 1

 1 UNITED STATES DISTRICT COURT

 FOR THE DISTRICT OF COLUMBIA

 2

 3 UNITED STATES OF AMERICA, :

 PLAINTIFF, :

 4 :

 VS. : C. A. NO. 98-1232

 5 :

 MICROSOFT CORPORATION, ET AL. :

 6 DEFENDANTS :

 ______________________________:

 7 STATE OF NEW YORK, ET AL. :

 PLAINTIFFS :

 8 :

 VS. : C. A. NO. 98-1233

 9 :

 MICROSOFT CORPORATION, ET AL. :

 10 DEFENDANTS :

 11 WASHINGTON, D. C.

 FEBRUARY 25, 1999

 12 (A. M. SESSION)

 13 TRANSCRIPT OF PROCEEDINGS

 BEFORE THE HONORABLE THOMAS P. JACKSON

 14

 15

 16

 17

 18

 19

 COURT REPORTER: PHYLLIS MERANA

 20 6816 U. S. COURTHOUSE

 3RD & CONSTITUTION AVE., N.W.

 21 WASHINGTON, D. C.

 202-273-0889

 22

 23

 24

 25

 2

 1 FOR THE UNITED STATES: PHILLIP MALONE, ESQ.

 DAVID BOIES, ESQ.

 2 U. S. DEPT. OF JUSTICE

 ANTITRUST DIVISION

 3 SAN FRANCISCO, CA.

 4 FOR THE DEFENDANT: JOHN WARDEN, ESQ.

 RICHARD J. UROWSKY, ESQ.

 5 STEVEN L. HOLLEY, ESQ.

 RICHARD PEPPERMAN, ESQ.

 6 SULLIVAN & CROMWELL

 125 BROAD STREET

 7 NEW YORK, NEW YORK

 8 FOR THE STATE OF NEW YORK: STEPHEN HOUCK, ESQ.

 ALAN R. KUSINITZ, ESQ.

 9 N. Y. STATE DEPT. OF LAW

 120 BROADWAY, SUITE 2601

 10 NEW YORK, NEW YORK

 11

 12

 13

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

 3

 1 I N D E X

 2 WITNESS CROSS

 3 JOACHIM KEMPIN 4

 4

 5

 6

 7

 8

 9

 10

 11

 12

 13

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

 4

 1 P-R-O-C-E-E-D-I-N-G-S

 2 THE DEPUTY CLERK: CIVIL ACTION 98-1232, UNITED

 3 STATES VERSUS MICROSOFT CORPORATION, AND 98-1233, STATE OF

 4 NEW YORK, ET AL. VERSUS MICROSOFT CORPORATION.

 5 PHILLIP MALONE, STEPHEN HOUCK AND DAVID BOIES FOR

 6 THE PLAINTIFFS.

 7 JOHN WARDEN, STEVEN HOLLEY, RICHARD UROWSKY AND

 8 WILLIAM NEUKOM FOR THE DEFENDANT.

 9 THE COURT: GOOD MORNING, MR. BOIES.

 10 MR. BOIES: GOOD MORNING, YOUR HONOR.

 11 THE COURT: GOOD MORNING, MR. KEMPIN.

 12 THE WITNESS: GOOD MORNING, YOUR HONOR.

 13 THE COURT: LET ME REMIND YOU, SIR, THAT YOU'RE

 14 STILL UNDER OATH.

 15 THE WITNESS: THANK YOU, YOUR HONOR.

 16 (JOACHIM KEMPIN, DEFENDANT'S WITNESS, PREVIOUSLY

 17 SWORN.)

 18 CROSS-EXAMINATION (CONTINUED)

 19 BY MR. BOIES:

 20 Q. GOOD MORNING, MR. KEMPIN.

 21 A. GOOD MORNING, MR. BOIES.

 22 Q. LET ME SEE IF THIS MORNING I CAN SIMPLIFY SOME OF THE

 23 THINGS WE WERE TALKING ABOUT YESTERDAY.

 24 IN THE VARIOUS BOOT-UP SEQUENCES THAT WERE SHOWN

 25 ON YOUR VIDEOTAPE, ONE OF THE THINGS THAT WAS SHOWN WAS THE

 5

 1 OEM'S ABILITY TO INSERT THEIR OWN ISP SIGN-UP PROCESS INTO

 2 THE BOOT-UP SEQUENCE, CORRECT?

 3 A. THAT IS CORRECT, BEFORE THE WELCOME SCREEN.

 4 Q. BEFORE THE WELCOME SCREEN.

 5 AND IN THAT BOOT-UP SEQUENCE, BEFORE THE WELCOME

 6 SCREEN, WHERE THE ISP SIGN-UP PROCESS GOES, AFTER A USER

 7 SELECTS AN ISP, AT LEAST IN THE HEWLETT PACKARD AND THE ACER

 8 DEMONSTRATIONS -- AND PERHAPS IN THE OTHERS -- THE USER IS

 9 ASKED WHAT BROWSER IT WANTS TO USE IN CONNECTION WITH THAT

 10 ISP, CORRECT?

 11 A. I BELIEVE THAT'S CORRECT.

 12 Q. AND THE USER IS GIVEN A CHOICE OF USING THE BROWSER

 13 SUPPLIED BY THE OEM OR THE BROWSER SUPPLIED BY MICROSOFT,

 14 CORRECT?

 15 A. THAT IS NOT CORRECT. IN ALL CASES, THE BROWSER IS

 16 SUPPLIED BY THE OEM. EVEN THE MICROSOFT BROWSER IS SUPPLIED

 17 BY THE OEM.

 18 Q. WELL, THE MICROSOFT BROWSER SUPPLIED BY THE OEM IS

 19 INTERNET EXPLORER?

 20 A. THAT IS CORRECT.

 21 Q. AND IT WAS SUPPLIED BY MICROSOFT TO THE OEM?

 22 A. THAT IS CORRECT. BUT NOT TO THE END USER.

 23 Q. IT WAS SUPPLIED TO THE END USER BY THE OEM WHO GOT IT

 24 FROM MICROSOFT?

 25 A. THAT IS CORRECT.

 6

 1 Q. NOW, COULD THE OEM, UNDER YOUR LICENSE AGREEMENT --

 2 UNDER MICROSOFT'S LICENSE AGREEMENT -- PROVIDE THE USER

 3 THERE WITH A THIRD CHOICE OF NETSCAPE NAVIGATOR?

 4 A. I BELIEVE OUR STANDARD LICENSE AGREEMENT DOES NOT ALLOW

 5 THAT. BUT AS I EXPLAINED YESTERDAY IN THE CASE OF GATEWAY,

 6 WE GAVE GATEWAY VERBAL PERMISSION TO DO SO, AND IF WE WOULD

 7 HAVE HAD OTHER REQUESTS FOR THAT, I BELIEVE WE WOULD HAVE

 8 ACTED ACCORDINGLY.

 9 Q. NOW, YOU SAY YOU BELIEVE THAT YOU WOULD HAVE ACTED

 10 ACCORDINGLY. WITH RESPECT TO PEOPLE THAT YOU GAVE

 11 EXCEPTIONS TO -- LETTER EXCEPTIONS TO -- YOU DID NOT PROVIDE

 12 THEM WITH THE ABILITY TO LIST A NETSCAPE NAVIGATOR, CORRECT?

 13 A. THAT IS CORRECT, BUT AT THE SAME TIME, I BELIEVE THEY

 14 DIDN'T ASK FOR IT EITHER. AT LEAST THAT IS MY BEST

 15 RECOLLECTION.

 16 Q. YOUR BEST RECOLLECTION IS NONE OF THESE PEOPLE ASKED FOR

 17 THE ABILITY TO ADD THE NETSCAPE NAVIGATOR INTO THE BOOT-UP

 18 SEQUENCE; IS THAT YOUR TESTIMONY?

 19 A. NOT -- THAT IS NOT CORRECT. LET'S BE VERY CLEAR ABOUT

 20 THAT. THE CHOICE OF MAKING NETSCAPE THEIR DEFAULT

 21 BROWSER -- THAT IS DIFFERENT FROM ADDING THE TOTAL NAVIGATOR

 22 INTO THE BOOT-UP SEQUENCE.

 23 Q. LET ME TRY TO SEE IF I CAN UNDERSTAND WHAT YOU'RE

 24 SAYING.

 25 FIRST, THE WAY THE ISP SIGN-UP IN THE BOOT-UP

 7

 1 SEQUENCE GOES IS FIRST SOMEBODY SELECTS AN ISP AND THEN THEY

 2 ARE ASKED WHAT BROWSER THEY WANT TO USE, CORRECT?

 3 A. THAT IS CORRECT.

 4 Q. AND UNDER THE LICENSE AGREEMENT, THEY ARE PERMITTED --

 5 THE OEM IS PERMITTED TO GIVE THE USER A CHOICE THERE IN THE

 6 BOOT-UP SEQUENCE OF INTERNET EXPLORER OR AN OEM-BRANDED

 7 BROWSER, CORRECT?

 8 A. I BELIEVE WHAT TWO OF THESE COMPANIES OR THREE OF THESE

 9 COMPANIES HAVE IMPLEMENTED IS THEY SUPPLY A BROWSER. I'M

 10 NOT SURE IF THIS IS ALWAYS OEM-BRANDED. SOME OF THEM HAVE

 11 BRANDED IT; SOME OF THEM HAVEN'T.

 12 Q. WELL, SIR, COULD THEY -- AND I THINK YOU'VE ALREADY

 13 ANSWERED THIS, BUT IN LIGHT OF YOUR LAST ANSWER, I'VE GOT TO

 14 ASK YOU AGAIN. UNDER THE STANDARD LICENSE AGREEMENT, THE

 15 OEM COULD NOT GIVE THE USER A CHOICE OF NETSCAPE NAVIGATOR,

 16 CORRECT?

 17 A. I BELIEVE THAT'S TRUE.

 18 Q. OKAY. NOW --

 19 A. I'M SORRY. I'M SORRY. LET ME CORRECT THAT, BECAUSE I

 20 JUST SAID THE OPPOSITE BEFORE. IF THE OEM WOULD HAVE

 21 SUPPLIED NAVIGATOR IN THAT BOOT-UP SEQUENCE, I DON'T THINK

 22 WE WOULD HAVE OBJECTED.

 23 I MEAN, I TOLD YOU YESTERDAY THAT GATEWAY ASKED

 24 FOR IT AND WE ALLOWED IT. AND PACKARD BELL -- I BELIEVE

 25 HEWLETT PACKARD HAS IMPLEMENTED OUR BROWSER IN THEIR BOOT-UP

 8

 1 SEQUENCE AND THE SO-CALLED ENCOMPASS BROWSER, WHICH I

 2 BELIEVE THEY HAVE BRANDED TO A HIGH DEGREE, AND WE NEVER

 3 OBJECTED TO IT.

 4 Q. NO, YOU DIDN'T OBJECT TO THE ENCOMPASS BROWSER BECAUSE

 5 THE ENCOMPASS BROWSER BORE THE BRAND OF EITHER THE ISP OR

 6 THE OEM, CORRECT, SIR?

 7 A. WE DIDN'T --

 8 Q. COULD I ASK YOU TO BEGIN WITH EITHER "YES," "NO" OR "I

 9 DON'T KNOW," AND THEN GIVE THE EXPLANATION?

 10 A. THE ANSWER IS "NO."

 11 Q. OKAY. WOULD YOU AGREE WITH ME THAT IN EVERY

 12 ILLUSTRATION THAT YOU SHOWED, THE ENCOMPASS BROWSER WAS

 13 BRANDED EITHER WITH A BRAND OF THE ISP OR OF THE OEM?

 14 A. THAT IS CORRECT.

 15 Q. OKAY. NOW, ARE THERE COMPANIES THAT YOU'RE AWARE OF --

 16 OEM'S -- THAT PROVIDE THE ENCOMPASS BROWSER AS A CHOICE IN

 17 THE BOOT-UP SEQUENCE WHERE THE ENCOMPASS BROWSER IS NOT

 18 BRANDED WITH A BRAND OF THE ISP OR THE OEM?

 19 A. I DON'T BELIEVE SO.

 20 Q. OKAY. UNDER YOUR LICENSE AGREEMENT, WOULD THE OEM BE

 21 PERMITTED TO GIVE THE USER A CHOICE IN THE ISP SIGN-UP

 22 SEQUENCE CONTAINED IN THE BOOT-UP SEQUENCE OF USING A

 23 BROWSER THAT WAS NOT INTERNET EXPLORER AND WAS NOT BRANDED

 24 WITH A BRAND OF EITHER THE ISP OR THE OEM?

 25 A. MY BEST ANSWER FOR THAT IS THAT I DON'T THINK SO, BUT I

 9

 1 MIGHT WANT TO ACTUALLY LOOK INTO THE LICENSE AGREEMENT OR,

 2 IN PARTICULAR, INTO THE LETTER WE SEND THE OEM'S. SO IT

 3 MIGHT -- SO MAYBE YOU CAN HELP ME ON THAT.

 4 Q. OKAY. I WANT TO GO TO THE LETTER BECAUSE THE LETTER WAS

 5 A SERIES OF EXCEPTIONS TO THE LICENSE AGREEMENT THAT WERE

 6 GRANTED CERTAIN OEM'S, CORRECT?

 7 A. THAT IS CORRECT.

 8 Q. AND LET ME GIVE YOU AN EXAMPLE OF THAT THAT I THINK YOU

 9 ALREADY HAVE UP THERE, WHICH IS GOVERNMENT EXHIBIT 1195.

 10 THIS IS THE PACKARD BELL ONE.

 11 A. I HAVE 1195 HERE.

 12 Q. AND IF YOU WOULD GO TO THE PAGE THAT WE LOOKED AT

 13 BEFORE, WHICH IS THE FOURTH PAGE.

 14 A. CAN YOU GIVE ME EXACT NUMBER, PLEASE? IS THAT 3852?

 15 Q. YES.

 16 A. THANK YOU.

 17 Q. THIS IS, AS YOU SAY, THE FOURTH PAGE OF THE DOCUMENT,

 18 THE ONE THAT BEARS DOCUMENT PRODUCTION NUMBER 3852 IN THE

 19 BOTTOM RIGHT-HAND CORNER.

 20 AT THE TOP OF THE PAGE IT SAYS THAT THE

 21 "ALTERNATIVE ISP SIGN-UP PROCESS SHALL CONTAIN NO

 22 THIRD-PARTY ADVERTISING OR PRODUCT PROMOTIONS OTHER THAN

 23 THOSE FROM THE OEM, THE OEM'S SUBSIDIARY BRANDS OR THE ISP

 24 BEING SIGNED UP."

 25 DO YOU SEE THAT, SIR?

 10

 1 A. THAT IS CORRECT.

 2 Q. AND THAT PROVISION WOULD PRECLUDE THE OEM FROM INCLUDING

 3 THE NETSCAPE NAVIGATOR BROWSER UNDER THE NETSCAPE BRAND,

 4 CORRECT?

 5 A. THAT IS CORRECT.

 6 AND LET ME ADD TO THAT A LITTLE BIT TO DESCRIBE

 7 THIS A LITTLE BIT TO YOUR HONOR. I THINK WE ARE BASICALLY

 8 TALKING ABOUT SOMETHING LIKE THIS. IF YOU WOULD BE A

 9 BOOKSELLER AND YOU WOULD SELL A BOOK -- WHAT WE'RE DOING IS

 10 HERE WE'RE SAYING YOU CAN INSERT A FORWARD INTO THE THIS

 11 BOOK IF YOU HAVE A FRIEND WHO WANTS TO WRITE IT. WE WILL

 12 ENABLE YOU TO DO THAT. BUT PLEASE INSERT IT IN FRONT OF THE

 13 INTRODUCTION, AND PLEASE DO NOT PUT ANY ADVERTISING INTO IT.

 14 THE COURT: I UNDERSTAND.

 15 THE WITNESS: BUT WHAT WE DO NOT ALLOW THESE OEM'S

 16 TO DO IS TO BASICALLY ALTER THE LAST CHAPTER OF THE BOOK

 17 BECAUSE THEY DON'T LIKE THE ENDING.

 18 THE COURT: ALL RIGHT.

 19 BY MR. BOIES:

 20 Q. NOW, WHEN YOU SAY "DON'T PUT IN ANY ADVERTISING," DO YOU

 21 CONSIDER GIVING THE USER A CHOICE BY NAME OF NETSCAPE

 22 NAVIGATOR IN THE BOOT-UP SEQUENCE, IN CONNECTION WITH THE

 23 ISP SIGN-UP PROCESS, TO BE AN ADVERTISING OR PRODUCT

 24 PROMOTION?

 25 A. THE ANSWER, THAT COULD BE.

 11

 1 Q. MY QUESTION IS NOT WHETHER IT COULD BE OR NOT. MY

 2 QUESTION IS WHETHER MICROSOFT CONSIDERS IT TO BE.

 3 A. IT WOULD BE A QUESTION OF HOW THIS WOULD GET DONE. IT'S

 4 AN IMPLEMENTATION ISSUE.

 5 Q. WELL, MR. KEMPIN, YOU TESTIFIED JUST A FEW MINUTES AGO

 6 THAT THIS PROVISION RIGHT HERE WOULD PRECLUDE THE OEM FROM

 7 ADDING A THIRD CHOICE, THAT OF THE NETSCAPE NAVIGATOR, AS

 8 ONE OF THE BROWSERS TO BE CHOSEN, OR POTENTIALLY CHOSEN, IN

 9 CONNECTION WITH THE ISP SIGN-UP PROCESS. DO YOU RECALL

 10 SAYING THAT?

 11 A. I MIGHT HAVE SAID THAT. LET ME MAYBE CORRECT MY ANSWER

 12 JUST A LITTLE BIT TO MAKE YOU UNDERSTAND WHAT I MEAN BECAUSE

 13 I THINK -- I AM NOT TRYING TO BE -- TRYING TO SPLIT HAIR

 14 HERE.

 15 WHAT THIS SAYS IS YOU CANNOT DO THIRD-PARTY

 16 ADVERTISING AND PRODUCT PROMOTIONS. THAT EXACTLY WHAT'S IN

 17 THERE. NOW, IF YOU -- LET ME FURTHER REMIND YOU THAT THE

 18 ISP SIGN-UP SEQUENCE -- BASICALLY THE WAY WE DO IT IN OUR

 19 OWN MODULE REALLY HAS ONLY TO DO WITH SIGNING UP FOR AN ISP,

 20 AND IT DOESN'T SHOW ANY BROWSER SELECTION EITHER.

 21 SO THE WHOLE THING IS, IN A WAY, ARTIFICIAL TO ASK

 22 FOR A BROWSER SELECTION THERE. BUT IN THE CASE OF GATEWAY,

 23 WHEN THEY ASKED, I SAID, "FINE, LET'S GO AHEAD AND DO IT."

 24 AND THEN THE QUESTION IS HOW THEY IMPLEMENT IT.

 25 IF THEY WOULD JUST SAY "CHOICE, NETSCAPE," AND

 12

 1 WOULD TYPE THAT, AND WOULDN'T MAKE ADVERTISING AND PROMOTION

 2 IN THAT MODULE, I DON'T THINK WE WOULD -- I DON'T THINK WE

 3 WOULD HAVE EVER HAD ANY PROBLEMS WITH IT. WE WOULD HAVE

 4 BASICALLY BENDED A LITTLE OVER AND SAID, "I THINK THIS IS

 5 OKAY."

 6 Q. WHEN YOU SAY, "WE WOULD HAVE BENDED A LITTLE OVER AND

 7 SAID IT WAS OKAY," THAT IS SOMETHING THAT YOU BELIEVE YOU

 8 WOULD HAVE DONE, BUT YOU HAVE NOT DONE THAT, AT LEAST IN

 9 WRITING, WITH RESPECT TO ANY OF THESE OEM'S, CORRECT, SIR?

 10 A. THAT IS CORRECT THAT WE HAVE NOT DONE THIS IN WRITING,

 11 BUT WHEN AN OEM ASKED US -- IN THIS PARTICULAR CASE,

 12 GATEWAY, AND I THINK THE RECORD IS VERY CLEAR ON THAT --

 13 GATEWAY GOT PERMISSION.

 14 AND SOMETIMES YOU DON'T NEED THESE THINGS IN

 15 WRITING. WE DO A LOT OF BUSINESS WITHOUT HAVING EVERYTHING

 16 IN WRITING.

 17 Q. LET ME BEGIN -- AND I DO WANT TO COME BACK TO THE THINGS

 18 THAT YOU DO THAT ARE NOT IN WRITING, SIR -- BUT LET ME BEGIN

 19 BY WHAT YOU DO IN WRITING, OKAY? AND I JUST WANT TO BE

 20 CLEAR ON THE RECORD WHAT YOUR PRESENT TESTIMONY IS.

 21 AND LET ME PUT UP ON THE SCREEN THE -- WILL YOU

 22 PUT UP ON THE SCREEN THE HEWLETT PACKARD CHOICE FROM

 23 MR. KEMPIN'S VIDEO?

 24 IN THE VIDEO THAT YOU PREPARED, AFTER SOMEBODY

 25 SIGNS UP FOR AN ISP, THEY ARE PRESENTED WITH THIS CHOICE OF

 13

 1 BROWSERS, CORRECT?

 2 A. THAT IS CORRECT.

 3 Q. ONE IS THE HP BROWSER AND ONE IS THE MICROSOFT INTERNET

 4 EXPLORER BROWSER, CORRECT?

 5 A. THAT IS CORRECT.

 6 Q. AND JUST AS ANOTHER EXAMPLE, COULD WE PUT UP THE ACER?

 7 AND, AGAIN, ONCE A PERSON USING THE ACER P.C. IN

 8 YOUR VIDEOTAPE SIGNS UP FOR AN ISP, THEY ARE PRESENTED WITH

 9 A BROWSER CHOICE OF EITHER USING THE ACER BROWSER OR THE

 10 MICROSOFT INTERNET EXPLORER BROWSER, CORRECT?

 11 A. THAT IS CORRECT.

 12 Q. NOW, I ASKED YOU WHETHER, UNDER THE LETTER AGREEMENT,

 13 THE OEM WOULD HAVE BEEN PERMITTED TO ADD A THIRD CHOICE

 14 THERE FOR THE NETSCAPE NAVIGATOR, AND YOU TOLD ME THAT UNDER

 15 THE LETTER AGREEMENT THEY WOULD NOT BE PERMITTED TO DO THAT.

 16 DO YOU RECALL THAT?

 17 A. AND I CORRECTED IT, I BELIEVE.

 18 Q. OKAY. THAT'S WHAT I'M TRYING TO GET. YOU'RE NOW TAKING

 19 THAT TESTIMONY BACK AND SAYING THAT WAS WRONG?

 20 A. YES.

 21 Q. OKAY.

 22 A. BECAUSE IT DEPENDS ON HOW YOU -- WHAT YOU CONSIDER

 23 ADVERTISING AND PROMOTION. I THINK WE'RE SPLITTING HAIR

 24 HERE. THERE IS -- IN MY TASTE, THERE IS BASICALLY NOTHING

 25 IN THERE WHICH SAYS ADVERTISING AND PROMOTION. THIS JUST

 14

 1 LISTS TWO BROWSERS. IF THEY WANT -- IF THEY WANT TO LIST A

 2 THIRD BROWSER LIKE THAT, I HAVE NEVER OBJECTED TO THAT.

 3 AND, AGAIN, IN THE CASE OF GATEWAY, THE RECORD IS

 4 CLEAR. WHEN THEY ASKED ME TO DO THAT, I SAID, "YES. GO

 5 AHEAD AND DO IT."

 6 Q. MR. KEMPIN, JUST SO THE RECORD IS CLEAR, WHEN YOU SAY

 7 YOU'VE NEVER OBJECTED TO THAT, WHEN I ASKED YOU THAT

 8 QUESTION ABOUT TEN MINUTES AGO, YOU SAID IT WAS PRECLUDED BY

 9 YOUR PROVISIONS.

 10 A. MR. BOIES, I BELIEVE I CORRECTED MYSELF. AND PLEASE

 11 TAKE THAT TESTIMONY AS TRUTHFUL TESTIMONY.

 12 Q. I AM PREPARED TO ACCEPT THAT YOU HAVE NOW CHANGED YOUR

 13 TESTIMONY, BUT MY POINT IS SIMPLY THAT YOU, WITH ALL YOUR

 14 KNOWLEDGE OF THIS, UP UNTIL THE CROSS-EXAMINATION CONTINUED

 15 FOR A FEW QUESTIONS, WERE OF THE VIEW THAT YOUR CONTRACTUAL

 16 PROVISION WOULD HAVE PREVENTED SOMEBODY FROM HAVING THAT

 17 THIRD LINE -- THAT THIRD BROWSER CHOICE. YOU ACCEPT THAT?

 18 A. I DON'T.

 19 Q. YOU DON'T?

 20 A. NO.

 21 Q. WELL, SIR, LET'S GO BACK.

 22 A. BECAUSE I BELIEVE I MISSPOKE.

 23 Q. OH, YOU JUST MISSPOKE. YOU DIDN'T UNDERSTAND THE

 24 QUESTION; IS THAT YOUR TESTIMONY?

 25 A. I MISSPOKE, AND THAT CAN HAPPEN.

 15

 1 Q. WELL, YES, YOU CAN MISSPEAK, BUT WHEN PEOPLE MISSPEAK,

 2 SOMETIMES THEY MISS A WORD OR SOMETIMES THEY'VE MISHEARD THE

 3 QUESTION OR NOT UNDERSTAND THE QUESTION. AND WHAT I'M

 4 TRYING TO GET AT IS WHY DO YOU NOW TESTIFY THAT YOU

 5 MISSPOKE?

 6 A. THE REASON IS THAT -- I MEAN, I BELIEVE THAT I TESTIFIED

 7 YESTERDAY THAT I HAD ALREADY, WHEN ASKED DIRECTLY BY ONE

 8 CUSTOMER, ALLOWED THAT CUSTOMER TO DO THAT. AND SO FOR ME

 9 THERE IS NO REASON NOT TO ALLOW IT TO OTHER CUSTOMERS IN

 10 THAT PARTICULAR CASE.

 11 Q. MR. KEMPIN --

 12 A. AND FOR ME -- LET ME PLEASE FINISH MY ANSWER. I'M

 13 TRYING TO TELL YOU THAT WHAT IS ON THE SCREEN THERE, I DO

 14 NOT CONSIDER PROMOTION, AND WHAT DOES IT SAY HERE -- AND

 15 THIRD-PARTY ADVERTISING. THIS IS JUST NOTHING ELSE THAN

 16 PREVENTING A CHOICE. AND I DON'T BELIEVE THAT THIS

 17 PARAGRAPH ACTUALLY REGULATES THAT.

 18 Q. OKAY. HAVE YOU FINISHED?

 19 A. I HAVE FINISHED.

 20 Q. OKAY. NOW, MR. KEMPIN, I AM GOING TO ASK YOU TO LISTEN

 21 TO MY QUESTION, OKAY, BECAUSE MY QUESTION DOES NOT HAVE

 22 ANYTHING TO DO WITH WHAT YOU MIGHT OR MIGHT NOT HAVE ALLOWED

 23 GATEWAY OR SOMEBODY ELSE TO DO VERBALLY OR ORALLY, OR WHAT

 24 EXCEPTIONS THAT YOU MIGHT OR MIGHT NOT HAVE MADE.

 25 MY QUESTION RELATES EXCLUSIVELY TO WHAT YOUR

 16

 1 WRITTEN CONTRACTS AND AGREEMENTS PROVIDE. DO YOU UNDERSTAND

 2 THAT?

 3 A. I UNDERSTAND THAT.

 4 Q. OKAY. NOW, LET'S GO TO 1195.

 5 AND I HAD ASKED YOU QUESTIONS ABOUT WHAT WAS

 6 PERMITTED UNDER YOUR WRITTEN CONTRACTUAL PROVISION. IT SAYS

 7 THE ISP SIGN-UP PROCESS SHALL CONTAIN NO THIRD-PARTY

 8 ADVERTISING OR PRODUCT PROMOTIONS OTHER THAN THOSE FROM THE

 9 OEM OR THE ISP BEING SIGNED UP.

 10 DO YOU RECALL THAT?

 11 A. I RECALL THAT.

 12 Q. AND I THEN ASKED YOU WHETHER THAT PROVISION WOULD

 13 PRECLUDE YOU -- WOULD PRECLUDE AN OEM FROM ADDING A THIRD

 14 BROWSER CHOICE, THAT OF NETSCAPE NAVIGATOR. DO YOU RECALL

 15 THAT?

 16 A. I DO.

 17 Q. AND YOU SAID IT WOULD PRECLUDE THE OEM FROM DOING THAT.

 18 DO YOU RECALL THAT?

 19 A. I SAID THAT AND I CORRECTED IT.

 20 Q. YES. NOW, I'M NOW FOCUSING ON WHEN YOU SAID IT THE

 21 FIRST TIME. DID YOU UNDERSTAND THE QUESTION I WAS ASKING

 22 YOU?

 23 A. I DON'T THINK SO.

 24 Q. YOU DON'T THINK SO. WHAT PART OF THE QUESTION DID YOU

 25 NOT UNDERSTAND?

 17

 1 A. IT IS SOMETIMES A LITTLE HARD TO UNDERSTAND WHAT YOU

 2 MEAN WHEN YOU SAY YOU INCLUDE THE NETSCAPE BROWSER THERE.

 3 WHAT DOES THIS REALLY MEAN? I HAVE A HARD TIME WITH THIS.

 4 IS THIS JUST LISTING THE BROWSER THERE AS CHOICE?

 5 I MEAN, IF YOU WOULD HAVE SAID THAT, I WOULD HAVE

 6 NOT EVER OBJECTED TO THIS. BUT ARE YOU GOING TO DO BIG

 7 PROMOTION THERE AND, YOU KNOW, HAVE THE WHOLE PAGE FULL OF

 8 NETSCAPE ADVERTISING? THAT'S WHAT WAS NOT ALLOWED.

 9 THAT'S THE WAY I INTERPRETED THIS CONTRACT,

 10 REALLY. AND THAT'S HOW I INTERPRETED IT WHEN ONE CUSTOMER

 11 ASKED ME WHAT TO DO WITH THIS.

 12 Q. AND IS THAT THE WAY YOU HAVE INTERPRETED IT CONSISTENTLY

 13 IN THE PAST?

 14 A. THE ANSWER IS I WAS ONLY ASKED ONCE ABOUT THAT. AND I

 15 DON'T KNOW IF ANYBODY ELSE IN MY GROUP GOT ASKED ABOUT IT.

 16 AT LEAST, I AM NOT AWARE OF THAT.

 17 Q. ALL RIGHT, SIR. LET'S SEE IF WE CAN REFRESH YOUR

 18 RECOLLECTION.

 19 FIRST, LET ME BEGIN WITH THE ORIGIN OF THESE

 20 RESTRICTIONS. THE ORIGIN OF THESE RESTRICTIONS WAS CONCERN

 21 THAT OEM'S WERE GIVING PROMINENT PLACEMENT TO THE NETSCAPE

 22 NAVIGATOR BROWSER, CORRECT, SIR?

 23 A. THAT IS NOT CORRECT.

 24 Q. THAT'S NOT CORRECT?

 25 ALL RIGHT, SIR. LET ME ASK YOU TO LOOK AT

 18

 1 GOVERNMENT EXHIBIT 295.

 2 A. DO I HAVE THAT HERE?

 3 Q. THIS IS ALREADY IN EVIDENCE. THIS PURPORTS TO BE AN

 4 E-MAIL FROM MR. GATES TO YOU DATED JANUARY 5, 1996. DID YOU

 5 RECEIVE THIS E-MAIL, SIR?

 6 A. I DID.

 7 Q. AND THE PORTION I AM PARTICULARLY INTERESTED IN IS THE

 8 SECOND PARAGRAPH, BUT LET ME BEGIN WITH THE FIRST PARAGRAPH

 9 FOR CONTEXT.

 10 MR. GATES WRITES TO YOU "WINNING INTERNET BROWSER

 11 SHARE IS A VERY, VERY IMPORTANT GOAL FOR US."

 12 DO YOU SEE THAT?

 13 A. I SEE THAT.

 14 Q. AND DID YOU UNDERSTAND WHEN HE SAID "US" THERE, HE WAS

 15 TALKING ABOUT MICROSOFT?

 16 A. I DID.

 17 Q. AND WHEN HE TALKED ABOUT "WINNING INTERNET BROWSER

 18 SHARE," YOU UNDERSTOOD THAT HE WAS TALKING ABOUT WINNING

 19 INTERNET BROWSER SHARE IN COMPETITION WITH NETSCAPE,

 20 CORRECT, SIR?

 21 A. AND ANY OTHER BROWSER IN THE MARKETPLACE.

 22 Q. MR. KEMPIN, WAS THERE ANY OTHER SIGNIFICANT BROWSER IN

 23 THE MARKETPLACE IN JANUARY OF 1996?

 24 A. NO, BUT THERE WERE OTHER BROWSERS IN THE MARKETPLACE.

 25 Q. YES. BUT THE ONLY SIGNIFICANT ONE WAS NETSCAPE, CORRECT

 19

 1 SIR?

 2 A. AND MICROSOFT.

 3 Q. YES. MICROSOFT AND NETSCAPE, CORRECT?

 4 A. THAT IS CORRECT.

 5 Q. AND WHEN MR. GATES WROTE YOU THAT "WINNING INTERNET

 6 BROWSER SHARE IS A VERY, VERY IMPORTANT GOAL FOR MICROSOFT,"

 7 YOU KNEW THAT HE WAS PRIMARILY CONCERNED WITH WINNING

 8 INTERNET BROWSER SHARE COMPARED TO NETSCAPE, CORRECT, SIR?

 9 A. NOT NECESSARILY, BECAUSE HE REALLY DOESN'T SAY THAT IN

 10 HERE.

 11 Q. NO, HE DOESN'T MENTION THE WORD "NETSCAPE" THERE, DOES

 12 HE? BUT I'M ASKING YOU WHAT YOU UNDERSTOOD HIM TO MEAN?

 13 A. I PROBABLY UNDERSTOOD THAT.

 14 Q. OKAY. NOW, THE SECOND PARAGRAPH SAYS, "APPARENTLY A LOT

 15 OF OEM'S ARE BUNDLING NON-MIRCOSOFT BROWSERS AND COMING UP

 16 WITH OFFERINGS, TOGETHER WITH INTERNET SERVICE PROVIDERS,

 17 THAT GET DISPLAYED ON THEIR MACHINES IN A FAR MORE PROMINENT

 18 WAY THAN MSN OR OUR INTERNET BROWSER."

 19 DO YOU SEE THAT?

 20 A. I SEE THAT.

 21 Q. AND IN JANUARY OF 1996, IT WAS, UNDER YOUR AGREEMENTS

 22 WITH OEM'S, PERMISSIBLE FOR OEM'S TO DO THAT, CORRECT?

 23 A. I DON'T KNOW WHAT THE QUESTION IS.

 24 Q. IN JANUARY OF 1996, OEM'S WERE PERMITTED TO DO WHAT

 25 MR. GATES SAYS THEY ARE DOING UNDER THE TERMS OF YOUR

 20

 1 LICENSE AGREEMENTS WITH THEM, CORRECT, SIR?

 2 A. I THINK THE WAY YOU PHRASED IT, IT IS NOT CORRECT

 3 BECAUSE IT IS A LITTLE BIT MORE OF A COMPLICATED SENTENCE.

 4 AND MAYBE I CAN EXPLAIN HOW I UNDERSTAND IT AND THEN MAYBE

 5 WE CAN AGREE ON THE CONTENT.

 6 OEM'S WERE ALWAYS -- WERE ALWAYS PERMITTED TO

 7 FEATURE OTHER BROWSERS. AND THAT HASN'T CHANGED FROM THAT

 8 DAY TO TODAY. SO, THEREFORE, I AM A LITTLE CONFUSED WITH

 9 YOUR QUESTION.

 10 Q. ALL RIGHT, SIR. LET ME JUST TRY TO SEE IF I CAN MAKE

 11 THE QUESTION CLEARER. AND, PERHAPS JUST AS BACKGROUND, WHEN

 12 YOU CONDUCT BUSINESS AT MICROSOFT, IS IT FAIR TO SAY THAT

 13 THE BUSINESS THAT YOU CONDUCT IS IN ENGLISH?

 14 A. MOST OF THE TIME. SOMETIMES I SPEAK GERMAN AND FRENCH,

 15 TOO.

 16 Q. DO YOU SPEAK GERMAN AND FRENCH TO MR. GATES?

 17 A. NOT TO MR. GATES.

 18 Q. DO YOU SPEAK GERMAN AND FRENCH TO OTHER EXECUTIVE

 19 COMMITTEE MEMBERS WHEN YOU'RE HAVING EXECUTIVE COMMITTEE

 20 MEETINGS?

 21 A. NO. ACTUALLY, SOME PEOPLE SPEAK GERMAN AND FRENCH IN

 22 MICROSOFT, BUT ALL I MEANT WAS CUSTOMERS.

 23 Q. CUSTOMERS, YES. BUT WHEN YOU ARE CONDUCTING YOUR

 24 BUSINESS AT MICROSOFT, ENGLISH IS THE LANGUAGE THAT YOU USE?

 25 A. YOU'RE ABSOLUTELY RIGHT.

 21

 1 Q. AND WHEN YOU WRITE E-MAILS, ENGLISH IS THE LANGUAGE THAT

 2 YOU USE, CORRECT?

 3 A. NOT ALWAYS.

 4 Q. WELL, SIR, WHEN YOU'RE COMMUNICATING WITH MR. GATES AND

 5 MR. SILVERBERG AND MR. CHASE AND MR. LUDWIG AND MR. BALLMER

 6 AND MR. CAMERON MYHRVOLD AND MR. RUSSELL SIEGELMAN AND

 7 MR. NATHAN MYHRVOLD AND MR. PETE HIGGINS AND MR. PAUL

 8 MARITZ, ALL OF WHOM ARE ON THIS, DO YOU EVER WRITE ANY OF

 9 THOSE PEOPLE E-MAILS IN ANY LANGUAGE OTHER THAN ENGLISH?

 10 A. NO.

 11 Q. AND YOU HAVE HELD YOUR POSITION HERE IN MICROSOFT IN THE

 12 UNITED STATES FOR HOW MANY YEARS, SIR?

 13 A. APPROXIMATELY 12.

 14 Q. AND WHEN I USE WORDS, I MEAN TO BE USING THEM IN THE

 15 ORDINARY WAY THAT YOU WOULD UNDERSTAND THEM IN THE ENGLISH

 16 LANGUAGE, AND IF YOU DON'T UNDERSTAND THE PARTICULAR WORDS

 17 THAT I USE, YOU LET ME KNOW AND I WILL REPHRASE THE

 18 QUESTION, OKAY?

 19 A. THAT IS EXACTLY WHAT I TRIED TO DO.

 20 Q. OKAY. NOW, IN JANUARY OF 1996, MR. GATES WRITES YOU AN

 21 E-MAIL COMPLAINING ABOUT WHAT OEM'S ARE DOING, CORRECT?

 22 A. I'M NOT SURE IF THIS IS CORRECT. I THINK HE WRITES ME

 23 AN E-MAIL TO UNDERSTAND WHAT THEY ARE DOING. HE IS NOT

 24 COMPLAINING TO ME, THE WAY I READ THIS.

 25 Q. WELL, WHEN HE SAYS THAT APPARENTLY A LOT OF OEM'S ARE

 22

 1 BUNDLING NON-MIRCOSOFT BROWSERS AND DISPLAYING THEM ON THEIR

 2 MACHINES IN A FAR MORE PROMINENT WAY THAN MICROSOFT'S

 3 INTERNET EXPLORER BROWSER, YOU UNDERSTAND HE IS UNHAPPY

 4 ABOUT THAT, DO YOU NOT, SIR?

 5 A. I BELIEVE THAT HE IS STATING A FACT. AND WHEN YOU GO

 6 TWO PARAGRAPHS FURTHER DOWN, HE SAYS "I WOULD LIKE TO

 7 UNDERSTAND WHAT WE NEED TO DO TO CONVINCE OEM'S TO FOCUS ON

 8 OUR BROWSER."

 9 I BELIEVE HE IS ON A FACT-FINDING MISSION.

 10 Q. WELL, SIR, LET ME JUST TRY TO GET YOUR BEST

 11 UNDERSTANDING, BECAUSE YOU'RE THE ONE WHO GOT THIS MEMO. IS

 12 IT YOUR UNDERSTANDING THAT MR. GATES WAS SIMPLY ON A

 13 FACT-FINDING MISSION HERE AND THAT HE WAS NOT EXPRESSING

 14 UNHAPPINESS WITH THE STATE OF AFFAIRS?

 15 A. THAT IS MY UNDERSTANDING.

 16 Q. ALL RIGHT, SIR.

 17 LET ME ASK YOU TO TAKE A LOOK AT A DOCUMENT THAT I

 18 THINK YOU WROTE A FEW WEEKS LATER, GOVERNMENT EXHIBIT 401.

 19 THIS DOCUMENT IS ALREADY IN EVIDENCE, AND IT IS

 20 HEADED "MICROSOFT OEM SALES. FISCAL YEAR 1996 MIDYEAR

 21 REVIEW. JANUARY 22, 1996."

 22 DID YOU PREPARE THIS DOCUMENT, SIR?

 23 A. I WOULD LIKE TO GO THROUGH THE WHOLE DOCUMENT TO JUST

 24 SEE IF IT IS COMPLETE, OR IF THERE IS NOT ANYTHING ELSE

 25 ATTACHED.

 23

 1 Q. IT HAS YOUR NAME ON IT, CORRECT, SIR?

 2 A. THAT IS CORRECT. I AM NOT DENYING THAT. I WASN'T QUITE

 3 SURE WHERE IT STARTED AND WHERE IT ENDED.

 4 Q. ALL RIGHT. TAKE AS MUCH TIME AS YOU NEED, AND WHEN YOU

 5 FINISH, PLEASE LET ME KNOW.

 6 A. YES. I THINK I KNOW WHAT THIS DOCUMENT IS.

 7 Q. MY QUESTION WAS, SIR, DID YOU PREPARE IT?

 8 A. I BELIEVE I DID.

 9 Q. OKAY. NOW, LET ME DIRECT YOUR ATTENTION TO THE PAGE

 10 THAT BEARS THE DOCUMENT PRODUCTION NUMBER 019 IN THE BOTTOM

 11 RIGHT-HAND CORNER.

 12 A. THAT'S 28? OH, NO, 19. LET ME SEE.

 13 Q. AND IT IS HEADED "WHAT WE MISSED IN THE FIRST HALF OF

 14 FISCAL YEAR 1996."

 15 DO YOU SEE THAT?

 16 A. LET ME SEE. YES, I SEE THAT.

 17 Q. AND ONE OF THE THINGS THAT YOU SAY THAT WAS MISSED BY

 18 MICROSOFT WAS CONTROL OVER START-UP SCREENS RELATING TO MSN

 19 AND INTERNET EXPLORER PLACEMENT.

 20 DO YOU SEE THAT?

 21 A. I SEE THAT.

 22 Q. NOW, WHEN YOU SAID THAT THIS WAS SOMETHING THAT WAS

 23 MISSED, YOU WERE NOT SIMPLY ON A FACT-FINDING MISSION; YOU

 24 WERE ASSERTING THAT THAT WAS SOMETHING THAT WAS UNFORTUNATE,

 25 OR NOT A GOOD IDEA, OR SOMETHING THAT YOU SHOULD HAVE CAUGHT

 24

 1 OR DONE SOMETHING ABOUT. IS THAT FAIR, SIR?

 2 A. THAT IS FAIR.

 3 Q. OKAY. NOW, IN THE EARLY 1996 TIME PERIOD, ONE OF THE

 4 THINGS THAT MICROSOFT ATTEMPTED TO DO WAS TO INCENT OEM'S TO

 5 USE THE MICROSOFT SHELL OR INTERFACE BY GIVING THEM MDA

 6 DISCOUNTS IF THEY DID THAT, CORRECT?

 7 A. I DON'T THINK SO.

 8 Q. LET ME ASK YOU TO LOOK AT GOVERNMENT EXHIBIT 1506 THAT

 9 IS ADMITTED INTO EVIDENCE UNDER SEAL. AND I WOULD DIRECT

 10 YOUR ATTENTION TO PAGE 3 OF THE DOCUMENT.

 11 A. IS THIS LABELED 5932?

 12 Q. I'M SORRY. WHAT?

 13 A. 5932.

 14 Q. YES.

 15 A. THE DOCUMENT NUMBER.

 16 Q. THE DOCUMENT PRODUCTION NUMBER IS 5932. AND

 17 PARTICULARLY TO ITEM NUMBER 5, WHERE THE OEM IS OFFERED AN

 18 MDA DISCOUNT FOR PRESERVING THE STANDARD WINDOWS USER

 19 INTERFACE.

 20 DO YOU SEE THAT?

 21 A. YES, I DO.

 22 Q. DOES THAT REFRESH YOUR RECOLLECTION THAT, IN THE FIRST

 23 HALF OF 1996, MICROSOFT ATTEMPTED TO INCENT OEM'S TO USE

 24 MICROSOFT'S SHELL BY OFFERING MDA DISCOUNTS IF THEY DID

 25 THAT?

 25

 1 A. LET ME READ THE TOTAL PARAGRAPH BEFORE I ANSWER YOUR

 2 QUESTION, PLEASE.

 3 Q. WHEN YOU HAVE FINISHED, PLEASE LET ME KNOW.

 4 A. YES. I BELIEVE WE INCENTED THE OEM'S TO GO BACK TO THE

 5 NORMAL STANDARD LICENSE AGREEMENTS BECAUSE, IF YOU MAY

 6 RECALL, AT THAT POINT IN TIME, WE HAD A LOT OF THIRD-PARTY

 7 SHELLS WHICH THESE OEM'S WERE USING, AND THEY BOOTED INTO

 8 THESE SHELLS, BASICALLY COVERING UP OUR PRODUCT TOTALLY. I

 9 WOULD CALL THIS TAMPERING, AS I SAID YESTERDAY.

 10 AND I THINK WHAT WE DID HERE IS WE SAID, "THIS

 11 MIGHT TAKE YOU SOME WORK TO DO THAT." SO INSTEAD OF JUST

 12 WRITING IT TO THEIR LICENSE AGREEMENT AND DEMANDING IT, WE

 13 BASICALLY TRIED TO GIVE THEM SOME ADDITIONAL DOLLARS TO

 14 BASICALLY DO THE R&D WORK AND CHANGE.

 15 Q. LET ME SEE IF I CAN GET AT THE PIECES OF THAT ANSWER.

 16 FIRST, YOU CONSIDERED WHAT THE OEM'S WERE DOING, WHICH IS

 17 PRESENTING A DIFFERENT OR THIRD-PARTY SHELL OR INTERFACE, TO

 18 BE WHAT YOU REFER TO AS TAMPERING WITH YOUR PRODUCT,

 19 CORRECT?

 20 A. PRESENTING -- YES, THAT'S CORRECT. AS SOON AS IT -- AS

 21 LONG AS IT WAS DONE IN THE STANDARD -- IN THE FIRST BOOT. I

 22 HOPE WE AGREE ON THAT.

 23 Q. RIGHT. AND THEY WERE DOING IT IN THE FIRST BOOT HERE.

 24 THAT'S WHAT YOU WERE TRYING TO STOP, RIGHT?

 25 A. THAT IS CORRECT.

 26

 1 Q. OKAY. NOW, WHAT YOU FIRST TRIED TO DO WAS YOU TRIED TO

 2 PAY THEM MONEY NOT TO DO THAT, RATHER THAN JUST WRITING IT

 3 INTO THE LICENSE AGREEMENT, CORRECT?

 4 A. THAT IS NOT CORRECT. OUR LICENSE AGREEMENTS NEVER

 5 ALLOWED THE P.C. MANUFACTURERS TO DO THIS. THEY WERE DOING

 6 IT ANYWAY AND BASICALLY VIOLATING OUR AGREEMENT. AND SO WE

 7 TRIED TO FIND A WAY OUT HERE TO MAKE IT A LITTLE EASIER FOR

 8 THEM TO WORK WITH US.

 9 Q. SIR, DIDN'T YOU TELL ME JUST TWO MINUTES AGO, OR LESS,

 10 THAT WHAT YOU HAD TRIED TO DO WAS TO PAY THEM SOME MONEY TO

 11 GET THEM TO DO IT, RATHER -- I THINK YOU SAID THE WORD

 12 "INSTEAD" -- INSTEAD OF JUST WRITING IT INTO THE LICENSE

 13 AGREEMENT? DIDN'T YOU JUST SAY THAT?

 14 A. NO. SORRY. IF I SAID THAT, IT WAS WRONG. WHAT I

 15 REALLY MEAN IS THAT WAS ALREADY WRITTEN IN THE LICENSE

 16 AGREEMENT. I MEAN, THEY HAVE -- THEY HAD NO RIGHT TO DO

 17 THIS, AND WE NEVER GRANTED THEM THIS RIGHT.

 18 AND INSTEAD OF GOING THERE AND SAYING, "OKAY, I

 19 WANT TO PUT MY FOOT DOWN NOW, AND YOU DO THIS," WE TRIED TO

 20 MAKE THIS EASY FOR THEM BECAUSE WE UNDERSTOOD THAT THIS

 21 MIGHT COST THEM SOME MONEY TO DO AND CHANGE THEIR SOFTWARE.

 22 I THINK THIS WAS A VERY GENEROUS MOVE ON OUR SIDE.

 23 Q. SIR, A FEW MINUTES AGO YOU DIDN'T EVEN REMEMBER THAT

 24 YOU'D DONE IT, CORRECT?

 25 A. I MEAN, I HOPE THIS IS NOT A MEMORY TEST.

 27

 1 Q. WELL, SIR, THE ANSWER TO THAT MAY BE IT IS IN PART,

 2 BECAUSE YOU JUST TOLD ME A LITTLE WHILE AGO YOU DIDN'T EVEN

 3 REMEMBER DOING IT, AND NOW YOU PURPORT TO REMEMBER ALL SORTS

 4 OF REASONS WHY YOU DID IT.

 5 DO YOU FIND THAT AT ALL STRANGE?

 6 A. I DON'T THINK SO. THIS IS THREE YEARS AGO. AND IT IS

 7 ONE PARAGRAPH IN HOWEVER MANY CONTRACTS WE HAVE DONE IN

 8 BETWEEN. I AM NOT TRYING TO AVOID YOUR QUESTIONS. I HAVE

 9 NOTHING TO HIDE.

 10 Q. MR. KEMPIN, I'M NOT SAYING THAT IT WOULD HAVE BEEN

 11 UNEXPECTED THAT YOU MIGHT HAVE FORGOTTEN THIS PROVISION. MY

 12 QUESTION TO YOU IS -- FIRST YOU TESTIFIED THAT YOU DIDN'T

 13 EVEN REMEMBER THAT YOU'D DONE IT, AND NOW, WITH YOUR MEMORY

 14 REFRESHED THAT YOU DID IT, YOU HAVE ALL SORTS OF MEMORIES,

 15 NOT ONLY OF HAVING DONE IT, BUT WHY YOU DID IT AND THE

 16 CIRCUMSTANCES UNDER WHICH YOU DID IT.

 17 AND WHAT I AM REALLY ASKING YOU IS WHETHER YOU

 18 REALLY REMEMBER ALL OF THAT SUDDENLY OR WHETHER YOU ARE

 19 INFERRING THAT THAT MUST HAVE BEEN THE REASON THAT YOU DID

 20 IT?

 21 A. I MEAN, I CAN ONLY SAY ONE THING. I REMEMBERED IT WHEN

 22 I READ IT.

 23 Q. YOU REMEMBERED DOING IT?

 24 A. YOUR QUESTION WAS THAT I SUDDENLY REMEMBERED ALL OF

 25 THIS. AND THE ANSWER IS I DID.

 28

 1 Q. NOW, ONE OF THE THINGS THAT YOU SAY YOU SUDDENLY

 2 REMEMBERED WAS THAT THIS ACTION BY THE OEM'S WAS IN

 3 VIOLATION OF YOUR LICENSE AGREEMENT. AND AS I UNDERSTOOD

 4 YOUR TESTIMONY, YOUR TESTIMONY WAS THAT YOU WERE SIMPLY

 5 BEING GENEROUS AND GOOD GUYS IN NOT TELLING THEM TO COMPLY

 6 WITH THE LICENSE AGREEMENT AND INSTEAD OFFERING THEM MONEY.

 7 IS THAT A FAIR STATEMENT?

 8 A. IT IS A FAIR STATEMENT IN SO FAR THAT WE SAID TO THE

 9 OEM'S, "PLEASE COMPLY, AND BY THE WAY, HERE IS AN INCENTIVE

 10 TO COMPLY, IN CASE YOU HAVE ANY COST."

 11 Q. LET ME GO BACK TO GOVERNMENT EXHIBIT 295, WHERE

 12 MR. GATES WRITES YOU ON HIS FACT-FINDING MISSION -- AS YOU

 13 DESCRIBE IT -- ABOUT HOW OEM'S ARE BUNDLING NON-MIRCOSOFT

 14 BROWSERS AND DISPLAYING THEM IN A FAR MORE PROMINENT WAY

 15 THAN MICROSOFT'S INTERNET BROWSER.

 16 NOW, HAVING FOUND THAT FACT IN YOUR LANGUAGE, HE

 17 DOES NOT SAY THEY DON'T HAVE ANY RIGHT TO DO THAT, DOES HE?

 18 A. HE DOES NOT.

 19 Q. HE DOES NOT SAY THIS IS A VIOLATION OF THE LICENSE

 20 AGREEMENT, DOES HE?

 21 A. HE DOES NOT.

 22 Q. IS IT YOUR EXPERIENCE IN DEALING WITH MR. GATES THAT HE

 23 BELIEVES THAT OEM'S SHOULD ABIDE BY THE COMMITMENTS THAT

 24 THEY MAKE TO MICROSOFT?

 25 A. SURE THIS IS, BUT WHEN I SEE -- SURE, THAT IS TRUE. BUT

 29

 1 WHEN I SEE THE TOTAL MEMO FROM MR. GATES HERE, WHAT HE IS

 2 TRYING TO EXPRESS IS HE IS SAYING, "LOOK, WE ARE SHIPPING SO

 3 MANY BROWSERS INTO THE MARKETPLACE, AND SOMEHOW, WE ARE NOT

 4 GETTING THE USAGE WE WOULD EXPECT."

 5 Q. AND HE IS COMING UP WITH ALL SORTS OF WAYS AS TO HOW TO

 6 IMPROVE THE SITUATION. ONE OF THEM IS IMPROVING YOUR

 7 TECHNOLOGY AND ITS CAPABILITY. ONE IS POSSIBLY PAYING

 8 MONEY.

 9 THERE ARE ALL SORTS OF WAYS THAT HE IS THINKING

 10 ABOUT AS TO HOW TO ADDRESS THIS FACT THAT YOU SAY HE HAS

 11 FOUND, CORRECT?

 12 A. I DIDN'T HEAR THE LAST PORTION OF YOUR QUESTION.

 13 Q. MR. GATES IS SUGGESTING IN THIS MEMO A VARIETY OF WAYS

 14 THAT MICROSOFT MIGHT TRY TO ADDRESS THE PROBLEM THAT HE HAS

 15 FOUND -- THE FACT THAT HE HAS FOUND -- THE FACT THAT HE

 16 DOESN'T LIKE AND HE IS TRYING TO CHANGE. HE HAS GOT SEVERAL

 17 PROPOSALS HERE TO DO THAT, RIGHT?

 18 A. HE IS PROPOSING -- HE BASICALLY OFFERS SOME IDEAS AND

 19 THEN LEAVES THE REST TO ME.

 20 Q. YES, BUT HE DOESN'T OFFER THE IDEA OF SIMPLY SAYING,

 21 "THIS VIOLATES THE AGREEMENT. WHY DON'T WE MAKE THEM ABIDE

 22 BY THE AGREEMENT?" HE DOESN'T SAY THAT HERE, DOES HE?

 23 A. HE DOESN'T SAY THAT. HE DOESN'T HAVE TO SAY THAT TO ME,

 24 BECAUSE WE BOTH KNOW IT DOES.

 25 Q. WELL, DID HE HAVE TO SAY THESE OTHER THINGS TO YOU?

 30

 1 A. I THINK THEY ARE VERY CONSTRUCTIVE, AND FOR ME, THIS

 2 BASICALLY TRIGGERS INSIDE MY GROUP PROBABLY A BRAINSTORMING

 3 SESSION, HOW WE CAN PROMOTE THESE FEATURES BETTER THAN WE

 4 HAVE DONE IN THE PAST.

 5 Q. AFTER RECEIVING THIS MEMO -- AND LET ME JUST ASK YOU AS

 6 BACKGROUND, PRIOR TO RECEIVING THIS MEMO, DID YOU KNOW THAT

 7 THE OEM'S WERE BUNDLING NON-MIRCOSOFT BROWSERS AND

 8 DISPLAYING THEM ON THEIR MACHINES IN A WAY FAR MORE

 9 PROMINENT THAN INTERNET EXPLORER?

 10 A. IF I RECALL THIS, I'M NOT SURE IF THIS WAS BEFORE I GOT

 11 THE MEMO OR SHORTLY AFTER I GOT THE MEMO. I THINK WE HAD

 12 TAPED SOME OEM MACHINES AND THEIR BOOT-UP SEQUENCES, AND I

 13 BELIEVE I GOT TO SEE THAT TAPE AFTERWARDS, BUT IT COULD HAVE

 14 BEEN BEFORE. SO, YES, THE ANSWER IS I MADE SURE I

 15 UNDERSTOOD WHAT HE MEANT.

 16 Q. DO I UNDERSTAND YOUR TESTIMONY IS THAT YOU FOUND OUT FOR

 17 THE FIRST TIME THAT OEM'S WERE DOING THIS -- THAT IS,

 18 BUNDLING NON-MIRCOSOFT BROWSERS AND DISPLAYING THEM IN A WAY

 19 THAT YOU SAY VIOLATED THE LICENSE AGREEMENT -- AT OR ABOUT

 20 THIS TIME?

 21 A. NO. NO. NO. I FOUND OUT A LOT ABOUT THE SHELLS THEY

 22 WERE BOOTING IN, AND I FOUND OUT THAT THEY WERE BUNDLING

 23 BROWSERS. BUT THAT IS NOTHING -- THAT WAS NOTHING UNUSUAL

 24 BECAUSE I KNEW THAT.

 25 Q. THAT'S MY QUESTION. WHEN DID YOU FIRST FIND OUT THAT

 31

 1 OEM'S WERE USING THIRD-PARTY SHELLS THAT BUNDLED NETSCAPE'S

 2 BROWSER AND DISPLAYED IT IN A FAR MORE PROMINENT WAY THAN

 3 INTERNET EXPLORER WAS DISPLAYED? WHEN DID YOU FIND THAT OUT

 4 FOR THE FIRST TIME?

 5 A. I WOULD LIKE TO GIVE YOU THE ANSWER IN TWO SECTIONS,

 6 BECAUSE YOU WERE TRYING TO SUGGEST TO ME THAT THE SHELLS AND

 7 THE PROMINENT PROMOTION OR PLACEMENT OF THESE BROWSERS WERE

 8 DONE, YOU KNOW, TOGETHER.

 9 SOME OF THEM MAY HAVE DONE THAT, BUT I BELIEVE

 10 THAT I FOUND OUT ABOUT THE SHELLS PROBABLY SEPARATE THAN I

 11 FOUND OUT ABOUT THE BROWSERS. I THINK I KNEW ABOUT THE

 12 BROWSERS EARLIER AND THE SHELLS LATER.

 13 Q. OKAY. LET ME TRY TO TAKE BOTH PARTS OF THAT. FIRST,

 14 WHEN DID YOU FIRST COME TO UNDERSTAND THAT OEM'S WERE

 15 BUNDLING NON-MIRCOSOFT BROWSERS AND DISPLAYING THEM ON THEIR

 16 MACHINES IN A FAR MORE PROMINENT WAY THAN THEY DISPLAYED IE?

 17 A. I DON'T THINK I CAN RECALL THAT. MAYBE I SAW THAT --

 18 LET ME SEE -- SOMEWHERE PROBABLY BETWEEN NOVEMBER AND

 19 JANUARY OF -- NOVEMBER '95 AND JANUARY '96, BECAUSE WE HAD

 20 JUST COME OUT WITH WINDOWS 95 AND THIS IS PROBABLY THE RIGHT

 21 TIMEFRAME.

 22 Q. WHEN DID YOU FIRST UNDERSTAND THAT OEM'S WERE USING

 23 NON-MIRCOSOFT SHELLS TO DISPLAY NETSCAPE NAVIGATOR IN A FAR

 24 MORE PROMINENT WAY THAN INTERNET EXPLORER?

 25 A. THEY WERE -- CAN YOU REPEAT THIS QUESTION? I DON'T

 32

 1 UNDERSTAND THIS.

 2 Q. CERTAINLY. WHEN DID YOU FIRST BECOME AWARE THAT OEM'S

 3 WERE USING THIRD-PARTY SHELLS, OR NON-MIRCOSOFT SHELLS, TO

 4 DISPLAY NON-MIRCOSOFT BROWSERS IN A FAR MORE PROMINENT WAY

 5 THAN THEY DISPLAYED IE?

 6 A. I DON'T KNOW IF I EVER BECAME AWARE OF THAT.

 7 Q. MR. KEMPIN --

 8 A. I'M TOTALLY CONFUSED BECAUSE YOU ARE BASICALLY SAYING TO

 9 ME THAT -- I AM REALLY TRYING TO ANSWER THE QUESTION, AND I

 10 JUST CAN'T --

 11 Q. OKAY. THEN I WILL PUT ANOTHER QUESTION.

 12 A. -- THAT THE OEM'S --

 13 Q. IF YOU CAN'T ANSWER THE QUESTION, I'LL PUT ANOTHER

 14 QUESTION, SIR.

 15 A. -- THAT THE OEM'S ARE TRYING TO USE --

 16 Q. EXCUSE ME, SIR. WHAT QUESTION ARE YOU ANSWERING?

 17 MR. HOLLEY: MR. BOIES SHOULD ALLOW MR. KEMPIN TO

 18 ANSWER THE QUESTION.

 19 THE COURT: WELL, I'M NOT SURE HE WAS ANSWERING

 20 THE QUESTION.

 21 MR. HOLLEY: I THINK HE WAS.

 22 THE COURT: HE WAS EXPLAINING WHY HE COULDN'T

 23 ANSWER IT.

 24 MR. HOLLEY: WELL, I THINK THERE IS A REASON WHY,

 25 BECAUSE WE KEEP SHIFTING BACK AND FORTH BETWEEN SHELLS AND

 33

 1 BROWSERS. I THINK MR. KEMPIN CAN EXPLAIN THE CONFUSION.

 2 THE COURT: LET HIM FINISH WHAT HE WAS SAYING.

 3 MR. BOIES: I WILL.

 4 THE COURT: GO AHEAD. YOU WERE EXPLAINING WHY YOU

 5 COULDN'T ANSWER THE QUESTION.

 6 THE WITNESS: YES. BECAUSE IT WAS SUGGESTED THAT

 7 THE OEM'S WERE USING THESE SHELLS TO PROMOTE OTHER BROWSERS.

 8 AND I DON'T KNOW IF THEY USED THESE SHELLS TO PROMOTE OTHER

 9 BROWSERS. I KNOW THEY HAD THEIR SHELLS AND THEY MAY HAVE

 10 HAD BROWSERS ON THERE, BUT THEN YOU SAID THE WORD

 11 "PROMINENT" ON TOP OF THAT. SO THAT CONFUSES THE HELL OUT

 12 OF ME. I JUST CAN'T RECALL THAT.

 13 BY MR. BOIES:

 14 Q. ALL RIGHT. LET ME SEE IF I CAN GET WHAT YOU'RE SAYING,

 15 SIR.

 16 YOU KNOW THAT OEM'S WERE DISPLAYING NETSCAPE

 17 BROWSERS IN A MORE PROMINENT WAY THAN INTERNET EXPLORER,

 18 CORRECT?

 19 A. THAT IS NOT CORRECT. WHAT I SAW IS THAT NETSCAPE ICONS

 20 WERE ON OEM MACHINES. I WAS AWARE OF THAT. SO I AM NOT

 21 SURE WHAT THE WORD "MORE PROMINENT" IS HERE.

 22 Q. WELL, SIR, WHAT DID YOU THINK IT MEANT WHEN MR. GATES

 23 WROTE IT TO YOU ON JANUARY 5, 1996 IN WHICH HE SAID THAT THE

 24 NETSCAPE BROWSER WAS BEING DISPLAYED IN A FAR MORE PROMINENT

 25 WAY THAN IE?

 34

 1 A. I HAVE TO SAY I NEVER ASKED HIM, AND WHAT I UNDERSTOOD

 2 AT THAT POINT IN TIME WAS THAT THERE WERE A LOT OF MACHINES

 3 WITH NETSCAPE BROWSERS AND MAYBE SOME OTHERS ON THERE,

 4 BECAUSE HE TRULY SAYS "NON-MIRCOSOFT BROWSERS."

 5 Q. YES, HE TRULY SAYS "NON-MIRCOSOFT BROWSERS," BUT YOU

 6 KNEW HE WAS PRIMARILY REFERRING TO NETSCAPE NAVIGATOR AT

 7 THAT TIME, CORRECT, SIR?

 8 A. OTHERWISE HE WOULDN'T HAVE -- NO. OTHERWISE HE WOULDN'T

 9 HAVE USED THE PLURAL. I MEAN, HE MEANT OTHER BROWSERS.

 10 IT'S WRITTEN THERE.

 11 Q. OKAY. I'M JUST TRYING TO GET YOUR TESTIMONY. YOUR

 12 TESTIMONY NOW IS THAT WHEN HE WROTE "NON-MIRCOSOFT

 13 BROWSERS," YOU THINK HE WAS REFERRING NOT ONLY TO NETSCAPE

 14 BUT TO OTHER BROWSERS, CORRECT?

 15 A. THAT IS CORRECT.

 16 Q. AND CAN YOU LIST THOSE BROWSERS FOR ME?

 17 A. I PERSONALLY HAVE NEVER USED ANY OTHER BROWSER THAN

 18 INTERNET EXPLORER. I CAN'T LIST THEM ALL IN MY HEAD. BUT I

 19 THINK THERE WAS A BROWSER FROM SPRY IN THE MARKET. THERE

 20 WAS A BROWSER FROM NETSCAPE IN THE MARKET. THERE WAS A

 21 BROWSER FROM MOSAIC IN THE MARKET. AND THERE MIGHT HAVE

 22 BEEN FIVE OTHERS.

 23 Q. WERE ANY OF THOSE BROWSERS SIGNIFICANT IN JANUARY OF

 24 1996, OTHER THAN NETSCAPE AND INTERNET EXPLORER?

 25 A. I BELIEVE I ANSWERED THAT QUESTION ALREADY.

 35

 1 Q. AND THE ANSWER WAS? BECAUSE SOMETIMES YOUR ANSWERS

 2 CHANGE, I JUST WANT TO BE SURE THIS ANSWER HASN'T CHANGED.

 3 THE ANSWER IS THOSE WERE THE ONLY TWO SIGNIFICANT ONES,

 4 RIGHT?

 5 A. THAT'S WHAT I ANSWERED.

 6 Q. OKAY. NOW, SO WHEN MR. GATES TALKS ABOUT NON-MIRCOSOFT

 7 BROWSERS, YOU KNOW THE ONLY SIGNIFICANT ONE HE'S TALKING

 8 ABOUT IS NETSCAPE, CORRECT?

 9 A. THIS IS SEMANTIC. IT IS TOTALLY SEMANTIC. I AM AT A

 10 LOSS HERE. MR. GATES TALKS ABOUT NON-MIRCOSOFT BROWSERS.

 11 AND I DON'T THINK WE NEED TO PUT WORDS IN HIS MOUTH BECAUSE

 12 WE BOTH UNDERSTAND THAT THERE WERE TWO SIGNIFICANT BROWSERS

 13 IN THE MARKETPLACE, NETSCAPE AND MICROSOFT.

 14 Q. AND ALL I'M TRYING TO DO IS DRAW WHAT I THINK IS AN

 15 OBVIOUS CONCLUSION, WHICH IS THAT WHEN HE REFERRED TO

 16 NON-MIRCOSOFT BROWSERS BEING DISPLAYED FAR MORE PROMINENTLY

 17 THAN IE, THE ONLY SIGNIFICANT BROWSER THAT HE WAS REFERRING

 18 TO THERE WAS NETSCAPE'S NAVIGATOR, AND YOU KNEW THAT AT THE

 19 TIME, CORRECT, SIR?

 20 A. THAT COULD HAVE BEEN.

 21 Q. WHEN YOU SAY "THAT COULD HAVE BEEN," MANY THINGS COULD

 22 HAVE BEEN. WHAT I'M ASKING YOU IS WASN'T THAT TRUE?

 23 A. PROBABLY. BUT YOU SEE, I DIDN'T WRITE THIS E-MAIL. AND

 24 MR. GATES WROTE ABOUT BROWSERS WITH AN "S," OKAY? AND SO HE

 25 MIGHT HAVE KNOWN SOME OTHERS WHICH I DIDN'T KNOW. I MEAN, I

 36

 1 THINK I HAVE ANSWERED THIS QUESTION THREE TIMES NOW, AND

 2 THIS IS SEMANTICS, AS I ALREADY SAID IT.

 3 Q. WHEN YOU USE THE WORD "SEMANTICS," WHAT DO YOU MEAN?

 4 A. IT JUST -- I DON'T KNOW. YOU MAY NOT WANT TO UNDERSTAND

 5 MY ANSWER. THAT'S WHAT I MEAN HERE.

 6 Q. WELL, LET ME JUST BE SURE YOU UNDERSTAND MY QUESTION.

 7 A. I WILL TRY THAT VERY HARD.

 8 Q. I UNDERSTAND YOU DIDN'T WRITE THIS E-MAIL. IT WAS

 9 WRITTEN BY MR. GATES. BUT IT WAS WRITTEN TO YOU AND YOU

 10 READ IT AT THE TIME, CORRECT?

 11 A. THAT IS CORRECT.

 12 Q. AND IS IT FAIR TO SAY THAT YOU PAY ATTENTION TO E-MAILS

 13 MR. GATES WRITES YOU?

 14 A. ABSOLUTELY.

 15 Q. AND I AM NOW JUST TRYING TO GET YOUR UNDERSTANDING --

 16 NOT WHAT WAS IN MR. GATES' MIND, BUT YOUR UNDERSTANDING WHEN

 17 YOU GOT THIS E-MAIL.

 18 WHEN YOU GOT THIS E-MAIL, DID YOU UNDERSTAND THAT

 19 WHEN MR. GATES WAS TALKING ABOUT NON-MIRCOSOFT BROWSERS

 20 GETTING DISPLAYED FAR MORE PROMINENTLY THAN IE, THE ONLY

 21 SIGNIFICANT NON-MIRCOSOFT BROWSER THAT HE WAS TALKING ABOUT

 22 WAS NETSCAPE?

 23 A. NO. HE DIDN'T WRITE THAT, AND I DIDN'T UNDERSTAND THAT.

 24 HE SAID --

 25 Q. OKAY.

 37

 1 A. -- NON-MIRCOSOFT BROWSERS.

 2 Q. OKAY. WE HAVE YOUR TESTIMONY, SIR.

 3 NOW, LET ME GO BACK TO WHAT I WAS ASKING. YOU

 4 KNEW THAT NON-MIRCOSOFT BROWSERS WERE BEING DISPLAYED FAR

 5 MORE PROMINENTLY THAN IE BY OEM'S IN JANUARY OF 1996,

 6 CORRECT?

 7 A. THAT IS INCORRECT. WHAT I KNEW WAS THAT MICROSOFT

 8 BROWSERS WERE PLACED ON THE WINDOWS DESKTOP BY OEM'S. I HAD

 9 NO UNDERSTANDING OF WHAT THAT WORD "PROMINENT" MEANT.

 10 Q. DO YOU UNDERSTAND WHAT THE WORD "MORE" MEANS AS USED IN

 11 THAT SENTENCE?

 12 A. YES.

 13 Q. AND YOU UNDERSTAND WHAT THE WORD "FAR" MEANS AS USED IN

 14 THAT SENTENCE?

 15 A. YES, AND I HAVE NO IDEA WHAT HE MEANT WHEN HE WROTE

 16 THAT.

 17 Q. WHEN HE WROTE "PROMINENT"?

 18 A. WHEN HE WROTE "FAR MORE PROMINENT."

 19 Q. NOW, WHEN HE WROTE "MORE," YOU KNOW HE WAS TALKING ABOUT

 20 SOMETHING THAT WAS ADDITIONAL OR GREATER, CORRECT?

 21 A. THAT'S TOTALLY CORRECT.

 22 Q. AND WHEN HE SAID "FAR," YOU KNOW THAT HE WAS MEANING

 23 SOMETHING LIKE MUCH, CORRECT?

 24 A. I DON'T KNOW -- YES. I DON'T KNOW WHY WE'RE PLAYING

 25 WORD GAMES HERE. I AM NOT TRYING TO PLAY WORD GAMES.

 38

 1 Q. THE RECORD WILL HAVE TO SHOW THAT. THE COURT WILL HAVE

 2 TO DECIDE THAT. I AM NOT PERMITTED TO COMMENT ON THAT. ALL

 3 I CAN DO IS ASK YOU QUESTIONS.

 4 AND AS I UNDERSTAND IT, YOUR ANSWER IS THAT YOU

 5 UNDERSTAND "FAR" AND "MORE" BUT YOU DON'T UNDERSTAND

 6 "PROMINENT"?

 7 A. MY ANSWER IS THAT I UNDERSTAND -- THAT I DO NOT

 8 UNDERSTAND WHAT IT MEANT WHEN HE SAID "FAR MORE PROMINENT."

 9 WHAT I UNDERSTOOD HERE -- WHAT I REALLY TRIED -- WHAT I

 10 THOUGHT WHEN I READ THIS WAS THAT THERE WERE OTHER BROWSERS

 11 ON OEM MACHINES. I DON'T KNOW WHAT IT MEANS TO DISPLAY THEM

 12 FAR MORE PROMINENT.

 13 Q. AND THAT'S JUST WHAT I'M TRYING TO GET AT. IS THE WORD

 14 "PROMINENT" A WORD THAT YOU'RE FAMILIAR WITH IN THE ENGLISH

 15 LANGUAGE?

 16 A. YES.

 17 Q. AND IN THE ORDINARY USAGE OF THAT WORD, WHAT DOES IT

 18 MEAN?

 19 A. FOR ME IT WOULD MEAN THAT YOU WOULD SOMEHOW SEE IT

 20 BETTER OR YOU WOULD -- OR THIS THING IS BETTER PROMOTED, OR

 21 BETTER PLACED, OR A COMBINATION OF ALL.

 22 Q. OKAY. LET'S USE "PROMINENT" IN THAT SENSE, OKAY? LET'S

 23 USE THE WORD "FAR" IN THE WAY YOU HAVE DEFINED IT, THE WORD

 24 "MORE" IN THE WAY YOU HAVE DEFINED IT, AND THE WORD

 25 "PROMINENT" IN THE WAY YOU'VE DEFINED IT.

 39

 1 IS IT FAIR TO SAY THAT THAT'S BASICALLY THE WAY

 2 YOU UNDERSTOOD THIS MEMO BACK IN JANUARY OF 1996?

 3 A. THAT IS TRUE, BUT I COULDN'T FIND THAT THERE WAS

 4 ANYTHING FAR MORE PROMINENT DISPLAYED. THAT'S THE POINT I'M

 5 TRYING TO MAKE.

 6 I JUST SAW THAT -- ON SOME OF THE TAPES WHICH WE

 7 HAVE DONE, WE SAW SOME OF THESE BROWSERS BEING DISPLAYED ON

 8 DESKTOPS.

 9 Q. ARE YOU SAYING THAT WHEN YOU LOOKED AT THIS AND YOU

 10 LOOKED AT THE TAPES, YOU THOUGHT THAT MR. GATES WAS WRONG

 11 ABOUT THIS? IS THAT WHAT YOU'RE SAYING?

 12 A. I PERSONALLY -- I BELIEVE THIS IS A JUDGMENT CALL. I

 13 PERSONALLY DID NOT SEE THAT THESE OTHER BROWSERS WERE FAR

 14 MORE PROMINENTLY DISPLAYED. THEY WERE THERE BASICALLY ON

 15 EQUAL FOOTING WITH INTERNET EXPLORER.

 16 Q. WELL, SIR, IF THAT'S WHAT YOU BELIEVED, WHY ON

 17 JANUARY 22, 1996, DID YOU WRITE IN GOVERNMENT EXHIBIT 401,

 18 THAT ONE OF THE MAJOR THINGS THAT YOU MISSED IN THE FIRST

 19 HALF OF FISCAL YEAR 1996 WAS CONTROL OVER START-UP SCREENS

 20 AND IE PLACEMENT?

 21 A. I BELIEVE THAT -- LET ME START WITH THE IE PLACEMENT AND

 22 THEN GO TO THE START-UP SCREENS, BECAUSE THEY MIGHT HAVE

 23 BEEN DONE BY DIFFERENT COMPANIES. SO I WILL ANSWER THIS IN

 24 TWO SECTIONS.

 25 AT THAT POINT IN TIME, I BELIEVE, WE WERE AWARE

 40

 1 THAT COMPAQ HAD REMOVED THE MSN ICON AND THE IE ICON FROM

 2 THE WINDOWS DESKTOP. AND THEY MIGHT NOT HAVE BEEN THE ONLY

 3 COMPANY. I CANNOT RECALL ANOTHER COMPANY, BUT THERE MIGHT

 4 HAVE BEEN MORE THAN ONE WHO HAS DONE THAT. SO THAT WAS THAT

 5 SECTION. AND I BELIEVE WE FELT WE DIDN'T CATCH THAT EARLY

 6 ENOUGH.

 7 THE SECOND IS CONTROL OVER START-UP SCREENS IS

 8 EASY TO EXPLAIN. THAT REALLY MEANS THAT OEM'S STARTED TO

 9 BOOT INTO THEIR OWN SHELLS AND NOT INTO THE WINDOWS DESKTOP.

 10 AND MY PEOPLE IN THE FIELD -- THEY BASICALLY DID NOT LOOK AT

 11 THESE OEM MACHINES EARLY ENOUGH AND CAREFULLY ENOUGH SO THAT

 12 WE HAD A CHANCE TO TALK TO THEM AND SAY, "LOOK, LET'S CHANGE

 13 THIS AND LET'S BASICALLY GO BACK TO WHAT WE HAVE IN OUR

 14 LICENSE AGREEMENTS."

 15 Q. WELL, YOU DON'T SAY IN HERE ANYTHING ABOUT GOING BACK TO

 16 WHAT YOU HAVE IN YOUR LICENSE AGREEMENTS, DO YOU, SIR?

 17 A. NO, I DON'T, BUT PLEASE UNDERSTAND THAT THIS WAS A

 18 PRESENTATION WHICH WAS MADE, AND THAT, IN PRESENTATIONS LIKE

 19 THIS, YOU DON'T WRITE MEMOS.

 20 Q. NO, BUT IN PRESENTATIONS LIKE THIS, DON'T YOU TRY TO PUT

 21 DOWN THE IMPORTANT POINTS?

 22 A. YES, AND I BELIEVE I DID.

 23 Q. DID YOU THINK ONE OF THE IMPORTANT POINTS, IF IT WERE

 24 TRUE, WOULD BE THAT YOU WOULD WANT TO TAKE THE OEM'S BACK TO

 25 THEIR LICENSE REQUIREMENTS? THAT THAT WAS THE WAY YOU WERE

 41

 1 GOING TO SOLVE THIS PROBLEM?

 2 A. YES, I BELIEVE THAT AND I THINK THAT'S PROBABLY WHAT I

 3 SAID IN THAT PRESENTATION.

 4 Q. WELL, THAT'S NOT WHAT YOU WROTE HERE, RIGHT?

 5 A. I'M SORRY. I DO NOT BELIEVE THAT IN SUCH A POWERPOINT

 6 PRESENTATION, I HAVE TO WRITE DOWN EVERY WORD I AM GOING TO

 7 SAY IN THE PRESENTATION. OTHERWISE, I WILL WRITE A MEMO.

 8 Q. MR. KEMPIN, NO ONE IS SUGGESTING THAT YOU HAVE TO WRITE

 9 DOWN EVERY WORD, BUT YOU JUST TOLD ME A MOMENT AGO -- AND

 10 AGAIN, CHANGE YOUR TESTIMONY IF YOU THINK IT WAS IN ERROR --

 11 BUT DIDN'T YOU JUST TELL ME A MOMENT AGO THAT YOU THOUGHT

 12 THAT IT WAS AN IMPORTANT POINT THAT THE WAY YOU WERE GOING

 13 TO TRY TO SOLVE THIS PROBLEM WAS ENFORCING THE LICENSE

 14 AGREEMENTS? DIDN'T YOU JUST TELL ME THAT?

 15 A. I DID.

 16 Q. OKAY. NOW, IF THAT WAS AN IMPORTANT POINT, WHY DIDN'T

 17 YOU PUT IT IN THIS PRESENTATION THAT YOU WERE MAKING, IF YOU

 18 THOUGHT IT WAS AN IMPORTANT POINT IN THIS PRESENTATION?

 19 A. I BELIEVE YOU NEED TO UNDERSTAND THE AUDIENCE THIS IS

 20 WRITTEN FOR. THESE PEOPLE KNOW THIS BUSINESS. I DON'T HAVE

 21 TO WRITE THIS DOWN HERE. AND, ACTUALLY, I BELIEVE AROUND

 22 THE SAME TIMEFRAME, WE GOT CREATIVE AND ADDED AN INCENTIVE

 23 TO OUR MDA AGREEMENT.

 24 SO I DON'T KNOW. I HAVE A HARD TIME TO BELIEVE

 25 THAT I HAD TO WRITE THIS DOWN HERE.

 42

 1 Q. WELL, SIR, YOU SAY THE PEOPLE TO WHOM YOU WERE MAKING

 2 THIS PRESENTATION KNEW THE BUSINESS. YOU PUT DOWN FIVE

 3 POINTS HERE, CORRECT?

 4 A. THAT IS CORRECT.

 5 Q. AND ONE OF THE FIVE POINTS IS "KEYBOARD SALES ARE LOW,"

 6 CORRECT?

 7 A. THAT IS CORRECT.

 8 Q. DID THE PEOPLE WHO KNEW THE BUSINESS KNOW THAT KEYBOARD

 9 SALES WERE LOW?

 10 A. I DON'T THINK THEY KNEW THIS FOR THAT FIRST HALF OF 1996

 11 BECAUSE NORMALLY THIS PRESENTATION IS DONE BEFORE THE

 12 FINANCIAL ANALYST COMES IN. AND IN THAT FINAL ANALYST

 13 DISCUSSION, WE NORMALLY HAVE MORE DETAILS. BUT YOU SEE,

 14 EVEN ON THE KEYBOARD SALES, WHICH IS LOW AND NEED TO

 15 ACCELERATE, I DIDN'T PUT DOWN HOW TO CHANGE THAT, BUT I

 16 GUARANTEE YOU I TALKED ABOUT IT IN MY PRESENTATION.

 17 Q. WELL, WHEN YOU SAY THAT YOU DIDN'T PUT DOWN HOW TO

 18 CHANGE IT, ONE OF THE THINGS THAT YOU DID PUT DOWN IN THIS

 19 PRESENTATION WAS THAT YOU WERE GOING TO TRY TO GET CONTROL

 20 OVER START-UP SCREENS, CORRECT?

 21 A. YES, I DID. BUT I DIDN'T PUT DOWN HOW I WOULD GET

 22 THERE.

 23 Q. NO, BUT CONTROL OVER START-UP SCREENS WAS ONE OF THE

 24 WAYS YOU WERE GOING TO GET TO SOLVING THE PROBLEM OF IE

 25 PLACEMENT, RIGHT, SIR? THAT'S WHAT YOU'VE SAID BEFORE,

 43

 1 CORRECT?

 2 A. CAN YOU REPEAT THE QUESTION, PLEASE?

 3 Q. YES, SIR.

 4 WAS ONE OF THE WAYS THAT YOU WERE GOING TO ADDRESS

 5 THE PROBLEM OF IE PLACEMENT THROUGH CONTROL OVER START-UP

 6 SCREENS?

 7 A. THAT IS CORRECT. AND I WOULD ADDRESS THE SHELL ISSUES

 8 AT THE SAME TIME.

 9 Q. OKAY. BUT LET ME JUST TRY TO FOCUS ON WHAT WE'RE

 10 TALKING ABOUT. ONE OF THE PROBLEMS THAT YOU IDENTIFY IN

 11 THIS PRESENTATION WAS IE PLACEMENT, CORRECT?

 12 A. THAT IS CORRECT.

 13 Q. AND YOU SAY YOU'RE GOING TO TRY TO SOLVE THAT PROBLEM

 14 THROUGH CONTROL OVER START-UP SCREENS, CORRECT?

 15 A. THAT IS CORRECT.

 16 Q. NOW, WAS THERE ANY REASON, ACCORDING TO YOUR PRESENT

 17 TESTIMONY, THAT YOU DID NOT PUT IN YOUR PLAN THAT YOU SAY

 18 YOU HAD TO ENFORCE THE LICENSE AGREEMENTS, OTHER THAN THAT

 19 YOU THOUGHT EVERYBODY KNEW THAT?

 20 A. I DON'T KNOW. I MEAN, SOME OF THESE -- THESE TYPES OF

 21 PRESENTATIONS GET DONE IN A WAY THAT THERE IS A DISCUSSION

 22 IN THE ROOM. THIS IS NOT JUST A ONE-WAY STREET. WE ARE

 23 TELLING SOME OTHER PEOPLE WHAT WE MISSED AND SOMETIMES THEY

 24 HAVE COMMENTS.

 25 SO I DON'T KNOW. I MIGHT HAVE TOLD THEM THAT I

 44

 1 WOULD, YOU KNOW, CHANGE MY MDA, AS YOU REFRESHED MY MEMORY

 2 AT THAT POINT IN TIME AS WELL. SO THERE WERE PROBABLY

 3 SEVERAL THINGS DISCUSSED AT THAT POINT IN TIME.

 4 Q. WHEN YOU PREPARED THIS PRESENTATION -- THIS WRITTEN

 5 PRESENTATION -- YOU DIDN'T KNOW WHAT THE DISCUSSION WAS

 6 GOING TO BE, DID YOU, SIR?

 7 A. THAT IS CORRECT.

 8 Q. AND SO IS IT FAIR TO SAY THAT YOU WERE TRYING TO PUT

 9 DOWN IN THIS PRESENTATION WHAT YOU THOUGHT THE MOST

 10 IMPORTANT POINTS IN YOUR PRESENTATION WERE?

 11 A. YES. I PUT DOWN FIVE POINTS WHICH I SAW, WHICH

 12 BASICALLY WE DIDN'T ACHIEVE, OR FIVE -- YOU COULD CALL THEM

 13 OBJECTIVES OR SOMETHING LIKE THAT, WHICH WE DIDN'T ACHIEVE

 14 IN THE FIRST HALF OF 1996.

 15 Q. I'M NOT SURE THE QUESTION AND ANSWER MET. I ASKED YOU

 16 WHETHER YOU WERE TRYING TO PUT DOWN IN THIS WRITTEN

 17 PRESENTATION THE MOST IMPORTANT POINTS THAT YOU THOUGHT YOU

 18 WERE GOING TO MAKE.

 19 DID YOU ANSWER THAT QUESTION?

 20 A. THE ANSWER IS "YES."

 21 Q. OKAY. NOW, LET ME TRY TO FOLLOW UP WITH A POINT THAT

 22 YOU MADE IN ONE OF YOUR ANSWERS. YOU SAID THAT ONE OF THE

 23 THINGS THAT YOU WERE CONCERNED ABOUT AT THIS TIME -- THAT

 24 IS, IN JANUARY OF 1996 -- WAS THAT COMPAQ HAD REMOVED THE

 25 MSN AND IE ICONS. DID I HEAR YOU CORRECTLY?

 45

 1 A. THAT IS CORRECT.

 2 Q. WHEN DID YOU FIRST KNOW THAT COMPAQ HAD REMOVED THE MSN

 3 AND IE ICONS?

 4 A. I DON'T RECALL THAT. I REALLY DON'T. BUT IT DEFINITELY

 5 IS -- YOU CAN SOMEHOW PINPOINT THE TIMEFRAME BECAUSE THIS

 6 MUST HAVE BEEN BASICALLY BETWEEN SEPTEMBER OF '95 AND, SAY,

 7 JANUARY OF '96.

 8 Q. SOMEWHERE BETWEEN SEPTEMBER OF 1995 AND JANUARY OF

 9 1996 --

 10 A. IT COULD HAVE BEEN AUGUST, TOO. WHO KNOWS? THEY MIGHT

 11 HAVE SHOWN US PROTOTYPES.

 12 Q. OKAY. BUT SOMETIME BETWEEN THE LATE SUMMER OR EARLY

 13 FALL OF 1995, AND JANUARY OF 1996, YOU BECAME AWARE THAT

 14 COMPAQ HAD REMOVED THE MSN AND IE ICONS, CORRECT?

 15 A. THAT'S CORRECT.

 16 Q. WHEN DID MICROSOFT FIRST ADVISE COMPAQ THAT THE REMOVAL

 17 OF THE MSN AND IE ICONS WAS A VIOLATION, IN MICROSOFT'S

 18 VIEW, OF THE LICENSE AGREEMENT?

 19 A. I THINK THIS GOES BACK TO -- I THINK THIS GOES BACK TO

 20 AUGUST OF 1995 -- LATE AUGUST, I BELIEVE.

 21 Q. DID MICROSOFT ADVISE, ACCORDING TO YOU, COMPAQ IN

 22 WRITING THAT THE REMOVAL OF THE MSN AND IE ICONS VIOLATED

 23 THE LICENSE AGREEMENT?

 24 A. WHEN? THE ANSWER IS "YES."

 25 Q. AND LET ME ASK, WHEN?

 46

 1 A. OKAY. I BELIEVE WE DID IT IN WRITING IN MAY OF 1996.

 2 Q. OKAY. SO YOU FOUND OUT ABOUT IT SOMETIME BETWEEN THE

 3 LATE SUMMER OR EARLY FALL OF 1995 AND JANUARY OF 1996, BUT

 4 YOU DIDN'T INFORM COMPAQ IN WRITING THAT YOU BELIEVED THIS

 5 WAS A VIOLATION OF YOUR LICENSE AGREEMENT UNTIL MAY OF 1996,

 6 CORRECT?

 7 A. LET ME TRY TO REMEMBER THE CHRONOLOGY BECAUSE THE ANSWER

 8 MIGHT BE YES AND NO. WHEN I SAID WE SEND THEM -- WE GAVE

 9 THEM A NOTICE THAT THE LICENSE AGREEMENT WAS VIOLATED -- A

 10 FORMAL NOTICE -- I BELIEVE WE DID THAT IN THE MAY TIMEFRAME.

 11 BUT I BELIEVE THERE WAS SOME -- THERE MIGHT HAVE

 12 BEEN A LETTER OR TWO WHICH WENT OUT IN THE FALL TIMEFRAME

 13 WHERE WE BASICALLY TALKED ABOUT AGREEING ON COMPAQ USING THE

 14 STANDARD OPK FOR THE INSTALLATION PROCESS.

 15 AND I THINK IN THAT CONTEXT, I'M PRETTY SURE WE

 16 DISCUSSED THE REMOVAL OF THESE ICONS. THAT'S MY BEST

 17 RECOLLECTION.

 18 SO YOU COULD SAY A FORMAL NOTICE WAS DONE IN MAY,

 19 BUT THE WHOLE THING WENT ON FOR MUCH, MUCH LONGER TIME.

 20 Q. I AM JUST TRYING TO GET YOUR TESTIMONY, SIR.

 21 YOU KNEW IN JANUARY OF 1996 THAT COMPAQ HAD

 22 REMOVED THE MSN AND IE ICONS, CORRECT?

 23 A. THAT IS CORRECT.

 24 Q. AND YOU'D KNOWN IT FOR SOME TIME, ALTHOUGH YOU DON'T

 25 REMEMBER EXACTLY HOW LONG YOU'D KNOWN IT, CORRECT?

 47

 1 A. THAT IS CORRECT.

 2 Q. NOW, WHAT I AM TRYING TO FIND OUT IS WHEN DID MICROSOFT

 3 FIRST WRITE COMPAQ SAYING THAT YOUR REMOVAL OF THE MSN AND

 4 IE ICONS VIOLATES YOUR LICENSE AGREEMENT?

 5 A. I BELIEVE THE FIRST TIME WE HAD A WRITTEN EXPLICIT

 6 LETTER TO THEM WAS PROBABLY IN MAY.

 7 Q. MAY OF 1996?

 8 A. THAT IS CORRECT.

 9 Q. NOW, DID YOU PERSONALLY HAVE ANY CONVERSATIONS WITH

 10 ANYONE AT COMPAQ TELLING THEM, PRIOR TO MAY, THAT THEIR

 11 REMOVAL OF THE IE AND MSN ICONS VIOLATED THE LICENSE

 12 AGREEMENT?

 13 A. I MIGHT HAVE, BUT I REALLY CANNOT RECALL THAT.

 14 Q. YOU CAN'T RECALL ONE WAY OR THE OTHER?

 15 A. NO.

 16 Q. DO YOU KNOW OF ANYONE FROM MICROSOFT THAT DID TELL

 17 COMPAQ, PRIOR TO MAY OF 1996, THAT THE REMOVAL OF THE IE AND

 18 MSN ICONS THAT YOU KNEW ABOUT IN JANUARY OF 1996 -- AND

 19 EARLIER -- VIOLATED THE LICENSE AGREEMENT?

 20 A. YES, I DO.

 21 Q. WHO TOLD THEM?

 22 A. I BELIEVE DON HARDWICK, WHO WAS THE COMPAQ ACCOUNT

 23 MANAGER, TOLD THEM SEVERAL TIMES.

 24 Q. DO YOU KNOW WHO HE TOLD?

 25 A. I BELIEVE HE TOLD STEVE FLANNIGAN IN COMPAQ, AND I

 48

 1 BELIEVE HE TOLD CELESTE DUNN. THERE MAY BE OTHER PEOPLE WHO

 2 HE TOLD ALSO, BUT I BELIEVE, TALKING TO HIM, THESE ARE THE

 3 TWO PEOPLE WHO FOR SURE UNDERSTOOD THIS.

 4 Q. AND WHEN DID, ACCORDING TO YOU, MR. FLANNIGAN FOR SURE

 5 UNDERSTAND THAT MICROSOFT TOOK THE POSITION THAT COMPAQ'S

 6 REMOVAL OF THE IE AND MSN ICONS VIOLATED THE LICENSE

 7 AGREEMENT?

 8 A. I BELIEVE MR. FLANNIGAN KNEW THIS THE FIRST TIME WE

 9 TALKED ABOUT IT.

 10 Q. AND WHEN WAS THAT?

 11 A. I SAY "WE," MEANING DON HARDWICK TALKED TO HIM.

 12 Q. WHEN?

 13 A. WHEN I TALKED TO HIM ABOUT THAT, HE TOLD ME THAT HIS

 14 BEST RECOLLECTION WAS FEBRUARY OF '96. BUT THAT'S THE BEST

 15 I CAN SAY.

 16 Q. I JUST WANT TO BE SURE I'VE GOT THE PRONOUNS RIGHT.

 17 YOUR CONVERSATION THAT YOU'RE REFERRING TO THERE WAS A

 18 CONVERSATION YOU HAD WITH MR. HARDWICK ABOUT MR. HARDWICK'S

 19 CONVERSATION WITH MR. FLANNIGAN; IS THAT CORRECT?

 20 A. THAT IS CORRECT.

 21 Q. AND MR. HARDWICK TOLD YOU THAT HIS BEST RECOLLECTION WAS

 22 THAT HE HAD TOLD MR. FLANNIGAN IN FEBRUARY OF 1996 THAT

 23 REMOVAL OF THE MSN AND IE ICONS BY COMPAQ VIOLATED COMPAQ'S

 24 LICENSE AGREEMENT, CORRECT?

 25 A. THAT IS WHAT I RECALL.

 49

 1 Q. NOW, IN PREPARING FOR THIS TESTIMONY, DID YOU READ THE

 2 TESTIMONY OF MR. ROSE FROM COMPAQ?

 3 A. I READ PORTIONS OF IT, BUT NOT THE COMPLETE TESTIMONY.

 4 Q. DID YOU READ HIS WRITTEN DIRECT TESTIMONY?

 5 A. I READ PORTIONS OF THAT ONE AS WELL.

 6 Q. DID YOU READ PORTIONS OF HIS TESTIMONY HERE IN COURT?

 7 A. YES.

 8 Q. DID YOU READ THE PORTION WHERE HE SAID IT CAME AS A BIG

 9 SURPRISE TO HIM TO LEARN IN MAY OF 1996 THAT THE MSN AND IE

 10 ICONS HAD BEEN REMOVED?

 11 A. I DO NOT RECALL THAT. IF YOU CAN HELP ME, IT WOULD BE

 12 VERY NICE.

 13 Q. OKAY. BUT YOU DON'T REMEMBER HIM SAYING THAT?

 14 A. WITHOUT HAVING THE TESTIMONY IN FRONT OF ME, I JUST

 15 DON'T KNOW.

 16 THE COURT: I THINK AT THIS POINT, MR. BOIES,

 17 WE'LL TAKE OUR MID-MORNING RECESS.

 18 MR. BOIES: THANK YOU, YOUR HONOR.

 19 (RECESS WAS TAKEN.)

 20 (AFTER RECESS.)

 21 THE COURT: ALL RIGHT, SIR.

 22 MR. BOIES: THANK YOU, YOUR HONOR.

 23 BY MR. BOIES:

 24 Q. LET ME TURN NOW TO SOME OF THE THINGS THAT VARIOUS OEM'S

 25 COMMUNICATED TO YOU ABOUT THEIR REACTION TO SOME OF WHAT

 50

 1 MICROSOFT DID FOLLOWING EARLY JANUARY, 1996. AND IN THAT

 2 CONNECTION, LET ME ASK THAT YOU BE HANDED FIRST GOVERNMENT'S

 3 EXHIBIT 309.

 4 THIS DOCUMENT IS ALREADY IN EVIDENCE AND IT IS A

 5 MEMORANDUM FROM HEWLETT PACKARD TO MICROSOFT, CORRECT, SIR?

 6 A. I BELIEVE THAT IS CORRECT. MAYBE -- I ADD THIS MIGHT BE

 7 AN E-MAIL BECAUSE IT ISN'T SIGNED.

 8 Q. THIS MEMORANDUM, OR PERHAPS E-MAIL, WENT TO A NUMBER OF

 9 PEOPLE AT MICROSOFT, INCLUDING YOURSELF, CORRECT, SIR?

 10 A. I WAS COPIED ON IT, THAT'S CORRECT.

 11 Q. THE BEGINNING OF THIS PARAGRAPH SAYS, QUOTE, "WE WERE

 12 VERY DISAPPOINTED IN MICROSOFT'S RESPONSE TO OUR LONG AND

 13 DRAWN-OUT REQUEST TO MODIFY THE, QUOTE, STANDARD MICROSOFT,

 14 CLOSE QUOTE, WINDOWS 95 BOOT-UP SEQUENCE."

 15 DO YOU SEE THAT?

 16 A. CAN YOU HELP ME ON THE PAGE?

 17 Q. IT'S THE VERY FIRST PARAGRAPH, SIR.

 18 A. OH, I AM SORRY. YES.

 19 Q. THE VERY FIRST LINE.

 20 A. YES.

 21 Q. AND THE DOCUMENT GOES ON TO SAY, QUOTE, "AS WAS CLEARLY

 22 STATED ON MANY OCCASIONS TO YOU AND OTHER MEMBERS OF THE OEM

 23 TEAM, MICROSOFT'S MANDATED REMOVAL OF ALL OEM BOOT-SEQUENCE

 24 AND AUTO-START PROGRAMS FOR OEM LICENSE SYSTEMS HAS RESULTED

 25 IN SIGNIFICANT AND COSTLY PROBLEMS FOR THE HP-PAVILION LINE

 51

 1 OF RETAIL P.C.'S.

 2 DO YOU SEE THAT, SIR?

 3 A. I SEE THAT.

 4 Q. WERE YOU INFORMED THAT HEWLETT PACKARD BELIEVED THAT

 5 MICROSOFT'S MANDATED REMOVAL OF ITS BOOT-SEQUENCE AND

 6 AUTO-START PROGRAMS HAD RESULTED IN SIGNIFICANT AND COSTLY

 7 PROBLEMS FOR HP'S RETAIL P.C.'S?

 8 A. I BELIEVE I READ THIS LETTER, SO I WAS INFORMED.

 9 Q. LET ME GO DOWN TO THE 7TH PARAGRAPH, THE FIRST LINE OF

 10 WHICH READS: "FROM THE CONSUMER PERSPECTIVE, WE ARE HURTING

 11 OUR INDUSTRY AND OUR CUSTOMERS."

 12 DO YOU SEE THAT?

 13 A. I SEE THAT.

 14 Q. AND DID YOU UNDERSTAND THAT THAT WAS HEWLETT PACKARD'S

 15 POSITION?

 16 A. PROBABLY.

 17 Q. AND DID YOU UNDERSTAND WHY THAT WAS HEWLETT PACKARD'S

 18 POSITION?

 19 A. NOT NECESSARILY.

 20 Q. DID YOU UNDERSTAND THAT HEWLETT PACKARD'S POSITION WAS

 21 THAT MICROSOFT'S MANDATED REMOVAL OF BOOT-SEQUENCE AND

 22 AUTO-START PROGRAMS WAS LIMITING HEWLETT PACKARD'S ABILITY

 23 TO PROVIDE HELP AND GUIDANCE TO THEIR CUSTOMERS?

 24 A. THAT IS NOT MY TOTAL UNDERSTANDING --

 25 Q. WELL, DID YOU UNDERSTAND --

 52

 1 A. -- FOR THE SIMPLE REASON THAT MICROSOFT AND PACKARD BELL

 2 HAD A LICENSE AGREEMENT, AND WE BASICALLY ASKED THEM TO

 3 STICK TO THAT LICENSE AGREEMENT -- "COMPLY WITH YOUR LICENSE

 4 AGREEMENT." SO I AM NOT SURE WHAT THE ISSUE IS.

 5 Q. WELL, FIRST, DID YOU UNDERSTAND WHAT HEWLETT PACKARD'S

 6 POSITION WAS, AND THAT IS THAT FROM THE CONSUMER

 7 PERSPECTIVE, WHAT MICROSOFT WAS DOING WAS HURTING THE P.C.

 8 INDUSTRY AND HEWLETT PACKARD'S CUSTOMERS?

 9 DID YOU UNDERSTAND THAT THAT WAS HEWLETT PACKARD'S

 10 POSITION?

 11 A. I BELIEVE THAT WAS THEIR OPINION, AS STATED HERE.

 12 Q. AND DID YOU UNDERSTAND THAT IT WAS THEIR POSITION OR, AS

 13 YOU PUT IT, OPINION, THAT ONE OF THE REASONS THAT THAT WAS

 14 SO WAS THAT MICROSOFT'S RESTRICTIONS LIMITED HEWLETT

 15 PACKARD'S ABILITY TO ADD PROGRAMS AND CHOICES THAT HEWLETT

 16 PACKARD BELIEVED WOULD BE USEFUL TO THE CONSUMER?

 17 A. NO, BECAUSE HEWLETT PACKARD COULD HAVE ADDED THESE

 18 CHOICES AT ANY GIVEN POINT IN TIME IN A DIFFERENT WAY.

 19 Q. WELL, SIR, YOU UNDERSTOOD THAT HEWLETT PACKARD BELIEVED

 20 THAT IT DID NOT HAVE THE OPTION OF ADDING IT IN AN EQUALLY

 21 EFFECTIVE WAY FOR HEWLETT PACKARD'S CONSUMERS, CORRECT?

 22 OTHERWISE THEY WOULDN'T HAVE BEEN WRITING THIS, CORRECT?

 23 A. FOR THE TIME BEING, THAT WAS CORRECT. AT THE SAME TIME,

 24 LET'S PUT OURSELVES IN MICROSOFT'S SHOES. WE HAD SOME VALID

 25 INTERESTS AS WELL. AND I THINK WHAT WE WERE TRYING TO DO,

 53

 1 FOR SOME TIME, WAS TO BALANCE THESE INTERESTS, AND IT LOOKS

 2 LIKE HEWLETT PACKARD WAS NOT HAPPY WITH WHAT WE THOUGHT THE

 3 BALANCE SHOULD LOOK LIKE.

 4 SO THIS IS NOTHING ELSE THAN A DISPUTE BETWEEN TWO

 5 COMPANIES WHO ARE TRYING TO FIND A BALANCE.

 6 Q. WHEN YOU SAY THAT HEWLETT PACKARD WAS UNHAPPY, LET ME GO

 7 TO THE NEXT-TO-LAST PARAGRAPH OF THIS ON THE SECOND PAGE

 8 WHERE HEWLETT PACKARD WRITES, QUOTE, "IF WE HAD A CHOICE OF

 9 ANOTHER SUPPLIER, BASED ON YOUR ACTIONS IN THIS AREA, I

 10 ASSURE YOU, YOU WOULD NOT BE OUR SUPPLIER OF CHOICE."

 11 DO YOU SEE THAT?

 12 A. I SEE THAT.

 13 Q. AND YOU UNDERSTOOD THAT THAT WAS HEWLETT PACKARD'S

 14 POSITION?

 15 A. I DO.

 16 Q. WERE THERE OTHER OEM'S THAT EXPRESSED THE SAME CONCERNS

 17 TO MICROSOFT?

 18 A. THERE COULD HAVE BEEN, BUT I DON'T RECALL THE DETAILS.

 19 Q. DO YOU RECALL ANY OF THE P.C. MANUFACTURERS, OTHER THAN

 20 HEWLETT PACKARD, THAT TOOK THE POSITION THAT THE

 21 RESTRICTIONS THAT MICROSOFT WAS IMPOSING WERE HARMFUL TO THE

 22 P.C. MANUFACTURERS AND THEIR CUSTOMERS?

 23 A. I CAN'T RECALL ANY RIGHT HERE. MAYBE THERE IS SOME

 24 OTHER CORRESPONDENCE.

 25 Q. LET ME JUST REMIND YOU OF GATEWAY.

 54

 1 DO YOU STILL HAVE GOVERNMENT'S EXHIBIT 319 UP

 2 THERE, SIR, THAT WE TALKED ABOUT YESTERDAY?

 3 A. 319. I HAVE THAT HERE.

 4 Q. AND YOU RECALL GATEWAY TAKING THE POSITIONS THAT ARE SET

 5 FORTH IN THIS DOCUMENT, DO YOU?

 6 A. YES, I DO.

 7 Q. LET ME ALSO ASK YOU TO LOOK AT THE DEPOSITION OF

 8 MR. BROWNRIGG OF OCTOBER 6, 1997. AND I WANT TO BEGIN

 9 PARTICULARLY WITH PAGE 18, BUT YOU MAY WANT TO LOOK AT PAGE

 10 17 AS WELL FOR CONTEXT.

 11 A. COULD YOU EDUCATE ME ON WHO MR. BROWNRIGG IS?

 12 Q. LET ME BEGIN BY ASKING WHAT I THINK I KNOW THE ANSWER

 13 TO, GIVEN WHAT YOU JUST SAID, BUT DO YOU KNOW WHO

 14 MR. BROWNRIGG IS?

 15 A. I DON'T BELIEVE SO.

 16 Q. OKAY. WOULD IT REFRESH YOUR RECOLLECTION IF I SUGGESTED

 17 THAT MR. BROWNRIGG WAS AN EXECUTIVE AT GATEWAY?

 18 A. I DON'T RECALL EVER MEETING HIM PERSONALLY.

 19 Q. WELL, WHETHER OR NOT YOU RECALL MEETING HIM PERSONALLY,

 20 DO YOU RECALL THAT YOU WERE AWARE THAT MR. BROWNRIGG WAS

 21 SOMEONE AT GATEWAY WHO DEALT WITH MICROSOFT?

 22 A. MAYBE HE WAS. I AM NOT SAYING "NO." I AM JUST SAYING I

 23 DON'T RECALL IT.

 24 Q. OKAY. LET ME DIRECT YOUR ATTENTION TO LINES 10 THROUGH

 25 22 WHERE MR. BROWNRIGG IS ASKED:

 55

 1 "QUESTION: DID GATEWAY REQUEST OF MICROSOFT A

 2 FLEXIBILITY TO REMOVE THE INTERNET EXPLORER ICON IF THE USER

 3 WERE JUST TO SELECT NETSCAPE NAVIGATOR?

 4 "ANSWER: YES.

 5 "QUESTION: WHY?

 6 "ANSWER: THE USERS -- THE USABILITY STUDY --

 7 A. I LOST YOU.

 8 Q. OKAY.

 9 THE COURT: PAGE 18.

 10 BY MR. BOIES:

 11 Q. PAGE 18, LINES 10 THROUGH 23.

 12 "QUESTION: DID GATEWAY REQUEST OF MICROSOFT THE

 13 FLEXIBILITY TO REMOVE THE INTERNET EXPLORER ICON IF THE USER

 14 WERE JUST TO SELECT NETSCAPE NAVIGATOR?

 15 "ANSWER: YES.

 16 "QUESTION: WHY?

 17 "ANSWER: THE USABILITY STUDY THAT WE DID, BASED

 18 ON THE CURRENT REGISTRATION PROCESS, SHOWED THAT USERS WERE

 19 CONFUSED WHEN MORE ICONS AND MORE OPTIONS WERE PRESENTED ON

 20 THEIR DESKTOP FOR ACCESS TO THE INTERNET.

 21 "QUESTION: AND HOW WOULD A USER CONFUSION CAUSED

 22 BY MORE ICONS ON THE DESKTOP AFFECT GATEWAY?

 23 "ANSWER: DIRECTLY INCREASE TECH SUPPORT COSTS."

 24 DO YOU SEE THAT?

 25 A. I SEE THAT.

 56

 1 Q. FIRST, DO YOU AGREE THAT GATEWAY REQUESTED OF MICROSOFT

 2 THE FLEXIBILITY TO REMOVE THE IE ICON IF THE USER WERE JUST

 3 TO SELECT NETSCAPE NAVIGATOR?

 4 A. YES, AND IT LOOKS LIKE IT WAS IN REGARD TO WINDOWS 98.

 5 AT LEAST THAT'S WHAT I READ ON THAT PAGE.

 6 Q. AND DID YOU UNDERSTAND THAT THIS REQUEST WAS BASED, AT

 7 LEAST IN SIGNIFICANT PART, ON GATEWAY'S CONCLUSION THAT

 8 HAVING BOTH ICONS ON THE DESKTOP WOULD DIRECTLY INCREASE

 9 GATEWAY'S TECH SUPPORT COSTS?

 10 A. THAT IS WHAT HE IS SAYING IN HIS TESTIMONY.

 11 Q. NOW, IN ADDITION TO READING THAT IN HIS TESTIMONY, DO

 12 YOU RECALL THAT THAT WAS GATEWAY'S POSITION IN 1996 OR 1997?

 13 A. IF IT WAS IN REGARD TO WINDOWS 98 -- I DON'T KNOW. THE

 14 PROBLEM I HAVE WITH THE FIRST DOCUMENT, AS WELL AS THE HP

 15 DOCUMENT, IT DOESN'T HAVE ANY DATE ON IT. SO I HAVE A HARD

 16 TIME TO KNOW EXACTLY WHEN THIS IS.

 17 AND THE GATEWAY SITUATION IS SIMILAR. IT REALLY

 18 DOESN'T TALK ABOUT WHEN THEY REQUESTED IT AND FOR WHAT

 19 OPERATING SYSTEM. I JUST WANT TO POINT THAT OUT. SO I HAVE

 20 A HARD TIME TO ANSWER THAT QUESTION WITH '96 AND '97.

 21 Q. OKAY. LET ME BEGIN WITH GOVERNMENT'S EXHIBIT 319, WHICH

 22 IS A GATEWAY DOCUMENT DATED APRIL 7, 1998. DO YOU HAVE

 23 THAT?

 24 A. YES, I HAVE THAT.

 25 Q. AND DO YOU RECALL THAT THERE WAS ANOTHER LETTER DATED

 57

 1 IN, I BELIEVE, MAY OF 1998, IN WHICH THE SAME POINTS WERE

 2 MADE OR REFLECTED IN A LETTER FROM MICROSOFT TO GATEWAY?

 3 A. I BELIEVE THE LETTER, AS I RECALL FROM YESTERDAY, WAS

 4 DATED APRIL 24TH.

 5 Q. RIGHT.

 6 A. THAT'S THE LETTER YOU'RE REFERRING TO?

 7 Q. YES, IT IS.

 8 NOW, IN THE APRIL 7TH GATEWAY DOCUMENT AND THE

 9 APRIL 24TH MICROSOFT DOCUMENT, IT IS CLEAR THAT GATEWAY IS

 10 ASKING FOR THE ABILITY TO REMOVE THE IE ICON IF THE USER

 11 MAKES CERTAIN CHOICES DURING THE BOOT-UP SEQUENCE, CORRECT?

 12 A. THAT IS CORRECT.

 13 Q. AND DID YOU UNDERSTAND THAT ONE OF THE REASONS THAT

 14 GATEWAY WANTED THAT WAS IN ORDER TO REDUCE WHAT IT BELIEVED

 15 ITS INCREASED TECH SUPPORT COSTS WOULD BE IF IT DID NOT HAVE

 16 THAT FLEXIBILITY?

 17 A. I UNDERSTAND THAT. AT THE SAME TIME, I DO NOT

 18 UNDERSTAND HOW BIG THIS COST WAS. SO THIS IS ONE OF THESE

 19 THINGS WHEN YOU DON'T QUALIFY, YOU MIGHT NOT REALLY

 20 UNDERSTAND THAT THIS IS A REAL VALID BUSINESS REASON.

 21 THE OTHER THING I WOULD LIKE TO REMARK IS THAT I

 22 BELIEVE WE BASICALLY DESIGN AND PRODUCE PRODUCTS WHICH

 23 HAVE -- SORRY -- WE DESIGN PRODUCTS THAT WE HAVE A CERTAIN

 24 AMOUNT OF PRIDE IN. AND WE HAVE AUTHORS WHO WRITE THESE

 25 PRODUCTS AND DESIGN THESE PRODUCTS. AND THEY ARE VERY, VERY

 58

 1 KEEN THAT THESE PRODUCTS THAT GET PRESENTED TO THE END USER

 2 THE WAY WE INVENTED THEM. AND I HAVE A HARD TIME TO BELIEVE

 3 THAT GATEWAY SHOULD HAVE THE RIGHT TO CHANGE THAT PRODUCT.

 4 I GO BACK TO MY BOOK EXAMPLE IN THE MORNING. I DO

 5 NOT BELIEVE THAT GATEWAY CAN BASICALLY TAKE THE INTRODUCTION

 6 OUT OF A BOOK AND REPLACE IT BY THEIR OWN, JUST BECAUSE THEY

 7 DON'T LIKE IT, IN CASE THEY WOULD BE IN THE BOOK-SELLING

 8 BUSINESS.

 9 I THINK THIS APPLIES HERE EXACTLY THE SAME WAY.

 10 AND I, HOPE UNDER THE COPYRIGHT LAW, WE, AS THE AUTHORS,

 11 HAVE THE RIGHT TO TELL PEOPLE WHAT THE LICENSE CONTAINS AND

 12 WHAT THE LICENSE GRANT IS, REGARDLESS OF IF THEY MIGHT HAVE

 13 SOME TECHNICAL SUPPORT ISSUES, BECAUSE NORMALLY WHAT WE DO

 14 WITH THESE TYPES OF COMPANIES IS WHEN THIS HAPPENS -- AND I

 15 KNOW THAT HAPPENED IN THE HP CASE -- THAT WE START TO WORK

 16 WITH THEM, AND OVER TIME WE FIND THE RIGHT BALANCE.

 17 Q. DO YOU STILL HAVE MR. GATES' E-MAIL TO YOU DATED APRIL

 18 OF 1996?

 19 A. YES, I DO.

 20 Q. NOW, IN THIS E-MAIL, WHEN MR. GATES IS TALKING ABOUT

 21 BUNDLING NON-MIRCOSOFT BROWSERS BY OEM'S AND OEM'S

 22 DISPLAYING NETSCAPE AND OTHER BROWSERS IN A FAR MORE

 23 PROMINENT WAY THAN MICROSOFT'S BROWSER, MR. GATES DOESN'T

 24 SAY, "THIS IS A PROBLEM BECAUSE OUR AUTHOR'S WILL BE UPSET,"

 25 DOES HE?

 59

 1 A. HE DOESN'T, AND HE DOESN'T HAVE TO SAY THAT BECAUSE I

 2 KNOW HE WOULD BE, PERSONALLY.

 3 Q. NOW, NOT ONLY DOES HE NOT SAY THIS HERE, BUT NOWHERE IN

 4 YOUR DOCUMENT OF JANUARY 22 -- THE PRESENTATION THAT YOU

 5 WROTE ABOUT THREE WEEKS LATER -- DO YOU SAY, "THE PROBLEM IS

 6 PRIDE OF AUTHORSHIP OR NOT WANTING PEOPLE TO INTERFERE WITH

 7 THIS THING THAT WE HAVE CREATED." YOU'RE TALKING ABOUT

 8 PROBLEMS RELATING TO BROWSER PLACEMENT, CORRECT, SIR?

 9 A. THAT IS CORRECT AND, AS YOU KNOW, THE BROWSER IS PART OF

 10 WINDOWS -- AT THAT POINT IN TIME, PROBABLY 95 AND LATER ON

 11 WITH GATEWAY 98. AND I MEAN I WAS PART OF THE DISCUSSION IN

 12 JANUARY OF 1996 WHERE VERY UPSET PEOPLE IN THE PRODUCT GROUP

 13 DISCUSSED INTERNALLY THAT THEY DIDN'T LIKE FOR OEM'S, AS

 14 THEY CALL IT, TO BUTCHER THE WINDOWS OPERATING SYSTEM.

 15 Q. BUTCHER THE WINDOWS OPERATING SYSTEM? IS THAT WHAT YOU

 16 SAID, SIR?

 17 A. THAT'S WHAT I SAID.

 18 Q. WAS THAT EVER SAID IN WRITING?

 19 A. MAYBE.

 20 Q. WE HAVE SEEN A LOT OF E-MAILS HERE ABOUT THE REASONS WHY

 21 MICROSOFT WANTED TO COMBINE IE AND THE OPERATING SYSTEM

 22 TOGETHER. WERE YOU INVOLVED IN THOSE DISCUSSIONS?

 23 A. NOT AS MUCH BECAUSE I AM WORKING ON THE OTHER SIDE OF

 24 THE HOUSE. I MEAN, I AM TRYING TO SELL WINDOWS AND NOT

 25 TRYING TO DESIGN THE PRODUCTS.

 60

 1 Q. WHEN YOU SAY YOU WERE INVOLVED IN THESE DISCUSSIONS IN

 2 WHICH PEOPLE SAID IT WOULD BE BUTCHERING THE OPERATING

 3 SYSTEM TO REMOVE THE BROWSER -- AND THAT'S WHAT YOU SAID.

 4 DID I UNDERSTAND YOU RIGHT?

 5 A. YOU'RE ABSOLUTELY CORRECT.

 6 Q. DID ANYONE SAY THAT ALLOWING CUSTOMERS TO UNINSTALL THE

 7 BROWSER WAS BUTCHERING THE OPERATING SYSTEM?

 8 A. NO, WE DIDN'T HAVE TO BECAUSE THE LICENSE GRANT TO THE

 9 END USER IS A BIGGER LICENSE GRANT THAN TO THE OEM. WE GIVE

 10 THE END USER MORE RIGHTS THAN THE P.C. MANUFACTURER.

 11 Q. EXACTLY MY POINT, SIR.

 12 DID YOU THINK IN GIVING THE END USER THE RIGHT TO

 13 UNINSTALL INTERNET EXPLORER, YOU WERE GIVING THE END USER

 14 THE RIGHT TO, IN YOUR WORDS, BUTCHER THE OPERATING SYSTEM?

 15 A. I COULD SAY, YES, BECAUSE I BELIEVE THE END USERS DO

 16 ALTER THE OPERATING SYSTEM TODAY. AND, IN THAT SENSE, THE

 17 END USERS, YOU KNOW, HAVE TO BE VERY CAREFUL THAT THE THING

 18 IS STILL WORKABLE.

 19 I MEAN, LET ME GO BACK TO MY BOOK EXAMPLE TO MAKE

 20 THIS VERY CLEAR. IF I WOULD BUY TODAY A BOOK CALLED MOBY

 21 DICK, AS AN END USER, I CAN READ THIS BOOK, BUT AT THE SAME

 22 TIME, I CAN RIP THE FIRST CHAPTER OUT AND BURN IT. AND I

 23 WOULD CALL THAT BUTCHERING A BOOK.

 24 AND SO FOR ME, THIS IS TOTALLY CLEAR WHAT WE ALLOW

 25 END USERS IS NOT NECESSARILY WHAT WE ALLOW DISTRIBUTORS.

 61

 1 AND THE OEM, IN THIS SENSE, IS A DISTRIBUTOR OR A RESELLER.

 2 Q. LET ME ASK YOU TO LOOK AT GOVERNMENT EXHIBIT 352 THAT

 3 YOU HAVE IN FRONT OF YOU, SIR.

 4 A. 352?

 5 Q. 352. THIS WAS A DOCUMENT THAT WE WENT OVER YESTERDAY

 6 ABOUT HOW EASY AND TROUBLEFREE IT WAS TO INSTALL OR

 7 UNINSTALL IE. DO YOU RECALL THIS DOCUMENT?

 8 A. THAT IS CORRECT.

 9 Q. AND THIS IS A MICROSOFT DOCUMENT, RIGHT, SIR?

 10 A. THAT IS CORRECT.

 11 Q. AND IT TALKS ABOUT HOW EASY AND TROUBLEFREE IT IS TO

 12 EITHER INSTALL OR UNINSTALL INTERNET EXPLORER, CORRECT?

 13 A. THAT'S CORRECT.

 14 Q. AND NOWHERE HERE DOES IT SAY YOU SHOULDN'T DO THIS

 15 BECAUSE YOU'D BE BUTCHERING THE OPERATING SYSTEM, CORRECT,

 16 SIR?

 17 A. NO, IT DOESN'T SAY THAT. BECAUSE, AGAIN, WHEN I SAID

 18 "BUTCHERING" -- WE WENT THROUGH THIS, I BELIEVE YESTERDAY

 19 WITH TAMPERING. YOU SEE, THE END USER IS ALLOWED TO MAKE

 20 THIS CHANGE. THE OEM IS NOT. THAT'S THE DIFFERENCE.

 21 Q. WE UNDERSTAND THAT, SIR. AND THAT'S PART OF THE POINT

 22 OF SOME OF THESE QUESTIONS. BUT THE QUESTION THAT I AM

 23 ASKING YOU NOW IS SIMPLY THAT WHEN YOU WERE TELLING THE

 24 END USER IN THIS DOCUMENT -- WHEN MICROSOFT WAS TELLING THE

 25 END USER IN THIS DOCUMENT ALL OF THE THINGS THAT IT COULD SO

 62

 1 EASILY DO, AND DO WITHOUT ANY TROUBLE AT ALL OF INSTALLING

 2 OR UNINSTALLING IE, NOBODY SUGGESTED THAT THAT WAS A BAD

 3 THING, OR A BUTCHERING THING, OR IT WOULD GIVE THEM

 4 PROBLEMS, RIGHT?

 5 A. I BELIEVE IF YOU WOULD HAVE -- THE ANSWER IS I DON'T

 6 KNOW IF YOU ARE -- IF THIS IS -- SORRY. I BELIEVE IF YOU

 7 WOULD HAVE ASKED THE AUTHOR OF THE PRODUCT, HE WOULD NOT

 8 HAVE LIKED IT, EVEN IF AN END USER REMOVED THIS, BECAUSE HE

 9 HAS A CERTAIN PRIDE AND HE WANTS EVEN END USERS TO USE THIS

 10 PRODUCT.

 11 Q. DO YOU KNOW IF ANYBODY ASKED THE AUTHOR BEFORE THEY PUT

 12 OUT THIS STATEMENT?

 13 A. I MEAN, THE STATEMENT IS -- I WOULD ASSUME THAT THE

 14 PRODUCT MARKETING GROUP IS VERY, VERY CLOSELY CONNECTED TO

 15 THE PRODUCT DEVELOPMENT GUYS, AND THEY PROBABLY TALK ABOUT

 16 THIS.

 17 Q. RIGHT. AND IT'S THE PRODUCT DEVELOPMENT GUYS THAT YOU

 18 WOULD REFER TO AS THE AUTHORS; IS THAT RIGHT?

 19 A. I WOULD SAY SO.

 20 Q. OKAY. AND IT WOULD BE CLEAR TO YOU, WOULD IT NOT, SIR,

 21 KNOWING MICROSOFT'S BUSINESS THE WAY YOU DO, THAT BEFORE

 22 SOMEBODY PUT THIS OUT, THEY WOULD HAVE TALKED TO THE PRODUCT

 23 DEVELOPMENT GUYS?

 24 A. NO DOUBT ABOUT IT.

 25 Q. OKAY. NOW, LET ME GO BACK TO WHAT I WAS ADDRESSING

 63

 1 WHICH IS THE FACT THAT IF YOU HAVE A SECOND ICON ON THE

 2 DESKTOP -- A SECOND BROWSER ICON ON THE DESKTOP, THAT THAT

 3 IS GOING TO INCREASE SUPPORT COSTS. AND I DON'T WANT TO

 4 MISCHARACTERIZE YOUR TESTIMONY, SO CORRECT ME IF I'M WRONG,

 5 BUT I THINK YOU SAID YOU UNDERSTOOD THAT THAT WAS GATEWAY'S

 6 POSITION, BUT YOU DIDN'T HAVE A QUANTIFICATION OF THAT. IS

 7 THAT FAIR?

 8 A. IN GATEWAY'S TESTIMONY.

 9 Q. YES.

 10 A. AT LEAST WHAT I SAW SO FAR.

 11 Q. RIGHT.

 12 NOW, YOU HAVE AND MICROSOFT HAS TRIED TO

 13 DISCOURAGE OEM'S FROM DISTRIBUTING A BROWSER IN ADDITION TO

 14 INTERNET EXPLORER, CORRECT, SIR?

 15 A. IF YOU UNDERSTAND IT AS DISCOURAGING THAT WE ARE TRYING

 16 TO SELL OUR BROWSER, THAT'S CORRECT.

 17 Q. NO, NO. I DON'T MEAN JUST TRYING TO SELL YOUR BROWSER.

 18 YOU'RE TRYING TO PERSUADE OEM'S THAT THEY DON'T REALLY NEED

 19 TO DISTRIBUTE A SECOND BROWSER BECAUSE THEY ALREADY HAVE

 20 INTERNET EXPLORER, CORRECT?

 21 A. WE TRIED TO PERSUADE OEM'S THAT OUR BROWSER IS SO GOOD

 22 THAT THEY BASICALLY DO NOT NEED A SECOND ONE. THAT IS

 23 CORRECT.

 24 Q. AND ONE OF THE WAYS THAT YOU TRY TO PERSUADE OEM'S THAT

 25 THEY SHOULD ONLY DISTRIBUTE INTERNET EXPLORER AND NOT A

 64

 1 SECOND BROWSER IS BY TELLING THEM THAT DISTRIBUTING A SECOND

 2 BROWSER WILL INVOLVE VARIOUS COSTS TO THEM, CORRECT?

 3 A. I BELIEVE WE MIGHT HAVE SAID THAT.

 4 Q. WELL, YOU SAY YOU BELIEVE YOU MIGHT HAVE SAID THAT. DO

 5 YOU RECALL MICROSOFT PEOPLE IN YOUR ORGANIZATION, IN FACT,

 6 SUCCESSFULLY IN SOME CASES PERSUADING OEM'S NOT TO

 7 DISTRIBUTE A SECOND BROWSER BECAUSE THEY ALREADY HAVE

 8 INTERNET EXPLORER AND THEY WOULD HAVE TO INCUR ADDITIONAL

 9 TESTING AND USER EDUCATION COSTS IF THEY INSTALLED A SECOND

 10 BROWSER?

 11 A. I DO NOT RECALL THAT WE EVER SUCCESSFULLY DID THAT.

 12 Q. IN THAT CASE, SIR, LET ME ASK YOU TO LOOK AT YOUR

 13 DEPOSITION TESTIMONY ON OCTOBER 2, 1997. AND I AM GOING TO

 14 FOCUS FIRST ON PAGE 37, LINES 8 THROUGH 5 -- 8 THROUGH 9.

 15 I'M SORRY. 8 THROUGH 19.

 16 A. SO YOU HAVE 37?

 17 Q. PAGE 37.

 18 A. 8 THROUGH 19.

 19 Q. YES.

 20 "QUESTION: IN DISCUSSIONS THAT EITHER YOU OR

 21 PEOPLE IN YOUR ORGANIZATION HAVE WITH OEM'S ABOUT WHY THEY

 22 ARE DISTRIBUTING ANOTHER BROWSER, DOES MICROSOFT SOMETIMES

 23 ESSENTIALLY MAKE THIS ARGUMENT TO THEM: WHY DO YOU NEED TO

 24 INCUR THE EXTRA TESTING COSTS AND THE EXTRA USER EDUCATION

 25 AND MAYBE UNDERGO THE LONGER LOADING TIME --"

 65

 1 "ANSWER: I BELIEVE WE HAVE.

 2 "QUESTION: IS THAT SOMETIMES SUCCESSFUL IN

 3 PERSUADING OEM'S THAT THEY DON'T REALLY NEED TO DISTRIBUTE

 4 ANOTHER BROWSER BECAUSE THEY ALREADY HAVE INTERNET

 5 EXPLORER?"

 6 "ANSWER: THAT IS SOMETIMES SUCCESSFUL."

 7 AND THEN IN THE NEXT QUESTION AND ANSWER, YOU SAY

 8 YOU CAN'T GIVE AN EXAMPLE, "BUT I KNOW IT HAS HAPPENED."

 9 DO YOU SEE THAT?

 10 A. NO, I DON'T SEE THAT.

 11 Q. OKAY.

 12 A. CAN YOU HELP ME ON THE --

 13 Q. THE VERY NEXT QUESTION AND ANSWER, SIR.

 14 A. OKAY.

 15 Q. DO YOU SEE THAT?

 16 A. YES, I DO.

 17 Q. NOW, I TAKE IT THIS TESTIMONY WAS TRUTHFUL AT THE TIME

 18 YOU GAVE IT?

 19 A. I BELIEVE IT WAS AND IT BASICALLY SAYS -- WHEN I SAY IT

 20 IS SOMETIMES SUCCESSFUL, I DO NOT BELIEVE THAT THE QUESTION

 21 WAS, IS THIS THE ONLY REASON WHY THEY HAVE CHANGED THE

 22 BROWSER. I DON'T SEE THAT HERE. THIS MAY BE ONE OF THE

 23 ARGUMENTS WHICH WE HAVE USED.

 24 AND SO I SEE THIS AS A PACKAGE, BECAUSE I BELIEVE

 25 THAT -- I THINK I MAKE SOME REFERENCE IN THAT TESTIMONY HOW

 66

 1 MUCH EFFORT THIS ACTUALLY MIGHT BE AND THAT I HAVE A HARD

 2 TIME TO ESTIMATE THAT. THAT THE -- THAT THIS BROWSER ISSUE

 3 BASICALLY IS NOT DECIDED ON SUPPORT COSTS, IN THE FIRST

 4 PLACE, BUT ON THE MERITS OF THE PRODUCTS. BECAUSE I BELIEVE

 5 THAT OEM'S AT THE END OF THE DAY SHIP WHAT END USERS DEMAND

 6 AND A SMALL AMOUNT OF SUPPORT COSTS WILL NOT MAKE THEM

 7 BASICALLY CHANGE THEIR PLAN.

 8 Q. FIRST, YOU SAY THEY SHIP WHAT END USERS DEMAND. WITH

 9 RESPECT TO IE, THEY SHIP WHAT MICROSOFT DEMANDS, CORRECT,

 10 SIR, BECAUSE MICROSOFT DEMANDS THAT THEY SHIP IE, CORRECT?

 11 A. IT IS CORRECT THAT IE IS PART OF THE WINDOWS PRODUCT.

 12 THEY SHIP WINDOWS.

 13 Q. AND IN ORDER TO SHIP WINDOWS, THEY HAVE TO, ACCORDING TO

 14 YOUR LICENSE AGREEMENT WITH THEM, SHIP IE, CORRECT?

 15 A. ABSOLUTELY CORRECT, BECAUSE WE DO NOT WANT THEM TO ALTER

 16 OUR PRODUCTS.

 17 Q. NOW, YOU SAY YOU DO NOT WANT THEM TO ALTER YOUR

 18 PRODUCTS. WAS IE 1 PART OF WINDOWS 95, AS YOU DESCRIBE IT?

 19 A. I BELIEVE THAT THE OEM VERSION WAS PART OF WINDOWS 95,

 20 AND THAT'S WHAT I SAID.

 21 Q. WELL, SIR, WAS IE 1 INTEGRATED INTO WINDOWS 95, AS YOU

 22 USE THOSE TERMS?

 23 A. IBM -- SORRY. FOR ME, THIS WAS ONE PRODUCT. I

 24 PERSONALLY AM NOT TECHNICAL ENOUGH TO UNDERSTAND HOW -- CALL

 25 IT HOW MUCH INTEGRATION WAS DONE. I JUST DON'T KNOW. THE

 67

 1 INTEGRATION OVER TIME, I BELIEVE, WENT DEEPER AND DEEPER FOR

 2 SOME REALLY GOOD END USER BENEFITS AT THE END, AS I BELIEVE

 3 WAS SAID BY JIM ALLCHIN, BUT I AM NOT TECHNICAL ENOUGH TO

 4 TALK ABOUT THE DEPTH AND LEVEL OF INTEGRATION FOR IE 1, 2, 3

 5 AND 4. I SOLD ONE PRODUCT.

 6 Q. WELL, YOU SAY YOU SAW IT AS ONE PRODUCT AND YOU SAY THAT

 7 YOU WEREN'T SO TECHNICAL. DO YOU KNOW HOW THE PEOPLE WHO

 8 WERE TECHNICAL VIEWED IE 1, 2 AND 3?

 9 A. MAYBE YOU CAN EDUCATE ME.

 10 Q. WHAT I'D LIKE TO DO IS SEE WHETHER YOU CAN GIVE ME AN

 11 ANSWER TO THAT QUESTION FIRST. IF YOU CAN'T --

 12 A. MY UNDERSTANDING WAS THAT THE TECHNICAL PEOPLE DID

 13 INTEGRATION OVER TIME. AND I BELIEVE THERE WERE CERTAIN

 14 ASPECTS OF THE PRODUCT WHICH WERE PROBABLY INTEGRATED INTO

 15 WINDOWS 95.

 16 AGAIN, I AM MAKING THIS RELATIVELY LOOSE BECAUSE I

 17 AM NOT THE GUY WHO GOES IN THE CODE AND FINDS THAT OUT.

 18 Q. WELL, THE ONLY REASON THAT I AM PURSUING IT WITH YOU,

 19 EVEN THOUGH YOU'VE TOLD ME A COUPLE TIMES THAT YOU'RE NOT

 20 TECHNICAL --

 21 A. ENOUGH FOR THAT.

 22 Q. FOR THAT -- IS THAT YOU KEEP SAYING THAT IE IS PART OF

 23 WINDOWS. AND I AM TRYING TO TEST THAT ASSERTION.

 24 AND IS IT FAIR TO SAY, SIR, THAT IE 1 AND IE 2 AND

 25 IE 3 WERE ALL VIEWED BY MICROSOFT AS STAND-ALONE BROWSERS?

 68

 1 A. I DON'T THINK SO.

 2 Q. LET ME ASK THAT THE WITNESS BE HANDED GOVERNMENT

 3 EXHIBIT 37, WHICH IS ALREADY IN EVIDENCE.

 4 IS MR. SILVERBERG ONE OF THE TECHNICAL PEOPLE,

 5 SIR?

 6 A. I THINK SO.

 7 Q. I'D LIKE TO DIRECT YOUR ATTENTION TO THE BOTTOM OF THE

 8 PAGE WHERE MR. SILVERBERG WRITES IN AN E-MAIL TO MR. GATES

 9 AND MR. MARITZ, WITH COPIES TO BRAD CHASE, DAVID COLE, JOHN

 10 LUDWIG AND MIKE CONTE -- AND IN THE MIDDLE OF THAT

 11 PARAGRAPH, IT DESCRIBES IE 3.0 AS A STAND-ALONE WEB BROWSER

 12 THAT RUNS ON WINDOWS 95.

 13 DO YOU SEE THAT?

 14 A. I AM NOT THERE YET. LET ME JUST SEE THIS.

 15 YES, HE SAYS THAT. YES, I FOUND THIS. ALL RIGHT.

 16 Q. DO YOU HAVE ANY REASON TO DOUBT THE ACCURACY OF THAT?

 17 A. I DON'T KNOW BECAUSE WHEN I LOOK AT THIS MEMO -- I MEAN,

 18 THIS E-MAIL AND THE NEXT E-MAIL -- I BELIEVE THE DEVELOPMENT

 19 PEOPLE -- AND THAT INCLUDES AT THE END PAUL MARITZ AND

 20 BILL -- THEY ARE SOMEHOW DISCUSSING OPTIONS -- WHAT TO DO

 21 WITH THIS PRODUCT.

 22 SO I DON'T KNOW WHAT THEY FINALLY DID WITH IT.

 23 AND AS FAR AS I AM CONCERNED -- AGAIN, I NEVER SOLD WINDOWS

 24 WITHOUT IE. SO I JUST DON'T KNOW IF THIS IS TRUE OR NOT

 25 TRUE. I AM NOT THE TECHNICAL GUY HERE.

 69

 1 Q. YOU DO KNOW THAT WINDOWS WAS MADE AVAILABLE TO RETAIL

 2 CUSTOMERS WITHOUT ANY BROWSER -- WINDOWS 95? YOU KNOW THAT,

 3 RIGHT?

 4 A. I BELIEVE THAT HAPPENED IN THE FIRST VERSION, IF I'M NOT

 5 MISTAKEN, BUT IT COULD HAVE BEEN IN SUBSEQUENT VERSIONS AS

 6 WELL.

 7 BUT MY UNDERSTANDING THERE IS -- WHEN YOU SAY IT

 8 WAS MADE AVAILABLE, WHEN THE USER BASICALLY PUTS THIS INTO

 9 HIS P.C., IT WILL UPDATE, I BELIEVE, A LOT OF SYSTEM FILES.

 10 THAT'S AT LEAST WHAT I WAS TOLD. AND SO IN THAT BROAD

 11 CONTEXT, YOU COULD CALL THIS A WINDOWS UPGRADE PRODUCT OR

 12 UPGRADE PACKAGE.

 13 I MEAN, IT'S LIKE, YOU KNOW, IF IN YOUR CAR YOUR

 14 ENGINE BREAKS, YOU PUT A NEW ENGINE IN BECAUSE THE OLD ONE

 15 WORE OUT, OR YOU GOT AN ENGINE WHICH HAS NOW 400 HORSEPOWER

 16 IN THE MARKET AND ONE WHICH HAD 200 HORSEPOWER IN THE

 17 MARKET, AND YOU JUST PUT THAT NEW 400-HORSEPOWER ENGINE IN

 18 IT.

 19 SO FOR ME, THIS IS NOTHING ELSE THAN AN UPGRADE OF

 20 THE WINDOWS PRODUCT. THAT'S AT LEAST MY UNDERSTANDING.

 21 Q. MR. KEMPIN, ARE YOU FAMILIAR WITH CARS THAT ARE SOLD

 22 WITHOUT ENGINES?

 23 A. I BELIEVE THAT HAPPENS EVERY DAY.

 24 Q. HAVE YOU EVER BOUGHT A CAR WITHOUT AN ENGINE?

 25 A. I PERSONALLY HAVEN'T, BUT I HAVE A FRIEND WHO HAS,

 70

 1 BECAUSE WHAT HE DOES IS HE REBUILDS THEM.

 2 THE COURT: I THINK THIS IS A GOOD TIME TO BREAK

 3 FOR LUNCH.

 4 MR. BOIES: YES, YOUR HONOR. I DO, TOO.

 5 (WHEREUPON, AT 12:15 P.M., THE ABOVE-ENTITLED

 6 MATTER WAS RECESSED FOR LUNCH.)

 7 CERTIFICATE OF REPORTER

 8 THIS RECORD IS CERTIFIED BY THE UNDERSIGNED REPORTER TO

 9 BE THE OFFICIAL TRANSCRIPT OF THE PROCEEDINGS INDICATED.

 10 ______________________________

 11 PHYLLIS MERANA

 12

 13

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

