

NEWS

United States Department of Justice
U.S. Attorney, District of New Jersey
402 East State Street, Room 430
Trenton, New Jersey 08608

Paul J. Fishman, U.S. Attorney

More Information? Contact the Assistant U.S. Attorney or other contact listed below to see if more information is available.

News on the Internet: News Releases, related documents and advisories are posted short-term at our website, along with links to our archived releases at the Department of Justice in Washington, D.C. ***Go to: <http://www.njusao.org/break.html>***

Assistant U.S. Attorney
PETER N. KATZ
609-989-0565

sche0312.rel
FOR IMMEDIATE RELEASE
March 12, 2010

Owner of Defunct Payroll Services Company Sentenced to
30 Months in Prison for Embezzlement of \$2.65 Million in
FICA Taxes

(More)

Public Affairs Office
<http://www.njusao.org>

973-645-2888

Breaking News (NJ) <http://www.usdoj.gov/usao/nj/press/index.html>

TRENTON – An owner of a defunct payroll services company in Texas, Joshua Schechter, 44 of San Antonio, Texas, was sentenced to 30 months in federal prison on Friday, March 12, 2010 for embezzling \$2.65 million in FICA taxes that client companies owed to the IRS, U.S. Attorney Paul J. Fishman announced. Robert Stockton, Schechter's business partner, was previously sentenced to 18 months in federal prison for his role in these offenses.

Schechter pled guilty before the Honorable Freda Wolfson on October 31, 2008, to a two-count information charging him with filing false tax returns. At his plea hearing, Schechter admitted the total amount of money improperly withheld from payment to the IRS from client accounts was at least \$2.65 million.

Stockton pleaded guilty before Judge Wolfson on November 20, 2008, to a one-count Information charging him with theft of government property. At his plea hearing, Stockton stated that in 1985 he established a business called The Business Office to provide payroll services to client businesses. In August 2003, Stockton reached an agreement with the principals of Online Business Services based in San Antonio, Texas, to sell his business to Online Business Services. Online Business Services, which was owned and operated by Joshua Schechter, was also in the payroll services business. The agreement was never finalized and ultimately, The Business Office filed for bankruptcy.

However, from 2003 through 2005, the two firms contracted with business clients to provide payrolls services, which purportedly would included the payment of all federal and state payroll taxes and the preparation and filing of quarterly payroll tax returns; and preparation all IRS forms W-2, W-3, and 1099.

Schechter, along with Stockton and others, intentionally filed and cause to be filed numerous false IRS Form 941s which indicated that the victim clients were responsible for paying only a fraction of the tax actually due, the pair admitted. Both admitted that he and other employees and principals did not forward to the IRS the actual amount of payroll tax for each victim as contractually required and instead kept the money in OBS accounts to be used for illegal purposes.

Stockton agreed that the total amount of money improperly withheld by him from payment to the IRS was \$1.8 million.

In determining the actual sentences, Judge Wolfson consulted the advisory U.S. Sentencing Guidelines, which provide appropriate sentencing ranges that take into account the severity and characteristics of the offense, the defendant's criminal history, if any, and other factors. The judge, however, is not bound by those guidelines in determining a sentence.

Parole has been abolished in the federal system. Defendants who are given custodial terms must serve nearly all that time.

Fishman credited Special Agents of the IRS Criminal Investigation, under the direction of Acting Special Agent in Charge William Offord, and Treasury Inspector General for Tax Administration, Washington, DC Field Division, under the direction of Special Agent in Charge Martin Kenney, with investigation of the case.

The Government is represented by Assistant U.S. Attorney Peter N. Katz, of the U.S. Attorney's Criminal Division in Trenton.

– end –

Defense Attorneys:

Schechter – Nicholas Nastasi, Jr., Esq. Philadelphia, PA
Stockton – Steven D. Cundra, Esq. Washington, DC

NEWS

United States Department of Justice
U.S. Attorney, District of New Jersey
402 East State Street, Room 430
Trenton, New Jersey 08608

Paul J. Fishman, U.S. Attorney

More Information? Contact the Assistant U.S. Attorney or other contact listed below to see if more information is available.

News on the Internet: News Releases, related documents and advisories are posted short-term at our website, along with links to our archived releases at the Department of Justice in Washington, D.C. ***Go to: <http://www.njusao.org/break.html>***

Assistant U.S. Attorney
PETER N. KATZ
609-989-0565

sche0312.rel
FOR IMMEDIATE RELEASE
March 12, 2010

Owner of Defunct Payroll Services Company Sentenced to
30 Months in Prison for Embezzlement of \$2.65 Million in
FICA Taxes

(More)

Public Affairs Office
<http://www.njusao.org>

973-645-2888

Breaking News (NJ) <http://www.usdoj.gov/usao/nj/press/index.html>

TRENTON – An owner of a defunct payroll services company in Texas, Joshua Schechter, 44 of San Antonio, Texas, was sentenced to 30 months in federal prison on Friday, March 12, 2010 for embezzling \$2.65 million in FICA taxes that client companies owed to the IRS, U.S. Attorney Paul J. Fishman announced. Robert Stockton, Schechter's business partner, was previously sentenced to 18 months in federal prison for his role in these offenses.

Schechter pled guilty before the Honorable Freda Wolfson on October 31, 2008, to a two-count information charging him with filing false tax returns. At his plea hearing, Schechter admitted the total amount of money improperly withheld from payment to the IRS from client accounts was at least \$2.65 million.

Stockton pleaded guilty before Judge Wolfson on November 20, 2008, to a one-count Information charging him with theft of government property. At his plea hearing, Stockton stated that in 1985 he established a business called The Business Office to provide payroll services to client businesses. In August 2003, Stockton reached an agreement with the principals of Online Business Services based in San Antonio, Texas, to sell his business to Online Business Services. Online Business Services, which was owned and operated by Joshua Schechter, was also in the payroll services business. The agreement was never finalized and ultimately, The Business Office filed for bankruptcy.

However, from 2003 through 2005, the two firms contracted with business clients to provide payrolls services, which purportedly would included the payment of all federal and state payroll taxes and the preparation and filing of quarterly payroll tax returns; and preparation all IRS forms W-2, W-3, and 1099.

Schechter, along with Stockton and others, intentionally filed and cause to be filed numerous false IRS Form 941s which indicated that the victim clients were responsible for paying only a fraction of the tax actually due, the pair admitted. Both admitted that he and other employees and principals did not forward to the IRS the actual amount of payroll tax for each victim as contractually required and instead kept the money in OBS accounts to be used for illegal purposes.

Stockton agreed that the total amount of money improperly withheld by him from payment to the IRS was \$1.8 million.

In determining the actual sentences, Judge Wolfson consulted the advisory U.S. Sentencing Guidelines, which provide appropriate sentencing ranges that take into account the severity and characteristics of the offense, the defendant's criminal history, if any, and other factors. The judge, however, is not bound by those guidelines in determining a sentence.

Parole has been abolished in the federal system. Defendants who are given custodial terms must serve nearly all that time.

Fishman credited Special Agents of the IRS Criminal Investigation, under the direction of Acting Special Agent in Charge William Offord, and Treasury Inspector General for Tax Administration, Washington, DC Field Division, under the direction of Special Agent in Charge Martin Kenney, with investigation of the case.

The Government is represented by Assistant U.S. Attorney Peter N. Katz, of the U.S. Attorney's Criminal Division in Trenton.

– end –

Defense Attorneys:

Schechter – Nicholas Nastasi, Jr., Esq. Philadelphia, PA
Stockton – Steven D. Cundra, Esq. Washington, DC

NEWS

United States Department of Justice
U.S. Attorney, District of New Jersey
402 East State Street, Room 430
Trenton, New Jersey 08608

Paul J. Fishman, U.S. Attorney

More Information? Contact the Assistant U.S. Attorney or other contact listed below to see if more information is available.

News on the Internet: News Releases, related documents and advisories are posted short-term at our website, along with links to our archived releases at the Department of Justice in Washington, D.C. ***Go to: <http://www.njusao.org/break.html>***

Assistant U.S. Attorney
PETER N. KATZ
609-989-0565

sche0312.rel
FOR IMMEDIATE RELEASE
March 12, 2010

Owner of Defunct Payroll Services Company Sentenced to
30 Months in Prison for Embezzlement of \$2.65 Million in
FICA Taxes

(More)

Public Affairs Office
<http://www.njusao.org>

973-645-2888

Breaking News (NJ) <http://www.usdoj.gov/usao/nj/press/index.html>

TRENTON – An owner of a defunct payroll services company in Texas, Joshua Schechter, 44 of San Antonio, Texas, was sentenced to 30 months in federal prison on Friday, March 12, 2010 for embezzling \$2.65 million in FICA taxes that client companies owed to the IRS, U.S. Attorney Paul J. Fishman announced. Robert Stockton, Schechter's business partner, was previously sentenced to 18 months in federal prison for his role in these offenses.

Schechter pled guilty before the Honorable Freda Wolfson on October 31, 2008, to a two-count information charging him with filing false tax returns. At his plea hearing, Schechter admitted the total amount of money improperly withheld from payment to the IRS from client accounts was at least \$2.65 million.

Stockton pleaded guilty before Judge Wolfson on November 20, 2008, to a one-count Information charging him with theft of government property. At his plea hearing, Stockton stated that in 1985 he established a business called The Business Office to provide payroll services to client businesses. In August 2003, Stockton reached an agreement with the principals of Online Business Services based in San Antonio, Texas, to sell his business to Online Business Services. Online Business Services, which was owned and operated by Joshua Schechter, was also in the payroll services business. The agreement was never finalized and ultimately, The Business Office filed for bankruptcy.

However, from 2003 through 2005, the two firms contracted with business clients to provide payrolls services, which purportedly would included the payment of all federal and state payroll taxes and the preparation and filing of quarterly payroll tax returns; and preparation all IRS forms W-2, W-3, and 1099.

Schechter, along with Stockton and others, intentionally filed and cause to be filed numerous false IRS Form 941s which indicated that the victim clients were responsible for paying only a fraction of the tax actually due, the pair admitted. Both admitted that he and other employees and principals did not forward to the IRS the actual amount of payroll tax for each victim as contractually required and instead kept the money in OBS accounts to be used for illegal purposes.

Stockton agreed that the total amount of money improperly withheld by him from payment to the IRS was \$1.8 million.

In determining the actual sentences, Judge Wolfson consulted the advisory U.S. Sentencing Guidelines, which provide appropriate sentencing ranges that take into account the severity and characteristics of the offense, the defendant's criminal history, if any, and other factors. The judge, however, is not bound by those guidelines in determining a sentence.

Parole has been abolished in the federal system. Defendants who are given custodial terms must serve nearly all that time.

Fishman credited Special Agents of the IRS Criminal Investigation, under the direction of Acting Special Agent in Charge William Offord, and Treasury Inspector General for Tax Administration, Washington, DC Field Division, under the direction of Special Agent in Charge Martin Kenney, with investigation of the case.

The Government is represented by Assistant U.S. Attorney Peter N. Katz, of the U.S. Attorney's Criminal Division in Trenton.

– end –

Defense Attorneys:

Schechter – Nicholas Nastasi, Jr., Esq. Philadelphia, PA
Stockton – Steven D. Cundra, Esq. Washington, DC

NEWS

United States Department of Justice
U.S. Attorney, District of New Jersey
402 East State Street, Room 430
Trenton, New Jersey 08608

Paul J. Fishman, U.S. Attorney

More Information? Contact the Assistant U.S. Attorney or other contact listed below to see if more information is available.

News on the Internet: News Releases, related documents and advisories are posted short-term at our website, along with links to our archived releases at the Department of Justice in Washington, D.C. ***Go to: <http://www.njusao.org/break.html>***

Assistant U.S. Attorney
PETER N. KATZ
609-989-0565

sche0312.rel
FOR IMMEDIATE RELEASE
March 12, 2010

Owner of Defunct Payroll Services Company Sentenced to
30 Months in Prison for Embezzlement of \$2.65 Million in
FICA Taxes

(More)

Public Affairs Office
<http://www.njusao.org>

973-645-2888

Breaking News (NJ) <http://www.usdoj.gov/usao/nj/press/index.html>

TRENTON – An owner of a defunct payroll services company in Texas, Joshua Schechter, 44 of San Antonio, Texas, was sentenced to 30 months in federal prison on Friday, March 12, 2010 for embezzling \$2.65 million in FICA taxes that client companies owed to the IRS, U.S. Attorney Paul J. Fishman announced. Robert Stockton, Schechter's business partner, was previously sentenced to 18 months in federal prison for his role in these offenses.

Schechter pled guilty before the Honorable Freda Wolfson on October 31, 2008, to a two-count information charging him with filing false tax returns. At his plea hearing, Schechter admitted the total amount of money improperly withheld from payment to the IRS from client accounts was at least \$2.65 million.

Stockton pleaded guilty before Judge Wolfson on November 20, 2008, to a one-count Information charging him with theft of government property. At his plea hearing, Stockton stated that in 1985 he established a business called The Business Office to provide payroll services to client businesses. In August 2003, Stockton reached an agreement with the principals of Online Business Services based in San Antonio, Texas, to sell his business to Online Business Services. Online Business Services, which was owned and operated by Joshua Schechter, was also in the payroll services business. The agreement was never finalized and ultimately, The Business Office filed for bankruptcy.

However, from 2003 through 2005, the two firms contracted with business clients to provide payrolls services, which purportedly would included the payment of all federal and state payroll taxes and the preparation and filing of quarterly payroll tax returns; and preparation all IRS forms W-2, W-3, and 1099.

Schechter, along with Stockton and others, intentionally filed and cause to be filed numerous false IRS Form 941s which indicated that the victim clients were responsible for paying only a fraction of the tax actually due, the pair admitted. Both admitted that he and other employees and principals did not forward to the IRS the actual amount of payroll tax for each victim as contractually required and instead kept the money in OBS accounts to be used for illegal purposes.

Stockton agreed that the total amount of money improperly withheld by him from payment to the IRS was \$1.8 million.

In determining the actual sentences, Judge Wolfson consulted the advisory U.S. Sentencing Guidelines, which provide appropriate sentencing ranges that take into account the severity and characteristics of the offense, the defendant's criminal history, if any, and other factors. The judge, however, is not bound by those guidelines in determining a sentence.

Parole has been abolished in the federal system. Defendants who are given custodial terms must serve nearly all that time.

Fishman credited Special Agents of the IRS Criminal Investigation, under the direction of Acting Special Agent in Charge William Offord, and Treasury Inspector General for Tax Administration, Washington, DC Field Division, under the direction of Special Agent in Charge Martin Kenney, with investigation of the case.

The Government is represented by Assistant U.S. Attorney Peter N. Katz, of the U.S. Attorney's Criminal Division in Trenton.

– end –

Defense Attorneys:

Schechter – Nicholas Nastasi, Jr., Esq. Philadelphia, PA
Stockton – Steven D. Cundra, Esq. Washington, DC

NEWS

United States Department of Justice
U.S. Attorney, District of New Jersey
402 East State Street, Room 430
Trenton, New Jersey 08608

Paul J. Fishman, U.S. Attorney

More Information? Contact the Assistant U.S. Attorney or other contact listed below to see if more information is available.

News on the Internet: News Releases, related documents and advisories are posted short-term at our website, along with links to our archived releases at the Department of Justice in Washington, D.C. ***Go to: <http://www.njusao.org/break.html>***

Assistant U.S. Attorney
PETER N. KATZ
609-989-0565

sche0312.rel
FOR IMMEDIATE RELEASE
March 12, 2010

Owner of Defunct Payroll Services Company Sentenced to
30 Months in Prison for Embezzlement of \$2.65 Million in
FICA Taxes

(More)

Public Affairs Office
<http://www.njusao.org>

973-645-2888

Breaking News (NJ) <http://www.usdoj.gov/usao/nj/press/index.html>

TRENTON – An owner of a defunct payroll services company in Texas, Joshua Schechter, 44 of San Antonio, Texas, was sentenced to 30 months in federal prison on Friday, March 12, 2010 for embezzling \$2.65 million in FICA taxes that client companies owed to the IRS, U.S. Attorney Paul J. Fishman announced. Robert Stockton, Schechter's business partner, was previously sentenced to 18 months in federal prison for his role in these offenses.

Schechter pled guilty before the Honorable Freda Wolfson on October 31, 2008, to a two-count information charging him with filing false tax returns. At his plea hearing, Schechter admitted the total amount of money improperly withheld from payment to the IRS from client accounts was at least \$2.65 million.

Stockton pleaded guilty before Judge Wolfson on November 20, 2008, to a one-count Information charging him with theft of government property. At his plea hearing, Stockton stated that in 1985 he established a business called The Business Office to provide payroll services to client businesses. In August 2003, Stockton reached an agreement with the principals of Online Business Services based in San Antonio, Texas, to sell his business to Online Business Services. Online Business Services, which was owned and operated by Joshua Schechter, was also in the payroll services business. The agreement was never finalized and ultimately, The Business Office filed for bankruptcy.

However, from 2003 through 2005, the two firms contracted with business clients to provide payrolls services, which purportedly would included the payment of all federal and state payroll taxes and the preparation and filing of quarterly payroll tax returns; and preparation all IRS forms W-2, W-3, and 1099.

Schechter, along with Stockton and others, intentionally filed and cause to be filed numerous false IRS Form 941s which indicated that the victim clients were responsible for paying only a fraction of the tax actually due, the pair admitted. Both admitted that he and other employees and principals did not forward to the IRS the actual amount of payroll tax for each victim as contractually required and instead kept the money in OBS accounts to be used for illegal purposes.

Stockton agreed that the total amount of money improperly withheld by him from payment to the IRS was \$1.8 million.

In determining the actual sentences, Judge Wolfson consulted the advisory U.S. Sentencing Guidelines, which provide appropriate sentencing ranges that take into account the severity and characteristics of the offense, the defendant's criminal history, if any, and other factors. The judge, however, is not bound by those guidelines in determining a sentence.

Parole has been abolished in the federal system. Defendants who are given custodial terms must serve nearly all that time.

Fishman credited Special Agents of the IRS Criminal Investigation, under the direction of Acting Special Agent in Charge William Offord, and Treasury Inspector General for Tax Administration, Washington, DC Field Division, under the direction of Special Agent in Charge Martin Kenney, with investigation of the case.

The Government is represented by Assistant U.S. Attorney Peter N. Katz, of the U.S. Attorney's Criminal Division in Trenton.

– end –

Defense Attorneys:

Schechter – Nicholas Nastasi, Jr., Esq. Philadelphia, PA
Stockton – Steven D. Cundra, Esq. Washington, DC