Famous last words

“I would never do that!”

“It’s not my job.”

“Because the boss told me to do it.”

All words spoken by David Myers, former controller of Worldcom as he helped perpetrate one of Corporate America’s worst cases of fraud - to the tune of $750 million. Innocent victims were robbed of their retirement savings and many are still dealing with the aftermath. In a 2009 presentation to students at Baylor University (www.baylortv.com) Myers cautioned them against seemingly harmless words of self-deception and rationalization.
Myers’ background was built on a solid foundation: good parents with decent values and a church upbringing. Myers excelled at school and was one of the top graduates of his class at Ole Miss. So, how did things go so terribly wrong for this once promising business leader? First, there was the factor of deadline pressure. He succumbed to the urgent, ultimately sacrificing his principles in favor of pleasing his bosses. Further, he believed that WorldCom employees were depending on him to save their jobs and his own family’s financial security was at stake. To top it off, the CFO kept insisting that the company was doing just fine and gave him dozens of reasons why the financial statements should reflect a more robust situation.
The damaging figures exposing the sham were correct, but when Myers was asked to falsify the records “just this once”, he rationalized that it would be a temporary fix that could solve everyone’s problems till the economic picture improved. By the time Myers realized that he had slipped from bad accounting to downright criminal behavior, it was too late. The not-my-job and the-boss-made-me-do-it were poor defenses. He and his bosses, Scott Sullivan and Bernie Ebbers, were sentenced to prison. In fact, two of his employees were also found guilty of participating in the fraud, although they had offered their resignations to him early on.
Even seven years later when the Baylor taping was made, Myers struggled to cope with the shame that he brought on himself and his family. When entering a room or restaurant, he was plagued with the anxiety of wondering if he might be recognized. Lessons learned, Myers warned his audience that facing ethical challenges is a daily occurrence in life. What we tell ourselves will either draw us closer to or farther away from trouble. Compelling words from a man who never dreamed that he would inflict such harm on others.
