	LO: 1-6

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	KEYWORDS:
	Bloom's: Applying

	49. ​Which of the following statements regarding fraud on behalf of an organization is true?
	
	a.
	​Middle management is usually the perpetrator.

	
	b.
	​This type of fraud benefits top executives as it generally increases stock price.

	
	c.
	​This type of fraud includes inflating expenses in order to save of corporate income taxes.

	
	d.
	​Financial statement fraud is common among publically-traded companies who must meet the public's expectations.

	ANSWER:
	b

	POINTS:
	1

	DIFFICULTY:
	Easy

	LEARNING OBJECTIVES:
	LO: 1-4

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	KEYWORDS:
	Bloom's: Remembering

	50. ​Which individual listed is most likely to commit financial statement fraud in order to benefit an organization?
	
	a.
	​an executive

	
	b.
	​an internal auditor

	
	c.
	​a floor manager (line supervisor)

	
	d.
	​the company Treasurer

	ANSWER:
	a

	POINTS:
	1

	DIFFICULTY:
	Moderate

	LEARNING OBJECTIVES:
	LO: 1-4

	NATIONAL STANDARDS:
	United States - BUSPROG: - Technology

	KEYWORDS:
	Bloom's: Understanding

	Cengage Learning Testing, Powered by Cognero
	Page

