DATA - DRIVEN FRAUD DETECTION

SUBMITTED BY

MANOJ SHARMA AMIT

SANKET

Errors and Frauds

ERRORS

- Errors are not intentional
- They are simply problems in the system caused by failures in systems, procedures, or policies
- They do not represent fraud and normally do not result in legal action
- Errors are usually spread evenly throughout a data set

FRAUD

- Fraud is the intentional circumvention of controls by intelligent human beings
- Perpetrators cover their tracks by creating false documents or changing records in database systems
- Evidence of fraud may be found in very few transactions
- Fraudulent symptoms are found in single cases or limited areas of the data set

Audit Sampling and Fraud

- Statistical sampling has become a standard auditing procedure.
 - Audit sampling is an effective analysis procedure for finding routine errors spread throughout a data set.
 - In contrast, sampling is usually a poor analysis technique when looking for a needle in a haystack.
 - If you sample at a 5 percent rate, you effectively take a 95 percent chance that you will miss the few fraudulent transactions.
- Often, fraud examiners strive to complete full-population analysis to ensure that the "needles" are found.
- Given the right tools and techniques, full-population analysis is often the preferred method in a fraud investigation.

The Data Analysis Process

- Fraud investigators must be prepared to learn new methodologies, software tools, and analysis techniques to successfully take advantage of dataoriented methods.
- Data-driven fraud detection is proactive in nature.
 - The investigator no longer has to wait for a tip to be received.
 - The investigator brainstorms the schemes and symptoms that might be found and then looks for them.
- Data-driven detection is essentially a hypothesistesting approach:
 - The investigator makes hypotheses and tests to see which are supported by the data.

Figure 6.1 The Proactive Method of Fraud Detection

The Data Analysis Process—Six Steps

- **Step 1** Understand the business
- Step 2 Identify possible frauds that could exist
- **Step 3** Catalog possible fraud symptoms
- Step 4 Use technology to gather data about symptoms
- **Step 5** Analyze results
- **Step 6** Investigate symptoms

Step 1: Understand the Business

- The same fraud detection procedures cannot be applied generically to all businesses or even to different units of the same organization.
- Several potential methods to gather information about a business are as follows:
 - Tour the business, department, or plant
 - Become familiar with competitor processes
 - Interview key personnel (ask them where fraud might be found)
 - Analyze financial statements and other accounting information
 - Review process documentation
 - Work with auditors and security personnel
 - Observe employees performing their duties

Step 2: Identify Possible Frauds That Could Exist

- This risk assessment step requires an understanding of the nature of different frauds, how they occur, and what symptoms they exhibit.
- The fraud identification process begins by conceptually dividing the business unit into its individual functions or cycles.
- During this stage, the fraud detection team should brainstorm potential frauds by type and player.

Step 3: Catalog Possible Fraud Symptoms

In Step 3, the fraud examiner should carefully consider what symptoms could be present in the potential frauds identified in Step 2.

Types of Fraud Symptoms

- Accounting errors
- Internal control weaknesses
- Analytical errors
- Extravagant lifestyles
- Unusual behaviors
- Tips and complaints

Step 4: Use Technology to Gather Data about Symptoms

- Searching and analysis
 - Data analysis applications
 - Custom structured query language (SQL) queries and scripts
- The deliverable of this step is a set of data that matches the symptoms identified in the previous step.

Step 5: Analyze Results

- Once errors are refined and determined by the examiners to be likely indications of fraud, they are analyzed using either traditional or technology-based methods:
 - Screening results using computer algorithms
 - Real-time analysis and detection of fraud
- One advantage of the data-driven approach is its potential reuse.

Step 6: Investigate Symptoms

- The final step of the data-driven approach is investigation into the most promising indicators.
- The primary advantage of the data-driven approach is the investigator takes charge of the fraud investigation process.
 - Instead of waiting for tips or other indicators to become egregious enough to show on their own, the data-driven approach can highlight frauds while they are small.
- The primary drawback to the data-driven approach is that it can be more expensive and time intensive than the traditional approach.

Text Import

- Several text formats exist for copying data from one application (i.e., a database) to another (i.e., an analysis application).
 - Delimited text
 - Comma separated values (CSV)
 - tab separated values (TSV)
 - Fixed-width format
 - Extensible markup language (XML)
 - Used in many new applications
 - EBCDIC
 - Used primarily on IBM mainframes

Data Analysis Techniques

- Once data are retrieved and stored in a data warehouse, analysis application, or text file, they need to be analyzed to identify transactions that match the indicators identified earlier in the process.
- Analysis techniques commonly used by fraud investigators:
 - Data preparation
 - Benford's Law
 - Digital analysis
 - Outlier investigation
 - Stratification and summarization
 - Time trend analysis
 - Fuzzy matching
 - Real-time analysis

Summarization

- Summarization is an extension of stratification.
- Summarization runs one or more calculations on the subtables to produce a single record representing each subtable.
- Basic summarization usually produces a single results table with one record per case value.
- Pivot tables (also called cross tables) are twodimensional views with cases in one dimension and the calculations in the detail cells.

Real-Time Analysis

- Data-driven investigation is one of the most powerful methods of discovering fraud.
- It is usually performed during investigations or periodic audits, but it can be integrated directly into existing systems to perform real-time analysis on transactions.
- Although real-time analysis is similar to traditional accounting controls because it works at transaction time, it is a distinct technique because it specifically analyzes each transaction for fraud (rather than for accuracy or some other attribute).

