
GLOBAL HEADQUARTERS • the gregor building
716 West Ave • Austin, TX 78701-2727 • USA

RECOVERING THE
PROCEEDS OF FRAUD

RECOVERING THE PROCEEDS OF FRAUD

Recovering the Proceeds of Fraud i

TABLE OF CONTENTS

PART ONE: THE LAW IN A FRAUD RECOVERY CASE

I. LEGAL CAUSES OF ACTION IN GENERAL

Bringing Multiple Claims in a Single Legal Action .. 1

State Versus Federal Offenses .. 2

Civil Wrongs Versus Crimes ... 3

Essential Elements of a Cause of Action .. 4

Vicarious Liability ... 5

Criminal Conspiracy ... 6

Review Questions ... 8

II. STATE COMMON LAW AND STATUTORY OFFENSES APPLICABLE TO FRAUD

Misrepresentation Fraud .. 9

Essential Elements ... 9

Facts, Not Opinions .. 10

Concealment of Material Facts .. 11

Negligent Misrepresentation... 12

False and Fraudulent Statements .. 13

Breach of Fiduciary Duty (Constructive Fraud) ... 13

Duty of Loyalty .. 14

Duty of Care ... 15

Bribery and Corruption Schemes ... 16

Corruption ... 16

Bribery ... 16

Illegal Gratuity .. 18

Conflict of Interest... 19

Federal Corruption Statutes .. 20

Economic Extortion ... 21

Theft of Money and Property ... 22

Conversion .. 22

Larceny .. 23

Larceny by Trick and False Pretenses ... 23

Embezzlement .. 24

Misappropriation of Trade Secrets .. 25

Forgery ... 27

Uttering a Forged Instrument .. 28

Uniform Commercial Code Articles Relating to Forged and Altered Checks .. 28

Civil Negligence .. 30

Defenses to Negligence ... 31

RECOVERING THE PROCEEDS OF FRAUD

ii Recovering the Proceeds of Fraud

II. STATE COMMON LAW AND STATUTORY OFFENSES APPLICABLE TO FRAUD
(CONT.)

Remedies in Negligence Cases ... 31

Breach of Contract ... 33

General Remedies for Breach of Contract ... 36

Quasi-Contract (Assumpsit) ... 36

Other State Statutory Actions ... 37

Review Questions ... 38

III. FEDERAL OFFENSES APPLICABLE IN A FRAUD RECOVERY CASE

Mail Fraud and Wire Fraud ... 39

Mail Fraud (18 U.S.C. § 1341) .. 39

Wire Fraud (18 U.S.C. § 1343) ... 40

“Honest Services” Fraud (18 U.S.C. § 1346) .. 41

Interstate Transportation of Stolen Property (18 U.S.C. § 2314) .. 42

Racketeer Influenced and Corrupt Organizations Act (18 U.S.C. § 1961 et seq.) .. 43

RICO Violations Under Section 1962(c) .. 43

Civil RICO Actions ... 45

Federal Securities Laws .. 46

Private Right of Action ... 46

Jurisdiction .. 47

Liability .. 47

The Intent Requirement .. 47

Federal Securities Law Provisions with a Private Right of Action ... 48

False Claims and Statements ... 49

Federal Statutes Relating to False Claims and Statements ... 50

No Private Right of Action .. 53

Common Actions That Violate Federal False Claim Statutes ... 53

Other Federal Statutes .. 53

The Clayton Antitrust Act (15 U.S.C. §§ 12–27, 52–53) .. 54

The Lanham Act (15 U.S.C. § 1125(a)) ... 54

Fraudulent Use of Credit Cards (15 U.S.C. § 1644) .. 54

Electronic Funds Transfer Act (15 U.S.C. § 1693n) ... 54

Theft, Embezzlement, and Misapplication of Bank Funds (18 U.S.C. §§ 656, 657) 55

Theft or Embezzlement in Connection with Health Care (18 U.S.C. § 669) ... 56

Computer Fraud (18 U.S.C. § 1030(a)(4)) .. 56

Defend Trade Secrets Act (18 U.S.C. § 1836 et seq.) ... 56

Review Questions ... 57

RECOVERING THE PROCEEDS OF FRAUD

Recovering the Proceeds of Fraud iii

PART TWO: REMEDIES IN A FRAUD RECOVERY CASE

IV. REMEDIES TO PREVENT UNJUST ENRICHMENT

Introduction to Remedies .. 59

Legal Versus Equitable Remedies .. 59

Availability of Litigation-Related Remedies ... 59

Types of Civil Remedies.. 59

Chapter Overview .. 60

Rescission ... 61

Fraudulent Inducement ... 62

Mutual Mistake ... 63

Duress .. 64

Undue Influence ... 64

Failure of Consideration ... 64

Unlawful Contract .. 64

Other Grounds for Rescission ... 65

Restitution .. 65

Restitution in Civil Law ... 65

Restitution in Criminal Law .. 66

Constructive Trusts .. 67

Equitable Liens .. 68

Replevin ... 69

Preliminary Injunctions and Temporary Restraining Orders ... 70

Review Questions ... 72

V. REMEDIES IN CIVIL LITIGATION FOR THE RECOVERY OF COMPENSATORY
DAMAGES

Introduction ... 75

Two Kinds of Damages .. 75

The Law Varies Among Jurisdictions ... 75

Fair Market Value Used to Measure Compensatory Damages .. 76

General Compensatory Damages for Conversion and Fraud .. 77

Benefit of the Bargain Damages .. 78

Out-of-Pocket Damages ... 78

Damages for Emotional Distress .. 79

Special (Consequential Damages) for Conversion or Fraud .. 79

General Compensatory Damages for Breach of Contract.. 80

Special or Consequential Damages for Breach of Contract ... 81

Standard Measure of Damages for Breach of Quasi-Contractual Duty ... 81

Standard Measure of Damages for Negligence .. 82

Duty to Mitigate .. 82

Damages Under Statutorily Created Causes of Action ... 83

RECOVERING THE PROCEEDS OF FRAUD

iv Recovering the Proceeds of Fraud

V. REMEDIES IN CIVIL LITIGATION FOR THE RECOVERY OF COMPENSATORY
DAMAGES (CONT.)

Racketeer Influenced and Corrupt Organizations Act (18 U.S.C. § 1961 et seq.).................................. 83

Securities Statutes ... 84

Deceptive Advertising and Unfair Competition Statutes ... 86

Clayton Antitrust Act (15 U.S.C. §§ 12–27 and 29 U.S.C. §§ 52–53) ... 86

Qui Tam Action Under the Civil False Claims Act (31 U.S.C. §§ 3729–3731) 87

Defend Trade Secrets Act (18 U.S.C. § 1836 et seq.) ... 88

Whistleblower Statutes .. 88

Uniform Commercial Code Articles Relating to Forged and Altered Checks .. 90

Review Questions ... 91

VI. REMEDIES IN CIVIL LITIGATION FOR THE RECOVERY OF PUNITIVE
DAMAGES

Introduction ... 93

Punitive Damages in Tort Cases ... 93

Proving the Defendant’s Mental State .. 94

Standard of Proof ... 95

Vicarious Liability for Punitive Damages ... 95

Punitive Liability Insurance .. 96

Additional Statutory Punitive Damages Provisions ... 96

Racketeer Influenced and Corrupt Organizations Act ... 96

Deceptive Advertising and Unfair Competition Statutes ... 96

Clayton Antitrust Act (15 U.S.C. § 13(c), (d)) .. 97

Defend Trade Secrets Act (18 U.S.C. § 1836 et seq.) ... 97

Securities Statutes ... 97

Review Question ... 98

VII. REMEDIES TO RESTRAIN OR MANDATE CONDUCT: EQUITABLE REMEDIES

Equitable Remedies .. 99

Injunctions .. 99

Provisional Remedies.. 100

Injunctions and Temporary Restraining Orders Under Statutorily Created Causes of Action 101

Racketeer Influenced and Corrupt Organizations Act .. 102

Securities Statutes .. 102

Deceptive Advertising and Unfair Competition Statutes .. 102

Trade Secret Legislation ... 103

Review Questions .. 104

VIII. REMEDIES ARISING FROM CRIMINAL PROSECUTIONS

Introduction .. 105

Criminal Restitution Orders ... 105

RECOVERING THE PROCEEDS OF FRAUD

Recovering the Proceeds of Fraud v

VIII. REMEDIES ARISING FROM CRIMINAL PROSECUTIONS (CONT.)

Criminal Restitution as a Condition of Probation .. 106

Direct Restitution Orders in Criminal Cases .. 106

Sentencing Guidelines .. 108

Recovery from Victim’s Compensation Funds ... 108

Recovery Under Forfeiture Statutes .. 108

Criminal Forfeiture ... 109

Civil Forfeiture .. 111

Seven Questions to Answer Before Initiating a Forfeiture Action ... 114

Review Questions .. 117

IX. RECOVERING DAMAGES WITHOUT LITIGATION

Insurance Policies .. 119

Fidelity Insurance .. 119

Liability Insurance ... 121

The Federal Trade Commission .. 122

Negotiated Agreements or Settlements .. 123

Consent Judgments .. 125

Default Judgments ... 125

Foreclosures on Security Interests... 126

Real Property ... 127

Personal Property .. 127

Review Questions .. 129

PART THREE: PLANNING AND PROCEDURES IN A FRAUD RECOVERY CASE

X. STRATEGIC CONSIDERATIONS FOR PLANNING A FRAUD RECOVERY CASE

How Has the Victim Been Injured? .. 131

What Is the Recovery Goal? ... 134

What Conduct Can You Prove and Against Whom? ... 135

What Damages Can Be Proven? .. 137

What Damages Can Be Recovered? .. 137

Can the Target Defendants Satisfy a Judgment? .. 137

Can You Recover Costs of Litigation? .. 138

Is the Action Barred by the Statute of Limitations? ... 141

Where Should the Case Be Pursued? .. 142

Choosing Between Criminal and Civil Court .. 143

Choosing Between Federal or State Court .. 147

Choosing Between Courts of Different States ... 151

Choosing Between Courts of the Same State ... 152

Review Questions .. 155

RECOVERING THE PROCEEDS OF FRAUD

vi Recovering the Proceeds of Fraud

XI. ENFORCING THE JUDGMENT: THE SEARCH FOR PROPERTY OR PROCEEDS

Start Enforcement Efforts Early ... 158

Look for Hidden and Unhidden Assets and Property ... 158

Trace and Locate Property and Assets ... 160

Suspect’s Privacy Rights and Legal Limits of the Investigation .. 174

Common Law Rights .. 175

Constitutional Rights .. 177

Federal Statutes ... 179

Use Court Powers to Compel Production of Information.. 183

Time for Making Use of Court Processes ... 184

Limitations on the Scope of Discovery ... 185

Jurisdictional Limitations ... 186

Review Questions .. 187

XII. ENFORCING THE JUDGMENT: ENSURING THAT PROCEEDS, PROPERTY,
AND ASSETS WILL BE THERE TO SATISFY A JUDGMENT

Securing Property Through Prejudgment Attachment .. 189

Legal Actions in Which Prejudgment Attachment Is Available... 190

Property Subject to Prejudgment Attachment .. 191

Procedures for Obtaining a Prejudgment Attachment .. 191

Seeking Prejudgment Attachment Against Out-of-State Defendants or Property 193

Procedures for Levying on Property Pursuant to a Writ of Attachment ... 194

Termination of the Attachment Lien ... 196

Protecting the Interests of Third Parties ... 197

Disposition of Attached Property After Judgment .. 198

Securing Possession of Property with a Prejudgment Writ of Possession (Replevin)............................... 198

Securing Property with a Creditor’s Suit Against Third Parties .. 199

Preventing Transfers of Property with Temporary Restraining Orders .. 199

and Preliminary Injunctions ... 199

Protecting Claims to Real Property with a Notice of Lis Pendens... 200

Voiding Fraudulent Transfers Made to Protect Assets from Creditors .. 201

Common Law Remedies for Fraudulent Transfers ... 202

Uniform Fraudulent Conveyance Act .. 204

Uniform Fraudulent Transfer Act .. 204

The Bankruptcy Code... 205

Avoiding the Wrongdoer’s Discharge in Bankruptcy ... 205

Reaching a Defendant’s Property Behind the Corporate Veil .. 207

Corporations .. 207

Limited Partnerships ... 208

Limited Liability Companies.. 208

Piercing the Veil .. 208

Review Questions .. 210

RECOVERING THE PROCEEDS OF FRAUD

Recovering the Proceeds of Fraud vii

XIII. ENFORCING THE JUDGMENT: EXECUTING AND LEVYING AGAINST
PROPERTY IN SATISFACTION OF THE JUDGMENT

Enforcement of Money Judgments by Writ of Execution .. 212

Determining What Is Leviable Property .. 213

Property That Is Subject to Enforcement of Judgment .. 213

Property of a Spouse Who Is Not a Judgment Debtor ... 214

Property That Is Exempt from Enforcement by Law... 214

Methods of Levying on Property with a Writ of Execution ... 215

Enforcement of Money Judgments by Judgment Liens .. 218

Enforcement of Money Judgments Using Miscellaneous Remedies ... 219

Enforcement of Non-Money Judgments ... 220

Writs for the Possession or Sale of Real Property ... 220

Writs of Possession or Sale of Personal Property .. 220

Enforcement of Judgments Involving Out-of-State Property .. 221

Renewing Judgments ... 221

Supersedeas (Appeal) Bonds .. 221

Review Question .. 223

XIV. CONCLUSION .. 225

XV. PRACTICAL EXERCISE .. 227

XVI. SOLUTIONS TO REVIEW QUESTIONS

I. Legal Causes of Action in General .. 233

II. State Common Law and Statutory Offenses Applicable to Fraud ... 235

III. Federal Offenses Applicable in a Fraud Recovery Case .. 237

IV. Remedies to Prevent Unjust Enrichment .. 239

V. Remedies in Civil Litigation for the Recovery of Compensatory Damages 243

VI. Remedies in Civil Litigation for the Recovery of Punitive Damages ... 245

VII. Remedies to Restrain or Mandate Conduct: Equitable Remedies .. 246

VIII. Remedies Arising from Criminal Prosecutions ... 247

IX. Recovering Damages Without Litigation ... 248

X. Strategic Considerations for Planning a Fraud Recovery Case ... 249

XI. Enforcing the Judgment: The Search for Property or Proceeds .. 251

XII. Enforcing the Judgment: Ensuring That Proceeds, Property, and Assets Will Be There
to Satisfy a Judgment .. 253

XIII. Enforcing the Judgment: Executing and Levying Against Property in Satisfaction of
the Judgment .. 254

RECOVERING THE PROCEEDS OF FRAUD

viii Recovering the Proceeds of Fraud

XVII. SOLUTIONS TO PRACTICAL EXERCISE .. 255

XVIII. RECOVERING THE PROCEEDS OF FRAUD FINAL EXAMINATION E-1

XIX. INDEX .. I-1

