

The
SAR
Activity
Review
Trends
Tips &
Issues

Published under the auspices of the Bank Secrecy Act Advisory Group

Issue 2

June 2001

Table of Contents

Introduction ... 1

Feedback Form ... 2

Section 1 �SAR Statistics .. 4

Section 2 �National Trends and Analyses 14

 1. Highlighted Trend 14

 2. Other Notable Trends 18

 3. Other SAR Analysis Issues 19

Section 3 �Issues with International Impact 22

Section 4 �Law Enforcement Cases 26

Section 5 �Tips on SAR Form Preparation & Filing32

Section 6 �Issues and Guidance....................................... 35

Section 7 �Industry Forum ... 38

Section 8 �Index of Information Sources
 Released since October 2000.......................... 40

This is a PDF version of a printed document. Although page num-
bers have been adjusted to provide easy navigation and electronic
viewing, no information has been omitted from this publication.

1

Introduction
The SAR Activity Review�Trends, Tips and Issues is the product of a continuing
dialog and close collaboration among the nation�s financial institutions, federal
law enforcement officials, and regulatory agencies to provide meaningful infor-
mation about the preparation, use, and value of Suspicious Activity Reports
(SARs) filed by financial institutions.

This publication reflects the recognition of both the relevant government agencies
and the nation�s financial institutions of the desirability of a continuing exchange
of information between the private and public sectors to improve the SAR Sys-
tem. These include, among others, the American Bankers Association; Indepen-
dent Bankers Association; Independent Community Bankers of America; Ameri-
can Institute of Certified Public Accountants; Securities Industry Association;
Non-Bank Funds Transmitters Group; Federal Reserve Board; Office of the
Comptroller of the Currency; Federal Deposit Insurance Corporation; Office of
Thrift Supervision; National Credit Union Administration; Federal Bureau of
Investigation; U.S. Department of Justice�s Criminal Division, and Asset Forfei-
ture and Money Laundering Section; U.S. Department of Treasury�s Office of
Enforcement; U.S. Customs Service; U.S. Secret Service; Internal Revenue
Service; and Financial Crimes Enforcement Network.

The SAR Activity Review is published semi-annually. The first issue was released in
October 2000. Analytic reports, issue papers, and other publications related to or
resulting from information contained in the Review may be published separately.

Questions, comments and other feedback concerning the SAR Activity Review are
most welcome. Where possible, Email contact points are provided in the sections
of the SAR Activity Review. A feedback form is provided on the next page. Com-
ments may also be addressed to either or both of the SAR Activity Review project
co-chairs:

John J. Byrne David M. Vogt
Senior Counsel and Assistant Director
Compliance Manager Office of Strategic Analysis
American Bankers Association Financial Crimes Enforcement Network
1120 Connecticut Ave., NW P.O. Box 39
Washington, DC 20036 Vienna, VA 22183
(202) 663-5029 (phone) (703) 905-3525 (phone)
(202) 828-5052 (fax) (703) 905-3698 (fax)
jbyrne@aba.com vogtd@fincen.treas.gov

mailto:jbyrne@aba.com
mailto:vogtd@fincen.gov

A. Please indicate your level of satisfaction with the eight sections of the SAR
Activity Review.

(Circle One for Each Row)
1=Not Useful, 5=Very Useful

a. SAR Statistics 1 2 3 4 5
b. National Trends and Analyses 1 2 3 4 5
c. Issues with International Impact 1 2 3 4 5
d. Law Enforcement Cases 1 2 3 4 5
e. Tips on SAR Form Preparation and Filing 1 2 3 4 5
f. Issues and Guidance 1 2 3 4 5
g. Industry Forum 1 2 3 4 5
h. Index of Information Sources 1 2 3 4 5

B. How do you use this Report?

a. Training__________
b. Background Information Resource_________
c. Analytic Tool________________________
d. Increase Management Awareness_________
e. Comparison of statistics_________________
f. Make changes to your compliance program__________
g. Audit/Exam preparation__________
h. Other (identify)__________

C. Did you read the first issue (October 2000)?

a. Yes______
b. No______

D. If the answer to C is �Yes,� did you circulate it to:

a. Your staff
b. Your colleagues
c. Senior management
d. Board/audit committee

Feedback Form
Department of the Treasury . Financial Crimes Enforcement Network

2

`

E. Have you discussed the SAR Activity Review at management meetings?

F. If the answer to C is �Yes,� how did you receive the Review?

a. At the ABA/ABA Money Laundering Enforcement Seminar ______
b. On an Agency�s Website_______
c. From a Law or Accounting Firm_________
d. Other________________

G. Which of the following best describes your job position? (Check One)

a. [] CEO/COO
b. [] Compliance
c. [] Risk Management
d. [] Operations
e. [] Legal
f. [] Audit
g. [] Security
h. [] Government
i. [] Other______

H. Any additional suggestions or comments?
__
__
__
__
__

Thank you for your feedback.

Send your Feedback Form to:

FinCEN Office of Strategic Analysis
Fax 703-905-3698
Ora@fincen.treas.gov

or

American Bankers Association
Fax 202-828-5052
Jbyrne@aba.com

3

mailto:Ora@fincen.gov

4

Section 1
Suspicious Activity Report Statistics1

April 1, 1996 - December 31, 2000

The statistics on the following pages relate to SARs filed since April 1996 by
depository institutions (i.e., banks, thrifts, savings and loans, and credit unions).
A small part of the total volume relates to reports filed by affiliates of depository
institutions or, in some cases, filed voluntarily by brokers and dealers in securities
that are not affiliated with banks, money services businesses, or gaming busi-
nesses that have no regulatory requirements at this time that mandate SAR filings.

Note: SAR statistical data is continuously updated as additional reports are filed and
processed. For this reason, there may be minor discrepancies between the statistical
figures contained in various portions of this report.

 Exhibit 1
SAR Filings by Year and Month

Number of Filings

January - 5,794 7,600 8,621 10,790

February - 5,522 7,107 9,950 9,910
March - 6,967 8,718 10,986 14,923
April 2,022 7,628 8,293 9,759 11,928
May 3,315 6,814 7,646 10,625 13,364
June 5,756 6,414 8,163 10,715 13,908
July 6,882 6,844 9,061 8,759 12,031
August 6,785 6,930 7696 10,014 14,846
September 6,139 7,221 8,625 8,735 13,517
October 7,269 7,486 8,223 10,049 12,662
November 5,060 6,384 7,577 10,540 14,156
December 6,297 7,593 8,223 11,753 14,896
Subtotal 49,525 81,597 96,932 120,506 156,931

Total 505,491
Filings

1 Statistics generated for this study were based on the Document Control Number (DCN) of each record
within the SAR system. The DCN is a unique number assigned to each SAR submitted. Numeric discrepan-
cies between total number of filings and the combined number of filings of states and/or territories is a result
of multiple filers listed on one or more SARs.

Exhibit 2
SAR Filings by States and Territories

�For the Period April 1, 1996 through December 31, 2000�

 State/Territory 1996 1997 1998 1999 2000
Alabama 352 451 407 528 666

Alaska 63 59 132 157 347

American Samoa 2 0 7 2 10

Arizona 1,817 3,100 2,428 2,505 3,734

Arkansas 197 335 298 430 525

California 12,217 18,151 23,370 25,042 41,800

Colorado 844 1,081 1,480 1,702 1,983

Connecticut 398 785 950 4,449 4,840

Delaware 1,097 1,426 1,664 2,006 3,575

District of Columbia 166 234 281 285 456

Federated States of Micronesia 1 3 3 1 3

Florida 3,971 6,637 7,131 7,969 9,594

Georgia 869 1,504 1,688 2,205 3,039

Guam 25 80 56 84 71

Hawaii 390 535 553 575 698

Idaho 106 155 124 186 385

Illinois 1,471 2,768 2,899 3,866 4,599

Indiana 556 769 969 1,186 1,284

Iowa 251 363 326 427 450

Kansas 254 284 363 555 494

Kentucky 262 388 426 754 804

Louisiana 480 594 714 926 1,889

Maine 115 186 194 213 224

Marshall Islands 0 0 0 1 0

Maryland 615 937 1,201 1,537 2,005

Massachusetts 857 1,402 1,848 2,306 2,713

Michigan 1,119 1,717 1,858 2,753 3,678

Minnesota 950 2,263 2,212 2,513 2,714

Mississippi 152 251 222 283 507

Missouri 604 960 1,153 1,215 1,503

Montana 71 107 101 156 195

Nebraska 178 248 316 371 596

Nevada 662 1,488 2,009 2,062 3,011

New Hampshire 244 503 419 573 425

New Jersey 888 1,536 2,437 3,450 4,015

5

New Mexico 220 237 286 314 369

New York 5,259 9,679 13,441 17,931 18,463

North Carolina 893 1,625 2,119 2,392 2,914

North Dakota 42 215 213 122 218

Northern Mariana Islands 22 5 13 33 57

Ohio 903 1,721 2,230 2,297 3,191

Oklahoma 379 497 506 698 751

Oregon 555 1,129 1,201 1,807 2,427

Overseas 12 39 7 2 22

Pennsylvania 1,452 2,482 2,544 3,571 3,363

Puerto Rico 146 562 456 316 1,047

Rhode Island 155 290 285 503 483

South Carolina 279 563 640 669 711

South Dakota 316 430 574 675 255

Tennessee 525 802 922 998 1,493

Texas 3,805 4,906 6,231 7,606 9,453

U.S. Virgin Islands 3 8 12 14 28

Unknown/Blank 318 205 28 26 249

Utah 374 882 1,114 1,384 2,175

Vermont 55 91 68 58 64

Virginia 598 1,206 1,564 1,537 1,916

Washington 753 1,766 2,192 3,147 3,325

West Virginia 109 151 161 154 167

Wisconsin 360 552 677 755 953

Wyoming 26 43 54 40 62

Total 49,525 81,597 96,932 120,506 156,931

 Exhibit 2 (cont.)

6

 State/Territory 1996 1997 1998 1999 2000

1 California 120,580 23.75%

2 New York 64,773 12.75%

3 Florida 35,302 6.95%

4 Texas 32,001 6.3%

5 Illinois 15,603 3.1%

6 Arizona 13,584 2.7%

7 Pennsylvania 13,412 2.65%

8 New Jersey 12,326 2.4%

9 Connecticut 11,422 2.25%

10 Washington 11,183 2.2%

11 Michigan 11,125 2.2%

12 Minnesota 10,652 2.1%

13 Ohio 10,342 2%

14 North Carolina 9,943 1.95%

15 Delaware 9,768 1.90%

16 Georgia 9,305 1.85%

17 Nevada 9,232 1.8%

18 Massachusetts 9,126 1.8%

19 Oregon 7,119 1.4%

20 Colorado 7,090 1.4%

21 Virginia 6,821 1.35%

22 Maryland 6,295 1.25%

23 Utah 5,929 1.15%

24 Missouri 5,435 1.1%

25 Indiana 4,764 Less than 1%

26 Tennessee 4,740 Less than 1%

27 Louisiana 4,603 Less than 1%

28 Wisconsin 3,297 Less than 1%

29 South Carolina 2,862 Less than 1%

30 Oklahoma 2,831 Less than 1%

31 Hawaii 2,751 Less than 1%

 Rank State/Territory Filings Percentage2

 (Overall) (Overall)

Exhibit 3
Frequency Distribution of SAR Filings Ranked by States

and Territories in Descending Order
�For the Period April 1, 1996 through December 31, 2000�

7

8

32 Kentucky 2,634 Less than 1%

33 Puerto Rico 2,527 Less than 1%

34 Alabama 2,404 Less than 1%

35 South Dakota 2,250 Less than 1%

36 New Hampshire 2,164 Less than 1%

37 Kansas 1,950 Less than 1%

38 Iowa 1,817 Less than 1%

39 Arkansas 1,785 Less than 1%

40 Rhode Island 1,716 Less than 1%

41 Nebraska 1,709 Less than 1%

42 New Mexico 1,426 Less than 1%

43 District of Columbia 1,422 Less than 1%

44 Mississippi 1,415 Less than 1%

45 Idaho 956 Less than 1%

46 Maine 932 Less than 1%

47 Unknown/Blank 826 Less than 1%

48 North Dakota 810 Less than 1%

49 Alaska 758 Less than 1%

50 West Virginia 742 Less than 1%

51 Montana 630 Less than 1%

52 Vermont 336 Less than 1%

53 Guam 316 Less than 1%

54 Wyoming 225 Less than 1%

55 Northern Mariana Islands 130 Less than 1%

56 Overseas 82 Less than 1%

57 U.S. Virgin Islands 65 Less than 1%

58 American Samoa 21 Less than 1%

59 Federated States of Micronesia 11 Less than 1%

60 Marshall Islands 1 Less than 1%

 Rank State/Territory Filings Percentage2

 (Overall) (Overall)

Exhibit 3 (cont.)

2 All percentages are approximate.

9

1 BSA/Structuring/Money Laundering 255,653 46%

2 Check Fraud 71,622 13%

3 Other 39,977 7.2%

4 Counterfeit Check 28,908 5.2%

5 Defalcation/Embezzlement 24,998 4.5%

6 Credit Card Fraud 24,054 4.3%

7 Check Kiting 21,306 3.85%

8 Unknown/Blank 20,963 3.8%

9 Mortgage Loan Fraud 11,703 2.1%

10 False Statement 11,416 2.05%

11 Consumer Loan Fraud 11,362 2.05%

12 Mysterious Disappearance 8,872 1.6%

13 Misuse of Position or Self Dealing 8,345 1.5%

14 Commercial Loan Fraud 4,819 Less than 1%

15 Debit Card Fraud 3,352 Less than 1%

16 Wire Transfer Fraud 3,121 Less than 1%

17 Counterfeit Credit/Debit Card 1,969 Less than 1%

18 Counterfeit Instrument (Other) 1,564 Less than 1%

19 Bribery/Gratuity 544 Less than 1%

20 Computer Intrusion4 65 Less than 1%

Exhibit 4
Frequency Distribution of SAR Filings by Characterization

of Suspicious Activity in Descending Order
�For the Period April 1, 1996 through December 31, 2000�

 Rank State/Territory Filings Percentage3

 (Overall) (Overall)

3 All percentages are approximate.
4 Separate box on form for this violation was added in June 2000 TD F 90-22.47, and statistics
 date from that period.

Violation 1996 1997 1998 1999 2000
BSA/Structuring/Money Laundering 20,565 35,949 47,509 61,007 90,623

Bribery/Gratuity 91 109 93 101 150

Check Fraud 8,639 13,274 13,832 16,239 19,638

Check Kiting 2,747 4,298 4,037 4,061 6,163

Commercial Loan Fraud 554 960 905 1,080 1,320

Computer Intrusion 0 0 0 0 655

Consumer Loan Fraud 1,148 2,048 2,185 2,549 3,432

Counterfeit Check 2,317 4,244 5,918 7,396 9,033

Counterfeit Credit/Debit Card 385 387 182 351 664

Counterfeit Instrument (Other) 212 292 265 321 474

Credit Card Fraud 3,375 5,083 4,383 4,938 6,275

Debit Card Fraud 245 610 566 721 1,210

Defalcation/Embezzlement 3,136 5,306 5,260 5,179 6,117

False Statement 1,807 2,204 1,978 2,376 3,051

Misuse of Position or Self Dealing 914 1,537 1,645 2,063 2,186

Mortgage Loan Fraud 1,265 1,719 2,268 2,936 3,515

Mysterious Disappearance 1,168 1,767 1,855 1,857 2,225

Wire Transfer Fraud 284 499 594 772 972

Other 4,600 6,777 8,696 8,755 11,149

Unknown/Blank 1,652 2,317 2,728 7,295 6,971

Exhibit 5
Frequency Distribution of SAR Filings

by Characterization of Suspicious Activity
�For the Period April 1, 1996 through December 31, 2000�

5 Separate box on the form for this violation was added in June 2000 TD F 90-22.47, and statistics
date from that period.

10

 Regulator Total Filings by Year
 1996 1997 1998 1999 2000

Federal Reserve Board (FRB) 5,486 9,676 10,798 14,656 17,551
Federal Deposit Insurance Corporation (FDIC) 9,839 14,908 14,735 15,883 19,255
Office of the Comptroller of the Currency (OCC) 25,072 41,722 51,879 64,946 90,141
Office of Thrift Supervision (OTS) 5,760 9,133 11,463 12,316 15,610
National Credit Union Administration (NCUA) 2,071 2,624 2,846 3,041 3,421
Unspecified 1,558 3,534 5,211 9,664 10,943

Note: In the October 2000 issue of the SAR Activity Review, this chart errone-
ously reversed the data for NCUA and OTS. The above chart corrects this error.

Exhibit 6
SAR Filings by Primary Federal Regulator6

�For the Period April 1, 1996 through December 31, 2000�

6 Unspecified regulator indicates that the form was filed by a non-bank financial institution that is
 not directly supervised by one of the five agencies listed above. Such entities which have no
 regulatory requirements for the relevant periods that mandate SAR filings include, but are not
 limited to: Money Services Businesses; Insurance Companies; and Securities Brokers/Dealers
 who are not affiliated with banks.

11

12

Agencies 1996 1997 1998 1999 2000 Total
Federal Law Enforcement
Federal Bureau of Investigation 2,355 3,833 4,174 4,779 3,386 18,527
Internal Revenue Service 1,138 2,687 2,183 2,118 1,083 9,209
U.S. Secret Service 894 1,609 1,223 1,060 746 5,532
Postal Inspection Service 340 610 636 644 728 2,958
U.S. Attorney�s Office 185 132 84 106 101 608
U.S. Customs Service 52 62 101 83 66 364
Department of Treasury 55 56 30 43 23 207
Drug Enforcement Administration 11 18 23 8 127 187
Naval Criminal Investigative Service/
U.S. Navy 14 18 6 17 13 68
Department of Justice 9 4 10 8 10 41
Social Security Administration (IG) 4 9 11 8 9 41
Immigration & Naturalization Service 3 12 6 11 32
 Sub-Total 5,057 9,041 8,493 8,880 6,303 37,774
Other Federal Law Enforcement 28 63 83 80 72 326
Total Federal Law Enforcement 5,085 9,104 8,576 8,960 6,375 38,100

Regulatory
Federal Deposit Insurance Corporation 24 26 25 22 42 139
Federal Reserve Board 46 29 27 13 15 130
Office of the Comptroller of
the Currency 17 21 19 24 37 118

Exhibit 7
Direct Referrals of SARs by Financial Institutions
To Law Enforcement7 and Regulatory Agencies

�For the Period April 1, 1996 through December 31, 2000�

Exhibit 7 shows the number of times financial institutions that file SARs have also
directly referred certain situations to law enforcement officials. The �direct refer-
rals� in this edition of the SAR Activity Review have been tabulated by counting
each agency to which a direct referral has been made. This method is appropriate
since a situation giving rise to a single SAR can be referred to more than one
agency. Such a tabulation accurately reflects the number of times particular law
enforcement agencies received SAR information directly from filing institutions.

7 Figures reflect those entities receiving five (5) or more SAR referrals. Some SARs may reference
 making referrals to multiple law enforcement agencies.

13

Agencies 1996 1997 1998 1999 2000 Total
Regulatory (continued)
Securities & Exchange Commission 15 11 21 8 44 99
Office of Thrift Supervision 7 3 3 6 19
National Credit Union Administration 4 5 1 4 2 16
Federal Trade Commission 7 2 9
National Association of Securities
Dealers 1 1 1 1 4
Total Regulatory 113 96 97 85 143 534

State & Local Law Enforcement
City/Local Police Department 4,407 6,978 7,588 7,994 8,586 35,553
County/Parish 789 1235 938 1,253 1,533 5,748
D/A, A/G, or Prosecutor�s Office8 317 445 347 401 373 1,883
State Police 181 295 263 289 329 1,357
Other State and Local 89 106 107 135 129 566
Total State & Local Law
Enforcement 5,783 9,059 9,243 10,072 10,950 45,107

Other
Pending 8 56 40 50 31 185
Unspecified 254 184 164 234 351 1,187
Private Industry9 29 27 33 12 15 116
Foreign Law Enforcement10 51 74 69 86 59 339
FinCEN/DCC 45 224 153 131 186 739
GRAND TOTAL 11,368 18,824 18,375 19,630 18,111 86,308

Exhibit 7 (cont.)

8 City, County, or State.
9 Includes referrals stating law firm, corporate security, etc.
10 Includes referrals made to Interpol.

14

Section 2
National Trends and Analyses

This section of the SAR Activity Review outlines examples and patterns of suspi-
cious activity reported in the national database. Some of the information has
been published previously, but is included here for ease of reference.

1. Highlighted Trend

The Highlighted Trend for this issue of the SAR Activity Review�Identity
Theft�was suggested by the financial industry as a topic of concern based on
industry perceptions of increases in both the incidence of identity theft-based-
fraud and SAR reporting about the phenomenon. Results of FinCEN�s analysis of
SAR data confirm these perceptions and provide insights into the patterns of
criminal financial activity associated with identity theft on a national basis.

Identity Theft

In October 1998, the Congress passed the Identity Theft and Assumption Deter-
rence Act of 1998 to address the problem of identity theft. Specifically, the Act
amended 18 USC § 1028 to make it a federal crime for anyone to:

knowingly [transfer] or [use], without lawful authority, a means
of identification of another person with the intent to commit, or
to aid or abet, any unlawful activity that constitutes a violation of
Federal law, or that constitutes a felony under any applicable
State or local law.

While identity theft is not a new problem, advanced technology (in particular �
the Internet) is proving to be a powerful facilitator. According to the Federal
Trade Commission (FTC) and law enforcement agencies, identity theft is increas-
ing at an alarming rate. For example, in March 2000, the FTC received and
responded to roughly 400 such complaints and inquiries. The FTC currently logs
approximately 1,700 complaints and inquiries a week connected with all types of
identity theft. Identity theft was the top consumer complaint received by the FTC
during calendar year 2000. 11

11 Washington Post. February 4, 2001, �Your Money and Your Life,� by Michelle Singletary.

15

SAR analysis corroborates the FTC�s experience. In 1997, the first full year of
required SAR reporting, 44 instances (fewer than four per month) of identity theft
were reported. From January through November 30, 2000, there were 617 SARs
filed (56 per month) reporting identity theft. A total of 1,030 SARs filed during
the period April 1996 through November 2000 reported identity theft. Nearly half
of these reports were referred to (primarily state and local) law enforcement by the
filing institution.

A total of 194 financial institutions from 41 states and the District of Columbia
reported some form of identity theft. California and North Carolina account for
almost 30 percent of all reports of identity theft. Minnesota, Washington, and
New York rank next in order for the number of SARs filed. Seventy-two percent
of the retrieved SARs describe fraud perpetration in the form of check fraud,
consumer loan fraud, mortgage loan fraud, credit/debit card fraud, and, to some
extent, wire transfer fraud.

SAR narratives generally indicate that the most common ways to become the
victim of identity theft are through the loss or theft of a purse or wallet, mail theft,
and fraudulent address changes. There are also numerous instances of �insider�
knowledge; i.e., persons who may share a residence, relatives, or even bank
employees stealing the identity of another person. These individuals have easy
access to personal information such as a checkbook bearing account numbers,
Social Security Numbers (SSN) and business records. Often, the SARs do not
describe how an individual perpetrator came to obtain a victim�s identifying
information. In the cases where a relative was involved, it was usually an adult
child of the victim. SARs describe young adults applying for credit cards or bank
accounts (usually via the Internet) using their parents� pertinent information
except for changing the date of birth to reflect their own.

Once the perpetrator has obtained personal information, that person will open a
bank account in the victim�s name (or access a current account). The perpetrator
will then begin depositing fraudulent, worthless or counterfeit checks into the
account. Most deposits are carried out via automated teller machines (ATMs).
Before checks are cleared, the perpetrator will withdraw cash on the account via
ATMs. Check deposits usually average between $2,000 and $3,000 each with the
total activity amounting to $20,000-$30,000. In some instances, the fraudster
will deposit empty envelopes, with a dollar amount annotated, into an ATM.
Once the bank detects the fraud, most of the perpetrators are discovered and
turned over to law enforcement. In most instances, the bank will suffer a loss.

Numerous narratives describe the fraudulent use of another individual�s SSN to
obtain car loans. In most cases, the assumed SSN, along with other identifying

16

data, is used to purchase or lease high-end automobiles such as Jaguar, BMW,
Mercedes Benz, Lexus, and sports utility vehicles. Most of the loans in this
category average approximately $30,000. Loans are usually easily approved.
Almost across the board, the bank becomes alerted to the scheme because the
perpetrator will immediately default on the loan payments. It is a daunting task
for the bank to ascertain who actually purchased/leased the vehicle in question. If
the vehicle is recovered, it is normally auctioned off so that the bank can recover
some of the loss.

Another common scenario described in the narratives is mail intercepts. An
individual will steal an unwitting victim�s mail to obtain bank checks or conve-
nience checks issued by credit card companies. The thief will then write checks
against the victim�s account. The victim does not become aware of the intrusion
until receipt of a monthly statement from the bank or credit card company.

Another common depiction is that of the perpetrator informing the bank of a
change of address for an account holder. Once new checks are printed with the
change of address they are mailed to the individual who requested the address
change. Again, this goes unnoticed by the victim until the victim realizes that he/
she has not received a monthly statement from the bank.

Perhaps not as common, but described enough in the narratives to warrant men-
tioning, are individuals preying upon the elderly either by ingratiating themselves
to the person in order to obtain personal information, or by a more overt method
such as pick-pocketing. Also indicated as a means of obtaining information are
the use of SSNs or other personal identifiers of deceased individuals.

Some banks report fraud �rings� operating in their jurisdictions. Washington,
Texas, and North Carolina banks report fraud rings apparently based in Nigeria
taking over the identities of numerous customers. The members of the fraud rings
deposit fraudulent checks into the accounts of these individuals, and then with-
draw the money in the form of money orders or via debit cards at ATMs. A bank
in Delaware uncovered a fraud ring operating out of New York. The bank identi-
fied 75 accounts that were linked by four different phone numbers. Individuals
making phone calls from these numbers reported lost or stolen debit cards issued
on these accounts. The bank issued new cards and convenience checks that were
intercepted at JFK Airport in New York. The intercepts were accomplished by
members of the fraud rings, who then redirected the cards and checks to cooperat-
ing merchants in Saudi Arabia.

Over a one-year period, a bank in North Carolina investigated 113 suspect applica-
tions for business loans. In all instances, an application for a loan of $100,000 per

business was made. Many of the applications appear to have similar handwriting
or had been typed on the same typewriter. Not all of the applications have the same
suspected area of fraudulent information. There are multiple irregularities in
residence/business addresses, individuals� names, incorporation documents, mail
drops, tax preparers, tax returns, and credit bureaus. It is suspected that most of the
guarantors for these loans have been victimized by identity theft. According to the
SARs filed by this bank, the bank stands to lose close to $7 million.

Another similar ring uncovered in California involved leases for as many as 400
vehicles through multiple financial institutions. The vehicles were also linked to
a group dealing in large quantities of drugs. Individuals obtained leases using
fraudulent income documents (primarily W-2s) then subleased the cars to indi-
viduals in other states. It appears that the ring leaders convinced unsuspecting
third parties to allow their names and SSNs to be entered as signatories on the
leases. The individuals signed blank credit applications and were told that by
doing so they would receive a certain percentage of the profit on these invest-
ments. To date, only one vehicle has been recovered.

The FTC has developed a pamphlet to assist consumers in avoiding identity theft
and, in instances of abuse, steps to take in addressing stolen identities. The
pamphlet can be obtained from the FTC�s website at www.consumer.gov/idtheft.
In addition, the Federal banks� supervisory agencies recently released guidance to
banking organizations on identity theft and pretext calling. The guidance can be
found on each of the agencies� websites:

· Federal Deposit Insurance Corporation at www.fdic.gov;
· Federal Reserve Board at www.federalreserve.gov;
· National Credit Union Association at www.ncua.gov;
· Office of the Comptroller of the Currency at www.occ.treas.gov; and,
· Office of Thrift Supervision at www.ots.treas.gov.

Financial institutions should refer to Section 5 of this issue of the SAR Activity
Review for Special SAR Form Completion Guidance Related to Identity Theft and
Pretext Calling.

17

http://www.consumer.gov/idtheft
http://www.fdic.gov
http://www.federalreserve.gov
http://www.ncua.gov
http://www.occ.treas.gov
http://www.ots.treas.gov

18

2. Other Notable Trends

Correspondent Accounts and Shell Company Activity

As reported in the first SAR Activity Review, SAR filings continue to highlight
suspicious activity involving suspected shell companies � i.e., corporations that
engage in no apparent business activity and that only serve as a conduit for funds
or securities. The SARs indicate that many of these shell companies appear to be
incorporated or registered predominantly in Delaware and to a lesser extent in
Nevada, Oregon, Utah, and Wyoming. As reported in SARs, this activity often
highlights substantial wire transfer activity through correspondent accounts
maintained by foreign banks at U.S.-based banks.12 In some instances, shell
banks are referenced as parties to suspicious wire transfers through the
correspondent accounts.

The SARs that report suspicious wire transfer activity through correspondent
accounts and shell companies describe both basic and complex patterns of activ-
ity, including:

· complicated maze of unusual financial transactions;
· repetitive wire transfer patterns;
· lack of evidence of legitimate business activity;
· suspicion that shell companies are customers of a foreign bank that main-

tains a correspondent account at a U.S.-based bank; and,
· evidence of no business operations undertaken by the companies (as

determined by due diligence exams conducted by the U.S.-based bank).

In several instances, the suspicious wire transfer activity involving shell entities
and correspondent accounts has led the U.S.-based reporting bank to close its
correspondent account(s) that it maintains with certain foreign-based banks.

Money Transmitter Activity

SAR filings continue to reveal suspicious financial activity involving money
transmitter businesses, often those offering funds transfers to Mexico. The SARs
indicate that the suspect is either the money transmitter itself, or individuals or
entities using the transmitter�s financial services and transaction routing net-
works. The activity continues to be reported by banks located throughout the

12 This activity was reported prior to the release of a GAO Report entitled, Report on
 Correspondent Banking: A Gateway for Money Laundering, February 5, 2001, Permanent
 Subcommittee on Investigations and their March 6, 2001 hearing on this issue.

country. Typical observed activity includes multiple deposits (cash, checks), with
occasional withdrawals, into bank accounts maintained by money transmitter
businesses. Such deposits quickly accumulate into large balances. The suspi-
cious nature of the activity is sometimes heightened by ambiguities surrounding
the source of the funds, nature of the suspect�s stated business(es), sudden in-
fluxes of funds, and varied multiple locations for the deposits.

Pre-paid Telephone Cards May Serve as Cover for Money Laundering

Increased SAR reporting indicates that the sale of pre-paid telephone cards may
serve as a cover for money laundering in some instances. SARs filed in the last
18 months indicate that suspicious activity associated with companies and busi-
nesses involved in the sale of pre-paid telephone cards has been reported by
financial institutions in fourteen states including New York, New Jersey, Texas,
California, and Florida. Some of the companies and businesses involved offer
other services such as check cashing, money orders, beepers, cellular phones,
faxes, lottery tickets, and travel tickets. The observed activity involves frequent
structured deposits and withdrawals (sometimes involving the same accounts at
different bank locations) amounting to large sums over relatively brief time
periods. Some scenarios involve unusual outgoing wire transfers, cashiers check
purchases, check cashing activity, or check and money order deposits. Similar
suspicious activities were reported during the Financial Action Task Force�s
(FATF) annual meeting of experts on money laundering methods and trends in
December 2000.

3. Other SAR Analysis Issues

Voluntary SAR Filings

At the request of the filing industries, FinCEN conducted a study to determine the
number of SARs being filed voluntarily. The initial review of the SAR database
revealed that 15,139 SARs were filed by entities that appeared to fall outside of
the mandatory reporting requirements. These SARs represented approximately
2.8 percent of all SARs filed for the period April 1, 1996 through December 31,
2000. For the period April 1, 1996 through December 31, 2000, casinos, using
bank SAR forms, filed 55 reports. In addition, 1,062 suspicious reports were filed
on the Suspicious Activity Report by Casinos (SARC form) by casinos located
outside of Nevada (which has mandatory SAR requirements), as well as those
filed by New Jersey prior to October 12, 2000 (mandatory SAR requirements for
New Jersey went into effect October 12, 2000).

19

The initial database query was based upon the information provided in the filer
field. In developing the statistics for this effort, a very broad array of search
parameters was applied to identify those businesses that may be or are filing as
non-depository institutions. The results were categorized by industry type such
as: casino, credit/phone card services, insurance, mortgage services, money
services business, realty (including property and real estate management), securi-
ties, travel, and miscellaneous.

Upon closer review, there was concern that a number of the filers identified as
voluntary for the purposes of this study may have been affiliated with bank
holding companies and thus subject to mandatory SAR reporting under the rules
of federal banking agencies. A review of owner/subsidiary relationships con-
firmed that some of the filers initially identified as voluntary were in fact filed by
institutions otherwise required to file. These filers were removed from the volun-
tary category.

The following table provides a summary of our findings relevant to voluntary
SAR filings from April 1996 through December 2000.

Casino SAR 55 6 BSA/Structuring/ML - 51.8%
Other - 46.3%

Casino SARC 1,062 144 Structuring - 32.2%
Large Transactions w/Minimal
Gaming � 16.4%
Money Laundering � 12.8%

Credit Card 278 87 Credit Card Fraud � 57.8%
& Phone Card Debit Card Fraud � 17%
Service
Insurance 120 5 BSA/Structuring/ML � 67.5%

Other � 31.6%
Mortgage 169 3 Mortgage Loan Fraud � 96%
MSB 11,654 2,871 BSA/Structuring/ML � 98%
Realty/Real Estate 6 4 BSA/Structuring/ML � 100%
Management
Securities, Investment, 1,722 125 BSA/Structuring/ML � 73.9%
Brokerage Service Check Fraud � 9%

Industry Referred to
Law
Enforcement

Violation Type
(percentage)

Number
of SARs13

20

21

Travel Services 67 65 BSA/Structuring/ML � 94%
Miscellaneous 6 2 Other � 33%

False Statement � 16.6%
Total 15,139 3,312 BSA/Structuring/ML � 91%

Industry Referred to
Law
Enforcement

Violation Type
(percentage)

Number
of SARs13

13 SARs filed from April 1, 1996 though December 31, 2000.

22

Section 3
Issues with International Impact

Non-Cooperative Countries and Territories�Post-Advisory SAR Analysis

On July 15, 2000, FinCEN Advisories were issued advising banks and other finan-
cial institutions to give enhanced scrutiny to financial transactions originating in or
routed through the 15 jurisdictions that the Financial Action Task Force on Money
Laundering (FATF) had also identified as �non-cooperative� in the global fight
against money laundering.14 In late January 2001, the FATF met to consider
progress made by the �non-cooperative countries and territories� (NCCTs) in
addressing the issues, but did not remove any jurisdiction from the NCCT list.

The following table identifies the total number of SARs filed relating to financial
transactions involving each of the NCCTs during the Pre-Advisory and Post-
Advisory periods.

Bahamas 453 76
Cayman Islands 359 68
Cook Islands 4 0
Dominica 11 1
Israel 495 71
Lebanon 311 54
Liechtenstein 68 12
Marshall Islands 10 3
Nauru 54 6
Niue 1 2
Panama 433 54
Philippines 566 52
Russia 847 121
St. Kitts and Nevis 55 26
St. Vincent and the Grenadines 12 2
Total 3,679 548

Country April 1996 -
July 15, 2000
(52.5 months)

July 16, 2000 -
Nov. 30, 2000
(4.5 months)

14 The 15 jurisdictions are: Bahamas, Cayman Islands, Cook Islands, Dominica, Israel,
 Lebanon, Liechtenstein, Marshall Islands, Nauru, Niue, Panama, Philippines, Russia, St. Kitts
 and Nevis, and St. Vincent and the Grenadines.
15 Period 7/16/00-11/16/00.

15

Of the 548 SARs filed relating to financial activities involving the NCCTs during
the post-advisory period, 75 percent cited BSA/Structuring/Money Laundering as
the alleged violation. Most of that activity described wire transfer activity either
to or from the NCCT. Other foreign countries or territories mentioned in the
SARs relating to transactions involving the NCCTs included Latvia, Cyprus,
Switzerland, Austria, Hong Kong, Antigua, British Virgin Islands, Isle of Man,
Belize and the Dominican Republic. Dollar amounts involving wire transfers
were high � often involving millions of dollars. Commercial loan fraud was cited
as the alleged violation in all of the SARs filed with violation amounts greater
than $100 million. Approximately 10 percent of the total number of SARs filed
were referred to law enforcement directly by the filing financial institution.

FATF Typologies Exercise

On December 6-7, 2000, the FATF held its annual meeting of experts on money
laundering methods and trends in Oslo, Norway. These FATF typologies exer-
cises provide a venue for law enforcement and regulatory experts to identify and
describe current money laundering methods and trends, emerging vulnerabilities,
and potential countermeasures. The major issues examined by the group of
experts included on-line banking and Internet casinos; trusts, and other non-
corporate vehicles and money laundering; lawyers, notaries, accountants and
other professionals; the role of cash vs. other payment methods in money launder-
ing schemes; and terrorist financing. A number of countries provided case ex-
amples based on the filings of unusual or suspicious activity reports. The FATF
Report on Money Laundering Typologies 2000-2001, can be found at
www.oecd.org/fatf or FinCEN�s website at www.fincen.gov.

Multilateral Illicit Currency Flows Study
Action Item 4.5.3 of the National Money Laundering Strategy for 2000 (NMLS)
calls for

mechanisms and processes associated with the movement of criminal

proceeds into, through, and out of the United States and other at-risk nations. In
January 2001, agreement was reached in principle with a Core Group of nations
represented in the Egmont Group of Financial Intelligence Units and other inter-
ested countries to explore the feasibility of jointly analyzing illicit currency move-
ments over large geographic areas. Discussions involving the Core Group (com-
prised of nations in the Americas, Western Europe, Eastern Europe, Middle East,
East Asia, and South Asia) centered on the potential utility of aggregate suspicious/
unusual transaction data reported by financial institutions in identifying and track-
ing the movement of criminal proceeds into, out of, and/or through individual

23

http://www.oecd.org/fatf
http://www.treas.gov/fincen

24

nations and geographic areas. Core Group representatives16 agreed to continue
discussions on both a bilateral and multilateral basis with the goal of initiating a
joint process for analyzing and sharing information reflecting illicit currency
movements.

Egmont Group � Strategic Analysis Initiative

In June 2001, the Egmont Group of Financial Intelligence Units (FIUs) will hold
its Ninth Plenary meeting in the Hague. FinCEN will organize a workshop on
Strategic Analysis/Illicit Currency Flows with assistance from the FIU in Italy.
FinCEN will make a presentation on the methodology and results of the findings
from its correlation of SARs, Currency Transaction Reports (CTRs), and Reports
of International Transportation of Currency or Monetary Instruments (CMIRs)
relating to a particular NCCT. A representative of Italy�s FIU, Ufficio Italiano dei
Cambi, will present findings from their statistical analysis study of illicit currency
flows between Italy and the NCCTs. A formal process, within the Egmont Group,
for the exchange of strategic trend and pattern information may develop from
these discussions.

Global Use of SARs

Sweden: Sweden�s FIU reports that there were 2,560 suspected cases of money
laundering reported to the FIU during 2000, which constitutes a 70 percent
increase from 1999.17 (�Suspected cases� are defined as those reports of unusual/
suspicious activity required to be reported by banks, credit companies, exchange
offices, insurance brokers and life insurance companies.) Almost 70 percent of
the reports were made by exchange offices, while 22 percent were from banks.
Analysis of those suspected cases resulted in 49 preliminary investigations.

Belgium: The Financial Information Processing Unit (CTIF) is an indepen-
dent administrative authority that receives and analyzes unusual or suspicious
activity reported by more than 15,000 individuals or companies in Belgium.
Between December 1, 1993 and June 30, 2000, the Unit received 42,302 suspicious
transaction reports. Of those suspicious transaction reports, 26,197 reports were
transmitted to the Public Prosecutor�s Office. During that same period, the Unit

16 The Core Group of countries identified as interested in participating in the study included
 Canada, Italy, Japan, Thailand, Israel, Latvia, Croatia, and the Netherlands. Other countries
 that may be interested in participating in the study include Australia, Mexico and Brazil.
17 As reported in the Financial Intelligence Unit�s Annual Report 2000, Criminal Investigation
 Service, Criminal Intelligence Unit, Stockholm, Sweden.

opened a total of 8,094 case files, of which 2,580 were turned over to the
Crown Prosecutor. Of those case files, 177 gave rise to criminal sentences, 67
were brought before the correctional courts and 13 were turned over for disposi-
tion to foreign judicial authorities.18

Estonia: Between July 1, 1999, when Estonia�s Money Laundering Information
Bureau was created, and March 22, 2001, 632 disclosures of unusual or suspi-
cious transactions and information requests from other countries were received.
Of those, 37 cases were forwarded to the police or tax authorities for investiga-
tion. Twelve criminal investigations have been initiated. One case has been
decided in court. One person has been convicted. 19

The following table identifies the unusual and suspicious transaction reports and
information requests from other countries submitted to Estonia�s Money Launder-
ing Information Bureau by type of filer:

Statistics by Initiators 199920 2000 200121 Total
Banks 22 327 152 501
Police authorities 16 16 5 37
Foreign countries 10 19 11 40
Customs 3 5 2 10
Tax Department 1 2 3 6
Currency Exchange 0 7 2 9
Lawyers 0 1 1 2
Others 4 17 6 27
 Total 56 394 182 632

The Netherlands: During 1999, the Netherlands� Office for the Disclosure of
Unusual Transactions (MOT) received 45,079 reports of unusual transactions,
up from 19,303 reports of unusual transactions received in 1998. Of the 45,079
reports, 67 percent were received from exchange offices, 28 percent from
banks. Of these reports, 10,803 or 24 percent were passed to the police for
further investigation.22

18 1999/2000 Annual Report of the Financial Information Processing Unit in Belgium. (CTIF)
19 Presentation to Eighth Egmont Plenary in 2000 and updated via email.
20 Statistics reflect reports received between July 1, 1999 and December 31, 1999.
21 Statistics reflect reports received between January 1, 2001 and March 22, 2001.
22 Office for the Disclosure of Unusual Transactions 1999 Annual Report and 2000 Annual Report.

25

26

Section 4
Law Enforcement Cases

This section of the SAR Activity Review provides law enforcement agencies the
opportunity to summarize investigative activity in which SARs and other BSA
information played an important role in a successful investigation and/or prosecu-
tion of criminal financial activity. Each subsequent issue of the SAR Activity
Review will include new examples based on information received from law
enforcement during the preceding six months.

SAR Filing Leads to Identification of Elaborate Ponzi Schemes

Case one� A multi-agency investigation of several subjects engaged in a
Ponzi scheme, in which 5,000 investors were defrauded of $67 million, was aided
by the filing of a SAR by a financial institution in Hawaii. Proceeds of the
scheme were deposited into numerous accounts at various business locations in
Hawaii and then wire transferred to offshore accounts in Antigua, Bahamas and
Vanuatu. The scheme collected approximately $67 million from about 5,000
investors throughout the United States and several foreign countries. Investors
were told that their money would be invested with the Cayman Islands Govern-
ment, which would pay the principals 20 percent interest per week. The princi-
pals, in turn, promised a return of 8 percent per week, plus 3 percent referral fee
for investors who enrolled new investors. The investment was to run on a
13-week cycle. In reality, there was no such investment with the Caymanian
Government, and the defendants kept substantial profits.

As reported in the SAR, one of the defendants deposited $100,000 which was
subsequently wire transferred to Ireland. The cash consisted of $95,000 in one
hundred dollar bills and $5,000 in twenty dollar bills. The customer represented
himself as an investment consultant and a self-employed educational systems
marketer. The customer provided bank officials with useful identification docu-
ments, and even inquired of bank employees if they wanted to invest with him
promising to pay them a high rate of return. The transaction indicated that the
customer was working as a middle person to hide illegitimate income from other
people who may have been investors under his control.

Thus far, three search warrants have been executed and $1,473,536 has been
seized. One defendant pled guilty to six counts of money laundering, mail fraud,
wire fraud, conspiracy to launder monetary instruments, and conspiracy to de-
fraud the United States. Six additional defendants were named in a 100-count

indictment charging them with mail fraud, wire fraud, money laundering, struc-
turing, and conspiracy. Indictments of other individuals involved in this scheme
are expected. (Source: U.S. Customs Service)

Case two� An FBI investigation was predicated on a SAR filed by a bank in
Indiana that indicated structuring of currency deposits. After further investiga-
tion, an elaborate Ponzi scheme was identified which had been in operation from
1996 through August 2000. More than 500 victims were defrauded of more than
$40 million before the scheme was discovered. This case was worked jointly with
the Internal Revenue Service (IRS), the Securities and Exchange Commission
(SEC), and the U.S. Marshals Service. The subject fled to Mexico where he was
arrested. The subject, charged with 20 counts of money laundering and 11 counts
of mail fraud, is currently incarcerated and awaiting trial. This investigation
could be the largest financial loss case to be successfully investigated and pre-
sented by the Southern District of Indiana. (Source: FBI)

Case three� After review of a SAR filed by a Michigan bank, the IRS initi-
ated an investigation on an individual who engaged in a Ponzi scheme. The SAR,
which was filed on an associate of the principal defendant, described allegedly
fraudulent activity involving the sales of multi-year contracts for satellite dish
systems and services to individuals. The customers were promised that their funds
would be deposited in offshore accounts to help offset the cost of the satellite
services. A business identified in the SAR narrative as being involved with the
offshore investment activity was owned by the principal defendant.

The investigation led to the indictment of the defendant on 63 counts of mail
fraud, wire fraud, and money laundering. Subsequently, the defendant entered a
plea to one count of mail fraud and one count of money laundering. The defen-
dant admitted that he solicited over $1.2 million from over 105 investors from
late 1994 through September 1997 by representing that he could place the funds
in secure overseas investments, which would return at least six times the invest-
ment amount in 40 weeks. In fact, the defendant placed the funds in the business
account of the company identified in the SAR�s narrative. He admitted that he
used the funds from this account to purchase 20 vehicles for cash, which he used
or gave to friends. He drew funds to pay salesmen who recruited other investors.
He used approximately $300,000 of investors� money to make purchases of
furniture, an entertainment center, firearms, real estate, and other items. The
defendant was sentenced to a substantial jail sentence, and the government seized
numerous assets including 10 vehicles, which were sold for approximately
$200,000. (Source: IRS/Criminal Investigation)

27

28

SAR Filings Lead to Investigation Involving Black Market Peso
Exchange

An FBI investigation was initiated upon the receipt of a SAR from a bank in New
York that identified deposits being structured to avoid the filing of CTRs. This case
was worked jointly with the FBI, New York City Department of Investigation, IRS,
and U.S. Customs Service. Over 80 SARs were filed by New York area banks and
identified over 179 deposits in amounts just under $10,000. The investigation
revealed that the source of funds was the Colombian drug cartel. The proceeds of
drug sales were deposited into bank accounts and regularly withdrawn by means of
either cashiers� checks or wire transfer and forwarded to various companies
throughout the United States. The funds were used to pay for products to be
shipped to Colombia. Ten individuals were arrested. The primary subject fled to
another country. (Source: FBI)

SAR Filings Unveil Fraudulent Securities Dealer

Two SARs filed by a central Florida bank resulted in the initiation of a money
laundering investigation of a fraudulent securities dealer operating a prime bank
fraud scheme. The SARs reported unusual account activity and international wire
transfers in the tens of millions of dollars. The case resulted in the identification
of the account holder who had an extensive criminal history of fraud scheme
activity. The bank accounts identified in the SARs, with a combined balance of
$10.8 million, were subsequently seized. A search warrant was executed on the
defendant�s business and his recently purchased vehicle was seized. It is antici-
pated that the monies seized will be subject to petition by innocent victims of this
fraud scheme. (Source: U.S. Customs Service)

SAR Filing Leads to Embargo Investigation

An investigation of a possible violation of the International Emergency Economic
Powers Act was initiated following the filing of a SAR by a bank in New York. The
SAR stated that an unnamed bank vice president in charge of the funds transfer
program manipulated four payments to the Sudan totaling $73,000 in violation of
the embargo. The subject allegedly manipulated the bank�s internal Office of
Foreign Assets Controls (OFAC) filtering system by either manually over-riding its
function (to screen and block any and all funds transfers in violation of OFAC laws
and regulations) or by omitting any reference to Sudan and re-processing the wire
transfers through the same filtering system. The case was subsequently turned over
to OFAC for appropriate action. (Source: U.S. Customs Service)

SAR Filing Results in Arrests on Drug Trafficking and Money
Laundering

A multi-agency money laundering/marijuana trafficking investigation was initi-
ated following the filing of a SAR by a bank in Tennessee. The SAR disclosed
that an individual was depositing large amounts of U.S. currency into three bank
accounts. The deposits ranged from $5,000 to $25,000 with the majority of the
deposits consisting of one hundred dollar bills. Approximately $1.2 million was
deposited into these accounts during a one-year period. Thus far, seven defen-
dants have been indicted on multiple counts of money laundering and marijuana
trafficking. Two of the defendants have pled guilty and are awaiting sentencing.
(Source: U.S. Customs Service)

SAR Filing Locates Check Kiting Suspect

An investigation into the exportation of stolen merchandise exposed that the
defendant was using a check kiting scheme to defraud local area banks resulting
in losses exceeding $50,000. Subsequent to the defendant�s bond hearing, the
defendant fled the jurisdiction and continued to engage in criminal activity. A
SAR filed by a Washington bank enhanced the investigation by identifying his
aliases, which led to locating the fugitive. The SAR identified other accounts
belonging to the defendant and detailed his check kiting scheme, which involved
the use of accounts and checks issued in fictitious names. The defendant was
arrested and deported. (Source: U.S. Customs Service)

Travel Agent Convicted

An IRS investigation in Virginia was initiated on the owner of a travel agency for
currency structuring charges after the analysis of SAR and CTR filings. In
addition to the travel agency, the defendant operated a money transmittal business
that was wiring funds to his business interests in Lima, Peru, and Bogota, Colom-
bia. An analysis of subsequent SARs and CTRs, coupled with various investiga-
tive techniques, including the execution of several search warrants, led to the
defendant entering a plea to one count of money laundering. The defendant
admitted structuring three transactions so that he would not trigger the filing of a
CTR. The defendant structured deposits totaling between $2.5 to $5 million and
used six business accounts at five financial institutions to facilitate his activities.
The defendant consented to the administrative forfeiture of $10,000 seized from
his business accounts. (Source: IRS/Criminal Investigation)

29

30

Three Individuals Convicted in Phantom Bank Scheme

The IRS-Criminal Investigation and the FBI conducted an investigation of several
individuals involved in soliciting investments and deposits in a financial institu-
tion that falsely claimed Indian tribal authority and offshore-style banking pri-
vacy. The defendants used the Internet to solicit potential customers to open
accounts with this phantom financial institution. The defendants obtained in
excess of $7 million from investors and depositors through false representations.
Depositors and investors of this phantom financial institution were solicited to
invest almost $3 million in worthless railroad bonds. Subsequently, a portion of
the funds was diverted into the defendants� personal bank accounts. An analysis
of SARs assisted the government in obtaining convictions of the defendants in the
Western Judicial District of Oklahoma of mail fraud, wire fraud, money launder-
ing and tax crimes charges. (Source: IRS/Criminal Investigation)

SARs Lead to Conviction of Major Cocaine Trafficker

A joint investigation conducted by the IRS/CID, DEA, and the Bureau of Alcohol,
Tobacco, and Firearms (ATF) was initiated by an analysis of SARs and CTRs
filed by banks in Ohio. Two SARs led investigators to accounts that had over
$1 million of cash deposits. A search warrant for the defendants� residence
resulted in the seizure of over $300,000 in cash, two vehicles, seven firearms
(including an AK-47), and jewelry valued at $100,000. The investigation culmi-
nated with a 31-count indictment on a husband and wife on charges including
conspiracy to distribute cocaine, money laundering, and tax fraud. Each defen-
dant was convicted on multiple counts and sentenced to serve jail time. The
defendants were fined $12,500, ordered to pay a substantial amount of back taxes
to the IRS, and they forfeited numerous assets including $327,126 in cash, luxury
automobiles, and numerous items of jewelry including four Rolex watches.
(Source: IRS/Criminal Investigation)

Major Credit Card Thief Convicted

On February 15, 2000, an individual from New York pled guilty to three felony
charges of money laundering, interstate transportation of stolen property, and
credit card fraud. The defendant obtained access to fitness centers and country
clubs across the country, stealing credit cards from gym lockers. The defendant
charged thousands of dollars in merchandise, including computers, stereo equip-
ment and Rolex watches and resold the merchandise to individuals who had
previously placed orders with the defendant. The investigation was initiated from

a referral from local law enforcement authorities. Various investigative tech-
niques, including the analysis of CTR and SAR filings and the execution of a
search warrant ultimately led to the defendant�s conviction. The defendant was
sentenced to serve 50 months and ordered to make restitution of $782,298.
Agencies participating in this investigation with local law enforcement included
the IRS-Criminal Investigation, FBI, and the U.S. Secret Service. (Source: IRS/
Criminal Investigation)

SAR Unveils Network of Brazilians Involved in a Stolen Check
Scheme

A SAR filed by a financial institution in Pennsylvania led to a joint investiga-
tion by the IRS/Criminal Investigation, the U.S. Postal Inspection Service, and
the FBI into a network of Brazilian nationals that used U.S. banks to launder
the proceeds generated from stolen checks. Additional SARs were filed by
financial institutions throughout the United States that identified the eleven co-
conspirators charged with money laundering. Checks for individuals and
companies located in South America were fraudulently endorsed and deposited
into more than 150 bank accounts at approximately 50 different financial
institutions in Pennsylvania, New Jersey, Maryland, New York, Massachusetts,
Florida, Illinois, Wisconsin, Ohio, Virginia, New Hampshire, and Iowa. Those
accounts had been opened with false identification, such as drivers� licenses,
passports, and social security cards. The main conspirator received a sentence
of 31 months in custody, followed by three years of supervised release, and was
ordered to pay $255,421 in restitution. Three individuals remain fugitives.
(Source: IRS/Criminal Investigation)

31

32

Section 5
Tips on SAR Form Preparation & Filing

SARs are properly filed with the Internal Revenue Service�s Detroit Computing
Center. Paper SARs should be addressed to: IRS Detroit Computing Center,
FinCEN, P.O. Box 33980, Detroit, MI 48232-0980. Magnetic Media Diskettes
should be mailed to: IRS Detroit Computing Center, FinCEN, 985 Michigan
Avenue, Detroit, MI 48226. Questions on how to complete the SARs should be
directed to the appropriate regulator or to FinCEN�s Regulatory Help Line
at 800-949-2732.

The Importance of the Narrative

The information obtained from the filing of SARs plays an important role in
identifying potential illegal activities, such as money laundering, and it assists in
the detection and prevention of the flow of illicit funds through our financial
system. For these reasons, it is critical that the information conveyed in SAR
filings be as accurate and complete as is possible. In particular, Part V of the
Suspicious Activity Report TD F 90-22.47 revised in June 2000 (the narrative)
should identify the essential elements of information or the who, what, where,
when, and why of the suspicious activity. The narrative should be a chronologi-
cal and complete account of the possible violation of law.

To assist the filer in providing the most complete description of the suspect
activity, we suggest the following tips:

q Who is conducting the activity? While Part II calls for suspect information,
the narrative can be used to further describe the known information about the
suspect(s), including occupation or nature of the suspect�s business(es). If
more than one individual or business is involved in the suspicious activity,
identify all suspects and any known relationships among them in the narrative
section. While detailed suspect information may not always be available
(e.g., in situations involving non-account holders), such information should
be included to the maximum extent possible.

q What instruments or mechanisms are being used in the transaction(s)? An
illustrative list of instruments that could be used in suspicious activity in-
cludes, but is not limited to: wire transfers, letters of credit and other trade
instruments, correspondent accounts, casinos, structuring, shell companies,
bonds/notes, stocks, travelers checks, bank drafts, money orders, etc.

q Where did the suspicious activity take place? Identify all bank accounts23

involved in the suspicious activity. Use the narrative section to indicate if
multiple branches of a single financial institution were involved in the suspi-
cious activity. Specify if the suspected activity or transactions involve a
foreign jurisdiction. If so, indicate the foreign jurisdiction24 involved in or
affiliated with the suspected activity or transaction(s).

q When did the suspicious activity take place? If the pattern of activity has
been occurring over a period of time, state when the suspicious activity was
first noticed and the duration of activity. Often times, filers will provide a
tabular presentation of the suspicious account activities (wires in and out).
While this information is useful, do not insert objects, tables, or pre-formatted
spreadsheets in the narrative to describe the suspicious activity. Objects,
tables, and pre-formatted spreadsheets do not convert properly when being
input into the SAR database.

q Why does the filer think the activity is suspicious? We suggest that you de-
scribe in a few words, your industry/business � bank, credit union, thrift,
savings and loan, casino, mortgage broker, travel services, insurance, real estate,
investment services, money remitter, check casher, etc. Then, describe as fully
as possible why the activity or transaction is unusual for that customer. Some
common patterns of suspicious activity could include, among others:

· A lack of evidence of legitimate business activity, or any business opera-
tions at all, undertaken by many of the parties to the transaction(s);

· Unusually large numbers of wire transfers;
· Unusually complex series of transactions;
· Transactions conducted in bursts of activities within a short period of time; and,
· Beneficiaries maintaining accounts at foreign banks that have been

subjects of previous SAR reporting due to suspicious wire transfer activity.

It is important that the narrative contain a full picture of the suspicious activity
involved. For example, if what appears to be structuring of currency deposits is
matched with outgoing wire transfers from the accounts, the SAR narrative should
include information about both the structuring and information about the outbound
transfers (including their amounts and beneficiaries of the funds transfers).

23 When more than four bank accounts are involved in the suspect activity, use the narrative
section of the SAR to identify those additional bank account numbers not already identified in
Part I, Item 14.

24 If activity is identified as suspicious and it involves a transaction from a country or jurisdiction
for which enhanced scrutiny reporting guidance has been issued (for instance, NCCTs), then
identify the country or jurisdiction in the narrative.

33

Special SAR Form Completion Guidance
Related to Identity Theft and Pretext Calling

Criminal activity related to identity theft or pretext calling has historically mani-
fested itself as credit or debit card fraud, loan or mortgage fraud, or false state-
ments to the institution, among other things. As a means of better identifying and
tracking known or suspected criminal violations related to identity theft and
pretext calling, a banking organization should, in addition to reporting the under-
lying fraud (such as credit card or loan fraud) on a SAR, also indicate within the
narrative of the SAR that such a known or suspected violation is the result of
identity theft or pretext calling. Specifically, when identity theft or pretext calling
is believed to be the underlying cause of the known or suspected criminal activity,
the reporting institution should, consistent with the existing SAR instructions,
complete a SAR in the following manner:

· In Part III, Box 35, check all appropriate boxes that indicate the type of
known or suspected violation being reported and, in addition, in the �Other�
category, write in �Identity Theft� or �Pretext Calling,� as appropriate.

· In Part V, explain what is being reported, including the grounds for suspecting
identity theft or pretext calling in addition to the other violation being re-
ported.

· In the event the only known or suspected criminal violation detected is the
identity theft or pretext calling, then write in �Identity Theft� or �Pretext
Calling,� as appropriate, in the �Other� Category in Part III, Box 35. Provide
a description of the activity in Part V of the SAR.

34

Section 6
Issues & Guidance

This section of the SAR Activity Review discusses current issues of common
interest raised with regard to the preparation and filing of SARs. The discussion
is intended to identify SAR-related issues and provide explanations so that filing
organizations can reasonably address these issues. This section represents the
collective opinions of the government agencies that require organizations to file
SARs.

Filing SARs on Continuing Activity after Law Enforcement Contact

Questions have been raised regarding the necessity for the continued filing of
SARs on continuing activity after law enforcement has contacted a financial
institution with regard to a SAR filing. In some instances, after the filing of one
or more SARs, law enforcement has contacted a financial institution requesting
more specific information with regard to the suspect activity or requesting identi-
fied supporting documentation. In other instances, a law enforcement agency has
contacted a financial institution to report that it does not intend to investigate the
matter reported on the SAR.

If conduct continues for which a SAR has been filed, the guidance set forth in the
October 2000 SAR Activity Review (Section 5 - Repeated SAR Filings on the
Same Activity) should be followed even if a law enforcement agency has declined
to investigate or there is knowledge that an investigation has begun. The filing of
SARs on continuing suspicious activity provides useful information to law
enforcement and supervisory authorities. Moreover, the information contained in
a SAR that one law enforcement agency has declined to investigate may be of
interest to other law enforcement agencies, as well as supervisory agencies.

Filing SARs on Activity Outside the United States

Consistent with the SAR regulations, it is expected that financial institutions will
file SARs on activity deemed to be suspicious even when a portion of the activity
occurs outside of the United States or the funds involved in the activity originated
from outside the United States. Although foreign-located operations of U.S.
organizations are not required to file SARs, an organization may wish, for ex-
ample, to file a SAR with regard to suspicious activity that occurs outside of the
United States that is so egregious that it has the potential to cause harm to the
entire organization. (It is, of course, expected that foreign-located operations of

35

U.S. organizations that identify suspicious activity will report such activity
consistent with local reporting requirements in the foreign jurisdiction where the
operation is located.)

Prohibition on Notification

As set forth in the October 2000 SAR Activity Review (Section 5 - Disclosure of
SARs and Underlying Suspicious Activity), federal law (31 U.S.C. 5318(g)(2))
prohibits the notification to any person that is involved in the activity being
reported on a SAR that the activity has been reported. This prohibition extends to
disclosures that could indirectly result in the notification to the subject of a SAR
that a SAR has been filed, effectively precluding the disclosure of a SAR or even
its existence to any persons other than appropriate law enforcement and supervi-
sory agency or agencies. Self-regulatory organizations such as the New York
Stock Exchange and the National Association of Securities Dealers are not appro-
priate supervisory agencies under current law for purposes of SAR disclosure by
financial institutions. This prohibition does not preclude, under federal law, a
disclosure in an appropriate manner of the facts that are the basis of the SAR, so
long as the disclosure is not made in a way that indicates or implies that a SAR
has been filed or that information is included on a filed SAR.

In the rare instance when suspicious activity is related to an individual in the
organization, such as the president or one of the members of the board of direc-
tors, the established policy that would require notification of a SAR filing to such
an individual should not be followed. Deviations to established policies and
procedures so as to avoid notification of a SAR filing to a subject of the SAR
should be documented and appropriate uninvolved senior organizational person-
nel should be so advised.

The prohibition on notification of a SAR filing can raise special issues when SAR
filings are sought by subpoena or court order. The SAR regulations direct organi-
zations facing these issues to contact their primary supervisor, as well as FinCEN,
to obtain guidance and direction on how to proceed. In several matters to date,
government agencies have intervened to ensure that the protection for filing
organizations and the integrity of the data contained within the SAR database
remain intact.

Disclosure of SAR Documentation

Under the SAR regulations, institutions filing SARs should identify within the
SAR, and are directed to maintain all �supporting documentation� related to the
activity being reported. Disclosure of supporting documentation related to the

36

activity that is being reported on a SAR does not require a subpoena, court order,
or other judicial or administrative process. Under the SAR regulations, financial
institutions are required to disclose supporting documentation to appropriate law
enforcement agencies, or FinCEN, upon request.

Applicability of Safe Harbor

The safe harbor provisions applicable to SAR filings provide a safe harbor for
organizations that provide a SAR to all authorized government personnel, includ-
ing Federal, state, and local authorities. Similarly, the safe harbor provisions
apply even if the report of activity that is a possible violation of law or regulation
is made orally or in some form other than through the use of a SAR.

37

Section 7
Industry Forum

In each issue of the SAR Activity Review, representatives from the financial services industry
offer insight into some aspect of compliance management or fraud prevention that presents
their view of how they implement the BSA within their institution. Although the Industry
Forum provides an opportunity for the industry to share its views, the information provided
in the Industry Forum may not represent the official position of the regulators.

In this issue, David Wittman of First Data Corporation/Western Union provided the
following information.

1. Although there are new regulations that have been issued requiring Money
Services Businesses to report suspicious activity for transactions occurring
after January 1, 2002, can an MSB report transactions before then and
how?

The government has always encouraged voluntary reporting of suspicious activity.
Some of the national MSBs, including the leading money transmission services,
money order and traveler�s checks issuers, and currency exchange providers have
already developed sophisticated internal systems to detect suspicious activity and
have a long record of cooperation in assisting law enforcement in the effort to pre-
vent money laundering. Until the Suspicious Activity Report form for MSBs is
finalized, we use the Suspicious Activity Report form revised June 2000.

2. Are MSBs that report suspicious transactions prior to January 1, 2002
afforded the same �safe harbor� protection as banks?

We rely on 31 USC 5318(g)(3), which provides that any financial institution that
reports possible violations of law will not be liable for such disclosure.

3. Based on a customer�s account activity, banks can monitor their custom-
ers� accounts for unusual or suspicious transactions. Money transmitters
do not have an account or on-going relationship with many of their cus-
tomers. How can they determine whether a customer�s transaction activ-
ity is unusual or suspicious?

Many of the leading Money Service Businesses have already developed sophisti-
cated programs to detect suspicious activity. Key components of these programs
include �Know Your Customer� principles such as requiring identification of spe-
cific information about large transactions including the purpose of the transaction

38

and the relationship between the sender and payee. Other tools include transaction
activity reports which help detect possible structured activity or suspicious transac-
tions. Additionally, over the past several years, these businesses have increased
training and communication to their employees and sales outlets on detecting and
reporting suspicious activity.

4. Most money orders and some traveler�s checks are purchased anonymously
(since there is no requirement to verify the purchaser�s identity) nor is the payee
information recorded on the instrument at the time of purchase. Additionally,
some money orders are sold through third-party sales outlets. Absent being
able to identify the purchaser or payee, or having visibility to the purchase of
the instrument, how can a money order or traveler�s check issuer identify sus-
picious activity?

Some issuers have implemented automated monitoring systems on the clearing and
reconciliation side. Specifically, these types of programs identify groups or series
of items that appear to have been deposited together at a particular bank or financial
institution. These items are then generally reviewed manually to determine if they
may have been purchased by the same individual at different locations, were pur-
chased by different individuals and were deposited into a single account, or if the
items appear to have unusual markings or are otherwise suspicious.

39

Section 8
Index of Information Sources Released since
October 2000

As a result of recommendations of the BSA Advisory Group SAR Feedback
Subcommittee, this and future issues of the SAR Activity Review will include an
index of information sources released since the issuance of each previous report.

U.S. Government Reports:

Suspicious Banking Activities, Possible Money Laundering by U.S. Corporations
Formed for Russian Entities, U.S. General Accounting Office, Report to the
Ranking Minority Member, Permanent Subcommittee on Investigations, Commit-
tee on Governmental Affairs, U.S. Senate. GAO-01-120, October 31, 2000.
Document can be found at www.gao.gov.

Bank Regulators� Evaluation of Electronic Signature Systems, U.S. General
Accounting Office, Letter to Chairman Alan Greenspan, Board of Governors of
the Federal Reserve System and John D. Hawke, Jr., Comptroller of the Currency.
GAO-01-129R Electronic Signature Systems. Document can be found at
www.gao.gov.

Minority Staff of the Permanent Subcommittee on Investigations, Report on
Correspondent Banking: A Gateway for Money Laundering, February 5, 2001.
Document can be found at www.senate.gov/~gov_affairs/
020501_psi_minority_report.htm.

International Narcotics Control Strategy Report, March 1, 2001, Department of
State. Document can be found at www.state.gov.

Guidance on Enhanced Scrutiny for Transactions that May Involve the Proceeds
of Foreign Official Corruption, issued by the Department of Treasury, the Board
of Governors of the Federal Reserve System, the Office of the Comptroller of the
Currency, the Federal Deposit Insurance Corporation, the Office of Thrift Super-
vision, and the Department of State, January 16, 2001. Document can be found
at www.treas.gov/press/releases/guidance.htm.

Bank Secrecy Act/Anti-Money Laundering, Comptrollers Handbook, Office of
the Comptroller of the Currency, Consumer Compliance Examination, Revised
for Web Publication, December 2000. Document can be found at
www.occ.treas.gov/handbook/compliance.htm.

40

http://www.gao.gov
http://www.gao.gov
http://www.state.gov
http://www.treas.gov/press/releases/docs/guidance.htm
http://www.occ.treas.gov/handbook/compliance.htm
http://www.senate.gov/~gov_affairs/020501_psi_minority_report.htm
http://www.senate.gov/~gov_affairs/020501_psi_minority_report.htm

Reports from International Organizations:

Financial Action Task Force on Money Laundering, Report on Money Laundering
Typologies 2000-2001, February 1, 2001, FATF-XII. Document can be found at
www.oecd.org/fatf.

OECD/FATF Public Statement, Progress Report on Non-Cooperative Countries
and Territories, February 1, 2001. Document can be found at www.oecd.org/fatf.

Review of FATF Anti-Money Laundering Systems and Mutual Evaluation Proce-
dures 1992-1999 (February 15, 2001). Document can be found at
www.oecd.org/fatf.

A Manual of Best Practice for Combating Money Laundering in the Financial
Sector. Economic Paper No 43. Commonwealth Secretariat. January 2001.
Document can be found at www.thecommonwealth.org.

Wolfsberg Anti-Money Laundering Principles, Transparency International, Octo-
ber 30, 2000. Document can be found at www.transparency.org.

Reports from Foreign Governments:

Financial Services Authority of the United Kingdom, Money Laundering: The
FSA�s New Role, Policy Statement on Consultation and Decisions on Rules,
January 2001. Document can be found at www.fsa.gov.uk.

Fighting Money Laundering in the UK: NCIS Financial Investigators Conference,
30/00, November 6, 2000. Document can be found at www.ncis.gov.uk.

Advanced Fee Schemes Can Affect Anyone, West African Organized Crime
Section, NCIS/UK, March 2, 2001. Document can be found at www.ncis.gov.uk.

AUSTRAC 1999-2000 Annual Report, October 2000. Document can be found at
www.austrac.gov.au.

Belgian Financial Information Processing Unit, 2000 Annual Report. Document
can be found at www.ctif-cfi.be.

Sweden�s Financial Intelligence Unit Annual Report 2000, Criminal Investigation
Service, Criminal Intelligence Unit. Document can be found at
www.cis.ciu.gov.sw.

Money Laundering Report, Office Switzerland/Federal Office for Police, 2nd

Annual Report. Document can be found at www.admin.ch/bap.

41

http://www.oecd.org/fatf
http://www.oecd.org/fatf
http://www.oecd.org/fatf
http://www.thecommonwealth.org
http://www.transparency.org
http://www.fsa.gov.uk
http://www.ncis.gov.uk
http://www.ncis.gov.uk
http://www.austrac.gov.au
http://www.ctif-cfi.be
http://www.cis.ciu.gov.sw
http://www.admin.ch/bap

	Introduction
	Feedback Form
	Section 1 - SAR Statistics
	Section 2 - National Trends and Analyses
	Section 3 - Issues with International Impact
	Section 4 - Law Enforcement Cases
	Section 5 - Tips on SAR Form Preparation & Filing
	The Importance of the Narrative
	Special SAR Form Guidance Related to Identity Theft and Pretext Calling

	Section 6 - Issues and Guidance
	Filing SARs on Continuing Activity after Law Enforcement Contact
	Filing SARs on Activity Outside the United States
	Disclosure of SAR Documentation

	Section 7 - Industry Forum
	Section 8 - Index of Information Sources Released since October 2000

	1996: 1996
	1997: 1997
	1998: 1998
	1999: 1999
	2000: 2000

