

UNIVERSITY OF BUSINESS AT UIS

MASTER'S THESIS

STUDY PROGRAM:

Master in Accounting and Auditing

IS THE TASK CONFIDENTIAL?

- NO

(NB ! Use red form for confidential assignment)

TITLE: The fraud in Wirecard - An oversight over the work and responsibility of the auditor and

national regulators.

AUTHOR (S)

SUPERVISOR:

Iris Caroline Stuart

Candidate number:

……9912……

……9908……

Name:

……Silje Christensen …

……Latifa Rafiq Ali ……

Page 1

Preface

This master thesis is the last part of our master program in accounting and auditing at the

University of Stavanger. The assignment is an independent work where we have used our

knowledge gained through the master's program. We had to write our thesis during Covid-19,

and this made an impact on several areas. The campus has had strict regulations, and it has been

challenging to meet physically. We did most of the work separately, and our discussions were

mainly via zoom. Because of national recommendations, we decided early to write a paper that

did not require traveling or meeting other people.

In summer 2020, Europa was shocked by the collapse of the global FinTech company Wirecard.

In our paper, we have evaluated what happened in the Wirecard case. We have learned that

companies operating in the FinTech business can be even more challenging to audit, especially

when it comes to audit risk and preventing fraud. Even though fraud has been a popular theme

to study, we argue that this challenge is still of great importance, as fraud still happens.

The work with our master theses has been instructive, challenging, and provided us with greater

insight into the different aspects of fraud. We believe that this experience and increased

knowledge will be helpful in our position as future auditors.

We want to thank our supervisor and teacher, Iris Caroline Stuart for excellent help and

guidance during the entire process. In addition, we also want to thank Bruce Stuart for reading

and correcting the English language and grammar.

Stavanger July 2021

Latifa Rafiq Ali Silje Christensen

Page 2

Table of content
Preface ... 1

Summary ... 4

1. Introduction ... 5

2. Theory ... 7

2.1 The fraud triangle .. 7

2.1.1 Opportunities .. 8

2.1.2 Incentives and perceived pressure .. 8

2.1.3 Attitudes and rationalization ... 9

2.2 International Standard on Auditing 240 .. 9

2.3 Relevant literature: .. 13

3. Method .. 14

3.1 Data ... 14

3.1.1 About Wirecard: ... 14

3.2 People in Wirecard who committed the fraud ... 16

3.2.1 Marcus Braun, the former CEO and CTO in Wirecard .. 16

3.2.2 Jan Marsalek, the former COO in Wirecard ... 18

3.3 Why fraud detection is important .. 19

4. Result: .. 23

4.1 The potential fraud in Wirecard .. 23

4.1.1 Germany - loans without arm's length .. 23

4.1.2 Assets that are missing ... 24

4.1.3 Misleading and opportunistic accounting ... 24

4.1.4 Money laundering - US. ... 25

4.1.5 Asia - counterfeiting revenue through roundtripping ... 26

4.1.6 Third parties ... 27

4.1.7 Acquisition of other companies at a premium. ... 27

4.1.8 Merchant cash advance loans in Brazil and Turkey ... 28

5. Interpretation and discussion: .. 29

5.1 Intention of the people who might have committed the fraud ... 29

5.1.1 Opportunities: ... 29

5.1.2 Incentives and perceived pressure: ... 29

5.1.3 Attitudes and rationalization: ... 30

5.2 EY´s place in the potential fraud ... 31

5.3 BaFin ... 33

About the system ... 34

Page 3

5.4 FinTech:... 39

6. What has happened a year later? ... 42

7. Conclusion ... 43

8. References: .. 44

9. Appendix ... 55

Page 4

Summary

In this thesis, we have taken a good look at the Wirecard scandal. Wirecard was a German

company, listed on DAX index, operating in the digital payment segment in the FinTech sector.

The purpose of this study is to gain insight into the potential fraud using relevant theory to

analyze the fraud. Moreover, we will also be looking at what motivates someone to commit

fraud and who has the responsibility to prevent fraud. Following the International Standards on

Auditing 240, we examined the work of Wirecard’s auditor work to see if they fulfilled their

responsibility.

Furthermore, we look into the national authorities of Germany, and their role in preventing

fraud. We wanted to examine why the auditor and national authority did not reveal the fraud

earlier.

Using a case study as our research method, we have collected data about the scandal from

previous year's articles, reports, and other studies. When looking back at those major accounting

scandals around 2000, we have learned that fraud provides an enormous cost to society. Most

likely will this continue to be a severe problem in the future. We, therefore, argue that additional

information about this topic is highly relevant.

With the help from the fraud triangle and several articles, we find that the management of

Wirecard to most likely be a part of the fraud. As the auditors have a particular responsibility

to prevent fraud, we conclude that in this case, the auditors failed to do their job and did not

hold their responsibilities according to the International Standard on Auditing 240.

In our work, we discovered that lack of responsibility and halo effect in both EY and BaFin

most likely were more significant issues in the Wirecard case, than a shortage of regulations.

When it comes to the Fintech business, we found that around 31% of European FinTech

companies are not subject to any regulation. We find it therefore essential to improve regulation

so that all FinTech companies have to comply with existing rules.

Page 5

1. Introduction

This thesis focuses on the German FinTech company Wirecard, which due to massive fraud,

had to seek insolvency in June 2020. Wirecard is a payment processor and financial services

provider. Several years before the bankruptcy, newspapers, especially the Financial Times,

wrote about fraud allegations against Wirecard. There are two people who most likely have had

a big hand in the scandal. The first is Marcus Braun, the former CEO of Wirecard, and the other

one is Jan Marsalek. Marsalek was Wirecard's chief operating officer and responsible for

operations and sales in the company.

Our paper aims to study what happened in the Wirecard case and analyze the fraud carried out.

The main questions we have asked are:

● Did the auditor of Wirecard, EY, follow the International Standards on Auditing 240,

referred to as ISA 240, when auditing the financial statements?

● Why did not auditors, or national authorities in Germany, reveal the fraud earlier?

These questions are interesting to us because they relate to the work of an auditor and their

responsibility. The auditing standards require the auditor to follow specific rules and procedures

in order to state, with reasonable assurance, that the financial statement is free from material

misstatement, whether it comes from error or fraud (Stuart, 2020, page 22).

We are definitely not the first to write about accounting frauds and will not be the last ones.

Since significant economic crimes like this still occur, we argue that new and additional

information is highly relevant. Our paper analyzes financial crime in a FinTech company,

distinguishing our study from a lot of previous studies. We, therefore, hold that our thesis will

be a vital contribution to the battle against fraud. Most likely, there will always be companies

intending and succeeding in breaking accounting rules. Despite this, we argue that auditors,

authorities, and others should continue their work to limit fraudulent behavior to a minimum.

The fact that fraud has been a popular topic to study confirms the importance of the subject.

We considered the fraud triangle and ISA 240 to be relevant theories to this paper and present

an overview in the theory chapter. In addition, we offer other relevant literature and show some

of the previous research regarding the same topic.

The third section will explain the method used in this paper. To get a broader picture of what

happened in Wirecard, we find it crucial to provide the reader with background information

about the company. We will give the reader insight into Wirecard, the management, its business,

and some history. Furthermore, we will provide an argumentation why fraud detection is

important.

In chapter four we will present the different fraud allegations against Wirecard and use IFRS to

analyze what has happened. IFRS stands for International Financial Reporting Standards, and

Page 6

Wirecard had to comply with this framework. IFRS was necessary when evaluating the

accounting policy in Wirecard. We wanted to examine if the accounting was misleading and

fraudulent, or if the irregularities were a result of different ways of interpreting the accounting

standards. The frauds are limited to what the media had revealed until the beginning of June

2021. Time will most likely provide a clearer picture of what has happened in the Wirecard

case.

The different findings and interpretations will be found in our discussion, chapter five. The

fraud triangle helps us to analyze what might have been Braun and Marsalek's motivation

behind the fraud. ISA 240 is helpful when taking a closer look at the work of Wirecard's auditor,

EY. EY did not reveal the fraud before Wirecard seeked insolvency in June 2020. We have

asked ourselves why and will look at the auditors and the national regulator of Germany, and

their different responsibility due to fraud.

Management and those in charge of governance have a clear and indisputable commitment to

prevent and detect fraud (ISA 240. 4). The auditor's responsibility is defined a bit differently:

"Auditors are required to obtain reasonable assurance about whether the financial statements

are free from material misstatement" (Stuart 2020, page 22).

Using available information from the media, we will look at the work performed by EY and

combine this with the theory from ISA 240. The third party with a specific responsibility to

prevent fraud and economic crime in Germany is the national organization BaFin. BaFin can

be associated with the Norwegian jurisdiction, Økokrim. An overview of BaFin, their

commitment, and how they handled the Wirecard case is considered relevant.

As mentioned, Wirecard operates in the FinTech business, which probably differentiates our

paper from most previous fraud studies. In addition, digitalization rapidly changes both business

and society (NHO). Because of this, we decided to include a subchapter on Fintech companies.

We consider information about this business to be helpful in our discussion and evaluation. In

the end, we will summarize our findings in the conclusion.

https://www.nho.no/publikasjoner/p/naringslivets-perspektivmelding/digitalisering/

Page 7

2. Theory
This chapter presents the theoretical framework for this thesis. The chapter is divided into two

different segments. In the first half, the fraud triangle is presented, which will further be used

to get a clearer picture of this scandal and the intention to commit such a fraud. In the second

half, we will present the International Standard on Auditing (ISA 240), which is further used to

explain the role of Wirecard's auditor (EY) within the framework of ISA 240.

2.1 The fraud triangle

We chose the fraud triangle as the theoretical basis in our analysis of the fraud committed by

Wirecard. The theory is rapidly used when analyzing and describing fraud. The fact that the

fraud triangle is used in auditing textbooks to teach students about the concept of fraud and

detection also confirms its relevance (Stuart, 2020, page 199).

Criminology researchers Edwin Sutherland and Donald Cressey developed the idea behind the

fraud triangle. Edwin Sutherland's approach in criminology is called "differential association,"

and he intends to clarify why people commit criminal acts (Albrecht W. S., 2014).

The theory, "the differential association," can be summarized with the following points:

- Criminal behavior is learned and not inherited. When a person doesn't get training in

criminal behavior, they will not commit criminal acts. People adopt criminal behavior

through conversations, interaction, and observation.

- Criminal behavior is mainly taught in intimate personal groups.

- Techniques, motives, attitudes, the driving force, and the rationalization of criminal acts

are also part of illegal learning.

- Among those who commit a crime, there is a predominance of personal

characteristics/reactions favorable to offenses (Albrecht W. S., 2014).

Sutherland's main point was that criminal activity is adopted. At the same time, the "reward"

for committing a criminal act must be perceived as more significant, through rationalization

and opportunity, than the "reward" for not doing so (Albrecht W. S., 2014). The fraud triangle

consists of three factors: attitudes/rationalization, opportunities, and incentives/pressures

(incentives and perceived pressure). Each factor is present when fraud occurs, but the

relationships between them vary (Stuart, 2020, page 198 and 199). A manager that experiences

high pressure to reach sales targets might not need many rationalizations to justify the scam. A

person that has learned from others to use company benefits without paying might do the same

and not consider the action as a crime. Examples of fraud that some people might not consider

to be fraudulent actions can be bringing home stationery, using the company car in private

errands, printing personal copies at work without paying, and so on.

Page 8

2.1.1 Opportunities

An idea, a thought, or a desire to acquire the benefits of fraud is not sufficient. It must be

possible to carry out the scam. According to Stuart, there is a possibility that individuals can

override the company's internal control (Stuart, 2020, page 199). According to the auditing

standards, internal control is a process designed by management and others charged with

governance to ensure that company responsibilities are met (Stuart, 2020, page 55). Internal

control, established by management as a tool to prevent fraud, is probably the most crucial step

to reducing fraud scams. When management highlights and values ethical behavior, other

employees learn by their behavior (Albrecht et al., 1995, page 27 and 28).

Some types of fraud are more likely to be committed by management and employees in other

unique positions. When management commits fraud, internal control will most likely not reveal

the scam. The control is then done by people that intend to shelter fraudulent behavior.

Examples of this can be falsifying sales contracts, recording fictitious journal entries, early

revenue recognition, failure to write down inventories, and failing to disclose facts that might

affect the amount recorded in the financial statement. Stealing company assets, both cash and

inventory, are examples of misappropriation of assets (Stuart, 2020, page 199).

2.1.2 Incentives and perceived pressure

Incentives and perceived pressure is the second factor that must be present for fraud to take

place. Dechow and Schrand have presented interesting research on motivation that may

encourage managers to commit accounting manipulation. Transactions related to the capital

market were the most common cause and were present in more than 50% of the cases. At the

top is the leader's desire to issue securities at higher prices. Then comes the pressure to report

an ever-increasing EPS1. Rising EPS is likely to meet the expectations of both shareholders and

analysts through increased share price (Dechow & Schrand, 2004).

In addition to the desire to satisfy shareholders and the board of directors, management salary

often includes a bonus agreement. Some managers might have a fixed salary and will earn an

additional bonus if sales increase by, for example 5% compared to last year. An eagerness to

achieve a bonus can exclusively be an incentive to commit fraud. According to Dechow and

Schrand, the desire to obtain compensation emerged as the third most common reason for

accounting manipulation (Dechow & Schrand, Earnings quality, 2004).

Along with the ambition to earn bonuses, and meet shareholders' and the board's expectations,

managers might also seek to resolve other personal needs. There may be a devotion to appear

like a skilled and successful leader.

1 Earnings per share (EPS) is calculated as a company's profit divided by the outstanding shares of its common

stock (Fernando, 2021).

Page 9

Highly emotional and personal problems can also lead to fraud. Examples of this could be drug

addiction, alcoholism, or difficulties related to repaying credit card debt (Stuart, 2020, page

198). An article from the International Journal of Financial Research, published in 2019,

confirms that perceived pressure increases the likelihood of fraud. Their study also refers to

several other articles that demonstrate their findings (Mat, Ismawi, & Ghani, 2019).

2.1.3 Attitudes and rationalization

Attitudes and the tendency to rationalize illegal acts are the third factor in the fraud triangle.

Whether we like it or not, most people break the law many times in their lifetime. Sometimes

we rationalize our actions, and sometimes we break rules unconsciously. It's not always easy to

be honest if you do not like your friend's new hairstyle or the color of their car. Some might

exaggerate their abilities when applying for a job. To justify our choices, people often use the

ability to rationalize. A child can steal Saturday candy from siblings and rationalize that "I

shared my candy last week." As an adult, many drivers break the speed limit when driving

without thinking about it. Some might argue that a few kilometers per hour above the speed

limit is not dangerous to traffic, and the penalty is relatively low.

In a work context, an employee can choose to take private printouts at work. The action can be

justified by thinking that one works a lot of overtime or that the cost is insignificant for the

company. Some claim that one crime often leads to another. In a company, management

behavior influences the atmosphere in the organization. Dishonest and inappropriate actions are

learned and adopted by other employees (Albrecht et al., 1995, page 28) (Albrecht, Wernz, &

Williams, 1995). A study conducted in Malaysia regarding motive and earnings management

fraud found that past offenses correlate positively with the propensity to rationalize offenses.

The study also finds evidence that increased financial pressure escalates the likelihood of fraud

(Hasan, Mahenthiran, & Rahman, 2013). These findings are consistent with other professional

literature claiming that honest people, who would not typically commit fraud, can do so if the

perceived pressure is significant (Stuart, 2020, page 200).

2.2 International Standard on Auditing 240

Users of financial statements are constantly looking for ways to get more useful information

from the financial statements. The users need this information to make decisions and monitor

the company for their purposes, ranging from financial information for shareholders to

environmental information for environmentalists. Both of them have a common interest in the

presentation; it must be correct and fair. However, history has shown that an accurate and

unbiased view is always not presented. Early in accounting, most companies were owned and

managed by the same person and could access all information. Only a minority of the companies

had separated owner- and leadership. As the number of shareholders outside the company

increased, governments and other regulatory bodies tried to improve reporting rules and protect

investors.

Page 10

As a result, the International Financial Reporting Standard was issued in 2001. Furthermore, in

2002 The International Federation of Accountants Issued International Standards on Auditing.

The purpose of these standards is clear, to help the users of the financial statement. One of The

International Federation of Accountants' goals is that the statement shows an accurate and fair

view of the company. Accounting fraud can cause significant 'errors' in a company's accounts.

This challenge caught much attention in the late nineties and early 2000s. With extraordinary

amounts of money, the major fraud cases shocked the public. In 2002, IFAC issued

International Standards on Auditing, which also includes standards for the fraud area. In

particular ISA 240 "The auditor's responsibility for relating to fraud in an audit of financial

statements."

The primary purpose of the ISA is to establish basic principles, essential procedures and to

provide guidance on the auditor's responsibility for assessing fraud in an audit of the financial

statements. It extends, the standards and guidelines in ISA 315, and ISA 330, should be applied

concerning the risk of a material misstatement due to fraud. The ISA standard's guidance is

integrated into the overall audit process. The standard distinguishes between incorrect

information in the accounts that may arise from fraud or error. There are two types of intentional

misinformation relevant to the auditor. The first is fraudulent accounting reporting, which

essentially lies and manipulates the accounts. The second is called the misuse of assets, which

is the idea of theft. The standard specifies the auditor's responsibility to detect misstatements of

fraud.

Furthermore, the standard requires the auditor to maintain an attitude of professional skepticism

and recognizes the possibility that material misstatement due to fraud may arise. Members of

the engagement team must discuss the case that the accounts may be exposed to fraud. The

standard contains a comprehensive list of what is to be performed and requires the auditor to,

which will be presented in detail in the following paragraph.

Briefly summarized, the standard requires the auditor to reduce the risk to an acceptably low

level when planning, performing, and auditing, which also assesses the risk of material

misstatement of the financial statements due to fraud.

The primary responsibility for the prevention and detection of fraud rests with both those

responsible for the management of the unit, and the management (ISA 240.4). Management

must place great emphasis on fraud prevention. A clear focus can reduce the chances of fraud

because the likelihood of detection and punishment seems dissuasive. It is the responsibility of

those responsible for the management of the company to ensure, through supervision of the

management, that the company establishes and maintains internal control to provide reasonable

assurance regarding the reliability of financial reporting, the efficiency and effectiveness of

operations, and compliance with applicable laws and regulations.

ISA 240.6 recognizes difficulties for an auditor concerning fraud. The risk of not discovering

material misstatement due to fraud is higher than the risk of not finding material misstatement

due to error. Deception can involve sophisticated and carefully organized schemes designed to

Page 11

hide it, such as counterfeiting, deliberate failure to record transactions, or intentional

misrepresentations made to the auditor. Such attempts to hide can be even more challenging to

detect when accompanied by a conspiracy. Cooperation may lead the auditor to believe that

audit evidence is convincing when it is false. In addition, the risk of not detecting material

misstatement due to management fraud is greater than that of employee fraud (ISA 240.7).

Some management levels may be able to override control procedures designed to prevent

similar fraud by other employees. Until 2002, the auditor had no responsibility for the fraud

area. ISA 240.5 states that an auditor who performs an audit in accordance with ISAs obtains

reasonable assurance that the financial statements as a whole are free from material

misstatement, whether due to fraud or error. From ISA 240.10 et seq., A guide to assess the risk

of fraud in an audit and design procedures to detect material misstatement due to fraud.

In general, ISA recognizes the fraud triangle (which was discussed in more detail in the section

above), which identifies three conditions to be present; an incentive or pressure (financial or

emotional force pushing towards fraud), opportunity (ability to execute a plan without being

caught), and rationalization (personal justification of dishonest actions). Due to various

circumstances, not all factors are relevant, and the list is not comprehensive. Size, complexity,

and ownership characteristics have a significant influence on the relevant risk factors for fraud.

When performing analytical procedures to understand the entity and its environment, including

internal control, the auditor should consider unusual or unexpected circumstances that may

indicate a risk of material misstatement due to fraud (ISA 240.22). The auditor should not limit

information gathered through analytical procedures to understand the company and whether

other information obtained indicates a risk of material misstatement. When an auditor identifies

risk, he or she should evaluate the design of the company's related controls, including relevant

control activities, and determine if they have been implemented. (ISA 240.29) The auditor must

respond to the risks identified. When choosing overall responses to deal with the risk of material

misstatement due to fraud in the financial statements, the auditor should:

- Assess the allocation and supervision of personnel.

- Assess the accounting principles used by the business.

- Incorporate an element of unpredictability in choosing the nature, timing, and scope of

audit procedures.

One of the significant risks is that management can override internal control since an auditor

uses internal control to ensure that the information provided is correct. This issue is also

recognized in ISA 240.32 and gives the auditor the responsibility to design and perform audit

procedures for:

- Test the appropriateness of records kept in the general ledger and other adjustments

made in the preparation of the accounts.

- Review accounting estimates for biases that may lead to material misstatement due to

fraud and

- Gain and understand the business rationale for significant transactions that the auditor

becomes aware of outside the entity's ordinary activities or that otherwise seem to be

unusual based on the auditor's understanding of the entity and its surroundings.

Page 12

After audit procedures, and when the tests have taken place, the results must be evaluated. The

auditor should first consider analytical procedures performed at or near the end of the audit.

They form an overall conclusion as to whether the financial statements as a whole are consistent

with the auditor's knowledge. (ISA 240.34) The auditor must determine if any particular trends

and conditions exist, indicating a risk of material misstatement due to fraud. ISA 240.35 states

that when an auditor identifies misstatements, the auditor should consider whether such

misstatements may be indicative of fraud. If such an indication occurs, the auditor should

consider the consequences of the misstatement in relation to other aspects of the audit,

particularly the reliability of management representations. If an auditor confirms that or cannot

conclude that the financial statements have material misstatement due to fraud, the auditor

should consider the consequences for the audit. (ISA 240.39) An auditor should obtain a written

statement from management that management recognizes its responsibility for the

implementation and the design of internal control to prevent and detect fraud. In addition,

management must inform the auditor of the assessment results of the risk that the accounts may

have material misstatement due to fraud. Management must inform the auditor of their

knowledge of fraud or suspected fraud affecting the entity involving:

- Management.

- Employees who have essential roles in internal control.

- Others where the fraud may have a significant impact on the accounts.

Finally, the auditor should obtain a written statement from the management that it has informed

the auditor of any allegations of fraud or suspicion of fraud affecting the entity's accounts. (ISA

240.40) If the auditor has discovered the fraud, he or she must communicate these matters to

management as soon as possible.

After looking at what an auditor should do and their area of responsibility, it is essential to

mention that an auditor must document every step of the work. Audit documentation is a critical

part of the auditor's work. “Audit documentation, referred to as working paper or work paper,

includes a record of the audit procedures performed, the audit evidence obtained, and the

conclusions reached by the auditor from a review of the evidence” (Stuart 2020, page 194).

Auditors need to have the correct documentation of the audit work to be used as evidence of

the work done to support the audit statement they form. The documentation is also of great help

to the audit team members for the entire audit process. Since documentation is necessary, there

is a whole standard that deals with audit documentation, namely ISA 230, but also mentioned

in ISA 240. An auditor should include the following points in the audit documentation:

- The discussion among the engagement team regarding the susceptibility of the entity's

financial statements to material misstatement due to fraud.

- Assessed and identified risks of material misstatement due to fraud at the assertion- and

financial statement level (ISA 240.44).

Furthermore, an auditor should include the overall actions to deal with the assessed risks of

material misstatement due to fraud and the nature, timing, and extent of the audit procedures,

and the association's connection with the assessed risks of material misstatement due to fraud.

And, of course, document the results of the audit procedures, including those designed to

address the risk of overriding management controls (ISA 240.45).

Page 13

Finally, the auditor should document the communication with management regarding fraud.

Suppose the auditor concludes that there is a risk of material misstatement due to fraud related

to inventory. Even though there is a risk, the risk can be considered not to be relevant for this

particular engagement. In that case, the auditor should document the rationale for this

conclusion (ISA 240.46 & ISA 240.47).

2.3 Relevant literature:

To write this thesis, we have looked into previous literature on scandals such as Worldcom,

Enron, Tyco International, and Adelphia. Thoresen & Jakobsen (2008) found that fraudulent

financial reporting has consequences that affect many parties, negatively affecting the reliance

of companies and audit institutions. Stock owners lose all or part of their investment, and

creditors, like banks, might not get their loans repaid, people lose their job. Such scandals

provide an enormous cost to society, especially when global and large listed companies carry

out false financial reports. Furthermore, when analyzing the Eron scandal, Ali (2001) found

that the relationship between advisory and management influenced the information sent to the

board and affected controls used to monitor deals. The board was dependent on advisory

approval first, before board approval. The board received limited access to information

regarding Enron´s operation, which required Board approval. Moreover, O`Shea (2019), in her

research on WorldCom, stated that WorldCom’s scandal demonstrates the importance of ethical

standards and internal controls in the workplace.

We similarly analyze the Wirecard fraud as the previous researchers to see where the failure is.

Because every one of the previous frauds failed in different ways, we look at the past to figure

out how to avoid a particular problem in the future. Furthermore, our contribution is an analysis

of a new national fraud, probably a fraud that occurred in somewhat different ways than the

previous frauds.

Page 14

3. Method
As a methodological approach to this thesis, the choice of the research method fell on case study

design. This is a research method that depends on a single case instead of a population or

sample. A case study is unique in the social sciences for its focus on a single unit, which can be

a person, group or organization, event, action, or situation. When researchers focus on a single

case, they can make detailed observations over a long time, which cannot be done with large

samples without costing much money. The case study is also helpful in the early stages of

research when exploring ideas, testing, and perfectly measuring instruments, and preparing for

a more extensive study (Greelane, 2019).

The data that has been used is from the previous year's article published by various publishing

sites about what has happened with Wirecard. We will be looking at articles from contemporary

publications that are talking about this particular potential fraud. We have tried to apply the

fraud triangle theory and ISA 240 to figure out if this fraud could have been prevented by the

auditors, national authorities, better regulation or a combination.

3.1 Data

3.1.1 About Wirecard:

Wirecard was a large company operating in the digital payment segment in the FinTech sector.

The German Fintech company was founded in 1999 and nearly went bust the following year

with the dotcom crash. The company recapitalized with the help of capital from Markus Braun.

Braun is an Austrian Tech investor and digital entrepreneur who started working at Wirecard

in 2002 and became CEO and chief technology officer (Berg, 2020). Markus Braun merged

Wirecard with another competitor from Munich, Electronic Business Systems. Since 2005 the

company has been listed on the Frankfurt Stock Exchange when they took over the listing of a

closed customer center group. At that time, the company had 323 employees. Braun expanded

the company internationally and opened a subsidiary in the Asia Pacific in Singapore, reaching

the US market to acquire Citigroup's prepaid card services division (McCrum, 2020).

According to their website, Wirecard lists FedEx, Fitbit, and the Dutch airline KLM as

customers. In addition, the company has its mobile payment app called Boom, as well as a

licensed subsidiary.

Remarkable among Braun's presentation was Wirecard's sharp rise in the share price and

Commerzbank's replacement in Germany's DAX index in 2018. Since 1999, the company has

grown to include subsidiaries worldwide. As of 2020, the company has 5,800 employees in 26

countries around the world. The company, which had a share value of around 100 euros at the

beginning of 2018, increased rapidly to 200 euros at the end of 2018 (Browne, 2020).

The group reported on the company's presentation capability through three segments:

- Payment Processing and Risk Management (PP&RM). This stands for all products and

services for electronic payment processing and risk management.

Page 15

- The procurement and issuance (A&I) segment, which consists of the activities of

Wirecard Bank AG. It includes credit card issuance and credit card sales, revenue for

online and terminal payments. In addition, they offer processing of customers' payment

transactions via accounts maintained in Wirecard Bank AG.

- The Call Center & Communication Service segment (CC&CS) provides all products

and services related to Call Center. This segment supports relationship management of

corporate and private clients, including customer service and postal activities, among

others (Wirecard, 2019).

Wirecard acted as an "intermediary" between online stores and the payment networks of issuing

banks or credit cards companies, such as Visa and Mastercard. This is vital in order to

understand relevant facts further in our paper. The company thus receives cash and keeps it for

a short time before paying it to sellers and retains some of this amount as commission income

on the transaction (Bakarich, 2020).

Wirecard has branches in many countries globally and therefore has connections with third

parties who also settle payments. Through cooperation with their third party, they gained access

to the nations and markets where Wirecard could not use its license. An increasing number of

transactions from these third parties have taken place in countries such as Dubai, the

Philippines, and Singapore via two of Wirecard's branches, based in Ireland and Dubai (Crijns,

2020). Some of these subsidiaries provided merchants with credit card payment terminals

supported through Wirecard's payment system technology. The income from these transactions

was deposited in trust accounts.

Al Alam, a Dubai-based and third-party acquirer, provided payment processing for 34 of

Wirecard's most prominent customers worldwide. It is said that they processed around 386

million euros each month on behalf of Wirecard. Al Alam was one of Wirecard's most valuable

assets. When the Financial Times visited Al Alam, they came across a small company with only

seven employees.

In March 2018, in Wirecard's headquarters in Singapore, the group's staff started investigating

three finance team members. In August 2018, Wirecard shares reached 191 euros and increased

by more than 24 billion euros. The company's counterfeit transactions returned to the agenda in

2019. The German Financial Supervisory Authority (BaFin) initiated an investigation of those

who brought this news to the schedule instead of raising questions about Wirecard. This will be

elaborated in the subchapter, BaFin. During all of these processes, EY performed the audit

procedures of the Wirecard and they audited the company's results for more than ten years

(Drozdiak, Arons, & Syed, 2020).

It turned out that Wirecard had suspicious transactions related to Singapore, and after this, the

company's shares were reduced. The police raided Wirecard's office in Singapore as a result of

the allegation of irregularities in the accounts of various subsidiaries in Asia. In a series of

articles written by the Financial Times in 2015, questions were asked about the inconsistencies

in the company's accounts.

Page 16

When James Freis joined Wirecard, he envisioned a job where he would help support and

further develop the company. Freis' area of responsibility included securing banking licenses

for other countries such as the USA. In the spring of 2020, EY refused to sign the annual report,

and Freis was asked to consider the matter. Freis was initially engaged from July 1, 2020, but

started two weeks earlier because of the situation. (Tokar & Davies, 2021). He quickly realized

that Wirecard was caught in a massive scam. The company had 1.3 billion in short-term debt

as soon as told. Freis was critical of the claim that Wirecard should have more than $ 2 billion

in a bank account in the Philippines. As a result, he decided that Wirecard should apply for

insolvency. It was done June 25, 2020 (Tokar & Davies, 2021). The decision was made due to

the threat of bankruptcy and excessive debt (Schuetze, Wollrab & Uhlig, 2020).

3.2 People in Wirecard who committed the fraud

3.2.1 Marcus Braun, the former CEO and CTO in Wirecard

Figure 1. (Storbeck, 2020)

Marcus Braun was born in 1969 in Vienna, Austria (MarketScreener, 2021). He had a degree

in commercial computer science after graduating from the Technical University of Vienna.

After that, Braun earned a PhD. in social and economic sciences from the same university in

2000. Before starting his career in Wirecard, he worked as a consultant at Contrast Management

Consulting GmbH and with KPMG Consulting AG in Munich until 2002. Then he joined

Wirecard and became CTO and CEO of the company (Wikipedia, 2021).

Former employees have described Braun as the storyteller of Wirecard. He spoke to investors

and responded to media allegations. At FinTech conferences, he was known for his turtleneck

pullover and spoke confidently about his grand predictions of future payment, big data, and

artificial intelligence. People describe Braun as a shy man who lived quietly in the suburb of

https://www.reuters.com/journalists/arno-schuetze
https://www.reuters.com/journalists/sabine-wollrab
https://www.reuters.com/journalists/patricia-uhlig

Page 17

Mûnich. Employees rarely saw him, except at the annual summer and Christmas events (Hybel,

2020). Even though Braun was a wealthy billionaire, he did not live a flashy life. Wirecard was

active on all five continents and people have said that Braun was proud of the global tech

success they achieved (Davies & Steinberg, 2020). Since 2012 Wirecard increased its sales

figures every year and probably met investors' expectations (Davies, Wall Street Journal, 2019).

The success of Wirecard made Braun even more famous, and simultaneously, his private

fortune increased. We do not know the CEO's primary motivation, and perhaps Braun will never

clarify his intention. Like many others, he faced a tremendous loss when Wirecard stock prices

fell due to insolvency. If his primary interest was to expand private wealth, why commit fraud

to an extent where you risk losing it all?

In the FinTech world, Marcus Braun enjoyed a position as a well-known and successful

businessman. The essential experience of being famous is the confirmation that you are unique

and special. Another aspect, besides personal confidence, is the desire to make an impact and

change the world (Rockwell & Giles, 2009). When Braun was reappointed as CEO in 2017, he

stated his mission for Wirecard:

"We will drive the digitization of payment processes using internet technology on a global level,

and we will make Wirecard a global leader in this sector" (Wikipedia, 2021).

From the very beginning, Braun wanted to be a leader of a global, world-class FinTech

company. His role models were Elon Musk, Jeff Bezos, and Mark Zuckerberg. Like Apple

founder Steve Jobs, he created an image by wearing a black turtleneck sweater (Hybel, 2020).

Even though employees described their boss as shy, Braun seemed comfortable and calm when

talking at conferences. At a meeting in January 2020, Marcus Braun explained how Wirecard

would help merchants increase sales and profits. They intended to raise the convergence rate.

A merchant spends, according to Braun, an enormous amount of money to bring his customers

to the checkout page. Still, between 40% and 60% do not fulfill the payment process. Some

because they changed their mind about buying. But many also stop because of dysfunctional

checkout solutions. Braun claimed that Wirecard could raise the convergence rate by 10%. They

could also reduce negative transactions, callbacks by up to 50%. Their technical solution would

boost the sale and profit of the merchants (DLD conference, 2020).

For many years Braun succeeded in his ambitions. Wirecard grew and became a global FinTech

company operating on all five continents. Among other outstanding and influential people, he

wanted to make a difference, and in his business, a large number held that he did. At this point,

we do not know precisely when fraud began, and indeed Braun's appearance. According to an

American article studying fame, it isn't easy to live without fame when used to it. Some have

described celebrity life as:

"providing flattery, warmth, ego gratification, adoration, unlimited access, enormous wealth,

and membership in an exclusive club in which other famous people surround one" (Rockwell

& Giles, 2009).

Page 18

3.2.2 Jan Marsalek, the former COO in Wirecard

Figure 2 (Stave, 2020) Figure 3 (Bartz & Hesse, 2020)

Jan Marsalek started his career in Wirecard in 2000. From 2010 he entered the company board

and became Wirecard's chief operating officer. He was now responsible for operations and sales

in the company. From 2015 he also supervised Wirecard's relationship with third parties in Asia.

We will provide greater insight into the Asian business later in the paper (Bender, 2020).

Marsalek was born on March 16, 1980 in Vienna, Austria. He never finished a degree but

attended different schools in Austria. While Braun had his iconic turtleneck sweater, Marsalek

typically wore an exclusive Ermenegildo Zegna suit, white shirt, open at the collar (Jones,

Murphy, & Warrell, 2020) (Hope, Davies, & Kowsmann, 2020).

After his suspension from Wirecard on June 18, employees explained that all contact with the

company stopped. BaFin and German authorities have been criticized for not requesting an

immediate arrest warrant against Jan Marsalek when Wirecard disclosed that €1.9bn of cash

was missing. Their explanation was that the crime initially was not severe enough (Storbeck,

Financial Times, 2021). German police received help from The International Criminal Police

Organization (Interpol) in their hunt for Marsalek. Almost a year later, he is still on Interpol's

most-wanted list. Travel records indicated that he arrived in the Philippines and then departed

a plane to China. Investigators learned that this itinerary was staged. The National Bureau of

Page 19

Investigation in the Philippines is asked to prosecute two men for falsifying travel records.

According to the Media, Marsalek seemingly escaped to Belarus via Austria with a private jet,

paid with cash (Irish Times, 2021) (Grozev, 2020). Austrian prosecutors arrested two men in

January 2021, accused of organizing the escape. One of them used to work for the Secret State

Police2.

People have described Marsalek as a strange and mysterious man, and it wasn't easy to tell if

he was honest or staged. According to the media, Marsalek had a remarkable passion for Libya

and had secretive projects in the middle east. He bragged about visiting the desert of Palmyra

in Syria, right after the area was released from ISIL3, as guest of the Russian military. An

intelligence officer questioned if Marsalek was adventurous or didn't realize how he was dealing

(Jones, Murphy, & Warrell, 2020) (Grozev, 2020).

We find it highly possible that Marsalek is guilty of fraud in Wirecard. It is also likely to

presume that he played a significant part in the crime. Marsalek had the opportunity as a chief

operating officer, and he was supervising the Asian market where revenue most likely was

falsified. Marsalek immediately escaped in June 2020, of course, strengthens the assumption

that he is a criminal on the run. Hiding when German authorities and Interpol are looking for

him, is considered a crime itself.

3.3 Why fraud detection is important

When studying fraud is knowledge of why people decide to commit a crime of great importance.

Fraud detection and studies have been the reason for many improvements and changes in audit

standards and new regulations implementation. The European Commission (EC) has since

June/July 2020 investigated how such a large-scale accounting fraud as Wirecard was possible.

The commission hopes that an understanding might help to prevent future inadequate audits

and supervision failures. New regulations can come as a result of this investigation (Dias, et al.,

2021). Sarbanes-Oxley Act (SOX) is an example of a new law that was enacted as a reaction to

many major corporate and accounting scandals, including those affecting Enron, Tyco

International, Adelphia, Peregrine Systems, and WorldCom. As mentioned, these scandals cost

investors billions of dollars due to decreased share prices and shook public confidence in the

US securities markets (Wikipedia, 2021).

It is easy to believe that a company listed on the German stock exchange (DAX index) has little

effect on Norwegians outside the stock market. That in itself is correct, but indirectly we are

probably all affected by the stock market in one way or another. An example is the Norwegian

sovereign wealth fund, the Oil Fund, which is the world's largest and subsidizes Norway’s

welfare system (Steinberg, Wall Street Journal, 2021). Norwegians enjoy free schooling, dentist

2 The Geheime Staatspolizei (Secret State Police) was the secret police service of the Archduchy of Austria.

Their tasked was domestic counterintelligence as well as the monitoring of political subversives and public

opinion. (Wikipedia, 2020)
3 The Islamic State of Iraq and the Levant (ISIL) is a militant group and former unrecognized proto-state[89] that

follows a Salafi jihadist doctrine (Wikipedia, 2021).

Page 20

and doctor until the age of 18, free hospital treatment, and many other benefits. Many of these

benefits are subsidized by taxes, but also funds from the Oil Fund. Norway accesses excellent

security through the Oil Fund, and the investment decisions are, of course, significant.

Petroleum Fund spending increased rapidly in 2020 and 2021 due to challenges arising from

the corona crisis. People lost their jobs and needed welfare, and businesses needed economic

benefits to avoid bankruptcy. The 2021 budget has never been this high and was 404,3 billion

NOK (Dagsavisen, 2020). The Petroleum Fund had an ownership interest in Wirecard of 1.14%

in 2019, which corresponded to NOK 1.5 billion in late 2019. When the share price collapsed

in June 2020 it was reduced by 99% during the last six months.

Deputy CEO of Norges Bank Investment Management, Trond Grande, has explained that they

were observant of the company Wirecard. Because of adjustments in the portfolio before the

collapse, they managed to limit the loss to the oil fund. Grande will not reveal how they make

their assessments. Still, he says that a confusing ownership structure is often a warning signal,

and the fact that no one audited this part of Wirecard's balance sheet (Nilsen, 2020). Nicolai

Tangen, CEO of Norges Bank Investment Management, also explained that the Petroleum

Fund's managers followed the allegations in the media at an early stage, and the irregularities

in the accounts (Steinberg, Wall Street Journal, 2021). Several studies confirm that the press

can play an essential role in uncovering accounting fraud. For the Petroleum Fund, the media

was one of several factors that enabled them to reduce the share loss in Wirecard (Dechow &

Schrand, Earnings quality, 2004) (Miller, 2006).

Most employees in Norway are required to sign a pension agreement with their employees

(Lovdata, 2001). When choosing the defined contribution pension, the earned amount goes into

investment portfolios. An investment portfolio can, for example, consist of mutual funds. A

"high-risk profile," which invests a more significant proportion in equity funds, is often

recommended to people distant to their retirement age. Equity funds often yield higher risk and

return than, for example, fixed-income funds. This can be an example of people being

connected to the stock market, and might think about it.

Bankruptcies and financial fraud are costly for society and affect many. The REC bankruptcy

in Norway is one of Norway's most expensive. The claim in the estate as of August 21, 2013,

was as much as NOK 1.758 billion. The auditor's and trustee's fees for the same year were

between NOK 21 and 22 million (Andersen, 2014). A US study from 2017 estimates that fraud

among significant US companies costs between 181 and 364 billion USD (Dyck, Morse, &

Zingales, 2017). Wirecard's investors have lost, by the summer of 2020, about 99% of their

investment. In a short time stock price fell from almost 200 Euro to 2 Euro (Dominik, 2020). It

was not only shareholders who owned shares directly in Wirecard who lost their investment.

Many others also suffered financial losses through investments in funds where Wirecard was

part of the portfolio. In an article by Cunaut Eti Ripple, it appears that several German

pensioners lost money due to pension fund investments in Wirecard (Eti, 2020). Apart from

investors, banks, creditors, other partners, also society, in general, are losing out on

bankruptcies. At the time of writing, there is a parliamentary consultation and extensive

investigation in Germany into Wirecard and the parties involved (Storbeck & Chazan, 2021).

This of course costs a lot of money.

Page 21

To preserve cash, approximately 730 Wirecard employees lost their jobs after the bankruptcy

in August 2020 (Finance Magnates, 2020). Redundancies have both financial and often also

psycho-social consequences for those affected. Some people can experience a grieving process

by losing their job, according to psychologist Robert Sperre (Grosvold, 2016).

As mentioned, confidence in the stock market in general also often weakens when large listed

companies, such as Wirecard, goes bankrupt. A study by Gianetti and Wang shows that the

probability of participating in the stock market decreases as a result of fraud due to lower

confidence (Gianetti & Wang, 2014). Most large listed companies are dependent on raising

capital in the stock market. The price of capital tends to increase when fewer people want to

invest in the stock market. When the price of capital increases, companies' overall cost often

increases. Professional analysts, investing in the stock market, can be essential tributers in

preventing fraud. Even short-sellers, constantly exposed to harsh criticism, can contribute with

crucial signals in the stock market. Reporters have claimed that short-sellers provided vital

information for the market when betting against the Wirecard stock (O'Mahony, 2020).

Professional investor's substantial valuation of security and analysis of financial statements are

essential in investment decisions. Their awareness of the possibility of earnings management

and fraud can give a valid signal to less experienced investors. When analyzing the quality of

financial statement, the analyst tries to understand:

1. The business.

2. The accounting policy.

3. The business area where accounting quality is more doubtful.

4. Situations in which management is tempted to manipulate.

(Penman, 2013, page 598)

Dentists, car dealers, and childcare are simple and well-known businesses. The business of

Wirecard is probably more ambiguous and complex to the majority of people. Wirecard was,

as explained previously, a payment processor and financial service provider. Their earnings

came mainly from contactless payments. Their earnings are all electronically generated and

posted to bank accounts in the Middle east, Asia, Australia, South Africa, America, and Europe

(Wikipedia, u.d.). One question of interest now is whether it is reasonable to claim that the

digital business Wirecard was operating and their complex organizational structure made it

difficult for investors to predict future earnings?

As explained, Wirecard used IFRS as their accounting policy. Still, with considerable IFRS

knowledge, it was probably challenging for professional investors to evaluate the accounting

quality of Wirecard. There are several reasons for this, for example, Wirecard’s confusing

organizational structure and the fact that Wirecard disclosed little information about the size of

revenue that came from acquired third partners, located in Asia. (Storbeck, Financial Times,

2021). Deputy CEO of Norges Bank Investment Management, Grande claimed that this part of

Wirecard's balance sheet was not audited (Nilsen, 2020). These third parties had their own

Page 22

financial statements and we assume are less available and understandable, due to language and

access. In Asia the credibility of the financial statement varies, and some parts are less reliable

due to accounting quality (Financial Service Agency, 2019). The unqualified audits, provided

by EY for almost a decade, might indicate that it was challenging also for them to reveal the

fraud (Storbeck, Financial Times, 2021).

Short-sellers claimed to profit around 2,6 billion US Dollars from Wirecard's collapse (Davies

& Chung, Wall Street Journal, 2020). Even though some were able to limit their losses, like the

Norwegian Oil Fund, and some profited by Wirecard's bankruptcy, most investors and society,

in general, were left with considerable losses.

Page 23

4. Result:
Here we will present an overview of some of the fraud allegations against Wirecard that have

appeared in the media. In the spring of 2021, hearings are taking place in Germany in

connection with the Wirecard case. The public will probably know more when the German

authorities have finished their investigation, and at the time of writing much is still unclear. The

allegations about what has happened are many, they cross national borders, and involve people

in companies other than just Wirecard. Our focus will be from the auditor's perspective, and we

will see if the fraud violates the international accounting regulations, IFRS. We will thus not

discuss whether the incidents violate other laws in Germany, such as company law.

4.1 The potential fraud in Wirecard

4.1.1 Germany - loans without arm's length

In January 2020, Marcus Braun borrowed 35 million Euros from Wirecard Bank. Wirecard

Bank is one of the subsidiaries of the parent company, Wirecard AG (Federal Ministry of

Finance, 2020). The background for the loan was, according to the media, refinancing of an

existing loan. In 2017, Braun took out a loan in Deutsche Bank of 150 million Euros, with

security in half of its own shareholding in Wirecard. Deutsche Bank did not want to extend the

loan, and Marcus Braun was informed at the end of 2019 (Storbeck, 2020). It is alleged that

most of the supervisory board of the parent company, Wirecard AG, were not informed of the

loan until it was disbursed. Despite ownership, Braun believed that the supervisory board of the

parent company had no formal requirement to supervise who Wirecard Bank lent money to

(Storbeck, 2020).

The loan must be approved by the management and board of Wirecard Bank. However, one

may ask whether this is done at an arm's length distance, and whether the loan is granted on

market terms. The CFO of Wirecard AG, the parent company, which reported to Braun, is said

to have been involved in approving the loan through his position as a board member of the

bank. The key to the alleged fraud was the dual role Wirecard played as a commercial service

company that in turn controlled a bank, James Freis was, as mentioned, the man who took over

for Braun, said: "The bank would make loans in the parent company's strategic interest," he

said. "This is something that a third-party bank at arm's length might have treated differently"

(Tokar & Davies, 2021).

It appears in the media that loans to related parties violate German regulations, but not IFRS.

Loans to close relatives are permitted, but IAS 24 requires them to be disclosed, and then most

often in notes (Myrbakken & Haakanes, 2018). According to Beerbaum and Jani, it is a well-

known challenge that transactions between related parties are not disclosed, even though the

requirement in IAS 24 has existed for more than two decades. The loan Marcus Braun received

from Wirecard Bank was not disclosed in notes as a loan between related parties (Beerbaum &

Jani, 2021). It is still unclear whether the auditor, EY, was sufficiently informed about the loan,

but forgot/failed to disclose this in notes, or whether the management kept this hidden from the

auditors. The media reports that Braun received the loan without the majority of the board being

informed (Storbeck, Financial Times, 2020). Based on current information about Wirecard, we

consider it possible that the management of Wirecard might have withheld information about

the loan granted to Braun.

Page 24

4.1.2 Assets that are missing

There have been several articles in the media about missing assets in Wirecard. Whether this

applies to other assets, in addition to the money that was missing from the bank accounts in the

Philippines, is currently unclear. It is also uncertain where the 2 billion USD went, and whether

the money has existed at all.

As told, EY signed Wirecard's audit opinion for 2018 in 2019. On october 31, 2019, the board

of Wirecard entered into an agreement with the auditing company KPMG. KPMG was to

investigate some of the allegations against Wirecard that were published in the press and on the

internet. The results were summarized and presented in a report, hereinafter referred to as the

KPMG report, or just the report. The report reveals several issues worthy of criticism. It proves

difficult to obtain necessary information from both Wirecard and their affiliates (third party

information). KPMG has problems verifying bank accounts, as they receive screenshots,

instead of original documents. Several media outlets have criticized Wirecard's auditor, EY,

which has previously accepted this type of confirmation. In the KPMG report, one can read that

missing confirmations are due to both the scarcity of time and the Covid-19 situation. KPMG

concludes that they cannot verify the confirmations they have received (KPMG, 2020, page

23).

Wirecard used a number of escrow accounts, and these were booked in the balance sheet as

cash and/or similar. "Escrow, or escrow agreements, is a contractual arrangement whereby a

third party receives and pays money or property to the primary parties to the transaction, with

payment depending on conditions agreed by the parties to the transaction" (Wikipedia, 2021).

The definition of a financial asset is regulated in IAS 32. Financial assets such as bank deposits,

financial receivables and accounts receivable must be accounted for in accordance with IFRS

9. An asset is a resource, controlled by the company, where financial benefits are expected to

accrue to the company as a result of previous incidents. To classify an asset as cash, or cash

equivalent, the asset cannot be limited so that it cannot be exchanged, or that it must be used to

settle a liability (Myrbakken & Haakanes, 2018, page 449). Contacts are expected to be liquid

funds available to the company immediately, and without deduction for any costs.

According to the KPMG report, Wirecard's escrow accounts do not meet the definition of cash,

nor should they have been recorded as cash (KPMG, 2020, page 34).

4.1.3 Misleading and opportunistic accounting

Wirecard transferred the income of subsidiaries to gross amounts (principal). This means that

they booked the entire sale of the subsidiary and deducted the costs. Alternatively, Wirecard

could act as an agent. In that case, only the net amount, the commission Wirecard received to

process the transaction, is recognized as income. In terms of results, the lead does not have any

significance, but revenues will be higher with the principal method, and some key figures will

be better. Key figures may affect the share price as they are used for benchmarking between

companies.

Page 25

Gross sales Net profit

Income 100 60

Expenditure - 40

Profit 60 60

Rules for revenue recognition, and the amounts to be used, are regulated in IFRS 15. When a

company operates through its own name, own the responsibility and risk, they are considered

to be a principal and must use gross accounting. An agent only acts as an intermediary between

the principal and the end customer, and one must then use net bookkeeping. In some cases, it

can be difficult to determine where the distinction between principal and agent goes. If a

company only has a temporary ownership right to a product or service before it is transferred

to the customer, the company may not qualify as a principal (Myrbakken & Haakanes, 2018,

page 398).

According to KPMG, Wirecard should have booked as an agent, and used net bookkeeping

(KPMG 2020, page 33). The auditors in KPMG thus assessed the principal/agent relationship

differently than EY, which accepted gross accounting.

4.1.4 Money laundering - US.

March 24, 2021, Wirecard is mentioned in a money laundering case in the United States. Two

businessmen were convicted of misleading banks into conducting transactions related to the

purchase of marijuana for about $ 160 million (Davis O'Brien, 2021). More specifically, the

company, which sold marijuana, should have received help to accept credit cards as a payment

solution (Burns & Levison, 2021).

Wirecard was one of several banks in Europe where bank accounts are said to have been opened

and used to camouflage marijuana trade. According to the Wall Street Journal, witnesses during

interrogation said that both the company, Wirecard, and Jan Marsalek personally, were actively

involved in the crime. It is alleged that Wirecard, along with other banks, were aware that their

systems were being used to trade marijuana, even though they outwardly banned this type of

trade. Banks make money when their credit cards are used, regardless of whether the transaction

is legal or illegal. One of the two businessmen, Mr. Hargreaves, together with his team, are

accused of helping criminals to establish websites for so-called "shell companies". To build the

credibility of the pages, they paid individuals to click on the websites so that traffic was

generated. Furthermore, they established business plans and connected active telephone lines

to these websites. When the webpage was operational, and looked trustable, they applied to

Wirecard and other European banks to open accounts (Davis O'Brien, Wall Street Journal,

2021).

«A shell company is a company without significant capital or activity. The corporate form is

not illegal, and they may have legitimate business activities, but are often used as a key

component in the black economy (Wikipedia, 2015).

Page 26

Jan Marsalek, and another Wirecard employee, are said to have met Mr. Hargreaves in London

in early February 2018. According to Wall Street Journal, the meeting was largely about how

they could minimize chargeback on the dubious business using shell companies and banks with

sympathetic leaders (Davis O'Brien, Wall Street Journal, 2021).

“Chargeback means that goods that have been ordered and paid for with a credit card can in

some cases be demanded back from the bank, card issuer or credit card company. The

transaction then returns the money from the card acquirer. For example, you can claim the

money back if the ordered item does not arrive, or if the website has charged you without your

authorization / approval (Njarga, 2014)”.

Many cases of chargeback can lead to credit companies revoking the seller's license to receive

card payments. Customers who use credit cards often get better security when shopping through

the chargeback function (Iversen, 2015).

4.1.5 Asia - counterfeiting revenue through roundtripping

Wirecard is accused of using "round tripping" in several countries where they operated in order

to get the auditors to sign the annual reports. Roundtripping is a well-known method of inflating

the balance. More specifically, money must have been transferred from Wirecard's bank

account in Germany to subsidiaries in other countries that needed more assets on the balance

sheet. Once the auditor approved the annual report, the money could be transferred to another

company's bank account. The same money was thus used to verify income in several of

Wirecard's subsidiaries. According to the Financial Times, it was Edo Kurniwan who outlined

the solution with round-tripping in 2018. Kurniwan was responsible for Wirecard’s accounting

and finance in the Asia-Pacific.

Wirecard wanted the license to issue payment cards in Chinese territory. To get this license,

regulators in each territory had to approve Wirecard. "Round-tripping" was therefore a tool to

achieve satisfying accounting numbers, which in turn hopefully convinced the local regulators

(McCrum & Palma, 2019). The transfer of money was also used to achieve other goals. A

subsidiary in Indonesia is said to have received money corresponding to the amount they lacked

to achieve the profit target in 2015. The company tried to verify income with fake and backdated

sales contracts. Wirecard is also said to have transferred money to a third party who in turn used

the same money to buy goods and services from Wirecard. In this way, Wirecard generated

"real" income that could be approved by the auditor. The Financial Times claims that at least

two top executives at Munich's headquarters, CFO Thorsten Holten and chief accountant

Stephan von Erffa, were aware of the roundtripping scheme (McCrum & Palma, 2019).

Counterfeiting of income through round-tripping clearly violates with IFRS 15, operating

income from contracts with customers. False contracts are of course illegal, and Wirecard has

probably not fulfilled its delivery obligations. In an interview conducted in the spring of 2021,

it appears that EY carried out "test purchases" to verify income and activity in Asia. Daniel

Steinhoff, one of Wirecard's former top managers, is said to have explained that the test

purchases made by EY were manipulated by Oliver Bellenhaus. Bellenhaus was head of

Wirecard's office in Dubai and head of business in Asia. He is currently imprisoned and is now

Page 27

cooperating with German prosecutors (Storbeck, Financial Times, 2021). Bellhaus is said to

have referred EY to specific websites and asked them to pay by credit card issued by Wirecard.

The companies from which EY "traded" did not exist, and the credit cards were fake. As

previously mentioned, Wirecard, in collaboration with other companies, has created fake

websites. EY was confronted, in interrogation, and asked why they used credit cards issued by

Wirecard. They explained that EY's auditors did not want to use their own credit cards when

buying "adult entertainment" (Storbeck, Financial Times, 2021). Wirecard has on several

occasions been linked to payment solutions for dubious industries such as porn and gambling.

4.1.6 Third parties

The Financial Times has accused Wirecard of listing fraudulent affiliates in its financial

statements. As previously told, the newspaper contacted 34 of the companies that were

presented as Wirecard's partners through the company AL Alarm. Upon request, 15 of the

companies stated that they had never heard of Al Alarm. Only four of the companies stated that

they used Wirecard as a payment intermediary at that time. Eight companies were terminated

when they were presented in Wirecard's financial accounts (McCrum, Financial Times, 2019).

When KPMG was to assess the accusations from the Financial Times, the list of partners from

2017 was not identical to the one that appeared in the media. They could therefore neither

confirm nor deny the media's allegations. KPMG received a new list from 2019, and most of

these firms confirmed cooperation with Wirecard. IFRS obviously requires that partners who

are presented in the financial statements are correct in relation to existence and estimated value.

«The financial statements shall provide a comprehensive presentation of the enterprise's

financial position, financial earnings and cash flows. A comprehensive presentation

presupposes a faithful reproduction… »(Myrbakken and Haakanes, 2018, page 441).

4.1.7 Acquisition of other companies at a premium.

German prosecutors are investigating possible cases of embezzlement at Wirecard, and then

also cases in connection with previous acquisitions (Tokar & Davies, 2021) (Davies & Bender,

2020).

Wirecard took over companies in India through acquisition for about 340 million Euros. Since

the reported currency is Euro, and not Indian rupee, we assume that this is not Indian companies,

but a foregin companies, located in India. What is suspicious is that the same companies were

sold for 37 million Euros just a week earlier (McCrum, Financial Times, 2019). It is alleged

that Wirecard lost more than 800-900 million Euros as a result of significant overpricing,

counterfeit software contracts and counterfeit loans (Davies, Wall Street Journal, 2020).

Already in January, November 2015 and in January 2018, long before EY signed the audit

opinion for 2017 and 2018, the Financial Times questioned why Wirecard paid far above market

price when buying these companies, located in India (McCrum, Financial Times, 2015)

(McCrum, Financial Times, 2018).

IFRS 3 must be applied if the transaction meets the definition of a business: "that the acquired

assets and assumed liabilities constitute a business" (Myrbakken and Haakanes, 2018, page 64).

Furthermore, the identifiable assets, acquired liabilities and any non-controlling interests in the

Page 28

acquired company must be recognized. In this recognition, goodwill must be excluded

(Myrbakken and Haakanes, 2018, page 65). Wirecard has claimed that the acquisitions were

strategically important, and that due diligence was carried out, which is a requirement for

acquisitions. The KPMG report also states that due diligence was carried out in connection with

the acquisition. "Due diligence is a systematic review to verify the assumptions on which the

valuation of a company is based, normally in an acquisition context."

4.1.8 Merchant cash advance loans in Brazil and Turkey

Another possible fraud of Wirecard was presented in an article in the Financial Times in 2019.

According to the article, Wirecard claimed in 2018 that they had 400 million euros in short-

term loans to customers, and many of them were located in Turkey and Brazil. Companies that

use Wirecard as a payment intermediary must wait a month for payment. These short-term

loans, Merchant cash advances (MCA), will help cover this gap. A group of short sellers have

raised critical questions about Wirecard's explanation of the MCA loans. On their website,

critics claim that this type of loan is illegal in Turkey, and that the balance sheet of Wirecard

Brazil shows that the numbers Wirecard cannot possibly match. Appendix 1 shows the balance

sheet in the first quarter of 2019. Critics point out that the difference between "receivables" and

"payables" is too low and MCA cannot possibly be of the order of magnitude Wirecard claims

(MCA Mathematics, 2020).

MCA does not correspond to the definition of a loan because it is in reality, a sale of future

income but is often referred to as a short-term loan. The MCA scheme gives the store an

advance towards future sales, and Wirecard provided this type of solution. Suppose that Hennes

& Mauritz (HM)'s online store used Wirecard as a payment intermediary. To avoid waiting for

the income, Hennes & Mauritz receives an advance from Wirecard. The advance is repaid when

HM sells goods to its customers. MCA transactions with international customers in Turkey

were permitted, according to KPMG. The auditors in KPMG also pointed out that one cannot

use the difference between receivables and payables to identify MCA. The amounts of MCA

are determined by the management of Wirecard using estimates and separate calculations

(KPMG, 2020).

IFRS 9 states, among other things, that "an entity must measure expected credit losses for a

financial instrument in a manner that reflects an objective and probabilistic amount determined

by assessing several possible outcomes" (Myrbakken and Haananes, 2018, page 187). Whether

the management of Wirecard had an opportunistic assessment of MCA and violates IFRS 9 is

difficult to determine. If allegations on earnings management are true, it is likely to assume that

their MCA values were opportunistic.

Page 29

5. Interpretation and discussion:

5.1 Intention of the people who might have committed the fraud

5.1.1 Opportunities:

In June 2020, when the accounting scandal at Wirecard was reported, we know that Wirecard

somehow opened up for fraud. According to the media and the KPMG report, the allegations

are mainly crimes that most certainly were committed by people in leading positions. In recent

testimony, Sabine Heinzinger, said that she helped execute two large cash withdrawals for

clients of Wirecard Bank. Heinzinger was working in Wirecard and was one of Jan Marsalek's

former assistants. She explained that several senior employees had signed off on the cash

withdrawal. Approval with a signature from more than one employee can be an example of

internal control. Heinzinger referred to these signatures when arguing that there was no

suspicion of fraudulent behavior (Storbeck, Financial Times, 2021). Accounting fraud

accomplished by a single individual is more likely to happen than when people have to

cooperate to engage in the fraud. Thus, segregation of duties should help prevent fraud. Still,

experience from other scandals implies that people also cooperate and commit fraud together.

5.1.2 Incentives and perceived pressure:

Marcus Braun owned 7% of the Wirecard stock, and an increase in Wirecard stock price

increased his private fortune (Kelly, 2020). Personal profit can be one of several motivation

factors for earnings management. Investigation of Wirecard is far from concluded. We,

therefore, do not know what thoughts the management of Wirecard has in mind regarding the

accusations. Is Braun guilty of massive fraud, or is there truth in his claims of innocence? Did

Marcus Braun experience severe pressure to expand?

Wirecard hoped that the KPMG report would deny that Wirecard's balance sheet was falsified.

On their website April 28, 2020, one can read that the report will soon be published.

Furthermore, it also states that no crime was found and confirmed charges against them.

KPMG’s final report shows that they were not able to conclude. The reason was lack of

information, such as original documents that much of the information came far too late (Davies,

The Wall Street Journal, 2020) (Wirecard.com, 2020).

During one of the hearings in March 2021, Financial Times argued that a former board member

of Wirecard, Thomas Eichelmann, was subjected to psychological pressure from the company's

management (Storbeck, Financial Times, 2021). It is alleged that while KPMG was working on

the report, the director, Braun, should have warned board member Eichelmann and said if the

news were too negative, it would have significant financial consequences. Braun was accused

of writing the following text message to Eichelman: "the Supervisory board is personally liable

if it allows a wrong regulatory statement or a wrong (KPMG) report destroys (shareholders)

value" (Storbeck, Financial Times, 2021). Suppose Braun held board members personally

responsible for how the outcome of audit reports affected share value. It's easy to assume that

Page 30

some employees in Wirecard experienced severe psychological pressure. Being imposed on a

vast responsibility outside your control must be a significant burden. It is not unlikely to believe

that such a threat and burden could push people to commit actions they would normally not do.

5.1.3 Attitudes and rationalization:

As described, a former board member accused Braun of putting pressure and making board

members responsible for the outcome of the KPMG report. This pressure may lead to fraudulent

actions, but we still do not know how board members perceived this message or even if the

allegations are true. Assume allegations are true, then board members probably sense pressure,

but they might agree with management. Their biggest motivation can come from rationalizing.

They might think that: "if I manage to get KPMG to issue a neutral report, which clarifies

suspicions of fraud, I will protect (innocent) shareholder's investments."

In this example, there is both pressure and rationalization from the fraud triangle, and with

management that opens up and encourages criminal acts, the opportunity condition is also there.

Which one of the circumstances that are more present will perhaps be more apparent later in

the investigation.

In conclusion with the fraud triangle in mind, we know people have some drivers that typically

are more tenacious and influence them more. Addiction and unwillingness to give up fame,

together with the fear of losing face, might influence Braun's decisions more than preserved

pressure from saving a private economic fortune. If money was Mr. Braun's greatest motivation,

one may think that he would have chosen a different path and protected more of his prosperity.

From the impression drawn by media and from watching conferences, it is easy to get an

impression that the desire to be a well-known and successful leader was a decisive condition

for Marcus Braun. Whether or not these conditions drove him to commit a crime is still not

clear. In May 2021, Braun was still not sentenced, but apparently, few people believed in his

total innocent claim.

We think that the opportunity part of the fraud triangle, played a significant role in the fraud of

Wirecard since fraud most likely when performed by people in leading positions. When it

comes to Marsalek, we cannot know if he perceived pressure from stakeholders, the supervisory

board, etc. After reading plenty of articles and watching videos, we get the impression that

pressure was a diminished part for Marsalek. He seems more driven by his bizarre interest and

seeks adventure. We assume that attitudes, rationalization, and opportunity played an essential

role for Marsalek when he, assumingly, decided to break the law. It is necessary to clarify that

the investigation is ongoing and Marsalek is still not convicted.

Page 31

5.2 EY´s place in the potential fraud

Wirecard was required to report results for the full year 2019 and the first quarter of 2020, June

18, 2020. This report was delayed three times. In the end, auditor EY failed to publish the audit

opinion and said that the company did not find "sufficient audit evidence" for 1.9 billion euros

on the balance sheet.

For more than three years, EY could not request important account information from OCBC.

OCBC is a bank in Singapore where Wirecard claimed to have 1 billion euros in cash. Lack of

confirmation indicates that EY did not fulfill its audit responsibilities. Instead of checking

directly with OCBC Bank, EY relied on documents and screenshots provided by Wirecard and

a third-party trustee to verify this large amount of cash. Wirecard told its auditors that the money

moved late last year from OSBC to banks in the Philippines, with a so-called deposit of 1.9

billion euros. The fact that EY did not confirm the bank balance correctly shows weaknesses in

the audit (Storbeck, 2020). A detective investigating a crime will probably get in trouble with

his boss if he releases the main suspect just because he/she claims innocence. In Norway, one

can be convicted of a crime, without confession; “when evidence proves that the indictment has

taken place beyond any reasonable doubt” (Overgrep.no, 2017).

Why do auditors, who play a similar role in examining the truth and fairness of the company's

accounts, trust a director or senior manager to the extent where they chose not to gather evidence

correctly? This scandal is not the first, nor will it be the last scandal we will witness where this

issue is associated with fraud. When confirming assets, such as bank accounts with large

deposits, as in this case, it is normal for the auditor to receive confirmation directly from the

bank. It is vital to ensure that the respective accounts exist and present the correct amount of

money claimed by the company. EY failed to confirm asset and Wirecard's sales numbers. We

hold that EY violated accepted practice, particularly the International Standards on Auditing

(ISA 500 Audit Evidence), which states that the auditor should obtain adequate, appropriate

audit evidence to draw reasonable conclusions to support their audit report. We hold that other

auditors could reach the conclusion that documents and screenshots from another party are not

sufficient and reliable evidence. Especially when this evidence was to confirm the existence of

the 1.9 billion euros.

According to ISA 240, this may indicate that EY has not fulfilled its independent auditing

responsibilities. As stated in ISA 240, the risk of not detecting management fraud is high. In

the Wirecard scandal, management provided the fraudulent transaction. In this context, EY

defends itself by saying that there are clear indications that this is an elaborate and sophisticated

fraud. It involves several transactions around the world in various institutions with a view to

deliberate deception. EY claims that even the most robust audit procedures may not reveal such

fraud. However, auditing standards clearly state that when auditing a company, it is `` not

enough`` for the auditor to rely on account approvals given by third parties. The auditor should

have complete control over the delivery of account approval.

The ISA 240 might seem a bit unclear about the responsibility of the auditors. Auditors have a

responsibility to reduce risk to an acceptable low level, but are not responsible to reduce all

Page 32

risk. It would be extremely difficult for auditors to take on assignments if they were responsible

to detect all possible fraud. On the other hand, it would also be very expensive to hire an auditor

because working hours would probably increase rapidly. With this in mind, it seems reasonable

that ISA240 is conducted in a way that auditors cannot always be blamed if their client commits

a fraud which is not discovered during the audit.

We have questioned what put an international auditing firm like EY in this position? One might

think this is due to two reasons. First one being, that the audit theme performing the audit may

have found it difficult to believe that this respectable and highly valued company could be

involved in fraud. The auditors, in this case, are inclined to believe in the insurance they receive

because they agree on how they view the business. Second, audit partners in large audit firms

and CEOs in large companies often share the same views about the world, and also might belong

in the same social circle. This can create an informal working environment, in this informal

relationship, and due to the halo effect, the possibility of fraud becomes unthinkable until it

occurs.

Furthermore, it was announced on the agenda that an EY partner stated that his company felt

they were victim to "criminals" committed by Wirecard. They reject allegations which claim

that EY did not do enough to uncover offenses, now-defunct payment processors. They were

alarmed when they learned that Wirecard had moved trust accounts from Singapore to the

Philippines, as mentioned earlier. EY had received statements from the trust banks and declared

that the accounts were accurate. In addition, they asked Wirecard to transfer 440 million euros

in four installments to prove that the accounts existed. The payments were postponed for

various reasons. In the end the lenders' top managers admitted that the certifications were "fake"

(Matussek, 2021).

Income is usually one of the most significant and risky accounts included in an accounting

audit. Revenue is recognized when earned, for example, when the service is delivered or when

the goods are delivered. The auditor's role in an audit is to determine whether the account in the

business process has been prepared in accordance with the applicable financial reporting

framework. The most effective way to do this is for the auditor to assess the misinformation

that may arise in the business process and then gather evidence to see if this misinformation has

occurred. If the information can influence a reader's decision, it is considered material.

In the Wirecard case, the main question will be whether the absence of 1.9 billion euros in bank

accounts affects investors' decisions? Of course, because of the huge amount, it would affect

their decision. The proceeds of this scandal were recorded for offshore transactions that never

existed. It was all undiscovered by the auditors, and it was two journalists from the Financial

Times who brought this to light. The auditor has been criticized for not sending confirmation

letters to external partners such as Singapore's OCBC Bank. According to the auditing standard,

an auditor can use alternative confirmation methods where either the management does not

want the auditor to send an external confirmation letter or in the event of a lack of response.

Page 33

Based on the information available, we understand that this is not a "non-response case" since

the auditor did not initially send the confirmation letter. We do not know whether Wirecard

management rejected the auditor's request to send external confirmation letters. However, it

may be possible that the company does not prefer their auditors to send confirmation letters in

some cases. Still, then an auditor with professional skepticism should ask why. Asking

questions is considered to be the auditor's primary job. The answers given must then determine

whether the evidence gathered can confirm that the financial statement has been prepared in

accordance with the applicable financial reporting framework (Stuart, 2020, page 3).

Audit documentation is an essential part of auditor work as mentioned in ISA 240 because these

documents are evidence of the work performed by the auditor. If situations arise where the

credibility of the auditor's work is called into question, they can thus show what they have done,

step by step. The Wirecard scandal has put the spotlight on EY, and the auditors are now being

investigated due to the scandal. Suppose the auditors at EY have carried out the audit work

properly. In that case, they may hereby certify their working documents, which contain audit

evidence confirming that the auditor performed his work in accordance with the International

Standards on Auditing. An auditor will most likely not be convicted of discovering fraud if they

have complied with the auditing standards.

It is not entirely clear how Wirecard could continue its alleged fraud scheme for several years

despite oversight by both EY and KPMG and the investigations by German authorities and

journalists (Pymnts, 2020).

Due to risk, the auditor's responsibility is to assess risk at the financial statement and assertion

level (Stuart, 2020, page 51). In our opinion, EY also fell short in their risk analysis and their

professional skepticism due to management. The result was that investors trusted Wirecard's

financial statement to be prepared in accordance with the applicable financial reporting

framework when it was not. The media wrote about fraud suspicions, but it does not seem like

EY increased its audit risk. All auditors must conduct a "professional skepticism, which is

closely linked to due professional competence and due care" (Stuart 2020, page 12). Since there

were differences in what KPMG could accept as audit evidence and what EY accepted, we hold

that this was not accomplished. One might think that the auditor did not exercise due care. The

auditor, in this case, did not do what another auditor would have done in this situation, hence

KPMG did not accept the word of Wirecard. When an auditor fails to do their job, there will

probably not be anyone else that reveals the fraud, until the company is in big trouble.

5.3 BaFin
This chapter will overview BaFin's role as a supervisor and its responsibility to detect fraud.

After the insolvency of Wirecard, BaFin received harsh criticism in their investigation of

Wirecard. Now, in retrospect it is always easy to be wise, and we aim to provide a broader

picture. Only five years before the Wirecard scandal, a paper concluded that the German two-

step system effectively detected earnings management (Böking, Gros, & Worret, 2015). We

will explain more about the two-step system in this chapter.

Page 34

Even if we determine that our tools are sufficient in preventing fraud, the Wirecard example

demonstrates that crime can still occur.

About the system

In Germany, they have a two-step system in detecting financial crime as fraud, consisting of

BaFin and FREP. FREP 4 is the first step and this means that they are the first to examine

whether the financial statements of a company comply with IFRS, the relevant accounting

framework. Every year FREP selects some companies and examines their financial report. The

selection is a mix of both risk assertion and random sampling. BaFin doesn't investigate the

companies' financial reporting themselves, but they can, and are obligated to, impose a special

investigation when there is an indication of fraud. BaFin only reacts in the second step after

FREP finishes their examination (Jakubeit, 2021).

FREP's expedition often takes between eight and twelve months and sometimes even longer.

The long duration may be a result of FREP's insufficient resources. They have only 15

employees and a limited annual budget of 6 million Euros (Jakubeit, 2021). We consider this

length of response time to be unpleasant and, in some cases, troublesome. An early disclosure

could probably help diminish the economic consequences of the scam. According to history,

fraud commonly starts slowly and builds up over time (Churyk, Lee, & Clinton, 2008). FREP

checked the 2014 accounting books of Wirecard and couldn't find any inconsistency. Despite

massive allegations of fraud in the following years, neither FREP or BaFin took a closer look

at Wirecard before February 2019. When FREP completed their report sixteen months later,

Wirecard had already sought insolvency.

The KPMG report, disclosed in April 2020, was the first inspection which gave some

consistency in media allegations towards Wirecard. As quoted, Wirecard faced FREP's findings

after their breakdown in June 2020. On July 15, 2020, Wirecard responded to FREP: "due to

the current circumstances, we can't comment on the results." FREP could not accept this

answer. Therefore, the second step was initiated, and BaFin was allowed to start their

investigation of Wirecard (Jakubeit, 2021).

BaFin’s responsibility is to supervise financial systems like banks and financial institutions

(Langenbucher , Leuz, Krahnen, & Pelizzon, 2020). They are also responsible for protecting all

consumers in the financial services sector. For example, in the interests of all consumers, it

monitors the various financial institutions, ensuring stability and the financial system's integrity.

It pursues complaints in supervised companies and offers a wide range of assistance to

consumers (BaFin, 2021). From a Broschüre, provide by BaFin in 2020, they state their

supervision priorities for 2020 as:

 "At the national level, BaFin's Sectors are responsible for the supervision of credit institutions,

financial services providers, asset management companies, insurance undertakings, pension

funds, and the supervision of securities trading. As they are combined in a single authority, they

4 The Financial Reporting Enforcement Panel (FREP) (Deutsche Prüfstelle Für Rechnungslegung)

Page 35

can share information directly, agree on a course of action, and act quickly" (Bundesanstalt

für Finanzdienstleistungsaufsicht Federal Financial Supervisory Authority, u.d.).

In 2020 BaFin's Banking Supervision Sector had institutions with shortcomings in money

laundering prevention as one focus area (Bundesanstalt für Finanzdienstleistungsaufsicht

Federal Financial Supervisory Authority, u.d.). Objectives are essential but require sufficient

resources to comply with their ambition.

With all their good intentions, several people have questioned why BaFin did not stop this

scandal earlier. Was BaFin blinded by the Wirecard success and as a result had lost their

objectivity? Did BaFin experience pressure from German authorities and politicians to protect

German’s most successful FinTech company? Was BaFin lacking resources, or is the two-step

design ineffective, even though some claim it is effective (Böking, Gros, & Worret, 2015)? Is

the system good enough in theory but failed because of employment passivity? Or is the

Wirecard scandal a mix of several aspects, like we anticipate?

Sometimes, when we indeed want something, it can be troublesome seeing the opposite. Often

are earlier impressions given greater weight than later impressions (Stuart, 2020, page 391). If

BaFin and FREP, for many years, saw Wirecard as an impressive and reliable company that

gave value to its investors, it could have been challenging to change this view. As mentioned,

FREP clarified Wirecard's 2014 financial statement and could not find inconsistency. This

clarification might strengthen the beliefs that the allegations from the media were only false

rumors. When we tend to like or dislike a situation, a person, or a company, this impression

influences our feelings in other areas. This issue is called the Halo effect (Stuart 2020, page

391). Challenges due to the halo effect are vital for auditors to be aware of. In our analysis of

EY’s work, we questioned if their decisions were influenced by the halo effect. We hold that

also other professions, with an investigation role, can benefit from consciousness around the

possible halo effect.

Wirecard was classified as a financial holding company by BaFin and the Bundesbank5. As a

result, BaFin's responsibility for supervising financial institutions did not include FinTech

companies like Wirecard. If classified differently, Wirecard would be under BaFin's authority,

and the German regulator's monitoring rights might have been more appropriate for this

company (Jakubeit, 2021). Independent of FREP, BaFin is obligated to react if they suspect

fraud. We can understand the frustration due to BaFin's late reaction (February 2019).

The German politicians acknowledge shortcomings in the financial regulation. In January 2021,

BaFin leader, Felix Hufeld, and his deputy, Elisabeth Roegle, had to step down and leave BaFin.

Finance minister, Olaf Stolz, justifies and explains that Germany's regulation: "needs to be

reorganized, so that it can fulfill its supervisory role more effectively" (Chazan & Storbeck,

2021).

5 The Deutsche Bundesbank is the central bank of the Federal Republic of Germany (Deutsche Bundesbank

Eurosystem).

Page 36

Also, Angela Merkel, the German chancellor, has testified in the parliamentary hearing for

Wirecard. During a visit to China in 2019, she lobbied for Wirecard, as she did for other German

companies. Merkel defends herself and explains that there were no severe suspicions of

irregularities of Wirecard at that point. It was natural for her to mention Wirecard because

German authorities wanted German financial service companies to enter the Chinese market.

Still, Merkel claims that Wirecard did not get any special treatment. Merkel was asked about

the allegations by the Financial Times. Even though she reads business papers, Merkel justifies

that the Financial Times is not a newspaper she would read. Just days before Merkel's trip to

China in September 2019, she met with her former defense minister, Karl-Theodor zu

Guttenberg. Wirecard had Guttenberg as their advisor at this time. It was convenient for them

that he could ask the German chancellor to give her their recommendation (Kappeler, 2021)

(Chazan, Financial Times, 2021) (Irish Times, 2021).

Approximately two months later, Financial Times wrote about Wirecard's acquisition of All

Score. Wirecard's motivation behind the purchase was: "attractive license portfolio [for digital

payments]", adding that the transaction underlines its "strategy to expand its global technology

platform by way of cross-border licenses" (Storbeck, 2021). Politicians from other German

parties have referred to the Merkel and Guttenberg meeting as unacceptable politics (Knight,

2021).

Olaf Scholz is responsible for overseeing BaFin as Germany's finance minister. Scholz has also

received strict reviews, and some indicate the ministry protected Wirecard. In testimony, Scholz

demanded that the German government could not be held accountable for the Wirecard

collapse. According to Germany's finance minister, the auditor, EY, failed their job (Chazan,

Financial Times, 2021). In a report provided by The European Securities and Markets Authority

(ESMA)6, they raise questions regarding BaFin's independence from the German finance

department. EU7 asked ESMA to investigate BaFin concerning Wirecard after the collapse.

ESMA also points out that Wirecard should have been investigated between 2016 and 2018, as

a result of risk assessment (The European Securities and Markets Authority, 2020).

Besides slow action, BaFin received criticism because of the two-months ban of short-sellers.

Short-selling is often considered ethical and associated with something negative. These

investors thrive when stockholders lose money. Short-sellers bet on falling stock prices and

often provide negative news about the company's prospects. We believe that it is human nature

that we tend to dislike when some profit from other people's loss. Still, most of us want stock

market information to be accurate and that stock prices reflect future earnings. The theory

"Efficient Market Hypothesis" (EMH) claims that stock prices incorporate all information

(Fama, 1970). Studies have concluded that inconsistent stock prices do not reflect all public

information (Sloan, 1996) (Burton, 2003). After all, if the EMH theory is 100% correct, it would

not be possible to benefit from market speculation. Most of us agree that investing in the stock

market can provide profit. Several studies have concluded that short-selling does not harm the

market, and banning this type of betting does not benefit. Some researchers even claim the

6 The European Securities and Markets Authority (ESMA) is an independent European Union (EU) Authority

that contributes to safeguarding the stability of the EU's financial system by enhancing the protection of

investors and promoting stable and orderly financial markets (The European Securities and Markets Authority ,

u.d.) .
7 European Union

Page 37

opposite, that short selling is a crucial market regulator (Beber & Pagano, 2012) (Battalio,

Mehran, & Schultz, 2011). The efficiency of security prices improves, liquidity increases, and

short selling also helps corporate governance (Committee on Capital Markets Regulation, u.d.).

Even though short selling is considered a vital market regulator, there are times when the law

opens up for banning short sales. Critics of the short sale banning of Wirecard between February

and April 2019, focuses mainly on BaFin. BaFin's responsibility is indisputable. Still, we think

it is important to highlight that ESMA approved the decision (Bundesministerium der Finanzen,

2020). Without their approval, the ban would only apply in Germany (Nicol, 2020). We assume

that a professional organization like BaFin is well aware of the positive aspect of short-selling.

Their inspection of Wirecard was a reaction to the indictment towards the company. The

banning of short sales and investigation decisions were seemingly taken at the same time,

February 2019. Why put a market regulator on hold if you suspect fraud? Especially if you

know that short-selling can provide helpful information to investors.

BaFin justifies their settlement by pointing at the negative media coverage of Wirecard. From

BaFin's webpage:

"The events described have resulted in uncertainty in the market, particularly concerning the

appropriate price determination for shares of Wirecard AG. There is a risk that this uncertainty

will increase in the current situation and escalate into general market uncertainty" (BaFin,

2019).

ESMA decided not to investigate BaFin's short-selling banning of Wirecard stocks. Instead,

they focused on the approach and compliance of the Guidelines on the Enforcement of Financial

Information (GLEFI) by BaFin and the Financial Reporting Enforcement Panel, the authorities

for the supervision and enforcement of financial information in the Federal Republic of

Germany under the Transparency Directive (TD). ESMA also focuses on the two-step system's

effectiveness, consisting of FREP and BaFin related to the Wirecard scandal.

When examining the independence of BaFin from issuers and government, ESMA pointed at

the same issues reported by the media (The European Securities and Markets Authority, 2020).

In January, the Wall Street Journal revealed that authorities investigate one of BaFin's

employees for insider trading8 of Wirecard stocks (Kowsmann, 2021). BaFin also allowed

employees to trade Wirecard stocks when simultaneously investigating the same company

(Kowsmann & Bender, 2020).

BaFin ordered FREP to investigate Wirecard in January/February 2010, but it was revealed

after the insolvency. Now when ESMA has examined their work, they are not satisfied with the

investigation job. The analyses, level of professional skepticism, timelines of examination

procedures, assessment of disclosures, and records were displeasing (The European Securities

and Markets Authority, 2020) (Jakubeit, 2021).

8 Insider trading is when trading of a stocks or other securities (such as bonds or stock options) is based on

material information about the company, which is not public. (Wikipedia, 2021).

Page 38

ESMA considers the two-step system to be an inefficient tool in preventing fraud. The roles

between BaFin and FREP seem unclear, and BaFin could not control the work done by FREP.

Both BaFin and FREP are tied up in a strong confidentially establishment that might cripple

and make information flow ineffective (The European Securities and Markets Authority, 2020).

The most crucial source in disclosure of the Wirecard scam was, in our opinion, the media. We

can understand that Wirecard management, in March 2019, decided to sue Financial Times and

their reporter, Dan McCrum. After all, most criminals do not want to get caught. The majority

have an idea that their plan will succeed, and they will never get arrested (Samenow, 2016). It

is more remarkable that BaFin was filing a criminal complaint against approximately ten short-

sellers and two journalists from Financial Times (Storbeck, Financial Times, 2019). Some

investors' perhaps saw this action as a signal that BaFin supported Wirecard. This signal could

potentially reassure Wirecard investors not to sell their stock after all.

In sum, it seems like both BaFin, FREP, and German politicians could have handled the

Wirecard case differently. We are surprised by the German public bodies' lack of willingness

to admit responsibility and that they all seem to blame each other. ESMA wrote in their report

that the internal control in BaFin needs improvement. Insider trading is illegal in Germany and

deemed a crime and should not occur (BaFin, 2017). It sounds like the required rules are at

hand, and changing them would probably not be revolutionary. First, the definition of

responsibility needs to be more explicit. When people are made accountable for their actions or

lack of activities, it will impact the work done. Studies show that accountability affects

perceived responsibility in detecting fraud. These inquiries were with auditors, but we consider

the findings relevant for other occupations (Yusnaini, Ghozali, & Fuad, 2017) (Dezoort &

Harrison, 2008). We understand that BaFin and FREP have a responsibility, like auditors, to try

to detect fraud. Still we think the most crucial part is the auditor. When they provide a company

with an unqualified opinion, most people and organizations tend to put high reliance on this

statement. We have read that Germany is planning to change the two-step system and already

has several reports suggesting improvements because of the Wirecard scandal. Also former

reports have suggested new rules and regulations (Langenbucher , Leuz, Krahnen, & Pelizzon,

2020).

We hold that responsibility clarification would be the best place to start. Rules and regulations

are worthless if they are not followed.

Page 39

5.4 FinTech:
FinTech is a collective term for technology used in financial products and services, for example,

customer-oriented services such as payment, savings, financing, stock trading and insurance.

FinTech solutions help digitize, simplify and improve processes in a business, such as

robotization of manual case processing. The specific thing about FinTech companies is that

they specialize in a niche of products or services that are traditionally offered by traditional

financial, investment, or insurance companies. FinTech is constantly evolving. Norway is

ranked as one of the world's most digitized countries and is at the top for the use of technology.

Norway's financial system also scores very highly on quality, which means that Norway is vital

in developing new financial technology (Pwc.no).

FinTech services are rapidly changing the payment industry. More and more consumers are

switching to FinTech versus traditional payment products/services. When the growing global

environment responds to Covid-19, FinTech companies that offer payment services are subject

to increased fraud risk. As the movement restriction continues to be prevalent in many

jurisdictions, people stay at home. This leads to increased online commerce; individuals and

businesses are increasing their reliance on online payment methods. The accelerated shift from

the usual payment method such as cash and card presentation at a physical store to online forms

prepares for the possibility of fraud (Deloitte, 2020).

As FinTech companies evolve, companies may feel increasing pressure to formalize their risk

management organization, policies, and practices to match the other central banks and other

institutions they compete with. Financial technology is moving faster than regulation and

internal risk management. The Wirecard scandal is not just a single case of fraud. It also reveals

gaps in how FinTech companies are increasingly implementing their risk management process.

As expectations of sound risk management grow, the industry must close these gaps (Pell,

2020).

According to Financial Times, Wirecard processed payments for a Maltese online casino which

was later accused of money laundering, to an influential member of Ndrangheta. Ndrangheta is

one of Europe's most dangerous mafia organizations. Wirecard processed payments for

Centurion Bet, a Malta-based gaming company. The company was later found by Italian courts

to be a Ndrangheta way of moving money out of the country in a sophisticated money-

laundering operation. Wirecard continued to trade with Centurion Bet, which was incorporated

in Malta but owned by a Panamanian company until 2017. In 2017 the Maltese authorities

suspended the player's license and ceased trading after an anti-mafia raid that saw the arrest of

68 people. Since then, more than 30 people have been convicted of mafia-related crimes.

Centurion Bet's revenues included only a fraction of Wirecard's global business. Still, the

discovery raises further questions about the German company's business model, once

considered a pioneer in European FinTech.

As a regulated payment institution, Wirecard must comply with the strict rules for money

laundering and report suspicious transactions to competent authorities. Wirecard also processed

payments to another major Maltese gaming company that has been investigated by Italian

Page 40

authorities for money laundering organized crime groups. It may be possible that Wirecard was

not aware of the company's alleged links to organized crime (Johnson, 2020).

The former FinTech pride, Wirecard was cherished by many Germans and investors, as it was

one of the few technology companies that had gone up in the prestigious DAX 30. It is

interesting that Wirecard has revealed weaknesses in how FinTech companies are regulated.

Despite several warnings about Wirecard in the media, analysts, investors, and regulators (such

as Germany's financial regulator BaFin and the Financial Reporting Enforcement Panel

(FREP)) ignored allegations. Financial consumers should be aware that FinTech can be used as

an alluring word to get investors to invest in a company rationally. FinTech companies are

synonymous with words like "innovation" and "Disruption." It is thus not wrong to say that

Wirecard's FinTech nature played a significant role in attracting market participants and

convincing the financial market society and politicians that the company was a new success

story in Germany (Zernaski & Sancak, 2020). This may be why BaFin gathered around

Wirecard and sued the newspapers, including McCrum, the leading investigative journalist

from the Financial Times, for suspected market manipulation (Guereca-Adair, 2020).

The UK division of Wirecard was forced to stop carrying out its planned activities, following

orders from the Financial Conduct Authority. This meant that thousands of customers did not

have access to their money due to the fact that several online banking apps were dependent on

Wirecard, such as Curve, Pockit, and Anna. Public confidence in the FinTech industry will most

likely decline due to this scandal and the freezing of accounts. The effects reached a broad

audience ranging from individual users to all sizes of businesses. Consumers can first turn to

more traditional and established banks to avoid such "disruptions" and thus affect the broader

FinTech sector. Second, Wirecard's former customers can look for viable alternatives when

considering the company's analytics and marketing features. Therefore, clients can search for

reliable FinTech companies that can offer similar features, thus leading to a more even scope

between competing companies (Guereca-Adair, 2020).

Furthermore, the Wirecard scandal has also revealed shortcomings in how Fintech companies

are regulated. According to the European Banking Authority, around 31% of European FinTech

companies are not subject to any regulation. This highlights how Fintech companies fall into a

gray regulatory area due to their hybrid character and rapid development. Thus, regulation, risk

management, and compliance in these companies must advance at the same speed as FinTech

to avoid several similar incidents. Other similar companies in this sector may realize that they

are in the business of trust and that they will not be able to recover from such a scandal. As a

result, they might actively seek to improve the management and credibility of the business

(Guereca-Adair, 2020).

According to the Global FinTech Index report, FinTech companies expand their ecosystem by

collaborating with listed companies. The FinTech partner companies try to achieve synergy

benefits with a combination of other services such as Big data analysis and sharing/finance

companies for the value/addition of the economy. At the same time, the threats of poor-quality

governance integrated with FinTech companies inhibit future growth (Findeable, 2020). Weak

corporate governance remains a primary concern for all Fintech companies, as it hinders

growth. The academic survey shows that an increase in the number of FinTech companies

Page 41

prevails in weak regulatory enforcement countries. According to FinTech's census, almost 25%

of respondents suggest that the quality of corporate governance is a significant challenge for

FinTech management (Najaf, Chin & Najaf, 2020).

Although Wirecard has been part of Prime Standard, the market segment on the Frankfurt Stock

Exchange with the highest transparency standards, the company was considered a Fintech

company. Wirecard partnered with other FinTech companies. They engaged in alliances with

major financial conglomerates such as the insurance company Allianz. To provide lending

services, Wirecard operated the subsidiary Wirecard Bank, which had a mortgage license and

was fully regulated and monitored by BaFin. As mentioned earlier, Wirecard did not qualify as

a financial holding company. Only the subsidiary had been entitled as a financial company by

BaFin, suggesting that the holding company's activities were only loosely monitored, and

accounting fraud remained undetected (Haddad & Hornud, 2020).

Following a severe financial objection, the leaders of the regulator describe Wirecard

insolvency as a "total disaster." Following the same premises, the German Minister of Finance

categorizes this incident as a "FinTech scandal". As previously explained, there will be a review

of the internal regulatory system of the FinTech companies. An error event such as Wirecard is

an indicator of a flawed monitoring system and acts as a wake-up call for adequate legislation

for Fintech companies (Najaf, Chin & Najaf, 2020).

Following the company's collapse, the German legislature proposed a draft law to strengthen

financial market integrity aimed at a wide range of financial market rules. While the Wirecard

scandal did not affect the European or German financial system, questions were raised about

how financial subsidiaries of technology companies can operate smoothly after the holding

company files for defaults and how partners can easily switch businesses to another institution.

As FinTech companies become more mature and interconnected, concerns about market risk

and systematic risk increase (Haddad & Hornud, 2020).

Page 42

6. What has happened a year later?

BaFin's leader, Felix Hufeld, and his deputy, Elisabeth Roegle, were forced to step down and

leave BaFin (Chanzan & Storbeck, 2021). Former CEO, Marcus Braun, Stephan Von Effa,

former head of accountant, and Oliver Bauhaus are still in prison. Bauhaus was leading a

subsidiary based in Dubai. After three months in custody, Wirecard's CFO, Burkhard Ley, was

released on bail (Storbeck, Financial Times, 2020). The reason was that most of the fraud that

caused severe damage happened after Ley left the company's management board (Storbeck,

Financial Times, 2020).

There is a file against one of BaFin employees for insider trading. Just a day before the scandal

was out in the open, one of BaFin's employees sold structured securities based on Wirecard

shares (Storbeck, 2021) (DW, 2021).

APAS9 is the audit regulator in Germany. Ralf Bose was the former leader of APAS. He had to

step down from his position because of trading Wirecard stock while APAS discussed the

company with BaFin (Bender & Kowsmann, 2020).

Bundesrat10 accepted new legislation, and the Federal Council gave their approval at the end

of May 2021. This new law provides BaFin with the increased power of attorney. Auditing

companies with a public interest will face higher penalties if offenses occur. In cases of gross

negligence, the auditor companies will now face total financial responsibility (Handelsblatt,

2021). When the insolvency application was a fact, the Bundestag parliamentary committee in

Berlin ordered an investigation of EY and their audit works with Wirecard. The report was

delivered to Bundestag in April 2021 and increased the misfortune of the accountancy firm.

Shareholders, creditors, and high-profile clients are already suing EY. There will probably also

be legal action by Wirecard's administrator (Storbeck, O., 2021).

EY’s auditor work and their former signing of Wirecard's financial statement is being

investigated. The quality of their work due to risk assortment, a potential violation of rules, and

professional duties will be further examined (Storbeck, Financial Times, 2021). Hubert Barth,

EY's leader in Germany for five years, has already been replaced to restore trust in the market.

Barth now works in EY on a "European level." According to EY, they will improve internal

control in EY Germany in the next two following years. Last year, essential clients like

Commerzbank, Deutsche Bank's asset manager DWS, and state-owned lender KfW11 stopped

cooperating with EY (Storbeck, 2021).

9 APAS - Abschlussprüferaufsichtsstelle is the auditor oversight body which helps maintaining the quality and

professional standards of statutory audits in Germany (APAS, 2021).
10 Deutscher Bundesrat is a body established on the basis of the German Constitution. The members of the

Federal Council are appointed by the Länder of Germany and are most often members of the government of

these Länder (Wikipedia, 2020).
11 KfW stands for Kreditanstalt für Wiederaufbau and is a German public investment and development bank

(Förderbank) (Wikipedia, 2021).

Page 43

7. Conclusion
In our paper, we questioned whether the auditor of Wirecard, EY, did follow the requirements

of ISA 240, when auditing the financial statements. In addition, we wanted to examine why

auditors, and national authorities in Germany, did not reveal the fraud earlier.

After reading and evaluating newspapers and different reports that both auditors and other

students wrote, we conclude that the management of Wirecard most likely is a part of the fraud.

BaFin had the permission to double check Wirecard’s financial statement. However, the

Wirecard case shows that an unqualified audit opinion will most likely prevent others from

examining a company again. If the auditor accepts the client’s word, then why would someone

else care to look at this company again. This confirms the high trust that an audit opinion has

in the market.

We conclude that in this situation the auditor probably failed to do their job. They most likely

put the audit risk too low and as a result they didn´t gather enough and sufficient evidence. In

addition, they accepted evidence provided by Wirecard. The same evidence was not accepted

by auditor KPMG. The result of an audit should be the same independent of which audit firm

performs the audit.

Several reports and studies regarding Wirecard have suggested new rules and regulations. At

this point, our findings differ from some of the past reports. Even though we support a few

improvements, we do not think that new rules and regulations will diminish the problem. Rules

are worthless if people do not feel obligated to follow them.

Many people apparently considered the global FinTech company to be national pride. We do

not know BaFin's motivation but assume that unwillingness to take on responsibility and halo

effects might have been present. It can then be difficult to question the company's honesty and

imagine that they are involved in fraud. Therefore, we hold that lack of responsibility and halo

effect are more significant issues in the Wirecard case than a shortage of regulations.

In recent months, we have learned that FinTech companies probably have new, creative, and

different ways to camouflage fraud. The rapid expansion of digitalization will most likely

demand new skills and provide auditors with increasing challenges due to fraud detection also

in the future.

There is one area where we find new and additional regulations to be important. The Wirecard

scandal has revealed shortcomings in how Fintech companies are regulated. As mentioned,

around 31% of European FinTech companies are not subject to any regulation. We find it

essential to improve regulation so that all FinTech companies have to comply with existing

rules.

Page 44

8. References:

Albrecht, W. S. (2014, July/August). Fraud magazine. Retrieved from https://www.fraud-

magazine.com/article.aspx?id=4294983342

Albrecht, W., Wernz, G., & Williams, T. (1995). Fraud - Bringing light to the dark side of

business. Irwin, Professional publishing.

Ali. N. (2011). Information and decision-making processes leading to corporate failure: Enron

and red flags. Retrieved from

https://tspace.library.utoronto.ca/bitstream/1807/30155/1/ali_natasha_s_201111_MA_thesis.p

df

Andersen, T. (2014, October 20). NRK. Retrieved from

https://www.nrk.no/vestfoldogtelemark/rec-konkursen-blant-norges-dyreste-1.11990321

APAS. (2021). Retrieved from Abschlussprüferaufsichtsstelle (APAS) beim Bundesamt für

Wirtschaft und Ausfuhrkontrolle:

https://www.apasbafa.bund.de/APAS/DE/Home/home_node.html

BaFin. (2017, May 31). Retrieved from Federal Financial:

https://www.bafin.de/EN/Aufsicht/BoersenMaerkte/Marktmissbrauch/Insiderueberwachung/i

nsiderueberwachung_node_en.html

BaFin. (2019, February 18). General Administrative Act of the Federal Financial Supervisory

Authority (Bundesanstalt für Finanzdienstleistungsaufsicht – BaFin). Retrieved from

https://www.bafin.de/SharedDocs/Veroeffentlichungen/EN/Aufsichtsrecht/Verfuegung/vf_19

0218_leerverkaufsmassnahme_en.html

BaFin. (2021, March 9). Retrieved from

https://www.bafin.de/DE/Verbraucher/BaFinVerbraucherschutz/bafin_node.html

Bakarich, K. M. (2020, July). What Questions Would You Ask If You Were Wirecard´s

Auditor?

Bartz, T., & Hesse, M. (2020, November 13). Der Spiegel. Retrieved from

https://www.spiegel.de/wirtschaft/unternehmen/jan-marsalek-der-ex-wirecard-manager-und-

sein-kumpel-vom-libyschen-geheimdienst-a-00000000-0002-0001-0000-000174003062

Battalio, R., Mehran, H., & Schultz, P. (2011, September). Marked Declines: Is Banning

Short Selling the Solution?. Retrieved from

https://www.newyorkfed.org/medialibrary/media/research/staff_reports/sr518.pdf

Beber, A., & Pagano, M. (2012, December 27). Short-Selling Bans Around the World:

Evidence from the 2007–09 Crisis. Retrieved from https://onlinelibrary-wiley-

com.ezproxy.uis.no/doi/full/10.1111/j.1540-6261.2012.01802.x

Beerbaum , D., & Jani, J. (2021, April 12). SSRN. Retrieved from

https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3824281

https://www.fraud-magazine.com/article.aspx?id=4294983342
https://www.fraud-magazine.com/article.aspx?id=4294983342
https://www.fraud-magazine.com/article.aspx?id=4294983342
https://tspace.library.utoronto.ca/bitstream/1807/30155/1/ali_natasha_s_201111_MA_thesis.pdf
https://tspace.library.utoronto.ca/bitstream/1807/30155/1/ali_natasha_s_201111_MA_thesis.pdf
https://tspace.library.utoronto.ca/bitstream/1807/30155/1/ali_natasha_s_201111_MA_thesis.pdf
https://tspace.library.utoronto.ca/bitstream/1807/30155/1/ali_natasha_s_201111_MA_thesis.pdf
https://www.nrk.no/vestfoldogtelemark/rec-konkursen-blant-norges-dyreste-1.11990321
https://www.nrk.no/vestfoldogtelemark/rec-konkursen-blant-norges-dyreste-1.11990321
https://www.nrk.no/vestfoldogtelemark/rec-konkursen-blant-norges-dyreste-1.11990321
https://www.apasbafa.bund.de/APAS/DE/Home/home_node.html
https://www.apasbafa.bund.de/APAS/DE/Home/home_node.html
https://www.apasbafa.bund.de/APAS/DE/Home/home_node.html
https://www.bafin.de/EN/Aufsicht/BoersenMaerkte/Marktmissbrauch/Insiderueberwachung/insiderueberwachung_node_en.html
https://www.bafin.de/EN/Aufsicht/BoersenMaerkte/Marktmissbrauch/Insiderueberwachung/insiderueberwachung_node_en.html
https://www.bafin.de/EN/Aufsicht/BoersenMaerkte/Marktmissbrauch/Insiderueberwachung/insiderueberwachung_node_en.html
https://www.bafin.de/EN/Aufsicht/BoersenMaerkte/Marktmissbrauch/Insiderueberwachung/insiderueberwachung_node_en.html
https://www.bafin.de/SharedDocs/Veroeffentlichungen/EN/Aufsichtsrecht/Verfuegung/vf_190218_leerverkaufsmassnahme_en.html
https://www.bafin.de/SharedDocs/Veroeffentlichungen/EN/Aufsichtsrecht/Verfuegung/vf_190218_leerverkaufsmassnahme_en.html
https://www.bafin.de/SharedDocs/Veroeffentlichungen/EN/Aufsichtsrecht/Verfuegung/vf_190218_leerverkaufsmassnahme_en.html
https://www.bafin.de/SharedDocs/Veroeffentlichungen/EN/Aufsichtsrecht/Verfuegung/vf_190218_leerverkaufsmassnahme_en.html
https://www.bafin.de/DE/Verbraucher/BaFinVerbraucherschutz/bafin_node.html
https://www.bafin.de/DE/Verbraucher/BaFinVerbraucherschutz/bafin_node.html
https://www.bafin.de/DE/Verbraucher/BaFinVerbraucherschutz/bafin_node.html
https://www.spiegel.de/wirtschaft/unternehmen/jan-marsalek-der-ex-wirecard-manager-und-sein-kumpel-vom-libyschen-geheimdienst-a-00000000-0002-0001-0000-000174003062
https://www.spiegel.de/wirtschaft/unternehmen/jan-marsalek-der-ex-wirecard-manager-und-sein-kumpel-vom-libyschen-geheimdienst-a-00000000-0002-0001-0000-000174003062
https://www.spiegel.de/wirtschaft/unternehmen/jan-marsalek-der-ex-wirecard-manager-und-sein-kumpel-vom-libyschen-geheimdienst-a-00000000-0002-0001-0000-000174003062
https://www.spiegel.de/wirtschaft/unternehmen/jan-marsalek-der-ex-wirecard-manager-und-sein-kumpel-vom-libyschen-geheimdienst-a-00000000-0002-0001-0000-000174003062
https://www.newyorkfed.org/medialibrary/media/research/staff_reports/sr518.pdf
https://www.newyorkfed.org/medialibrary/media/research/staff_reports/sr518.pdf
https://www.newyorkfed.org/medialibrary/media/research/staff_reports/sr518.pdf
https://onlinelibrary-wiley-com.ezproxy.uis.no/doi/full/10.1111/j.1540-6261.2012.01802.x
https://onlinelibrary-wiley-com.ezproxy.uis.no/doi/full/10.1111/j.1540-6261.2012.01802.x
https://onlinelibrary-wiley-com.ezproxy.uis.no/doi/full/10.1111/j.1540-6261.2012.01802.x
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3824281
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3824281
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3824281

Page 45

Bender, R. (2020, August 13). Wall Street Journal. Retrieved from

https://www.wsj.com/articles/hunt-for-ex-wirecard-executive-jan-marsalek-goes-public-in-

germany-11597315114?mod=article_relatedinline

Bender, R., & Kowsmann, P. (2020, Desember 11). Wall Street Journal. Retrieved from

https://www.wsj.com/articles/german-audit-regulator-traded-wirecard-shares-during-probe-

11607712076

Berg. O. V. D. (2020, September). Wirecard: The biggest FinTech success and failure story of

all time. Hentet fra https://www.regulationasia.com/wirecard-the-biggest-fintech-success-and-

failure-story-of-all-time/

Braun, M. (Regissør). (2020). Half-Time of Digitalization? It's Only the 2nd Minute [Film].

Brazil update. (2020, January 15). Retrieved from: MCA Mathmatik: https://www.mca-

mathematik.com/brazil-update

Browne, R. (2020). It was once Germany’s fintech star. Now, a missing $2 billion puts

Wirecard’s future in doubt. Retrieved from https://www.cnbc.com/2020/06/19/wirecards-

future-is-in-doubt-as-accounting-scandal-deepens.html

Bundesanstalt für Finanzdienstleistungsaufsicht Federal Financial Supervisory Authority.

(u.d.). Retrieved from

https://www.bafin.de/EN/Aufsicht/Aufsichtsschwerpunkte/aufsichtsschwerpunkte_node_en.ht

ml

Bundesfinanzministerium. (2020, February13). Retrieved from

https://www.bundesfinanzministerium.de/Content/DE/Downloads/Finanzmarktpolitik/Wireca

rd-Fragen-und-Antworten/2020716-organisation-chart-wirecard-

group.pdf?__blob=publicationFile&v=4

Bundesministerium der Finanzen. (2020, July 16). Aufzeichnung für den Finanzausschuss des

Deutschen Bundestags. Sachstandsbericht und Chronologie Wirecard. Retrieved from

https://www.bundesfinanzministerium.de/Content/DE/Standardartikel/Themen/Internationales

_Finanzmarkt/Finanzmarktpolitik/2020-07-17-Sachstandsbericht-

Wirecard.pdf?__blob=publicationFile&v=3

Burns & Levison . (2021, Mars 25). JDSUPRA. Retrieved from

https://www.jdsupra.com/legalnews/eaze-case-puts-financial-institutions-4154936/

Burton, G. (2003). The Efficient Market Hypothesis and Its. Retrieved from

https://pubs.aeaweb.org/doi/pdfplus/10.1257/089533003321164958

Böking, H.-J., Gros, M., & Worret, D. (2015, January 22). Retrieved from

https://www.researchgate.net/profile/Marius-

Gros/publication/276243672_Enforcement_of_accounting_standards_how_effective_is_the_

German_two-

tier_system_in_detecting_earnings_management/links/5c363597a6fdccd6b59f0add/Enforcem

ent-of-accounting-standards-how-effective-is-the-German-two-tier-system-in-detecting-

earnings-management.pdf

https://www.wsj.com/articles/hunt-for-ex-wirecard-executive-jan-marsalek-goes-public-in-germany-11597315114?mod=article_relatedinline
https://www.wsj.com/articles/hunt-for-ex-wirecard-executive-jan-marsalek-goes-public-in-germany-11597315114?mod=article_relatedinline
https://www.wsj.com/articles/hunt-for-ex-wirecard-executive-jan-marsalek-goes-public-in-germany-11597315114?mod=article_relatedinline
https://www.wsj.com/articles/hunt-for-ex-wirecard-executive-jan-marsalek-goes-public-in-germany-11597315114?mod=article_relatedinline
https://www.wsj.com/articles/german-audit-regulator-traded-wirecard-shares-during-probe-11607712076
https://www.wsj.com/articles/german-audit-regulator-traded-wirecard-shares-during-probe-11607712076
https://www.wsj.com/articles/german-audit-regulator-traded-wirecard-shares-during-probe-11607712076
https://www.wsj.com/articles/german-audit-regulator-traded-wirecard-shares-during-probe-11607712076
https://www.regulationasia.com/wirecard-the-biggest-fintech-success-and-failure-story-of-all-time/
https://www.regulationasia.com/wirecard-the-biggest-fintech-success-and-failure-story-of-all-time/
https://www.regulationasia.com/wirecard-the-biggest-fintech-success-and-failure-story-of-all-time/
https://www.mca-mathematik.com/brazil-update
https://www.mca-mathematik.com/brazil-update
https://www.mca-mathematik.com/brazil-update
https://www.cnbc.com/2020/06/19/wirecards-future-is-in-doubt-as-accounting-scandal-deepens.html
https://www.cnbc.com/2020/06/19/wirecards-future-is-in-doubt-as-accounting-scandal-deepens.html
https://www.cnbc.com/2020/06/19/wirecards-future-is-in-doubt-as-accounting-scandal-deepens.html
https://www.bafin.de/EN/Aufsicht/Aufsichtsschwerpunkte/aufsichtsschwerpunkte_node_en.html
https://www.bafin.de/EN/Aufsicht/Aufsichtsschwerpunkte/aufsichtsschwerpunkte_node_en.html
https://www.bundesfinanzministerium.de/Content/DE/Downloads/Finanzmarktpolitik/Wirecard-Fragen-und-Antworten/2020716-organisation-chart-wirecard-group.pdf?__blob=publicationFile&v=4
https://www.bundesfinanzministerium.de/Content/DE/Downloads/Finanzmarktpolitik/Wirecard-Fragen-und-Antworten/2020716-organisation-chart-wirecard-group.pdf?__blob=publicationFile&v=4
https://www.bundesfinanzministerium.de/Content/DE/Downloads/Finanzmarktpolitik/Wirecard-Fragen-und-Antworten/2020716-organisation-chart-wirecard-group.pdf?__blob=publicationFile&v=4
https://www.bundesfinanzministerium.de/Content/DE/Downloads/Finanzmarktpolitik/Wirecard-Fragen-und-Antworten/2020716-organisation-chart-wirecard-group.pdf?__blob=publicationFile&v=4
https://www.bundesfinanzministerium.de/Content/DE/Downloads/Finanzmarktpolitik/Wirecard-Fragen-und-Antworten/2020716-organisation-chart-wirecard-group.pdf?__blob=publicationFile&v=4
https://www.bundesfinanzministerium.de/Content/DE/Standardartikel/Themen/Internationales_Finanzmarkt/Finanzmarktpolitik/2020-07-17-Sachstandsbericht-Wirecard.pdf?__blob=publicationFile&v=3
https://www.bundesfinanzministerium.de/Content/DE/Standardartikel/Themen/Internationales_Finanzmarkt/Finanzmarktpolitik/2020-07-17-Sachstandsbericht-Wirecard.pdf?__blob=publicationFile&v=3
https://www.bundesfinanzministerium.de/Content/DE/Standardartikel/Themen/Internationales_Finanzmarkt/Finanzmarktpolitik/2020-07-17-Sachstandsbericht-Wirecard.pdf?__blob=publicationFile&v=3
https://www.bundesfinanzministerium.de/Content/DE/Standardartikel/Themen/Internationales_Finanzmarkt/Finanzmarktpolitik/2020-07-17-Sachstandsbericht-Wirecard.pdf?__blob=publicationFile&v=3
https://www.bundesfinanzministerium.de/Content/DE/Standardartikel/Themen/Internationales_Finanzmarkt/Finanzmarktpolitik/2020-07-17-Sachstandsbericht-Wirecard.pdf?__blob=publicationFile&v=3
https://www.jdsupra.com/legalnews/eaze-case-puts-financial-institutions-4154936/
https://www.jdsupra.com/legalnews/eaze-case-puts-financial-institutions-4154936/
https://www.jdsupra.com/legalnews/eaze-case-puts-financial-institutions-4154936/
https://pubs.aeaweb.org/doi/pdfplus/10.1257/089533003321164958
https://pubs.aeaweb.org/doi/pdfplus/10.1257/089533003321164958
https://pubs.aeaweb.org/doi/pdfplus/10.1257/089533003321164958
https://www.researchgate.net/profile/Marius-Gros/publication/276243672_Enforcement_of_accounting_standards_how_effective_is_the_German_two-tier_system_in_detecting_earnings_management/links/5c363597a6fdccd6b59f0add/Enforcement-of-accounting-standards-how-effective-is-the-German-two-tier-system-in-detecting-earnings-management.pdf
https://www.researchgate.net/profile/Marius-Gros/publication/276243672_Enforcement_of_accounting_standards_how_effective_is_the_German_two-tier_system_in_detecting_earnings_management/links/5c363597a6fdccd6b59f0add/Enforcement-of-accounting-standards-how-effective-is-the-German-two-tier-system-in-detecting-earnings-management.pdf
https://www.researchgate.net/profile/Marius-Gros/publication/276243672_Enforcement_of_accounting_standards_how_effective_is_the_German_two-tier_system_in_detecting_earnings_management/links/5c363597a6fdccd6b59f0add/Enforcement-of-accounting-standards-how-effective-is-the-German-two-tier-system-in-detecting-earnings-management.pdf
https://www.researchgate.net/profile/Marius-Gros/publication/276243672_Enforcement_of_accounting_standards_how_effective_is_the_German_two-tier_system_in_detecting_earnings_management/links/5c363597a6fdccd6b59f0add/Enforcement-of-accounting-standards-how-effective-is-the-German-two-tier-system-in-detecting-earnings-management.pdf
https://www.researchgate.net/profile/Marius-Gros/publication/276243672_Enforcement_of_accounting_standards_how_effective_is_the_German_two-tier_system_in_detecting_earnings_management/links/5c363597a6fdccd6b59f0add/Enforcement-of-accounting-standards-how-effective-is-the-German-two-tier-system-in-detecting-earnings-management.pdf
https://www.researchgate.net/profile/Marius-Gros/publication/276243672_Enforcement_of_accounting_standards_how_effective_is_the_German_two-tier_system_in_detecting_earnings_management/links/5c363597a6fdccd6b59f0add/Enforcement-of-accounting-standards-how-effective-is-the-German-two-tier-system-in-detecting-earnings-management.pdf

Page 46

Chazan, G. (2021, April 23). Financial Times. Retrieved from

https://www.ft.com/content/b37bde10-53c9-4592-ad01-9a44f83b9c77

Chazan, G. (2021, April 22). Financial Times. Retrieved from

https://www.ft.com/content/e639baf8-7f6c-421a-815b-5b48f0d9c655

Chanzan, G., & Storbeck, O. (2021, January 29). Financial Times. Retrieved from

https://www.ft.com/content/4f948457-678e-485c-92f7-2837064a5010

Churyk, N., Lee, C.-C., & Clinton, D. (2008, October). CAN WE DETECT fraud EARLIER?

Retrieved from https://sfmagazine.com/wp-content/uploads/sfarchive/2008/10/Can-We-

Detect-Fraud-Earlier.pdf

Committee on Capital Markets Regulation. (u.d.). Retrieved from

https://www.capmktsreg.org/wp-content/uploads/2018/09/CCMR-Statement-on-Short-

Selling.pdf

Crijns, D. (2020, August). Wirecard viewed from a money laundering perspective. Retrieved

from https://www.amlc.eu/wirecard-viewed-from-a-money-laundering-perspective/

Dagsavisen. (2020, November 11). Retrieved from

https://www.dagsavisen.no/rogalandsavis/nyheter/2020/11/10/regjeringen-henter-177-

milliarder-fra-oljefondet/

Davies, P. (2019, February). Wall Street Journal. Retrieved from

https://www.wsj.com/articles/fintech-star-needs-better-answers-to-accounting-allegations-

11549358464?mod=article_inline

Davies, P. (2020, April 28). The Wall Street Journal. Retrieved from

https://www.wsj.com/articles/wirecard-tumbles-as-questions-remain-after-special-audit-

11588071316

Davies , P. (2020, November 18.). Wall Street Journal. Retrieved from

https://www.wsj.com/articles/the-man-at-the-center-of-wirecards-deal-machine-11605696233

Davies, P., & Chung, J. (2020, June 20). Wall Street Journal. Retrieved from Short Sellers

Made $2.6 Billion Off Wirecard's Plunge, but Not Without Scars – WSJ

Davies, P., & Bender, R. (2020, July22). Wall Street Journal. Retrieved from

https://www.wsj.com/articles/german-prosecutors-expand-case-against-former-wirecard-

executives-11595432184

Davies, P., & Steinberg, J. (2020, June 19). Wall Street Journal. Retrieved from

https://www.wsj.com/articles/markus-braun-storyteller-behind-wirecards-rise-and-fall-

11592592549

Davis O'Brien, R. (2021, Mars 24). Wall Street Journal. Retrieved from

https://www.wsj.com/articles/businessmen-convicted-of-duping-banks-in-marijuana-sales-

11616601574?mod=searchresults_pos2&page=1

https://www.ft.com/content/b37bde10-53c9-4592-ad01-9a44f83b9c77
https://www.ft.com/content/b37bde10-53c9-4592-ad01-9a44f83b9c77
https://www.ft.com/content/b37bde10-53c9-4592-ad01-9a44f83b9c77
https://www.ft.com/content/e639baf8-7f6c-421a-815b-5b48f0d9c655
https://www.ft.com/content/e639baf8-7f6c-421a-815b-5b48f0d9c655
https://www.ft.com/content/e639baf8-7f6c-421a-815b-5b48f0d9c655
https://www.ft.com/content/4f948457-678e-485c-92f7-2837064a5010
https://www.ft.com/content/4f948457-678e-485c-92f7-2837064a5010
https://www.ft.com/content/4f948457-678e-485c-92f7-2837064a5010
https://sfmagazine.com/wp-content/uploads/sfarchive/2008/10/Can-We-Detect-Fraud-Earlier.pdf
https://sfmagazine.com/wp-content/uploads/sfarchive/2008/10/Can-We-Detect-Fraud-Earlier.pdf
https://sfmagazine.com/wp-content/uploads/sfarchive/2008/10/Can-We-Detect-Fraud-Earlier.pdf
https://www.capmktsreg.org/wp-content/uploads/2018/09/CCMR-Statement-on-Short-Selling.pdf
https://www.capmktsreg.org/wp-content/uploads/2018/09/CCMR-Statement-on-Short-Selling.pdf
https://www.capmktsreg.org/wp-content/uploads/2018/09/CCMR-Statement-on-Short-Selling.pdf
https://www.capmktsreg.org/wp-content/uploads/2018/09/CCMR-Statement-on-Short-Selling.pdf
https://www.amlc.eu/wirecard-viewed-from-a-money-laundering-perspective/
https://www.amlc.eu/wirecard-viewed-from-a-money-laundering-perspective/
https://www.dagsavisen.no/rogalandsavis/nyheter/2020/11/10/regjeringen-henter-177-milliarder-fra-oljefondet/
https://www.dagsavisen.no/rogalandsavis/nyheter/2020/11/10/regjeringen-henter-177-milliarder-fra-oljefondet/
https://www.dagsavisen.no/rogalandsavis/nyheter/2020/11/10/regjeringen-henter-177-milliarder-fra-oljefondet/
https://www.dagsavisen.no/rogalandsavis/nyheter/2020/11/10/regjeringen-henter-177-milliarder-fra-oljefondet/
https://www.wsj.com/articles/fintech-star-needs-better-answers-to-accounting-allegations-11549358464?mod=article_inline
https://www.wsj.com/articles/fintech-star-needs-better-answers-to-accounting-allegations-11549358464?mod=article_inline
https://www.wsj.com/articles/fintech-star-needs-better-answers-to-accounting-allegations-11549358464?mod=article_inline
https://www.wsj.com/articles/fintech-star-needs-better-answers-to-accounting-allegations-11549358464?mod=article_inline
https://www.wsj.com/articles/wirecard-tumbles-as-questions-remain-after-special-audit-11588071316
https://www.wsj.com/articles/wirecard-tumbles-as-questions-remain-after-special-audit-11588071316
https://www.wsj.com/articles/wirecard-tumbles-as-questions-remain-after-special-audit-11588071316
https://www.wsj.com/articles/wirecard-tumbles-as-questions-remain-after-special-audit-11588071316
https://www.wsj.com/articles/the-man-at-the-center-of-wirecards-deal-machine-11605696233
https://www.wsj.com/articles/the-man-at-the-center-of-wirecards-deal-machine-11605696233
https://www.wsj.com/articles/the-man-at-the-center-of-wirecards-deal-machine-11605696233
https://www.wsj.com/articles/german-prosecutors-expand-case-against-former-wirecard-executives-11595432184
https://www.wsj.com/articles/german-prosecutors-expand-case-against-former-wirecard-executives-11595432184
https://www.wsj.com/articles/german-prosecutors-expand-case-against-former-wirecard-executives-11595432184
https://www.wsj.com/articles/german-prosecutors-expand-case-against-former-wirecard-executives-11595432184
https://www.wsj.com/articles/markus-braun-storyteller-behind-wirecards-rise-and-fall-11592592549
https://www.wsj.com/articles/markus-braun-storyteller-behind-wirecards-rise-and-fall-11592592549
https://www.wsj.com/articles/markus-braun-storyteller-behind-wirecards-rise-and-fall-11592592549
https://www.wsj.com/articles/markus-braun-storyteller-behind-wirecards-rise-and-fall-11592592549
https://www.wsj.com/articles/businessmen-convicted-of-duping-banks-in-marijuana-sales-11616601574?mod=searchresults_pos2&page=1
https://www.wsj.com/articles/businessmen-convicted-of-duping-banks-in-marijuana-sales-11616601574?mod=searchresults_pos2&page=1
https://www.wsj.com/articles/businessmen-convicted-of-duping-banks-in-marijuana-sales-11616601574?mod=searchresults_pos2&page=1
https://www.wsj.com/articles/businessmen-convicted-of-duping-banks-in-marijuana-sales-11616601574?mod=searchresults_pos2&page=1

Page 47

Davis O'Brien, R. (2021, Mars 23). Wall Street Journal. Retrieved from

https://www.wsj.com/articles/wirecard-aided-online-marijuana-sales-prosecutors-allege-

11616502728?mod=searchresults_pos4&page=1

Dechow, P., & Schrand, C. (2004). Earnings quality. Research Foundation of CFA Institute.

Dechow, P., & Schrand, C. (2004, July 2). Earnings Quality. Research foundation of CFA

Institute, p. 76.

Deloitte: Fintech payment fraud consideration. (2020). Retrieved from

https://www2.deloitte.com/content/dam/Deloitte/us/Documents/regulatory/us-fintech-

payments-fraud-considerations-blog.pdf

Den norske revisorforening. (2018/2019). En revisors håndbok 2019. Bergen: Fagbokforlaget.

Deutsche Bundesbank Eurosystem. Retrieved from

https://www.bundesbank.de/en/bundesbank/organisation

Deutsche Prüfstelle Für Rechnungsllegung. (u.d.). Retrieved from

https://www.frep.info/ueber_uns_en.php

Deutshe Prüfstelle Für Rechnungslegung. (u.d.). Retrieved from

https://www.frep.info/index_en.php

Dezoort, T., & Harrison, P. (2008, September). An Evaluation of Internal Auditor

Responsibility for Fraud Detection. Retrieved from https://anyflip.com/cqes/fkff/basic

Dias, C., Grigaite , M., Magnus, M., Segall, R., Gotti, G., & Komazec, K. (2021, March).

European Parliament.

DLD conference. 20th January 2020. Half-Time of Digitalization? It's Only the 2nd Minute

(Markus Braun)). Retrieved from Half-Time of Digitalization? It's Only the 2nd Minute

(Markus Braun) | DLD Munich 20 – YouTube

Dominik, L. (2020, June). World Today News. Retrieved from https://www.world-today-

news.com/consequences-of-the-financial-scandal-what-does-wirecard-bankruptcy-mean-for-

customers/

Drozdiak, N., Arons, S., & Syed, S. (2020). Wirecard auditors say ‘elaborate’ fraud led to

missing billions. Retrieved from https://www.bloomberg.com/news/articles/2020-06-

26/wirecard-auditors-say-elaborate-fraud-led-to-missing-billions

Dyck, A., Morse, A., & Zingales, L. (2017, April). How pervasive is corporate fraud? USA.

Retrieved from

https://www.law.nyu.edu/sites/default/files/upload_documents/Adair%20Morse%20How%20

Pervasive%20is%20Corporate%20Fraud.pdf

DW. (2021, January 18). Retrieved from https://www.dw.com/en/wirecard-scandal-german-

regulator-flags-own-employee-over-insider-trading/a-56376868

https://www.wsj.com/articles/wirecard-aided-online-marijuana-sales-prosecutors-allege-11616502728?mod=searchresults_pos4&page=1
https://www.wsj.com/articles/wirecard-aided-online-marijuana-sales-prosecutors-allege-11616502728?mod=searchresults_pos4&page=1
https://www.wsj.com/articles/wirecard-aided-online-marijuana-sales-prosecutors-allege-11616502728?mod=searchresults_pos4&page=1
https://www.wsj.com/articles/wirecard-aided-online-marijuana-sales-prosecutors-allege-11616502728?mod=searchresults_pos4&page=1
https://www2.deloitte.com/content/dam/Deloitte/us/Documents/regulatory/us-fintech-payments-fraud-considerations-blog.pdf
https://www2.deloitte.com/content/dam/Deloitte/us/Documents/regulatory/us-fintech-payments-fraud-considerations-blog.pdf
https://www2.deloitte.com/content/dam/Deloitte/us/Documents/regulatory/us-fintech-payments-fraud-considerations-blog.pdf
https://www2.deloitte.com/content/dam/Deloitte/us/Documents/regulatory/us-fintech-payments-fraud-considerations-blog.pdf
https://www.frep.info/ueber_uns_en.php
https://www.frep.info/ueber_uns_en.php
https://www.frep.info/ueber_uns_en.php
https://www.frep.info/index_en.php
https://www.frep.info/index_en.php
https://www.frep.info/index_en.php
https://anyflip.com/cqes/fkff/basic
https://anyflip.com/cqes/fkff/basic
https://www.world-today-news.com/consequences-of-the-financial-scandal-what-does-wirecard-bankruptcy-mean-for-customers/
https://www.world-today-news.com/consequences-of-the-financial-scandal-what-does-wirecard-bankruptcy-mean-for-customers/
https://www.world-today-news.com/consequences-of-the-financial-scandal-what-does-wirecard-bankruptcy-mean-for-customers/
https://www.world-today-news.com/consequences-of-the-financial-scandal-what-does-wirecard-bankruptcy-mean-for-customers/
https://www.bloomberg.com/news/articles/2020-06-26/wirecard-auditors-say-elaborate-fraud-led-to-missing-billions
https://www.bloomberg.com/news/articles/2020-06-26/wirecard-auditors-say-elaborate-fraud-led-to-missing-billions
https://www.bloomberg.com/news/articles/2020-06-26/wirecard-auditors-say-elaborate-fraud-led-to-missing-billions
https://www.law.nyu.edu/sites/default/files/upload_documents/Adair%20Morse%20How%20Pervasive%20is%20Corporate%20Fraud.pdf
https://www.law.nyu.edu/sites/default/files/upload_documents/Adair%20Morse%20How%20Pervasive%20is%20Corporate%20Fraud.pdf
https://www.law.nyu.edu/sites/default/files/upload_documents/Adair%20Morse%20How%20Pervasive%20is%20Corporate%20Fraud.pdf
https://www.law.nyu.edu/sites/default/files/upload_documents/Adair%20Morse%20How%20Pervasive%20is%20Corporate%20Fraud.pdf
https://www.dw.com/en/wirecard-scandal-german-regulator-flags-own-employee-over-insider-trading/a-56376868
https://www.dw.com/en/wirecard-scandal-german-regulator-flags-own-employee-over-insider-trading/a-56376868
https://www.dw.com/en/wirecard-scandal-german-regulator-flags-own-employee-over-insider-trading/a-56376868

Page 48

Eti, C. (2020, September 7.). LinkedIn. Retrieved from

https://www.linkedin.com/pulse/wirecard-risks-responsibilities-around-fraud-13-cuneyt-

eti/?trackingId=LPxDLM4uTTuZ5kF6%2BWAm%2Bw%3D%3D

Fama, E. (1970, May). Efficient Capital Markets: A Review of Theory and Empirical Work.

Retrieved from https://www.jstor.org/stable/2325486?seq=2#metadata_info_tab_contents

Fernando, J. (2021, April 8). Investopedia. Retrieved from

https://www.investopedia.com/terms/e/eps.asp

Finance Magnates. (2020, August 26). Retrieved from

https://www.financemagnates.com/fintech/payments/wirecard-ag-to-cut-730-jobs-as-

insolvency-proceedings-commence/

Financial Service Agency. (2019, November 27th -28th). Auditing and Accounting in

Southeast Asia. Retrieved from https://www.oecd.org/corporate/ca/Auditing-Accounting-

Asia-2019.pdf

Findeable: The Global Fintech Index 2020. (2020). Retrieved from

https://findexable.com/wp-content/uploads/2019/12/Findexable_Global-Fintech-Rankings-

2020exSFA.pdf

Gianetti, M., & Wang, T. (2014, February). Corporate Scandals og Household Stock Market

Participation. Retrieved from https://onlinelibrary.wiley.com/doi/10.1111/jofi.12399

Gjems-Onstad, O. (2020). Skattelovsamlingen 2019/2020. Gyldendal Norsk Forlag.

Greelane. (2019, June). Hva du trenger å vite om case study forskningsmetode. Retrieved

from https://www.greelane.com/nb/science-tech-math/samfunnsfag/case-study-definition-

3026125/

Grosvold, R. (2016, February 24). ABC Nyheter. Retrieved from

https://www.abcnyheter.no/livet/helse/2016/02/24/195201363/oppsigelse-kan-ofte-utlose-en-

sorgprosess

Grozev, C. (2020, July 18). Bellingcat. Retrieved from https://www.bellingcat.com/news/uk-

and-europe/2020/07/18/worlds-most-wanted-man-jan-marsalek-located-in-belarus-data-

points-to-russian-intel-links/

Guereca-Adair, V. (2020, August). The wirecard scandal: what does this mean for the

FinTech sector? Retrieved from

https://thestudentlawyer.com/2020/09/14/55742/?fbclid=IwAR3mAfFwKh_lk7zuXRXGhZD

v0z5tyGJwkU76H0ucZ8i2PdwbGzM0pIsoU3c

Handelsblatt. (2021, May 28). Retrieved from

https://www.handelsblatt.com/finanzen/banken-versicherungen/banken/reformpaket-

bundesrat-stimmt-konsequenzen-aus-wirecard-skandal-zu/27236462.html?ticket=ST-

11860148-aErax06KSnRSN1d5wEYk-ap3

Hasan, S., Mahenthiran, S., & Rahman, R. (2013). American Accounting Association.

Retrieved from https://meridian.allenpress.com/jiar/article-

abstract/12/1/1/139197/Management-Motive-Weak-Governance-Earnings

https://www.linkedin.com/pulse/wirecard-risks-responsibilities-around-fraud-13-cuneyt-eti/?trackingId=LPxDLM4uTTuZ5kF6%2BWAm%2Bw%3D%3D
https://www.linkedin.com/pulse/wirecard-risks-responsibilities-around-fraud-13-cuneyt-eti/?trackingId=LPxDLM4uTTuZ5kF6%2BWAm%2Bw%3D%3D
https://www.linkedin.com/pulse/wirecard-risks-responsibilities-around-fraud-13-cuneyt-eti/?trackingId=LPxDLM4uTTuZ5kF6%2BWAm%2Bw%3D%3D
https://www.linkedin.com/pulse/wirecard-risks-responsibilities-around-fraud-13-cuneyt-eti/?trackingId=LPxDLM4uTTuZ5kF6%2BWAm%2Bw%3D%3D
https://www.jstor.org/stable/2325486?seq=2#metadata_info_tab_contents
https://www.jstor.org/stable/2325486?seq=2#metadata_info_tab_contents
https://www.investopedia.com/terms/e/eps.asp
https://www.investopedia.com/terms/e/eps.asp
https://www.investopedia.com/terms/e/eps.asp
https://www.financemagnates.com/fintech/payments/wirecard-ag-to-cut-730-jobs-as-insolvency-proceedings-commence/
https://www.financemagnates.com/fintech/payments/wirecard-ag-to-cut-730-jobs-as-insolvency-proceedings-commence/
https://www.financemagnates.com/fintech/payments/wirecard-ag-to-cut-730-jobs-as-insolvency-proceedings-commence/
https://www.financemagnates.com/fintech/payments/wirecard-ag-to-cut-730-jobs-as-insolvency-proceedings-commence/
https://www.ft.com/content/831cce77-94d2-4859-a295-e49a42e477d2
https://findexable.com/wp-content/uploads/2019/12/Findexable_Global-Fintech-Rankings-2020exSFA.pdf
https://findexable.com/wp-content/uploads/2019/12/Findexable_Global-Fintech-Rankings-2020exSFA.pdf
https://findexable.com/wp-content/uploads/2019/12/Findexable_Global-Fintech-Rankings-2020exSFA.pdf
https://findexable.com/wp-content/uploads/2019/12/Findexable_Global-Fintech-Rankings-2020exSFA.pdf
https://onlinelibrary.wiley.com/doi/10.1111/jofi.12399
https://www.greelane.com/nb/science-tech-math/samfunnsfag/case-study-definition-3026125/
https://www.greelane.com/nb/science-tech-math/samfunnsfag/case-study-definition-3026125/
https://www.abcnyheter.no/livet/helse/2016/02/24/195201363/oppsigelse-kan-ofte-utlose-en-sorgprosess
https://www.abcnyheter.no/livet/helse/2016/02/24/195201363/oppsigelse-kan-ofte-utlose-en-sorgprosess
https://www.abcnyheter.no/livet/helse/2016/02/24/195201363/oppsigelse-kan-ofte-utlose-en-sorgprosess
https://www.abcnyheter.no/livet/helse/2016/02/24/195201363/oppsigelse-kan-ofte-utlose-en-sorgprosess
https://www.bellingcat.com/news/uk-and-europe/2020/07/18/worlds-most-wanted-man-jan-marsalek-located-in-belarus-data-points-to-russian-intel-links/
https://www.bellingcat.com/news/uk-and-europe/2020/07/18/worlds-most-wanted-man-jan-marsalek-located-in-belarus-data-points-to-russian-intel-links/
https://www.bellingcat.com/news/uk-and-europe/2020/07/18/worlds-most-wanted-man-jan-marsalek-located-in-belarus-data-points-to-russian-intel-links/
https://www.bellingcat.com/news/uk-and-europe/2020/07/18/worlds-most-wanted-man-jan-marsalek-located-in-belarus-data-points-to-russian-intel-links/
https://thestudentlawyer.com/2020/09/14/55742/?fbclid=IwAR3mAfFwKh_lk7zuXRXGhZDv0z5tyGJwkU76H0ucZ8i2PdwbGzM0pIsoU3c
https://thestudentlawyer.com/2020/09/14/55742/?fbclid=IwAR3mAfFwKh_lk7zuXRXGhZDv0z5tyGJwkU76H0ucZ8i2PdwbGzM0pIsoU3c
https://thestudentlawyer.com/2020/09/14/55742/?fbclid=IwAR3mAfFwKh_lk7zuXRXGhZDv0z5tyGJwkU76H0ucZ8i2PdwbGzM0pIsoU3c
https://thestudentlawyer.com/2020/09/14/55742/?fbclid=IwAR3mAfFwKh_lk7zuXRXGhZDv0z5tyGJwkU76H0ucZ8i2PdwbGzM0pIsoU3c
https://www.handelsblatt.com/finanzen/banken-versicherungen/banken/reformpaket-bundesrat-stimmt-konsequenzen-aus-wirecard-skandal-zu/27236462.html?ticket=ST-11860148-aErax06KSnRSN1d5wEYk-ap3
https://www.handelsblatt.com/finanzen/banken-versicherungen/banken/reformpaket-bundesrat-stimmt-konsequenzen-aus-wirecard-skandal-zu/27236462.html?ticket=ST-11860148-aErax06KSnRSN1d5wEYk-ap3
https://www.handelsblatt.com/finanzen/banken-versicherungen/banken/reformpaket-bundesrat-stimmt-konsequenzen-aus-wirecard-skandal-zu/27236462.html?ticket=ST-11860148-aErax06KSnRSN1d5wEYk-ap3
https://www.handelsblatt.com/finanzen/banken-versicherungen/banken/reformpaket-bundesrat-stimmt-konsequenzen-aus-wirecard-skandal-zu/27236462.html?ticket=ST-11860148-aErax06KSnRSN1d5wEYk-ap3
https://www.handelsblatt.com/finanzen/banken-versicherungen/banken/reformpaket-bundesrat-stimmt-konsequenzen-aus-wirecard-skandal-zu/27236462.html?ticket=ST-11860148-aErax06KSnRSN1d5wEYk-ap3
https://meridian.allenpress.com/jiar/article-abstract/12/1/1/139197/Management-Motive-Weak-Governance-Earnings
https://meridian.allenpress.com/jiar/article-abstract/12/1/1/139197/Management-Motive-Weak-Governance-Earnings
https://meridian.allenpress.com/jiar/article-abstract/12/1/1/139197/Management-Motive-Weak-Governance-Earnings

Page 49

Hayes, A. (2021, February 4). Investopedia. Retrieved from

https://www.investopedia.com/terms/e/ebitda.asp

Hope, B., Davies , P., & Kowsmann, P. (2020, July 3). Wall Street Journal. Retrieved from

https://www.wsj.com/articles/wirecards-adventure-seeking-no-2-was-key-to-the-firms-rapid-

rise-then-he-disappeared-11593798856?mod=article_inline

Hybel, K. (2020, February 20). Aftenbladet. Retrieved from

https://www.aftenbladet.no/utenriks/i/VqGpzJ/er-han-uskyldig-eller-tysklands-stoerste-

bedrager

International Federation of Accountants. (2010). ISA PÅ NORSK. Kommunikasjonshuset

Modul, Oslo.

Irish Times. (2021, January 25). Retrieved from

https://www.irishtimes.com/business/financial-services/two-austrians-arrested-for-organising-

escape-of-wirecard-s-jan-marsalek-1.4467466

Irish Times. (2021, April 24). Retrieved from https://www.irishtimes.com/business/financial-

services/angela-merkel-and-the-business-pages-1.4545941

Iversen, M. (2015, September 17.). Kredittkort.nu. Retrieved from

http://www.kredittkort.nu/kredittkort-tilbyr-deg-mulighet-for-chargeback/

Jakubeit, R. (2021, March 22). The Wirecard scandal and the role of BaFin. Retrieved from

https://sep.luiss.it/sites/sep.luiss.it/files/WP5.21%20The%20Wirecard%20scandal%20and%2

0the%20role%20of%20Bafin.pdf

Johnson, M. (2020, August). Wirecard processed payments for mafia-linked casino. Retrieved

from https://www.ft.com/content/b3eb9a37-ed8a-4218-9064-685b181740f0

Jones, S., Murphy, P., & Warrell, H. (2020, July 10). Financial Times. Retrieved from

https://www.ft.com/content/511ecf86-ab40-486c-8f76-b8ebda4cc669

Kappeler, M. (2021, April 23). AP News. Retrieved from https://apnews.com/article/china-

government-and-politics-germany-lobbying-angela-merkel-

bd9c8171c52ea99728c2096d2d790ac7

Kelly, J. (2020, June 23). Forbes. Retrieved from

https://www.forbes.com/sites/jackkelly/2020/06/23/wirecards-former-billionaire-ceo-markus-

braun-arrested-over-allegations-of-fraud/?sh=1d70d7fa34c1

Knight, B. (2021, April 23). DW. Retrieved from https://www.dw.com/en/angela-merkel-

defends-lobbying-for-disgraced-wirecard/a-57312230

Kowsmann, P. (2021, January 29). Wall Street Journal. Retrieved from

https://www.wsj.com/articles/german-regulator-reports-employee-for-suspected-wirecard-

insider-trading-11611851086

Kowsmann, P., & Bender, R. (2020, August 14). Wall Street Journal. Retrieved from

https://www.wsj.com/articles/german-market-watchdog-let-staff-trade-in-wirecard-shares-

11597436776?mod=article_inline

https://www.investopedia.com/terms/e/ebitda.asp
https://www.investopedia.com/terms/e/ebitda.asp
https://www.investopedia.com/terms/e/ebitda.asp
https://www.wsj.com/articles/wirecards-adventure-seeking-no-2-was-key-to-the-firms-rapid-rise-then-he-disappeared-11593798856?mod=article_inline
https://www.wsj.com/articles/wirecards-adventure-seeking-no-2-was-key-to-the-firms-rapid-rise-then-he-disappeared-11593798856?mod=article_inline
https://www.wsj.com/articles/wirecards-adventure-seeking-no-2-was-key-to-the-firms-rapid-rise-then-he-disappeared-11593798856?mod=article_inline
https://www.wsj.com/articles/wirecards-adventure-seeking-no-2-was-key-to-the-firms-rapid-rise-then-he-disappeared-11593798856?mod=article_inline
https://www.aftenbladet.no/utenriks/i/VqGpzJ/er-han-uskyldig-eller-tysklands-stoerste-bedrager
https://www.aftenbladet.no/utenriks/i/VqGpzJ/er-han-uskyldig-eller-tysklands-stoerste-bedrager
https://www.aftenbladet.no/utenriks/i/VqGpzJ/er-han-uskyldig-eller-tysklands-stoerste-bedrager
https://www.aftenbladet.no/utenriks/i/VqGpzJ/er-han-uskyldig-eller-tysklands-stoerste-bedrager
https://www.irishtimes.com/business/financial-services/two-austrians-arrested-for-organising-escape-of-wirecard-s-jan-marsalek-1.4467466
https://www.irishtimes.com/business/financial-services/two-austrians-arrested-for-organising-escape-of-wirecard-s-jan-marsalek-1.4467466
https://www.irishtimes.com/business/financial-services/two-austrians-arrested-for-organising-escape-of-wirecard-s-jan-marsalek-1.4467466
https://www.irishtimes.com/business/financial-services/two-austrians-arrested-for-organising-escape-of-wirecard-s-jan-marsalek-1.4467466
https://www.irishtimes.com/business/financial-services/angela-merkel-and-the-business-pages-1.4545941
https://www.irishtimes.com/business/financial-services/angela-merkel-and-the-business-pages-1.4545941
https://www.irishtimes.com/business/financial-services/angela-merkel-and-the-business-pages-1.4545941
http://www.kredittkort.nu/kredittkort-tilbyr-deg-mulighet-for-chargeback/
http://www.kredittkort.nu/kredittkort-tilbyr-deg-mulighet-for-chargeback/
http://www.kredittkort.nu/kredittkort-tilbyr-deg-mulighet-for-chargeback/
https://sep.luiss.it/sites/sep.luiss.it/files/WP5.21%20The%20Wirecard%20scandal%20and%20the%20role%20of%20Bafin.pdf
https://sep.luiss.it/sites/sep.luiss.it/files/WP5.21%20The%20Wirecard%20scandal%20and%20the%20role%20of%20Bafin.pdf
https://sep.luiss.it/sites/sep.luiss.it/files/WP5.21%20The%20Wirecard%20scandal%20and%20the%20role%20of%20Bafin.pdf
https://sep.luiss.it/sites/sep.luiss.it/files/WP5.21%20The%20Wirecard%20scandal%20and%20the%20role%20of%20Bafin.pdf
https://www.ft.com/content/b3eb9a37-ed8a-4218-9064-685b181740f0
https://www.ft.com/content/b3eb9a37-ed8a-4218-9064-685b181740f0
https://www.ft.com/content/511ecf86-ab40-486c-8f76-b8ebda4cc669
https://www.ft.com/content/511ecf86-ab40-486c-8f76-b8ebda4cc669
https://www.ft.com/content/511ecf86-ab40-486c-8f76-b8ebda4cc669
https://apnews.com/article/china-government-and-politics-germany-lobbying-angela-merkel-bd9c8171c52ea99728c2096d2d790ac7
https://apnews.com/article/china-government-and-politics-germany-lobbying-angela-merkel-bd9c8171c52ea99728c2096d2d790ac7
https://apnews.com/article/china-government-and-politics-germany-lobbying-angela-merkel-bd9c8171c52ea99728c2096d2d790ac7
https://apnews.com/article/china-government-and-politics-germany-lobbying-angela-merkel-bd9c8171c52ea99728c2096d2d790ac7
https://www.forbes.com/sites/jackkelly/2020/06/23/wirecards-former-billionaire-ceo-markus-braun-arrested-over-allegations-of-fraud/?sh=1d70d7fa34c1
https://www.forbes.com/sites/jackkelly/2020/06/23/wirecards-former-billionaire-ceo-markus-braun-arrested-over-allegations-of-fraud/?sh=1d70d7fa34c1
https://www.forbes.com/sites/jackkelly/2020/06/23/wirecards-former-billionaire-ceo-markus-braun-arrested-over-allegations-of-fraud/?sh=1d70d7fa34c1
https://www.forbes.com/sites/jackkelly/2020/06/23/wirecards-former-billionaire-ceo-markus-braun-arrested-over-allegations-of-fraud/?sh=1d70d7fa34c1
https://www.dw.com/en/angela-merkel-defends-lobbying-for-disgraced-wirecard/a-57312230
https://www.dw.com/en/angela-merkel-defends-lobbying-for-disgraced-wirecard/a-57312230
https://www.dw.com/en/angela-merkel-defends-lobbying-for-disgraced-wirecard/a-57312230
https://www.wsj.com/articles/german-regulator-reports-employee-for-suspected-wirecard-insider-trading-11611851086
https://www.wsj.com/articles/german-regulator-reports-employee-for-suspected-wirecard-insider-trading-11611851086
https://www.wsj.com/articles/german-regulator-reports-employee-for-suspected-wirecard-insider-trading-11611851086
https://www.wsj.com/articles/german-regulator-reports-employee-for-suspected-wirecard-insider-trading-11611851086
https://www.wsj.com/articles/german-market-watchdog-let-staff-trade-in-wirecard-shares-11597436776?mod=article_inline
https://www.wsj.com/articles/german-market-watchdog-let-staff-trade-in-wirecard-shares-11597436776?mod=article_inline
https://www.wsj.com/articles/german-market-watchdog-let-staff-trade-in-wirecard-shares-11597436776?mod=article_inline
https://www.wsj.com/articles/german-market-watchdog-let-staff-trade-in-wirecard-shares-11597436776?mod=article_inline

Page 50

KPMG. (2020). Report concerning the independent special investigation. Munich: Wirecard

AG.

Langenbucher , K., Leuz, C., Krahnen, J., & Pelizzon, L. (2020, November). What are the

wider supervisory implication of the Wirecard case. Retrieved from

https://www.europarl.europa.eu/RegData/etudes/STUD/2020/651385/IPOL_STU(2020)65138

5_EN.pdf

Lederkilden. (u.d.). Retrieved from https://www.lederkilden.no/ordliste/due-diligence

Levi, M., & Alexander, S. (2015, 01 28). The Fraud Triangle Revisited. Retrieved from

Security journal, 2016-04-01, Vol.29 (2), p.107-121:

https://link.springer.com/content/pdf/10.1057/sj.2013.1.pdf

Levi, M., & Schuchter, A. (2015, September). ScienceDirect. Retrieved from

https://www.sciencedirect.com/science/article/pii/S0155998215000022

Lovdata. (2001, January 1). Retrieved from: https://lovdata.no/dokument/NL/lov/2000-11-24-

81

MarketScreener. (2021). Retrieved from https://www.marketscreener.com/business-

leaders/Markus-Braun-5043/biography/

Matussek, K. (2021, March). Wirecard `criminals' had to duped, EY auditor tells lawmakers.

Retrieved from https://www.bloombergquint.com/politics/ey-says-it-fell-victim-to-a-group-

of-criminals-at-wirecard

Mat, T., Ismawi, D., & Ghani, E. (2019, May 7). Do Perceived Pressure and Perceived

Opportunity Influence Employees’ Intention to Commit Fraud? Retrieved from

https://www.researchgate.net/publication/333219933_Do_Perceived_Pressure_and_Perceived

_Opportunity_Influence_Employees'_Intention_to_Commit_Fraud

McCrum, D. (2015, November 12). Financial Times. Retrieved from

https://www.ft.com/content/61934fe6-7447-37ae-98bc-a0c03edee377

McCrum, D. (2018, January 25). Financial Times. Retrieved from

https://www.ft.com/content/c82cd78c-0c43-3dc7-9ec8-38ba57e524db

McCrum, D. (2019, October). Wirecard´s suspect accounting practices revealed. Retrieved

from https://www.ft.com/content/19c6be2a-ee67-11e9-bfa4-b25f11f42901

McCrum, D. (2019, October 15). Financial Times. Retrieved from

https://www.ft.com/content/19c6be2a-ee67-11e9-bfa4-b25f11f42901

McCrum, D. (2019, December 19). Financial Times. Retrieved from

https://www.ft.com/content/b3672388-200a-11ea-b8a1-584213ee7b2b

McCrum, D. (2020, June). Wirecard: the timeline. Retrieved from

https://www.ft.com/content/284fb1ad-ddc0-45df-a075-0709b36868db

https://www.europarl.europa.eu/RegData/etudes/STUD/2020/651385/IPOL_STU(2020)651385_EN.pdf
https://www.europarl.europa.eu/RegData/etudes/STUD/2020/651385/IPOL_STU(2020)651385_EN.pdf
https://www.europarl.europa.eu/RegData/etudes/STUD/2020/651385/IPOL_STU(2020)651385_EN.pdf
https://www.europarl.europa.eu/RegData/etudes/STUD/2020/651385/IPOL_STU(2020)651385_EN.pdf
https://www.lederkilden.no/ordliste/due-diligence
https://www.lederkilden.no/ordliste/due-diligence
https://link.springer.com/content/pdf/10.1057/sj.2013.1.pdf
https://link.springer.com/content/pdf/10.1057/sj.2013.1.pdf
https://link.springer.com/content/pdf/10.1057/sj.2013.1.pdf
https://www.sciencedirect.com/science/article/pii/S0155998215000022
https://www.sciencedirect.com/science/article/pii/S0155998215000022
https://www.sciencedirect.com/science/article/pii/S0155998215000022
https://lovdata.no/dokument/NL/lov/2000-11-24-81
https://lovdata.no/dokument/NL/lov/2000-11-24-81
https://lovdata.no/dokument/NL/lov/2000-11-24-81
https://www.marketscreener.com/business-leaders/Markus-Braun-5043/biography/
https://www.marketscreener.com/business-leaders/Markus-Braun-5043/biography/
https://www.marketscreener.com/business-leaders/Markus-Braun-5043/biography/
https://www.bloombergquint.com/politics/ey-says-it-fell-victim-to-a-group-of-criminals-at-wirecard
https://www.bloombergquint.com/politics/ey-says-it-fell-victim-to-a-group-of-criminals-at-wirecard
https://www.bloombergquint.com/politics/ey-says-it-fell-victim-to-a-group-of-criminals-at-wirecard
https://www.researchgate.net/publication/333219933_Do_Perceived_Pressure_and_Perceived_Opportunity_Influence_Employees'_Intention_to_Commit_Fraud
https://www.researchgate.net/publication/333219933_Do_Perceived_Pressure_and_Perceived_Opportunity_Influence_Employees'_Intention_to_Commit_Fraud
https://www.ft.com/content/61934fe6-7447-37ae-98bc-a0c03edee377
https://www.ft.com/content/61934fe6-7447-37ae-98bc-a0c03edee377
https://www.ft.com/content/61934fe6-7447-37ae-98bc-a0c03edee377
https://www.ft.com/content/c82cd78c-0c43-3dc7-9ec8-38ba57e524db
https://www.ft.com/content/c82cd78c-0c43-3dc7-9ec8-38ba57e524db
https://www.ft.com/content/c82cd78c-0c43-3dc7-9ec8-38ba57e524db
https://www.ft.com/content/19c6be2a-ee67-11e9-bfa4-b25f11f42901
https://www.ft.com/content/19c6be2a-ee67-11e9-bfa4-b25f11f42901
https://www.ft.com/content/19c6be2a-ee67-11e9-bfa4-b25f11f42901
https://www.ft.com/content/19c6be2a-ee67-11e9-bfa4-b25f11f42901
https://www.ft.com/content/19c6be2a-ee67-11e9-bfa4-b25f11f42901
https://www.ft.com/content/b3672388-200a-11ea-b8a1-584213ee7b2b
https://www.ft.com/content/b3672388-200a-11ea-b8a1-584213ee7b2b
https://www.ft.com/content/b3672388-200a-11ea-b8a1-584213ee7b2b
https://www.ft.com/content/284fb1ad-ddc0-45df-a075-0709b36868db
https://www.ft.com/content/284fb1ad-ddc0-45df-a075-0709b36868db
https://www.ft.com/content/284fb1ad-ddc0-45df-a075-0709b36868db

Page 51

McCrum, D., & Palma, S. (2019, February 7). Financial Times. Retrieved from

https://www.ft.com/content/d51a012e-1d6f-11e9-b126-46fc3ad87c65

Meitner, M. (2020, June 24). KPMG's special investigation. Retrieved from

https://valuesque.com/2020/06/24/kpmgs-special-investigation-report-the-wirecard-story-so-

far-2/

Miller, G. (2006, December). Journal of accounting research. Retrieved from

https://www.jstor.org/stable/4092502

Myrbakken, E., & Haakanes, S. (2018). IFRS PÅ NORSK. Bergen: Fagbokforlaget.

Najaf, K., Chin, A., Najaf, R. (2021, February). Conceptualising the Corporate Governance

Issues of Fintech Firms

Nicol, D. (2020, July 16). Security finance times. Retrieved from

https://www.securitiesfinancetimes.com/securitieslendingnews/regulationarticle.php?article_i

d=224052&navigationaction=regulationnews&newssection=regulation

Nilsen, A. (2020, august 18). e24. Retrieved from https://e24.no/boers-og-

finans/i/na5WeL/oppmerksom-forvalter-kuttet-oljefondets-tap-i-skandaleselskapet-wirecard

Njarga, B. (2014, October 3). Du kan ha krav på pengene tilbake. Retrieved from

https://dinside.dagbladet.no/okonomi/du-kan-ha-krav-pa-pengene-tilbake/61204437

Næringslivets Hovedorganisasjon (NHO). Retrieved from

https://www.nho.no/publikasjoner/p/naringslivets-perspektivmelding/digitalisering/

O'Mahony, P. (2020, June 30). The Irish Times. Retrieved from

https://www.irishtimes.com/business/personal-finance/stocktake-wirecard-collapse-proves-

we-need-short-sellers-1.4289438

O`Shea. K. (2019, April). Analysis of WorldCom. Retrieved from

https://core.ac.uk/download/pdf/231877552.pdf

Overgrep.no. (2017, July 4). Hva er beviskravet i en straffesak? Retrieved from

https://www.overgrep.no/hva-er-beviskravet-i-en-straffesak/

Pell, G. (2020, July). Wirecard fraud is risk Management lesson for FinTech companies.

Retrieved from https://www.forbes.com/sites/gideonpell/2020/07/14/wirecard-fraud-is-risk-

management-lesson-for-fintech-companies/?sh=45b117f6487c

Penman, S. H. (2013). Financial Statement Analysis and Security Valuation. New York: MC

Graw-Hill Education.

Pwc. Hva er Fintech? Retrieved from https://www.pwc.no/no/teknologi-

omstilling/digitalisering-pa-1-2-3/fintech.html

Pymnts. (2020, July). Wirecard Saga Reignites Debate Over Auditors` Role In Combatting

Fraud. Retrieved from: https://www.pymnts.com/news/b2b-payments/2020/wirecard-audit-

role-fraud-mitigation/

https://www.ft.com/content/d51a012e-1d6f-11e9-b126-46fc3ad87c65
https://www.ft.com/content/d51a012e-1d6f-11e9-b126-46fc3ad87c65
https://www.ft.com/content/d51a012e-1d6f-11e9-b126-46fc3ad87c65
https://valuesque.com/2020/06/24/kpmgs-special-investigation-report-the-wirecard-story-so-far-2/
https://valuesque.com/2020/06/24/kpmgs-special-investigation-report-the-wirecard-story-so-far-2/
https://valuesque.com/2020/06/24/kpmgs-special-investigation-report-the-wirecard-story-so-far-2/
https://valuesque.com/2020/06/24/kpmgs-special-investigation-report-the-wirecard-story-so-far-2/
https://www.jstor.org/stable/4092502
https://www.jstor.org/stable/4092502
https://www.jstor.org/stable/4092502
https://www.securitiesfinancetimes.com/securitieslendingnews/regulationarticle.php?article_id=224052&navigationaction=regulationnews&newssection=regulation
https://www.securitiesfinancetimes.com/securitieslendingnews/regulationarticle.php?article_id=224052&navigationaction=regulationnews&newssection=regulation
https://www.securitiesfinancetimes.com/securitieslendingnews/regulationarticle.php?article_id=224052&navigationaction=regulationnews&newssection=regulation
https://www.securitiesfinancetimes.com/securitieslendingnews/regulationarticle.php?article_id=224052&navigationaction=regulationnews&newssection=regulation
https://e24.no/boers-og-finans/i/na5WeL/oppmerksom-forvalter-kuttet-oljefondets-tap-i-skandaleselskapet-wirecard
https://e24.no/boers-og-finans/i/na5WeL/oppmerksom-forvalter-kuttet-oljefondets-tap-i-skandaleselskapet-wirecard
https://e24.no/boers-og-finans/i/na5WeL/oppmerksom-forvalter-kuttet-oljefondets-tap-i-skandaleselskapet-wirecard
https://dinside.dagbladet.no/okonomi/du-kan-ha-krav-pa-pengene-tilbake/61204437
https://dinside.dagbladet.no/okonomi/du-kan-ha-krav-pa-pengene-tilbake/61204437
https://www.irishtimes.com/business/personal-finance/stocktake-wirecard-collapse-proves-we-need-short-sellers-1.4289438
https://www.irishtimes.com/business/personal-finance/stocktake-wirecard-collapse-proves-we-need-short-sellers-1.4289438
https://www.irishtimes.com/business/personal-finance/stocktake-wirecard-collapse-proves-we-need-short-sellers-1.4289438
https://www.irishtimes.com/business/personal-finance/stocktake-wirecard-collapse-proves-we-need-short-sellers-1.4289438
https://core.ac.uk/download/pdf/231877552.pdf
https://core.ac.uk/download/pdf/231877552.pdf
https://core.ac.uk/download/pdf/231877552.pdf
https://www.overgrep.no/hva-er-beviskravet-i-en-straffesak/
https://www.overgrep.no/hva-er-beviskravet-i-en-straffesak/
https://www.overgrep.no/hva-er-beviskravet-i-en-straffesak/
https://www.forbes.com/sites/gideonpell/2020/07/14/wirecard-fraud-is-risk-management-lesson-for-fintech-companies/?sh=45b117f6487c
https://www.forbes.com/sites/gideonpell/2020/07/14/wirecard-fraud-is-risk-management-lesson-for-fintech-companies/?sh=45b117f6487c
https://www.forbes.com/sites/gideonpell/2020/07/14/wirecard-fraud-is-risk-management-lesson-for-fintech-companies/?sh=45b117f6487c
https://www.pwc.no/no/teknologi-omstilling/digitalisering-pa-1-2-3/fintech.html
https://www.pwc.no/no/teknologi-omstilling/digitalisering-pa-1-2-3/fintech.html
https://www.pwc.no/no/teknologi-omstilling/digitalisering-pa-1-2-3/fintech.html
https://www.pymnts.com/news/b2b-payments/2020/wirecard-audit-role-fraud-mitigation/
https://www.pymnts.com/news/b2b-payments/2020/wirecard-audit-role-fraud-mitigation/
https://www.pymnts.com/news/b2b-payments/2020/wirecard-audit-role-fraud-mitigation/

Page 52

Rockwell, D., & Giles, D. (2009, October). Being a Celebrity: A Phenomenology of Fame.

Retrieved from

https://www.researchgate.net/publication/233667622_Being_a_Celebrity_A_Phenomenology

_of_Fame

Samenow, S. (2016, August 4). Psychology Today. Retrieved from

https://www.psychologytoday.com/us/blog/inside-the-criminal-mind/201608/do-criminals-

desire-get-caught-0

Schuetze, A., Wollrab, S. & Uhlig P. (2020 July 9) The man who led Wirecard into

insolvency. Retrieved from https://www.reuters.com/article/us-wirecard-accounts-

collapse-idUSKBN24A1CD

Sloan, R. (1996, July). Do Stock Prices Fully Reflect Information in Accruals and Cash Flows

about Future? Retrieved from

https://www.jstor.org/stable/pdf/248290.pdf?refreqid=excelsior%3A0d649c3729a3d1b30008

4aa8eba1f578

Stave, T. (2020, August 13). E24. Retrieved from

https://e24.no/naeringsliv/i/GGoz2l/wirecard-topp-satt-paa-interpols-mest-ettersoekt-liste

Steinberg, J. (2021, April 7). Wall Street Journal. Retrieved from

https://www.wsj.com/articles/norways-stock-investing-behemoth-signals-shift-to-active-

management-11617801902?mod=searchresults_pos3&page=1

Steinberg, J. (2021, April 7). Wall Street Journal. Retrieved from

https://www.wsj.com/articles/norways-stock-investing-behemoth-signals-shift-to-active-

management-11617801902

Storbeck, O. (2019, April 16). Financial Times. Retrieved from

https://www.ft.com/content/8e1948be-6060-11e9-b285-3acd5d43599e

Storbeck, O. (2020, June). EY failed to check Wirecard bank statements for 3 years. Retrieved

from: https://www.ft.com/content/a9deb987-df70-4a72-bd41-47ed8942e83b

Storbeck , O. (2020, June 23). Financial Times. Retrieved from

https://www.ft.com/content/30dd3df6-1db3-430a-b4d3-e4a114568410

Storbeck, O. (2020, July 16). Financial Times. Retrieved from

https://www.ft.com/content/2650cf4a-4ca5-4f99-9916-cb5cae4bde73

Storbeck, O. (2020, November 2). Retrieved from Financial Times:

https://www.ft.com/content/a49696ae-6b6d-446d-915f-f9880fb07389

Storbeck, O. (2020, November 5). Financial Times. Retrieved from

https://www.ft.com/content/2e06abfc-ffd3-11e9-b7bc-f3fa4e77dd47

Storbeck, O. (2021, January 24). Financial Times. Retrieved from

https://www.ft.com/content/155534db-8e43-4229-8afd-a0af8da4bd4b

https://www.researchgate.net/publication/233667622_Being_a_Celebrity_A_Phenomenology_of_Fame
https://www.researchgate.net/publication/233667622_Being_a_Celebrity_A_Phenomenology_of_Fame
https://www.researchgate.net/publication/233667622_Being_a_Celebrity_A_Phenomenology_of_Fame
https://www.researchgate.net/publication/233667622_Being_a_Celebrity_A_Phenomenology_of_Fame
https://www.psychologytoday.com/us/blog/inside-the-criminal-mind/201608/do-criminals-desire-get-caught-0
https://www.psychologytoday.com/us/blog/inside-the-criminal-mind/201608/do-criminals-desire-get-caught-0
https://www.psychologytoday.com/us/blog/inside-the-criminal-mind/201608/do-criminals-desire-get-caught-0
https://www.psychologytoday.com/us/blog/inside-the-criminal-mind/201608/do-criminals-desire-get-caught-0
https://www.reuters.com/journalists/arno-schuetze
https://www.reuters.com/journalists/sabine-wollrab
https://www.reuters.com/journalists/patricia-uhlig
https://www.jstor.org/stable/pdf/248290.pdf?refreqid=excelsior%3A0d649c3729a3d1b300084aa8eba1f578
https://www.jstor.org/stable/pdf/248290.pdf?refreqid=excelsior%3A0d649c3729a3d1b300084aa8eba1f578
https://www.jstor.org/stable/pdf/248290.pdf?refreqid=excelsior%3A0d649c3729a3d1b300084aa8eba1f578
https://www.jstor.org/stable/pdf/248290.pdf?refreqid=excelsior%3A0d649c3729a3d1b300084aa8eba1f578
https://e24.no/naeringsliv/i/GGoz2l/wirecard-topp-satt-paa-interpols-mest-ettersoekt-liste
https://e24.no/naeringsliv/i/GGoz2l/wirecard-topp-satt-paa-interpols-mest-ettersoekt-liste
https://e24.no/naeringsliv/i/GGoz2l/wirecard-topp-satt-paa-interpols-mest-ettersoekt-liste
https://www.wsj.com/articles/norways-stock-investing-behemoth-signals-shift-to-active-management-11617801902?mod=searchresults_pos3&page=1
https://www.wsj.com/articles/norways-stock-investing-behemoth-signals-shift-to-active-management-11617801902?mod=searchresults_pos3&page=1
https://www.wsj.com/articles/norways-stock-investing-behemoth-signals-shift-to-active-management-11617801902?mod=searchresults_pos3&page=1
https://www.wsj.com/articles/norways-stock-investing-behemoth-signals-shift-to-active-management-11617801902?mod=searchresults_pos3&page=1
https://www.wsj.com/articles/norways-stock-investing-behemoth-signals-shift-to-active-management-11617801902
https://www.wsj.com/articles/norways-stock-investing-behemoth-signals-shift-to-active-management-11617801902
https://www.wsj.com/articles/norways-stock-investing-behemoth-signals-shift-to-active-management-11617801902
https://www.wsj.com/articles/norways-stock-investing-behemoth-signals-shift-to-active-management-11617801902
https://www.ft.com/content/8e1948be-6060-11e9-b285-3acd5d43599e
https://www.ft.com/content/8e1948be-6060-11e9-b285-3acd5d43599e
https://www.ft.com/content/8e1948be-6060-11e9-b285-3acd5d43599e
https://www.ft.com/content/a9deb987-df70-4a72-bd41-47ed8942e83b
https://www.ft.com/content/a9deb987-df70-4a72-bd41-47ed8942e83b
https://www.ft.com/content/30dd3df6-1db3-430a-b4d3-e4a114568410
https://www.ft.com/content/30dd3df6-1db3-430a-b4d3-e4a114568410
https://www.ft.com/content/30dd3df6-1db3-430a-b4d3-e4a114568410
https://www.ft.com/content/2650cf4a-4ca5-4f99-9916-cb5cae4bde73
https://www.ft.com/content/2650cf4a-4ca5-4f99-9916-cb5cae4bde73
https://www.ft.com/content/2650cf4a-4ca5-4f99-9916-cb5cae4bde73
https://www.ft.com/content/a49696ae-6b6d-446d-915f-f9880fb07389
https://www.ft.com/content/a49696ae-6b6d-446d-915f-f9880fb07389
https://www.ft.com/content/a49696ae-6b6d-446d-915f-f9880fb07389
https://www.ft.com/content/2e06abfc-ffd3-11e9-b7bc-f3fa4e77dd47
https://www.ft.com/content/2e06abfc-ffd3-11e9-b7bc-f3fa4e77dd47
https://www.ft.com/content/2e06abfc-ffd3-11e9-b7bc-f3fa4e77dd47
https://www.ft.com/content/155534db-8e43-4229-8afd-a0af8da4bd4b
https://www.ft.com/content/155534db-8e43-4229-8afd-a0af8da4bd4b
https://www.ft.com/content/155534db-8e43-4229-8afd-a0af8da4bd4b

Page 53

Storbeck, O. (2021, January 28). Financial Times. Retrieved from

https://www.ft.com/content/900697f8-37f6-4d20-84f1-346dc81dc1bc

Storbeck, O. (2021, January 29). Financial Times. Retrieved from

https://www.ft.com/content/ed2e3fb6-5a26-4f5a-a66a-5bf588d118ad

Storbeck, O. (2021, February 25). Financial Times. Retrieved from

https://www.ft.com/content/831cce77-94d2-4859-a295-e49a42e477d2

Storbeck, O. (2021, March 18). Financial Times. Retrieved from

https://www.ft.com/content/2c069088-f500-46ef-87bc-99183e451e8a

Storbeck, O. (2021, March 19.). Financial Times. Retrieved from

https://www.ft.com/content/9c3d4d46-a7dc-4e02-afe4-4a5aff70be58

Storbeck, O. (2021, April 17). Retrieved from Financial Times:

https://www.ft.com/content/abd89375-3fa1-4457-abd6-b3e3231ba339

Storbeck, O. (2021, May 21). Financial Times. Retrieved from

https://www.ft.com/content/eef0e06f-a206-4b6e-8c7f-4350f767978b

Storbeck, O. (2021, May 21). Financial Times. Retrieved from

https://www.ft.com/content/68c699dc-7427-4c24-a57e-0980fb1371ec

Storbeck, O., & Chazan, G. (2021, April). Financial Times. Retrieved from:

https://www.ft.com/content/6e0c6b5f-3461-463d-b49b-f572dbc39c26

Storbeck, O. (2021, May 21). Financial Times. Retrieved from

https://www.ft.com/content/68c699dc-7427-4c24-a57e-0980fb1371ec

Stuart, I. C. (2020). Auditing and assurance services. Bjorvand & Co.

The European Securities and Markets Authority . (u.d.). ESMA. Retrieved from

https://www.esma.europa.eu/about-esma/esma-in-brief

The European Securities and Markets Authority. (2020, November 3). ESMA. Retrieved from

https://www.esma.europa.eu/press-news/esma-news/esma-identifies-deficiencies-in-german-

supervision-wirecard%E2%80%99s-financial

Tokar, D., & Davies, P. (2021, February 8). Wall Street Journal. Retrieved from

https://www.wsj.com/articles/wirecard-red-flags-should-have-prompted-earlier-response-

former-executive-says-11612780200?mod=searchresults_pos3&page=1

Wikipedia. (u.d.). Retrieved from: https://en.wikipedia.org/wiki/Wirecard

Wikipedia. (2015, December 28). Retrieved from https://no.wikipedia.org/wiki/Skallselskap

Wirecard. (2019). Transition to Tomorrow Annual report 2018. Hentet fra

https://ir.wirecard.com/download/companies/wirecard/Annual%20Reports/DE0007472060-

JA-2018-EQ-E-01.pdf

https://www.ft.com/content/900697f8-37f6-4d20-84f1-346dc81dc1bc
https://www.ft.com/content/900697f8-37f6-4d20-84f1-346dc81dc1bc
https://www.ft.com/content/900697f8-37f6-4d20-84f1-346dc81dc1bc
https://www.ft.com/content/ed2e3fb6-5a26-4f5a-a66a-5bf588d118ad
https://www.ft.com/content/ed2e3fb6-5a26-4f5a-a66a-5bf588d118ad
https://www.ft.com/content/ed2e3fb6-5a26-4f5a-a66a-5bf588d118ad
https://www.ft.com/content/831cce77-94d2-4859-a295-e49a42e477d2
https://www.ft.com/content/2c069088-f500-46ef-87bc-99183e451e8a
https://www.ft.com/content/2c069088-f500-46ef-87bc-99183e451e8a
https://www.ft.com/content/2c069088-f500-46ef-87bc-99183e451e8a
https://www.ft.com/content/9c3d4d46-a7dc-4e02-afe4-4a5aff70be58
https://www.ft.com/content/9c3d4d46-a7dc-4e02-afe4-4a5aff70be58
https://www.ft.com/content/9c3d4d46-a7dc-4e02-afe4-4a5aff70be58
https://www.ft.com/content/abd89375-3fa1-4457-abd6-b3e3231ba339
https://www.ft.com/content/abd89375-3fa1-4457-abd6-b3e3231ba339
https://www.ft.com/content/abd89375-3fa1-4457-abd6-b3e3231ba339
https://www.ft.com/content/eef0e06f-a206-4b6e-8c7f-4350f767978b
https://www.ft.com/content/eef0e06f-a206-4b6e-8c7f-4350f767978b
https://www.ft.com/content/eef0e06f-a206-4b6e-8c7f-4350f767978b
https://www.ft.com/content/eef0e06f-a206-4b6e-8c7f-4350f767978b
https://www.ft.com/content/eef0e06f-a206-4b6e-8c7f-4350f767978b
https://www.ft.com/content/6e0c6b5f-3461-463d-b49b-f572dbc39c26
https://www.ft.com/content/6e0c6b5f-3461-463d-b49b-f572dbc39c26
https://www.ft.com/content/6e0c6b5f-3461-463d-b49b-f572dbc39c26
https://www.esma.europa.eu/about-esma/esma-in-brief
https://www.esma.europa.eu/about-esma/esma-in-brief
https://www.esma.europa.eu/about-esma/esma-in-brief
https://www.esma.europa.eu/press-news/esma-news/esma-identifies-deficiencies-in-german-supervision-wirecard%E2%80%99s-financial
https://www.esma.europa.eu/press-news/esma-news/esma-identifies-deficiencies-in-german-supervision-wirecard%E2%80%99s-financial
https://www.esma.europa.eu/press-news/esma-news/esma-identifies-deficiencies-in-german-supervision-wirecard%E2%80%99s-financial
https://www.esma.europa.eu/press-news/esma-news/esma-identifies-deficiencies-in-german-supervision-wirecard%E2%80%99s-financial
https://www.wsj.com/articles/wirecard-red-flags-should-have-prompted-earlier-response-former-executive-says-11612780200?mod=searchresults_pos3&page=1
https://www.wsj.com/articles/wirecard-red-flags-should-have-prompted-earlier-response-former-executive-says-11612780200?mod=searchresults_pos3&page=1
https://www.wsj.com/articles/wirecard-red-flags-should-have-prompted-earlier-response-former-executive-says-11612780200?mod=searchresults_pos3&page=1
https://www.wsj.com/articles/wirecard-red-flags-should-have-prompted-earlier-response-former-executive-says-11612780200?mod=searchresults_pos3&page=1
https://en.wikipedia.org/wiki/Wirecard
https://en.wikipedia.org/wiki/Wirecard
https://no.wikipedia.org/wiki/Skallselskap
https://no.wikipedia.org/wiki/Skallselskap
https://ir.wirecard.com/download/companies/wirecard/Annual%20Reports/DE0007472060-JA-2018-EQ-E-01.pdf
https://ir.wirecard.com/download/companies/wirecard/Annual%20Reports/DE0007472060-JA-2018-EQ-E-01.pdf
https://ir.wirecard.com/download/companies/wirecard/Annual%20Reports/DE0007472060-JA-2018-EQ-E-01.pdf
https://ir.wirecard.com/download/companies/wirecard/Annual%20Reports/DE0007472060-JA-2018-EQ-E-01.pdf

Page 54

Wirecard.com. (2020, April 28). Retrieved from

https://www.wirecard.com/2020/04/28/wirecard-ag-kpmg-delivers-report-on-special-

investigation/

Wikipedia. (2020, May 5). Retrieved from

https://en.wikipedia.org/wiki/Geheime_Staatspolizei_(Austria)

Wikipedia. (2020, June 29). Retrieved from

https://no.wikipedia.org/wiki/Forbundsr%C3%A5det_(Tyskland)

Wikipedia. (2021, January 9). Wikipedia. Retrieved from

https://en.wikipedia.org/wiki/Escrow

Wikipedia. (2021, February 12). Retrieved from https://en.wikipedia.org/wiki/Markus_Braun

Wikipedia. (2021, March 22). Retrieved from https://no.wikipedia.org/wiki/KfW

Wikipedia. (2021, April 21). Retrieved from

https://en.wikipedia.org/wiki/Sarbanes%E2%80%93Oxley_Act

Wikipedia. (2021, May 9). Retrieved from https://en.wikipedia.org/wiki/Insider_trading

Wikipedia. (2021, May 20). Retrieved from

https://en.wikipedia.org/wiki/Islamic_State_of_Iraq_and_the_Levant

Yusnaini, Y., Ghozali, I., & Fuad, F. (2017, August). Accountability and Fraud Type Effects

on Fraud Detection Reasonability. Retrieved from

https://www.researchgate.net/publication/319207345_Accountability_and_Fraud_Type_Effec

ts_on_Fraud_Detection_Resonbility

Zernaski, S., Sancak, I.E. (2020, August). Does the 'Wirecard AG' Case Address FinTech

Crises?

https://www.wirecard.com/2020/04/28/wirecard-ag-kpmg-delivers-report-on-special-investigation/
https://www.wirecard.com/2020/04/28/wirecard-ag-kpmg-delivers-report-on-special-investigation/
https://www.wirecard.com/2020/04/28/wirecard-ag-kpmg-delivers-report-on-special-investigation/
https://www.wirecard.com/2020/04/28/wirecard-ag-kpmg-delivers-report-on-special-investigation/
https://en.wikipedia.org/wiki/Geheime_Staatspolizei_(Austria)
https://en.wikipedia.org/wiki/Geheime_Staatspolizei_(Austria)
https://en.wikipedia.org/wiki/Geheime_Staatspolizei_(Austria)
https://no.wikipedia.org/wiki/Forbundsr%C3%A5det_(Tyskland)
https://no.wikipedia.org/wiki/Forbundsr%C3%A5det_(Tyskland)
https://no.wikipedia.org/wiki/Forbundsr%C3%A5det_(Tyskland)
https://en.wikipedia.org/wiki/Escrow
https://en.wikipedia.org/wiki/Escrow
https://en.wikipedia.org/wiki/Escrow
https://en.wikipedia.org/wiki/Markus_Braun
https://en.wikipedia.org/wiki/Markus_Braun
https://no.wikipedia.org/wiki/KfW
https://en.wikipedia.org/wiki/Sarbanes%E2%80%93Oxley_Act
https://en.wikipedia.org/wiki/Sarbanes%E2%80%93Oxley_Act
https://en.wikipedia.org/wiki/Sarbanes%E2%80%93Oxley_Act
https://en.wikipedia.org/wiki/Insider_trading
https://en.wikipedia.org/wiki/Insider_trading
https://en.wikipedia.org/wiki/Islamic_State_of_Iraq_and_the_Levant
https://en.wikipedia.org/wiki/Islamic_State_of_Iraq_and_the_Levant
https://en.wikipedia.org/wiki/Islamic_State_of_Iraq_and_the_Levant
https://www.researchgate.net/publication/319207345_Accountability_and_Fraud_Type_Effects_on_Fraud_Detection_Resonbility
https://www.researchgate.net/publication/319207345_Accountability_and_Fraud_Type_Effects_on_Fraud_Detection_Resonbility
https://www.researchgate.net/publication/319207345_Accountability_and_Fraud_Type_Effects_on_Fraud_Detection_Resonbility
https://www.researchgate.net/publication/319207345_Accountability_and_Fraud_Type_Effects_on_Fraud_Detection_Resonbility

Page 55

9. Appendix
The balance sheet of Wirecard Brazil in the 1st Q of 2019

