Focus

LOS ANGELES DAILY JOURNAL • MONDAY, APRIL 24, 2006 • PAGE 9

To Tell the Truth in Deception, First Be Aware That It's There

By Jeffrey Krivis and Mariam Zadeh

lthough few will admit to it, there is no doubt that decep-**L L**tion plays an active role in mediation between both sides and their communications with the mediator. This is because every negotiator wants to leave the negotiating table believing that he or she obtained the best possible result for his or her client.

Most believe that to accomplish this goal, some form of deceit is

required. Some may give deceit in this context a more politically correct name, such as "aggressive bargaining" or "zealous advocating." We, on the other hand, will refrain from

sugar-coating what transpires in mediation every day and will call it as it is: decep-

Yes, we said it, the D-word. We've all used it as negotiators, and we're here to highlight ways of detecting it when it's used against you.

If you find our position cynical, our research has revealed the following facts: 1) 61.5 percent of subjects' natural conversation involved some form of deception; 2) individuals reported that they averaged 16 white lies over a two-week period; 3) the typical person lies approximately 13 times per week; and 4) 28 percent of negotiators lied about a common interest issue during negotiations while 100 percent of negotiators either failed to reveal a problem or actively lied about a problem if they were not questioned directly on the issue.

Deception in negotiation takes many forms, which range from bluffing, posturing, evading, concealing and misrepresenting, to outright lying. At every juncture, the deceiver must decide whether to create false information (lying or misrepresenting), deliver vague and ambiguous information that contains part truth and part deception (bluffing and posturing) or avoid providing relevant information (evading).

For purposes of this discussion, we will rely on a definition that views deception as "a deliberate act that is intended to foster in another person a belief or understanding which the deceiver considers false ... specifically, the deceiver transmits a false message (while hiding the true information) and also attempts to convince the receiver of his or her sincerity."

There are many reasons why people are motivated to deceive. The five primary motivations are: 1) to save face; 2) to guide social interaction; 3) to avoid tension or conflict; 4) to affect interpersonal relationships; and 5) to achieve interpersonal power. A follow-up study concluded that lies are motivated by a need to defend oneself socially or economically in a disadvantaged situation, supporting the notion that deceivers act with

purpose and specific motivation. Within the negotiation context, some practitioners would argue that deception and lies are commonplace because negotiations are based on information dependence. In other words, negotiators have little choice but to rely on the data and claims that their counterparts provide in order to reach agreement. To do otherwise would require verification of each and every statement made and position proffered, which would be both highly time consuming and likely cost prohibitive.

Now that we have established that deception takes place practically all around us — and most certainly across the negotiating table — the question remains as to how best to deal with this predicament in your negotiations. You may be thinking to yourself that with all the trial and negotiation experience you have, it is pretty unlikely that an adversary could successfully pull a fast one

But although you may be the exception to the rule, there is substantial evidence that most people have poor ability to recognize deception.

Write to Us

Daily Journal welcomes your comments. Please send letters to the editor by e-mail to letters@dailyjournal.com or by mail to Amy Kalin, Legal Editor, the Daily Journal, 44 Montgomery Suite 250, San Francsico, CA 94104. Please include your name, city and a phone number where you can be reached.

The reason for this is that most of us harbor a belief that truthful statements are preferable to lies. As a result of this bias, we will often unwittingly assume that the information we are being provided is accurate, relevant and truthful. If, however, we learn to identify the verbal and non-verbal cues that often accompany deceptive messages, rather than merely relying on hunches or our experience as practitioners in the field, we can significantly improve our ability to detect deception.

Interpersonal Deception Theory, proposed by researchers David Buller and Judee Burgoon in the 1980s, deals with deception as it occurs in interpersonal situations. Interpersonal Deception Theory presumes that deceivers strategically control their behaviors to maximize their deception success and credibility with others. Evidence suggests that during the course of a conversation, deceivers adjust to the reactions of others so that their communication style ap-

Examining the interaction from this perspective, the deception volley goes something like this: Deceivers choose from an array of verbal and non-verbal behaviors designed in their minds to increase the chances of succeeding at the deception; in return, those on the receiving end react to the deceptive message, whether consciously or subconsciously, sending signals of suspicion. As deceivers perceive this suspicion, they in turn refine their performances to suppress such cues, working on allaying suspicion and enhancing their credibility.

espite popular belief, deception is not easy and actually requires a great deal of emotional, cognitive and psychological effort believed by researchers to be triggered by feelings of guilt, discomfort or fear of detection that often accompanies the lie or deceit. Consider the last time you told a fib (if you can't think of one, check your pulse). Thinking back to that time, it's likely that you became somewhat nervous, had to think hard before stating the lie, considered the consequences of being discovered and tried at the same time to come across as sincere and believable to your counterpart.

All of this requires considerable cognitive complexity. If you are someone who can repress signs of nervousness and stress and look natural under even the most difficult of circumstances, then you are more apt to be a successful liar. Individuals who have larger behavioral repertoires, greater social skills and communicative competence will generally be more proficient, alert, confident and expressive, and less fidgety, nervous and rigid, making them more skilled at deception than others.

Since truth-telling is considered preferable to telling lies, most people are not well-practiced liars and, as such, will need to work hard to control the undesirable feelings associated with deceiving another. In their strained attempt to look credible, they cannot help but reveal cues that reflect their deceptive behavior, commonly referred to in Interpersonal Deception Theory literature as "leakage." The term leakage refers to the unintentional outward display of the psychological processes experienced by the deceiver while telling the lie.

A key principle of Interpersonal Deception Theory is that deceptive performances are comprised of both non-strategic (unintentional "leakage") displays and strategic (deliberate) displays categorized into three management classes: information, behavior and image.

Information management deals with regulating the amount of information conveyed by the deceiver. Behavior management addresses the deceiver's attempt to control his or her nonverbal behaviors to minimize suspicion. Lastly, image management refers to the efforts of the deceiver to continually project a "positive face."

Although it's expected that deceivers will try not to let these strategies show, overdoing it by trying too hard will likely backfire, causing the deceiver to look overly restrained, uninvolved and unnatural.

Consistent with the views of deception promulgated by Interpersonal Deception Theory, outlined below you will find the various verbal and non-verbal cues categorized either as strategic or non-strategic, equipping you with a handy arsenal that should assist in ferreting out the deceivers from the truth-tellers at the negotiating table.

Individuals engaged in deception can be expected to display the following involuntary leakage cues resulting from their agitation, emotions and cognitive effort:

- Increased pupil dilation: Deceivers' pupils tend to widen as they would in dim lighting.
- Blinking: Deceivers tend to blink more frequently when compared to individuals telling the
- Eye shifting: Deceivers will tend to look away, up, down, or to the side, rather than at the person they are speaking to.
- Self-adaptors: Deceivers tend to use their hands to fondle or manipulate objects or parts of their body.
- Elevated speaking pitch: Deceivers tend to speak at a higher pitch compared with someone telling the truth
- Speech errors: Deceivers tend to use nonfluencies such as "uh," "ah," "um," or "mm."
- Speech pauses: Deceivers tend to allow greater periods of silence in between utterances while engaged in a conversation.
- Negative statements: Deceivers tend to use words like "no," "not," "can't," and "won't."
- Leg gesturing and swiveling in chairs: Deceivers tend to have more leg twitches, tapping feet, and will either swivel or rock when sitting.
- Less hand and head gesturing: Deceivers "speak" less with their hands and tend to keep their head

Deceivers can be expected to display the following behavioral, image and/or information-management cues intended on improving their chances of deception success:

- Intentional communication of
- vagueness. Withdrawal from the conversa-

 Attempts to maintain a positive image to avoid detection.

- Speaking in a less immediate or more distancing manner. Use of irrelevant information in their messages by making statements that are unrelated to the
- theme of the message. • Using more generalities and "allness" terms (e.g. "all," "none," "nobody," "everyone," "always," "nobody," "everyone,"
- Speaking for shorter lengths of time, allowing the deceiver to disclose less information.
- Frequently using modifiers (e.g., "some of the time" and "usu-
- ally").

 Using more group references

 (e.g. "we" and fewer self-references (e.g. "we'
- and "us" versus "me" and "I"). Using longer response latencies allowing deceiver additional time to prepare successful decep-

tive answers. Deception is a reality at the negotiating table, whether we like it or not. It is unlikely that participants to a negotiation will ever come to the table willing to share the weaknesses of their position openly or disclose their bottom line candidly. Becoming familiar with the signs (strategic and non-strategic) that are displayed by deceivers will undoubtedly improve your ability to

discern the truth, or lack thereof. These cues will provide you with a roadmap when faced with the situation where your adversary claims that they'll leave the negotiation unless you pay more or take less, or conceals facts that help your case and hurt theirs, or misrepresents whether they have the authority to reach a deal.

A word of caution while deception-hunting: If you approach your negotiations with a heightened sense of vigilance and motivation to detect the truth, your state of doubt and distrust is likely to be quickly identified by the sophisticated deceiver. Once he or she picks up on your suspicions, the deceiver will attempt to manage his or her behavior in order to reduce and mask the cues that might reveal the deception. To remain ahead of the deceiver, continue your vigilance toward their deceptive tactics but conceal your suspicions as much as possible.

Deciphering deceit, much like the game of chess, is about assessing your opponent and the strategy they're implementing to achieve their goals. With the tools we've outlined in this article, you're sure to increase your chances of detecting deception — using the deceiver's body language to stay one move ahead of your opponent at all times.

Jeffrey Krivis and Mariam Zadeh are full-time mediators with First Mediation Corporation in Encino, specializing in complex litigated disputes.

ATTENTION: EXPERT WITNESSES

Does Your Name Appear in Our Directory?

If not, you won't want to miss the opportunity to showcase your expertise in the premier attorneys directory in California – publishing in July.

Make sure you're included.

MARKETING OPPORTUNITIES:

BASIC LISTING name, address, phone. fax, e-mail and Web site.

RESUME LISTING Expand your basic listing with a resume listing that may include your areas of and other services

provided.

DISPLAY AD Stand out in the Directory with a prominent display ad or divider card.

WEB PRESENCE As a bonus, your listing and display ad will appear on our Web site

SPACE DEADLINE: APRIL 30TH

For more information, call Maria Ramirez at

(800) 652-1700 ext. 5427

CALIFORNIA

Directory of Attorneys

Keeping the Legal Community Connected

ORANGE COUNTY REAL ESTATE FORUM

HYATT REGENCY | IRVINE, CALIFORNIA JUNE 28, 2006

LEGALWORKS | Daily Journal

REAL ESTATE JOURNAL

ANATOMY OF A NEW SKYLINE:

What will Orange County look like in 2010 and beyond?

CO-CHAIRS > MICHAEL GOTTLIEB, EDITOR, CALIFORNIA REAL ESTATE JOURNAL BASIL S. SHIBER, PARTNER, MILLER, STARR & REGALIA

WHEN WILLIAM HALFORD'S GREAT-GREAT-GRANDFATHER JOTHAM BIXBY, namesake of the Bixby Land Co., partnered with sheep farmer James Irvine, founder of the Irvine Co., to divide ranching land in the late 1800s, they not only dictated how much of Orange County would be laid out, but also who would control it.

Now as sprawling development covers much of that original farmland, emerging urban infill projects are opening up the Orange County market to new players and new types of real estate

What are the opportunities and challenges of integrating a relatively untested product – highrise and mixed-use projects that combine live, work and play environments - into an established low-rise region? How will these projects both change the skyline of Orange County and the way that business is done there for commercial real estate brokers, lenders, attorneys, developers, investors, managers and other players?

This one-day conference is designed to dissect and analyze the many skill sets necessary to overcome the challenges and identify the opportunities of investing and developing in Orange County today and as the marketplace evolves in the future.

THE PROGRAM PANELS AND DISCUSSIONS WILL INCLUDE:

- An Economic and Investment Overview of Orange County
- Emerging trends in New Development: A discussion of new demographics and tenant demands and how to match them to the land use and design challenges in infill locations
- Putting Together the Team: Exploring the skill sets necessary to complete a complex multifaceted project with a focus on joint ventures and financing in a new market paradigm
- Getting Your Project Done: How to get support for your project from City Hall and the surrounding community to successfully complete entitlement and get in the dirt

operate and ultimately sell your project for the greatest return

<u>Ultimate Exit Strategy:</u> What is necessary to successfully market, lease,

JUNE 28, 2006 HYATT REGENCY IRVINE, CALIFORNIA

> FOR SPONSORHIP OPPORTUNITIES, CALL: PAMELA SCOTT, California Real Estate journal 213.229.5405

FOR REGISTRATION INFORMATION, CALL: 800.308.1700

WWW.THOMSONLEGALWORKS.COM

THOMSON

