

New York Washington, D.C. Los Angeles Palo Alto London Paris Frankfurt

Tokyo Hong Kong Beijing Melbourne Sydney

www.sullcrom.com

May 26, 2016

Second Circuit Raises Bar for Proof of
Fraud Under Federal Statutes

Requires Proof of Contemporaneous False Representation and
Fraudulent Intent; Overturns $1.27 Billion Civil FIRREA Penalty

SUMMARY

On May 23, 2016, the United States Court of Appeals for the Second Circuit issued an important decision

in United States ex rel. O’Donnell v. Countrywide Home Loans, Inc., no. 15-496-cv, reversing a jury

verdict finding Countrywide and Bank of America, among others, liable under the Financial Institutions

Reform, Recovery, and Enforcement Act of 1989 (“FIRREA”) for mail or wire fraud affecting a federally

insured financial institution. Overturning a $1.27 billion civil penalty against the defendants, the Second

Circuit held that the evidence at trial in connection with the defendants’ sale of allegedly non-investment

quality mortgages to government-sponsored entities was insufficient to prove fraud as a matter of law

because the government failed to introduce evidence proving that the defendants fraudulently intended to

breach the representations in their sale contracts at the time the contracts were executed. Absent such

evidence of contemporaneous fraudulent intent, the Second Circuit held, breach of a contractual

promise—even if intentional—cannot support a violation of the federal fraud statutes.

Though Countrywide leaves open a number of questions, it sets a high standard for the government to

prove fraud against companies and individuals under federal fraud statutes, including as a prerequisite for

civil penalties under FIRREA. In particular, the decision may have a direct impact on the government’s

pending cases and investigations into financial crisis-era mortgage-backed securities, and may also

encourage financial institutions to push back more forcefully against perceived government overreach.

http://www.sullcrom.com/

-2-
Second Circuit Raises Bar for Proof of Fraud Under Federal Statutes
May 26, 2016

BACKGROUND

Countrywide concerns a loan-origination process known as the “High Speed Swim Lane”—“HSSL” or

“Hustle”—that Countrywide’s Full Spectrum Lending (“FSL”) division developed and used between

August 2007 and April 2008 to originate prime loans to two government-sponsored enterprises (“GSEs”),

the Federal National Mortgage Association and the Federal Home Loan Mortgage Corporation, more

commonly known as Fannie Mae and Freddie Mac. Rebecca Mairone was the Chief Operating Officer of

FSL during the relevant period and was responsible for overseeing FSL’s reorganization, including the

implementation of HSSL.

According to the government, the HSSL process sacrificed oversight and controls to speed up mortgage

issuances, and led Countrywide to originate thousands of low-quality loans that were unlikely to be paid

back. Countrywide then sold these loans to the GSEs pursuant to preexisting contracts that contained

representations on behalf of Countrywide that, as of the date of transfer, the sold mortgages would “have

the characteristics of an investment quality mortgage” (the “Preexisting Contracts”).

The case originated in February 2012 in the Southern District of New York as a civil qui tam whistleblower

suit brought by a former Countrywide employee under the False Claims Act (“FCA”). Subsequently, the

government intervened in the suit, added claims under section 951 of FIRREA, 12 U.S.C. § 1833a, and

named additional defendants. The FCA claim and certain defendants were eventually removed from the

case, leaving only the government’s FIRREA claims against four defendants: Countrywide Home Loans,

Countrywide Bank, Mairone, and Bank of America (which indirectly acquired Countrywide in July 2008,

after the HSSL program ended).

Section 951 of FIRREA imposes civil penalties against “[w]hoever violates” or conspires to violate the

federal mail and wire fraud statutes, 18 U.S.C. §§ 1341, 1343, in a manner “affecting a federally insured

financial institution.” The federal mail and wire fraud statutes, in relevant part, impose criminal penalties

on “[w]hoever, having devised or intending to devise any scheme or artifice to defraud, or for obtaining

money or property by means of false or fraudulent pretenses, representations, or promises,” uses the

mail (18 U.S.C. § 1341) or wires (18 U.S.C. § 1343) for such purposes.

At trial, the government contended that Countrywide and Mairone sold the low-quality loans to the GSEs

under the Preexisting Contracts with intent to defraud, because Countrywide and Mairone allegedly knew,

at the time of transfer, that the loans did not conform to the contracts’ requirement that they be of

“investment quality.” The government presented evidence indicating that: (i) there were quality problems

in the loans approved through the HSSL program; (ii) key individuals in FSL, including Mairone, were

informed of these quality problems; (iii) some of these key individuals, including Mairone, knew of the

investment-quality representations made by Countrywide in its Preexisting Contracts with the GSEs and

knew the loans originated through HSSL were not consistent with those representations; and (iv) the key

individuals, including Mairone, nonetheless sold the HSSL loans to the GSEs pursuant to the contracts.

-3-
Second Circuit Raises Bar for Proof of Fraud Under Federal Statutes
May 26, 2016

A jury found the defendants liable under section 951 of FIRREA and, on July 30, 2014, District Judge Jed

Rakoff entered judgment against the defendants and imposed a penalty of over $1.27 billion on

Countrywide and Bank of America and a penalty of $1 million on Mairone.

Countrywide and the other defendants appealed to the Second Circuit. Among other things, they argued

that the government had failed to prove the necessary FIRREA prerequisite—that is, a violation (or

conspiracy to violate) the federal mail or wire fraud statutes—and that the FIRREA action was invalid

because it was brought against a financial institution pursuant to the so-called “self-affecting” theory of

liability. Among other things, the defendants claimed that the conduct alleged by the government

constitutes, at most, a series of intentional breaches of contract that are not recognized as fraud under

the common law or the federal statutes.

THE SECOND CIRCUIT’S DECISION

In a unanimous decision authored by Judge Wesley, the Second Circuit reversed the district court’s

decision. The court held that the proof at trial of the FIRREA prerequisite—a violation of the mail or wire

fraud statutes—was insufficient as a matter of law because the government failed to prove that the

defendants’ false representations were made with a contemporaneous intent to defraud. The Circuit

remanded with instructions to enter judgment for the defendants.

The Second Circuit explained that federal statutes, such as the mail and wire fraud statutes, are

presumed to incorporate the common-law requirements for proving a “scheme to defraud,” unless the

“common law principles . . . are incompatible with the language of the statutes.” (Op. at 13.) Among

other requirements, for a representation to be fraudulent, the common law requires that it be “made with

the contemporaneous intent to defraud— i.e., the statement was knowingly or recklessly false and made

with intent to induce harmful reliance” (Op. at 14)—and that such fraudulent intent be proven based on

evidence other than “inferences arising solely from the breach” (Op. at 16). Under the contemporaneity

principle, a “contractual promise can only support a claim for fraud upon proof of fraudulent intent not to

perform the promise at the time of contract execution. Absent such proof, a subsequent breach of that

promise—even where willful and intentional—cannot in itself transform the promise into a fraud.” (Op.

at 22 (emphasis added).) It is this element of deception at the time the contract was made—as opposed

to any point thereafter—that distinguishes fraud from intentional breach of contract and ensures that not

every “willful breach of contract in which the mails or wires were used [can be converted] into criminal

fraud.” (Op. at 21.)

Turning to the federal fraud statutes at issue, the court observed that the common-law principle of

contemporaneity promotes the statutes’ underlying interests. Unlike fraud at common law, the federal

fraud statutes do not require actual reliance by or injury to the victim; rather, the statutes punish the

fraudulent intent and purpose that is at the core of the contemporaneity principle. (Op. at 22.)

-4-
Second Circuit Raises Bar for Proof of Fraud Under Federal Statutes
May 26, 2016

Accordingly, the Circuit deemed “the common law’s contemporaneous fraudulent intent principle

incorporated into the federal mail statutes.” (Op. at 23.) As a result, in the breach-of-contract context,

“the proper time for identifying fraudulent intent is contemporaneous with the making of the promise, not

when a victim relies on the promise or is injured by it. Only if a contractual promise is made with no intent

ever to perform it can the promise itself constitute a fraudulent misrepresentation.” (Op. at 23.)

The Second Circuit held that the government failed to present any evidence of contemporaneity.

Although the evidence at trial showed that many of the loans that Countrywide sold to the GSEs were not

investment-quality and that certain key, high-ranking employees such as Mairone were aware of that fact,

the Preexisting Contracts were executed before Countrywide allegedly devised the scheme to defraud the

GSEs. The government “adduced no evidence and made no claim that Countrywide had fraudulent intent

during the negotiation or execution of these contracts” (Op. at 5), “[n]or did it offer evidence of any other

representations, suggestions, or promises—separate from and post-dating execution of the initial

contracts—that were made with fraudulent intent to induce the GSEs to purchase loans” (Op. at 25).

Because knowledge of the faulty loans—and therefore fraudulent intent—came only after the contracts

were executed and the false representations were made, the standard of contemporaneous intent was

not met. The court found that, without the necessary intent element, there was no predicate fraud on

which to base the FIRREA claim. (Op. at 30.)

IMPLICATIONS

FIRREA has been one of the government’s most powerful tools in bringing cases against banks following

the subprime mortgage crisis. The Second Circuit’s decision may make future FIRREA cases predicated

on fraud and other civil and criminal fraud cases more difficult for the government to prosecute in that the

government will now be required to establish fraudulent intent contemporaneous with the alleged

fraudulent representation. The government will often need to do so through circumstantial evidence and

will not be permitted to rely “on inferences arising solely from the breach of a contractual promise” (Op. at

16), which would, per the Second Circuit, evidence only a later intention to breach. Moreover, the

Second Circuit’s decision may encourage some financial institutions to litigate, rather than settling, future

instances of perceived government overreach.

Despite the positive implications of the Second Circuit’s decision for financial and other regulated

institutions, however, the Second Circuit identified a number of points that the government—and lower

courts—may rely upon in the future to distinguish the decision.

 First, the only false representations alleged in this case were those contained in the
Preexisting Contracts. Fraudulent statements or conduct may, however, also occur later in a
contractual relationship—for instance, “to hide breaches of contract or nonperformance.”
(Op. at 12 n.12.) If fraudulent intent is proven to exist at the time of such later fraudulent
statements or conduct, the contemporaneity requirement would be satisfied and fraud may be
established.

-5-
Second Circuit Raises Bar for Proof of Fraud Under Federal Statutes
May 26, 2016

 Second, in this case, Countrywide’s false representations were made at the time of contract
execution about Countrywide’s future performance: Countrywide represented at the time it
executed the Preexisting Contracts that the mortgages it sold to the GSEs would be of
“investment quality” as of the date of transfer. If, however, a contract provides that a party
will make (rather than merely comply with) representations in the future, proof of fraudulent
intent at the time such future representations are made may suffice to establish fraud.

 Third, the Second Circuit declined to address whether fraud without any affirmative
misstatement, “such as silence . . . while under a duty to disclose material information, can
constitute fraud under the federal statutes, particularly in the context of a breach of contract”
(Op. at 24), or how such contractual fraud through silence would operate.

The government has not indicated whether it is considering pursuing further appellate review.

Consideration of the case by the full Second Circuit would be a rare event, as the Court typically sits en

banc only rarely. The government could, however, seek discretionary review by the U.S. Supreme Court.

* * *

Copyright © Sullivan & Cromwell LLP 2016

-6-
Second Circuit Raises Bar for Proof of Fraud Under Federal Statutes
May 26, 2016
SC1:4139736v8

ABOUT SULLIVAN & CROMWELL LLP

Sullivan & Cromwell LLP is a global law firm that advises on major domestic and cross-border M&A,

finance, corporate and real estate transactions, significant litigation and corporate investigations, and

complex restructuring, regulatory, tax and estate planning matters. Founded in 1879, Sullivan &

Cromwell LLP has more than 800 lawyers on four continents, with four offices in the United States,

including its headquarters in New York, three offices in Europe, two in Australia and three in Asia.

CONTACTING SULLIVAN & CROMWELL LLP

This publication is provided by Sullivan & Cromwell LLP as a service to clients and colleagues. The

information contained in this publication should not be construed as legal advice. Questions regarding

the matters discussed in this publication may be directed to any of our lawyers listed below, or to any

other Sullivan & Cromwell LLP lawyer with whom you have consulted in the past on similar matters. If

you have not received this publication directly from us, you may obtain a copy of any past or future

related publications from Stefanie S. Trilling (+1-212-558-4752; trillings@sullcrom.com) in our New York

office.

CONTACTS

New York

Nicolas Bourtin +1-212-558-3920 bourtinn@sullcrom.com

Brian T. Frawley +1-212-558-4983 frawleyb@sullcrom.com

Robert J. Giuffra Jr. +1-212-558-3121 giuffrar@sullcrom.com

Steven R. Peikin +1-212-558-7228 peikins@sullcrom.com

Karen Patton Seymour +1-212-558-3196 seymourk@sullcrom.com

Alexander J. Willscher +1-212-558-4104 willschera@sullcrom.com

mailto:trillings@sullcrom.com
mailto:bourtinn@sullcrom.com
mailto:frawleyb@sullcrom.com
mailto:giuffrar@sullcrom.com
mailto:peikins@sullcrom.com
mailto:seymourk@sullcrom.com
mailto:willschera@sullcrom.com

