 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.

 JUNE 4, 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.

 N. Y. STATE DEPT. OF LAW

 9 120 BROADWAY, SUITE 2601

 NEW YORK, NEW YORK

 10

 11

 12

 13

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

 3

 1 I-N-D-E-X

 2 WITNESS REDIRECT

 3 PROFESSOR FRANKLIN FISHER

 4 BY MR. BOIES 4

 5

 6

 7 E X H I B I T S

 8 PLAINTIFFS' IN EVIDENCE

 9 2085 6

 10 2084 17

 11 1062 18

 12 2117 32

 13 2116 39

 14 2112 47

 15 1951 49

 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 DEFENDANTS.

 9 THE COURT: THE CALENDAR WAS SHORTER THIS MORNING

 10 THAN I ANTICIPATED. NOBODY SHOWED UP.

 11 MR. BOIES: GIVEN THE CALENDAR THAT YOU HAD

 12 YESTERDAY, YOUR HONOR, I THINK YOU'VE PROBABLY AVERAGED OUT

 13 TO NORMAL.

 14 THE COURT: ALL RIGHT.

 15 (PROFESSOR FRANKLIN M. FISHER, PLAINTIFFS'

 16 WITNESS, PREVIOUSLY SWORN.)

 17 REDIRECT EXAMINATION (CONTINUED.)

 18 BY MR. BOIES:

 19 Q. GOOD MORNING, DR. FISHER.

 20 I'D LIKE TO BEGIN BY COVERING TWO TOPICS BEFORE WE

 21 GO TO THE AOL-NETSCAPE QUESTIONS THAT WE TALKED ABOUT RIGHT

 22 AT THE END OF THE SESSION YESTERDAY.

 23 THE FIRST OF THOSE TOPICS RELATES TO A WINDOWS

 24 PRICING AND, IN PARTICULAR, TO DEAN SCHMALENSEE'S FORMULA

 25 THAT WE TALKED ABOUT, AND THAT YOU TALKED ABOUT WITH

 5

 1 MR. LACOVARA.

 2 FIRST, MR. LACOVARA RAISED A QUESTION WITH YOU AS

 3 TO WHETHER THE AVERAGE P.C. PRICE OF $950 DID OR DID NOT

 4 INCLUDE A MONITOR. DO YOU RECALL THAT?

 5 A. YES.

 6 Q. AND FROM AN ECONOMIC ANALYSIS STANDPOINT, WHAT IS THE

 7 SIGNIFICANCE AS TO WHETHER OR NOT THAT PRICE DOES OR DOES

 8 NOT INCLUDE A MONITOR?

 9 A. WELL, I THINK IT WAS CLEARLY A MISTAKE NOT TO INCLUDE A

 10 MONITOR, AND I SHOULD HAVE NOTICED IT. MONITORS SELL FOR

 11 ROUGHLY 2 TO $300. IF ONE HAD INCLUDED THE MONITOR, IT

 12 WOULD NOT HAVE CHANGED THE SUBSTANCE OF WHAT I HAD TO SAY.

 13 Q. LET ME ASK YOU TO LOOK AT GOVERNMENT EXHIBIT 2085, WHICH

 14 I WOULD OFFER, WHICH IS AN ADVERTISEMENT THAT APPEARED IN

 15 THE WASHINGTON POST ON THE DAY THAT YOU WERE BEING EXAMINED

 16 BY MR. LACOVARA.

 17 MR. LACOVARA: MAY I ASK FOR WHAT PURPOSE THIS IS

 18 BEING OFFERED?

 19 MR. BOIES: TO SHOW THE PRICES AT WHICH COMPUTERS,

 20 INCLUDING MONITORS, ARE REGULARLY ADVERTISED AND OFFERED IN

 21 THE COMMUNITY.

 22 MR. LACOVARA: IF IT'S BEING OFFERED TO SHOW THAT

 23 YOU CAN BUY A COMPUTER AND MONITOR FOR $800, I HAVE NO

 24 OBJECTION, YOUR HONOR.

 25 THE COURT: GOVERNMENT'S 2085 IS ADMITTED.

 6

 1 (WHEREUPON, PLAINTIFFS'

 2 EXHIBIT NUMBER 2085 WAS

 3 RECEIVED IN EVIDENCE.)

 4 BY MR. BOIES:

 5 Q. NOW, PROFESSOR FISHER, DO YOU HAVE ANY BASIS FOR

 6 UNDERSTANDING AS TO WHETHER RETAIL OUTLETS REGULARLY OFFER

 7 COMPUTERS, INCLUDING A MONITOR, FOR LESS THAN $950?

 8 A. YES, AS THIS AD SUGGESTS THAT THEY DO. IN ADDITION,

 9 ALTHOUGH I DON'T THINK IT'S ON THIS AD, RETAIL OUTLETS VERY

 10 OFTEN OFFER COMPUTERS WITH A REBATE, WHICH IS NOT INCLUDED

 11 IN THE AVERAGE PURCHASE PRICE AS QUOTED YESTERDAY OR SEVERAL

 12 DAYS AGO.

 13 Q. LET ME JUST FOLLOW UP ON THAT FOR A SECOND. THE $950

 14 AVERAGE FIGURE DID NOT INCLUDE THE PRICE OF A MONITOR, WHICH

 15 WOULD HAVE INCREASED THE PRICE SOMEWHAT; IS THAT CORRECT?

 16 A. YES.

 17 Q. NOW, YOU'RE ALSO SAYING THE $950 PRICE DID NOT INCLUDE

 18 REBATES. IS THAT WHAT YOU'RE SAYING?

 19 A. THAT IS MY UNDERSTANDING.

 20 Q. AND THAT WOULD HAVE REDUCED THE PRICE?

 21 A. YES.

 22 Q. NOW, MR. LACOVARA ALSO ASKED YOU SOME QUESTIONS ABOUT

 23 WHETHER THE AVERAGE PRICE OF P.C.'S HAD BEEN HIGHER AT THE

 24 TIME THAT WINDOWS 98 WAS BEING PRICED. DO YOU RECALL THAT?

 25 A. I DO.

 7

 1 Q. IN THAT CONNECTION, LET ME ASK YOU TO LOOK AT A DOCUMENT

 2 THAT HAS BEEN PREVIOUSLY ADMITTED AS GOVERNMENT EXHIBIT 365,

 3 WHICH IS A DECEMBER 16, 1997 PRICING ANALYSIS BY MR. KEMPIN,

 4 SENT TO MR. GATES.

 5 AND LET ME TO ASK YOU TO LOOK AT THE FIRST PAGE OF

 6 THE ANALYSIS ITSELF, AND IN PARTICULAR, THE SECOND SENTENCE

 7 AFTER THE HEADING "CURRENT SITUATION" --

 8 A. YES.

 9 Q. -- WHERE MR. KEMPIN WRITES TO MR. GATES, "WE EXPECT THAT

 10 P.C.'S SELLING FOR LESS THAN A THOUSAND DOLLARS WILL BE

 11 BOUGHT BY CONSUMERS AND BUSINESSES AND COULD CONSTITUTE MORE

 12 THAN 50 PERCENT OF ALL P.C.'S BY CHRISTMAS OF 1998."

 13 DO YOU SEE THAT?

 14 A. I DO.

 15 Q. NOW, WHAT IS THE SIGNIFICANCE, IF ANY, OF THAT ANALYSIS

 16 TO THE RELEVANCE OF WHAT PRICE SHOULD BE USED IN DEAN

 17 SCHMALENSEE'S FORMULA?

 18 A. WELL, ASSUMING, AS I BELIEVE TO BE TRUE, THAT MICROSOFT,

 19 AS MANY OTHER FIRMS, DOESN'T LIKE TO CHANGE ITS PRICE ALL

 20 THE TIME, THEN MICROSOFT, IN SETTING ITS PRICE, HAS TO LOOK

 21 FORWARD TO WHAT THE SITUATION WILL BE FOR A WHILE.

 22 THIS SAYS THAT AT LEAST HALF THE BUSINESS COULD BE

 23 AT BELOW A THOUSAND DOLLARS. AND, BY THE WAY, HE SAYS

 24 SOMEWHAT LOWER DOWN IN THE DOCUMENT -- THIS IS A "BY THE

 25 WAY" -- HE SAYS "WHEN COMPARING SYSTEM" -- I'M ABOUT A THIRD

 8

 1 OF THE WAY DOWN OR THREE-QUARTERS OF THE WAY DOWN THE

 2 PARAGRAPH -- "WHEN COMPARING SYSTEM PRICES OVER THE LAST

 3 COUPLE OF YEARS WITH TODAY'S PRICES, WE SHOULD NOTE THAT IN

 4 THE LOW END SEGMENT, P.C. MANUFACTURERS PRICES HAVE STARTED

 5 PULLING OUT MONITORS AND OTHER ITEMS FROM THEIR SYSTEMS. AS

 6 A RESULT, MY COMPARISON IS NOT A HUNDRED PERCENT CORRECT,

 7 BUT THIS DOES NOT CHANGE THE TREND," AND SO ON.

 8 NOW, THERE ARE, IN FACT, AT LEAST TWO OTHER

 9 REASONS TO BELIEVE THAT ONE OUGHT TO BE INTERESTED -- THAT

 10 MICROSOFT OUGHT TO HAVE BEEN INTERESTED IN SETTING A

 11 PROFIT-MAXIMIZING PRICE IN TERMS OF THE LOW-PRICED MACHINES.

 12 Q. WHAT IS THAT OR WHAT ARE THOSE REASONS?

 13 A. WELL, ONE REASON IS THE FOLLOWING: THE HIGH-PRICED

 14 MACHINES -- THE RELATIVELY HIGH-PRICED MACHINES SOLD THROUGH

 15 OTHER CHANNELS ARE TYPICALLY MORE POWERFUL MACHINES WITH

 16 MORE STUFF ON THEM. AMONG THE STUFF ON THEM IS -- ARE

 17 SOFTWARE PACKAGES AND MATERIAL THAT BRING COMPLEMENTARY

 18 REVENUES TO MICROSOFT, AND, THEREFORE, ONE OUGHT NOT TO

 19 COUNT THAT PART OF IT IN THIS CALCULATION SINCE THE

 20 COMPLIMENTARY REVENUES ARE TAKEN ELSEWHERE.

 21 A MORE INTERESTING -- WELL, WE ALL HAVE DIFFERENT

 22 TASTES. TO ME, A MUCH MORE INTERESTING REASON IS THE

 23 FOLLOWING. IT'S NOT -- LET ME BACK UP.

 24 IT'S A RATHER REASONABLE VIEW THAT THE PEOPLE WHO

 25 ARE PRICE SENSITIVE ARE THE PEOPLE WHO ARE BUYING THE

 9

 1 LOW-PRICED MACHINES, AND THAT THE PEOPLE WHO ARE LESS PRICE

 2 SENSITIVE WILL BE THE PEOPLE BUYING THE LARGER MACHINES.

 3 AND THEY'LL BE THE PEOPLE WHO ARE INTENDING TO USE THE

 4 COMPUTERS MORE.

 5 IN THAT CASE, THE PROFIT-MAXIMIZING STRATEGY,

 6 ASSUMING MONOPOLY POWER, IS NOT, AS DEAN SCHMALENSEE

 7 SUGGESTS, TAKEN AS THE PRICE THEY SHOULD CHARGE RELATIVE TO

 8 THE AVERAGE PRICE OF P.C.'S, BUT, IN FACT, WHAT THEY OUGHT

 9 TO BE DOING TO MAXIMIZE PROFITS IS TO CHARGE A PRICE THAT

 10 FITS DEAN SCHMALENSEE'S FORMULA -- THIS IS MAXIMIZING

 11 SHORT-RUN PROFITS -- THEY SHOULD CHARGE A PRICE THAT FITS

 12 DEAN SCHMALENSEE'S FORMULA AT -- FOR THE PRICE SENSITIVE

 13 CUSTOMERS -- THAT IS, THE LOW-PRICE CUSTOMERS -- AND

 14 RECOVERING FROM THE HIGHER-PRICE CUSTOMERS IN TERMS OF

 15 COMPLEMENTARY REVENUE RATHER THAN IN THE PRICE OF THE

 16 OPERATING SYSTEM ITSELF.

 17 THIS IS A PHENOMENON KNOWN IN MY TRADE AS METERING

 18 AS A REASON FOR -- SOMETIMES GIVEN AS A REASON FOR TIE-IN

 19 SALES, WHICH IS NOT WHAT'S INVOLVED HERE.

 20 Q. LET ME ASK YOU TO LOOK AT DEFENDANT'S EXHIBIT 2493 THAT

 21 MR. LACOVARA USED WITH YOU. AND I WANT TO DIRECT YOUR

 22 ATTENTION TO THE SECOND PARAGRAPH OF THAT EXHIBIT. AND THIS

 23 IS A REPORT DATED IN MARCH OF 1999 -- THAT IS, MARCH OF THIS

 24 YEAR.

 25 AND IT BEGINS BY SAYING, "SUB-$1000 P.C.'S

 10

 1 CONTINUED TO DOMINATE THE MARKET IN FEBRUARY, ACCOUNTING FOR

 2 62 PERCENT OF UNIT SALES."

 3 DO YOU SEE THAT?

 4 A. I DO.

 5 Q. AND IT SAYS THAT JANUARY'S UNIT SALES WERE 65.7 PERCENT

 6 SUB-$1000 P.C.'S.

 7 DO YOU SEE THAT?

 8 A. YES.

 9 Q. AND THEN THE NEXT SENTENCE SAYS, "WITHIN THIS GROUP, THE

 10 LARGEST UNIT GROWTH WAS CONCENTRATED IN THE SUB-$600 MARKET,

 11 WHICH GREW 657 PERCENT OVER FEBRUARY 1998, AND NOW

 12 REPRESENTS 19.9 PERCENT OF P.C.'S SOLD AT RETAIL."

 13 WHAT SIGNIFICANCE, IF ANY, DO THOSE FACTS HAVE TO

 14 YOUR ANALYSIS OF WHAT THE APPROPRIATE WINDOWS PRICE OR P.C.

 15 PRICE NUMBER IS TO USE IN DEAN SCHMALENSEE'S FORMULA?

 16 A. WELL, I SAID EARLIER THAT -- TWO THINGS. I SAID, IN THE

 17 FIRST PLACE, THERE IS A REASON TO BELIEVE THAT THE

 18 APPROPRIATE PRICE IS THE PRICE FOR THE LOWER-PRICED

 19 MACHINES, THE RETAIL PRICE. SECOND, THAT THE -- MICROSOFT

 20 OUGHT REASONABLY TO BE INTERESTED, NOT MERELY IN WHAT THE

 21 PRICE OF MACHINES IS NOW, BUT WHAT IT'S GOING TO BE IN THE

 22 FUTURE WHILE THEY ARE STILL SELLING WINDOWS, PRESUMABLY AT

 23 THE SAME PRICE. THIS SUGGESTS THAT THERE IS A CONTINUED

 24 TREND, AND THE TREND IS SHARP AT THE LOW END, OF PRICES

 25 FALLING.

 11

 1 AND, THEREFORE, ONE OUGHT TO BE INTERESTED IN

 2 LOOKING AT RELATIVELY LOW PRICES.

 3 Q. LET ME ASK YOU TO LOOK NEXT AT DEFENDANT'S EXHIBIT 2388.

 4 THIS WAS THE DOCUMENT THAT MR. LACOVARA INTRODUCED THAT

 5 PURPORTED TO BE BASED ON IDC DATA.

 6 AND AS I UNDERSTAND IT, WE STILL DON'T HAVE THAT

 7 UNDERLYING DATA; IS THAT CORRECT?

 8 MR. LACOVARA: CORRECT.

 9 BY MR. BOIES:

 10 Q. HOWEVER, JUST FOR PURPOSES OF TRYING -- AND WE'LL DEAL

 11 WITH THAT WHEN WE DO GET THE DATA -- BUT JUST FOR PURPOSES

 12 OF DEALING WITH THIS WHILE YOU'RE HERE, PROFESSOR FISHER, I

 13 WOULD ALSO LIKE YOU TO HAVE IN FRONT OF YOU DEFENDANT'S

 14 EXHIBIT 2498, WHICH WAS AN IDC DOCUMENT THAT WAS ALSO USED

 15 WITH YOU BY MR. LACOVARA.

 16 AND, IN THAT CONNECTION, LET ME ASK YOU TO LOOK AT

 17 THE TABLE NUMBER 9 THAT'S HERE. NOW, THIS TABLE ONLY HAS

 18 SOME OF THE YEARS THAT ARE REFLECTED IN DEFENDANT'S

 19 EXHIBIT 2388. BUT IF YOU LOOK AT THE VARIOUS CATEGORIES AND

 20 THEN LOOK DOWN TO THE BOTTOM WHERE IT SAYS "TOTAL ASP" OR

 21 "AVERAGE SELLING PRICE" -- DO YOU SEE THAT?

 22 A. YES.

 23 Q. DO YOU SEE A TREND, BOTH FOR THE ACTUAL YEARS THAT ARE

 24 THERE, AS WELL AS THE PROJECTED YEARS GOING FORWARD?

 25 A. YES. IT'S GOING DOWN.

 12

 1 Q. AND IS THAT CONSISTENT WITH YOUR UNDERSTANDING OF WHAT

 2 WAS HAPPENING IN THE MARKETPLACE?

 3 A. OH, ABSOLUTELY. P.C.'S WERE GETTING CHEAPER.

 4 Q. NOW, WE'VE SPENT SOME TIME, BOTH ON YOUR DIRECT AND

 5 CROSS AND I'M NOW IN YOUR REDIRECT, ON THE RIGHT NUMBERS TO

 6 PLUG INTO DEAN SCHMALENSEE'S FORMULA.

 7 I'D LIKE TO RETURN JUST BRIEFLY TO WHETHER OR NOT,

 8 IN YOUR VIEW, DEAN SCHMALENSEE'S FORMULA, EVEN IF YOU HAD

 9 THE RIGHT NUMBERS, IS SOMETHING THAT RESULTS IN SOMETHING

 10 THAT IS RELEVANT TO YOUR ECONOMIC ANALYSIS?

 11 A. WELL, BASICALLY NOT. AS I HAVE NOW SAID SEVERAL TIMES,

 12 EVEN WITHOUT WORRYING ABOUT WHAT ELSE IS GOING ON, DEAN

 13 SCHMALENSEE'S RESULT ONLY IMPLIES THAT MICROSOFT IS DOING

 14 SOMETHING OTHER THAN MAXIMIZING SHORT-RUN PROFITS IN THE

 15 PRICE THEY CHARGE FOR WINDOWS.

 16 AND THAT IS TRUE WHETHER OR NOT THEY HAVE MONOPOLY

 17 POWER. IT DOESN'T LEAD -- YOU CAN REGARD DEAN SCHMALENSEE'S

 18 PROPOSITIONS AS, IF THEY HAD MONOPOLY POWER AND IF THEY ARE

 19 MAXIMIZING SHORT-RUN PROFIT, THEN YOU OUGHT TO GET A CERTAIN

 20 RESULT. YOU DON'T GET THAT RESULT, AND HE CONCLUDES THAT,

 21 THEREFORE, THEY DON'T HAVE MONOPOLY POWER.

 22 BUT, IN FACT, THERE IS THE OTHER POSSIBILITY, AND

 23 IT'S EASY TO SHOW THAT THE OTHER POSSIBILITY IS TRUE, WHICH

 24 IS, THIS DEPENDS ON WHETHER THEY ARE MAXIMIZING SHORT-RUN

 25 PROFIT. AND, AT MOST, IT SHOWS THEY ARE NOT.

 13

 1 Q. NOW, IN TERMS OF WHY YOU SAY DEAN SCHMALENSEE'S FORMULA

 2 IS NOT RELEVANT, I'D LIKE TO SORT OF FOCUS ON EACH ELEMENT

 3 OF THAT. THE FIRST THING THAT YOU MENTIONED WAS YOU SAID

 4 THAT DEAN SCHMALENSEE'S FORMULA DEALS WITH SHORT-RUN PRICES.

 5 A. CORRECT.

 6 Q. AND WHAT'S THE SIGNIFICANCE OF THAT?

 7 A. SENSIBLE FIRMS DO NOT MAXIMIZE SHORT-RUN MONOPOLY -- I'M

 8 SORRY -- DO NOT MAXIMIZE SHORT-RUN PROFITS, PERIOD. AND

 9 SENSIBLE MONOPOLIES, I SUPPOSE, DO NOT MAXIMIZE SHORT-RUN

 10 MONOPOLY PROFITS.

 11 THEY ARE TYPICALLY INTERESTED -- AND APPROPRIATELY

 12 SO -- IN LONG-RUN PROFITS. IN MY TERMS, THAT WOULD BE THE

 13 DISCOUNTED VALUE OF THE STREAM OF PROFITS. THAT'S

 14 EQUIVALENT TO SAYING THAT THEY ARE INTERESTED IN MAXIMIZING

 15 SHAREHOLDER VALUE.

 16 Q. AND DOES DEAN SCHMALENSEE'S FORMULA EVEN PURPORT TO

 17 MEASURE THAT?

 18 A. NO. IT'S A PURELY SHORT-RUN FORMULA.

 19 Q. SECOND, YOU SAID THAT DEAN SCHMALENSEE'S FORMULA WAS

 20 BASED ON THE PRICE OR THE CASH PRICE FOR WINDOWS.

 21 A. YES.

 22 Q. WHAT IS THE SIGNIFICANCE OF THAT?

 23 A. WELL, APART FROM THE PROPOSITION THAT YOU HAVE TO WORRY

 24 ABOUT THE COMPLEMENTARY REVENUES THAT GO ON -- WELL, LET ME

 25 TALK ABOUT THAT FOR A MINUTE. YOU HAVE TO WORRY ABOUT THE

 14

 1 FACT THAT MICROSOFT MAKES PROFITS, NOT MERELY FROM THE CASH

 2 PRICE OF WINDOWS. THEY MAKE PROFITS FROM OTHER PRODUCTS,

 3 AND THEY MAKE PROFITS FROM THE SALE OF LATER PRODUCTS.

 4 THEY MAKE PROFITS FROM THE SALE OF UPGRADES, FOR

 5 INSTANCE, ASSOCIATED WITH SALES OF WINDOWS NOW. THAT MEANS

 6 YOU HAVE TO THINK ABOUT THE LONG-RUN STREAM OF REVENUES

 7 ASSOCIATED WITH THE WINDOWS SALE.

 8 THE ONLY WAY DEAN SCHMALENSEE HAS DONE THIS IS TO

 9 TRY TO LOOK AT THE PRICE OF COMPLEMENTARY PRODUCTS, AND I

 10 THINK HE DID THAT PARTICULAR THING WRONG. BUT WHETHER OR

 11 NOT ONE AGREES WITH HIS COMPUTATION, OR THE ERRORS THAT I

 12 THOUGHT WERE IN IT, THERE IS AN ADDITIONAL PROBLEM, WHICH IS

 13 RELATED TO THE LONG-RUN/SHORT-RUN PROBLEM, AND THAT'S THIS.

 14 HE ESTIMATES COMPLEMENTARY REVENUES BY LOOKING AT

 15 THE SALE OF WHAT HE REGARDS AS COMPLEMENTARY GOODS, DIVIDED

 16 BY THE SALE, IN THE SAME YEAR, OF WINDOWS. THAT'S WRONG.

 17 TO THE EXTENT THAT THE SALE OF WINDOWS IS GROWING -- AND IT

 18 CERTAINLY IS GROWING, AND GROWING FAST ENOUGH, AND I'LL

 19 LEAVE OPEN FOR A MOMENT THE QUESTION OF WHAT IS FAST ENOUGH;

 20 YOU CAN ASK ME, IF YOU WANT. IF IT'S GROWING FAST ENOUGH --

 21 AND I BELIEVE IT IS -- THEN THE COMPLEMENTARY REVENUES SOLD

 22 TODAY ARE, IN FACT, IN PART COMPLEMENTS TO SALES OF WINDOWS

 23 MADE, NOT TODAY, BUT YESTERDAY. NOT THIS YEAR, BUT IN

 24 PREVIOUS YEARS. AND IT WILL BE TRUE THAT TAKING THE RATIO

 25 OF THIS YEAR'S, QUOTE, COMPLEMENTARY REVENUES, UNQUOTE, TO

 15

 1 THIS YEAR'S SALES OF WINDOWS WILL UNDERSTATE THE

 2 COMPLEMENTARY REVENUES THAT ARE ASSOCIATED WITH THE SALES OF

 3 WINDOWS -- PER WINDOW SALE.

 4 SECONDLY, AS I SAID I GUESS YESTERDAY -- I DON'T

 5 REMEMBER -- MICROSOFT HAS AN INTEREST IN MAINTAINING ITS

 6 MONOPOLY POWER, AN INTEREST WHICH IT DEMONSTRATES ON VARIOUS

 7 OCCASIONS.

 8 ONE OF THE WAYS IT USES THE PRICE OF WINDOWS IS TO

 9 OFFER, AS IT WERE, INDUCEMENTS OR TO TAKE OUT ITS POWER --

 10 IT TAKES OUT ITS POWER OTHER WAYS BESIDES THE PRICE OF

 11 WINDOWS BY IMPOSING RESTRICTIONS ON ITS CUSTOMERS.

 12 Q. LET ME NOW TURN TO DEFENDANT'S EXHIBIT 2552, WHICH I ASK

 13 YOU TO TAKE A LOOK AT. AND, IN THAT CONNECTION, JUST FOR

 14 CONTEXTUAL PURPOSES, I'D LIKE TO REMIND YOU OF

 15 MR. LACOVARA'S QUESTIONING OF YOU ABOUT THIS.

 16 AND I WOULD DIRECT YOUR ATTENTION, I GUESS, ALSO

 17 TO THE AFTERNOON SESSION OF JUNE 2 OF HIS EXAMINATION.

 18 IF WE CAN GIVE THE WITNESS THAT, THAT MAY HELP PUT

 19 IT IN CONTEXT.

 20 NOW, AS YOU MAY RECALL, YOU HAD INTRODUCED AN

 21 EXHIBIT THAT ADJUSTED OR REVISED SOME NUMBERS THAT PROFESSOR

 22 SCHMALENSEE HAD USED FOR THE FIRST QUARTER OF 1996 IN TERMS

 23 OF NETSCAPE'S MARKET SHARE. DO YOU RECALL THAT?

 24 A. I REMEMBER IT WELL.

 25 Q. AND YOU HAD DONE SO FOR WHAT REASON?

 16

 1 A. I HAD DONE SO BECAUSE I BELIEVED -- AND I STILL

 2 BELIEVE -- THAT DEAN SCHMALENSEE HAD MADE AN ERROR IN THAT

 3 HE HAD INCLUDED IN THOSE NUMBERS ALL THE AOL USERS, AND THAT

 4 ONLY 11 PERCENT, ACCORDING TO HIS OWN TESTIMONY -- IN '96,

 5 ONLY 11 PERCENT OF THE AOL USERS WERE ACTUALLY ON THE WEB,

 6 AND THOSE PEOPLE SHOULD HAVE BEEN EXCLUDED.

 7 Q. NOW, IN THAT CONNECTION --

 8 A. AND THAT MAKES A BIG DIFFERENCE IN NETSCAPE'S SHARE IN

 9 THAT YEAR.

 10 Q. NOW, IN THAT CONNECTION, MR. LACOVARA SHOWED YOU

 11 DEFENDANT'S EXHIBIT 2552, WHICH WAS AN EXAMPLE OF AN MDC

 12 SURVEY FORM, CORRECT?

 13 A. YES.

 14 Q. AND LET ME DIRECT YOUR ATTENTION TO PAGE 92 OF THE

 15 TRANSCRIPT OF JUNE 2ND, WHEN MR. LACOVARA INTRODUCED THAT.

 16 AND, AT THAT TIME, HE NOTES THAT THIS IS FROM AUGUST 1ST OF

 17 1996 -- THAT IS, A PERIOD LATER THAN THE FIRST QUARTER OF

 18 1996 THAT YOU WERE ADJUSTING. BUT HE SAYS THAT HE IS

 19 INFORMED THAT THE QUESTION THAT HE IS GOING TO BE DIRECTING

 20 YOUR ATTENTION TO IS A CONSTANT.

 21 DO YOU SEE THAT?

 22 A. YES.

 23 Q. HAVE YOU HAD AN OPPORTUNITY TO CHECK WHETHER

 24 MR. LACOVARA'S INFORMATION THAT THE QUESTION THAT HE WAS

 25 RELYING ON WAS A CONSTANT WAS, IN FACT, ACCURATE?

 17

 1 A. OH, YES, I HAVE.

 2 Q. AND WHAT DID YOU DISCOVER, SIR?

 3 A. THE KINDEST THING I CAN SAY ABOUT THIS IS MR. LACOVARA

 4 IS SEVERELY MISINFORMED. IT IS NOT A CONSTANT. THAT

 5 QUESTION DOES NOT APPEAR IN THE SURVEY RELATIVE TO THE DATA

 6 FOR THE FIRST QUARTER OF '96. THAT IS THE DATA WHICH WAS

 7 CORRECTED BY ME OR USED TO CORRECT BY ME.

 8 AS FAR AS WE CAN DISCOVER, THAT QUESTION MAKES ITS

 9 FIRST APPEARANCE SOMETIME IN THE SUMMER OF '96 AND REMAINS

 10 IN THAT FORM UNTIL THE FALL OF '97, AND THEN IS CHANGED

 11 AGAIN.

 12 MR. BOIES: I WOULD ASK THAT THE WITNESS BE GIVEN,

 13 AND I WOULD OFFER GOVERNMENT'S EXHIBIT 2084, WHICH IS A MDC

 14 SURVEY FORM DATED MARCH 6TH, 1996.

 15 MR. LACOVARA: NO OBJECTION, YOUR HONOR.

 16 THE COURT: GOVERNMENT'S 2084 IS ADMITTED.

 17 (WHEREUPON, PLAINTIFFS'

 18 EXHIBIT NUMBER 2084 WAS

 19 RECEIVED IN EVIDENCE.)

 20 BY MR. BOIES:

 21 Q. AND IS GOVERNMENT'S EXHIBIT 2084 THE FIRST QUARTER 1996

 22 SURVEY FORM THAT YOU WERE REFERRING TO?

 23 A. YES.

 24 MR. BOIES: I WOULD NEXT ASK THAT THE WITNESS BE

 25 HANDED, AND I WOULD OFFER GOVERNMENT EXHIBIT 1062, WHICH IS

 18

 1 AN AOL DOCUMENT.

 2 MR. LACOVARA: YOUR HONOR, MAY I CONFER WITH

 3 MR. BOIES FOR A MOMENT?

 4 THE COURT: SURELY.

 5 (COUNSEL CONFERRING.)

 6 MR. LACOVARA: NO OBJECTION, YOUR HONOR.

 7 THE COURT: GOVERNMENT'S 1062 IS ADMITTED.

 8 (WHEREUPON, PLAINTIFFS'

 9 EXHIBIT NUMBER 1062 WAS

 10 RECEIVED IN EVIDENCE.)

 11 BY MR. BOIES:

 12 Q. PROFESSOR FISHER, CAN YOU EXPLAIN WHAT SIGNIFICANCE, IF

 13 ANY, GOVERNMENT EXHIBIT 1062 HAS TO THE ANALYSIS THAT WE'RE

 14 TALKING ABOUT?

 15 A. YES.

 16 WHETHER OR NOT THE QUESTION POINTED TO BY

 17 MR. LACOVARA IS ASKED AND THE SCREENING, SO TO SPEAK, DONE,

 18 AS HE POINTED IT OUT, THE ISSUE IS WHETHER PEOPLE WHO SAY

 19 THEY ARE SIGNED UP TO AOL CONTINUE TO BE COUNTED IN THE MDC

 20 SURVEY IF THEY ONLY REMAIN ON AOL AND DO NOT, IN FACT,

 21 ACCESS THE INTERNET.

 22 THE SCREENING QUESTION IS A QUESTION DESIGNED, IN

 23 PRINCIPLE, TO TAKE THAT OUT. THE OTHER VERSIONS OF THE

 24 SURVEY, SUCH AS THE MARCH 6TH SURVEY, DO NOT DO THAT NEARLY

 25 SO DIRECTLY.

 19

 1 BUT, IN ANY CASE, IF YOU WILL LOOK AT PAGE 2 OF

 2 GOVERNMENT EXHIBIT 1062, THE FIRST PARAGRAPH BEGINNING AT,

 3 LET'S SAY, THE SECOND SENTENCE, I WOULD SAY THAT WHAT THIS

 4 IS IS THIS IS A REPORT OF STUDYING THE BEHAVIOR OF THREE

 5 KINDS OF AOL USERS: NOVICE, INTERMEDIATE AND ADVANCED.

 6 "THE FIRST, AND CLEARLY MOST INTERESTING GROUP OF

 7 USERS, IS THE NOVICE. THE MOST ALARMING FACT DISCOVERED IN

 8 THE NOVICE GROUP IS THAT MOST DO NOT KNOW THE DIFFERENCE

 9 BETWEEN BEING ON AOL AND BEING ON THE INTERNET. THOSE

 10 NOVICE USERS THOUGHT THAT ONCE THEY SIGNED ON TO AOL, THEY

 11 HAD ALREADY ACCESSED THE INTERNET, SOMETIMES EVEN MISTAKING

 12 AOL CHANNELS FOR ACTUAL WEB SITES.

 13 "IT'S EVIDENT THAT THE NOVICE USER WILL SIGN ON TO

 14 AOL, BROWSE THROUGH THREE AOL CHANNELS (NEVER ACTUALLY

 15 VISITING THE WORLD WIDE WEB) AND THINK THEY HAVE JUST

 16 VISITED THREE DIFFERENT WEB SITES."

 17 THAT IS A MATTER OF SOME IMPORTANCE SINCE AOL IS

 18 GAINING SUBSCRIBERS -- HAS BEEN GAINING SUBSCRIBERS QUITE A

 19 LOT. SO, PRESUMABLY, A LARGE NUMBER OF THEM ARE NOVICE

 20 USERS.

 21 Q. AND WHAT IS THE SIGNIFICANCE, IF ANY, OF THIS

 22 INFORMATION TO THE APPROPRIATENESS OF USING SURVEY DATA,

 23 SUCH AS DEAN SCHMALENSEE RELIES ON?

 24 A. SURVEY -- IT IS AN EXAMPLE OF HOW PERFECTLY REASONABLE

 25 QUESTIONS ASKED OF PERFECTLY REASONABLE PEOPLE LEAD TO

 20

 1 MISTAKEN RESULTS BECAUSE THE PEOPLE DON'T, IN FACT, KNOW THE

 2 RIGHT ANSWERS.

 3 Q. LET ME ASK --

 4 A. AND -- SORRY.

 5 Q. I'M SORRY. GO AHEAD.

 6 A. AND IF, IN FACT, YOU NOW START WORRYING ABOUT THE AOL

 7 PEOPLE AND THE NUMBER OF PEOPLE WHO ARE NOT ON THE WEB, YOU

 8 NEED TO MAKE AN ADJUSTMENT TO DEAN SCHMALENSEE'S DATA. AND

 9 WITHIN THE LIMITS OF WHAT WE CAN OBSERVE, THAT'S THE

 10 ADJUSTMENT THAT WAS MADE ON WHATEVER THE CHART IS WE

 11 PRESENTED BEFORE. I DON'T REMEMBER THE NUMBER.

 12 Q. I THINK IT'S GOVERNMENT EXHIBIT 1956, AND I WOULD JUST

 13 DISPLAY IT.

 14 A. YES.

 15 Q. IS THAT THE ONE?

 16 A. THAT'S THE ONE.

 17 Q. OKAY. LET ME ASK YOU TO LOOK NEXT AT YOUR TESTIMONY ON

 18 CROSS-EXAMINATION IN THE MORNING OF JUNE 3, 1999. AND, IN

 19 PARTICULAR, I WANT TO ASK YOU ABOUT A QUESTION AND ANSWER ON

 20 PAGE 9, AND THEN MAYBE SOME FOLLOW-UP ON PAGE 10 AS WELL.

 21 ON PAGE 9 AT LINE 7, YOU'RE ASKED:

 22 "QUESTION: AND WHAT PERIOD OF TIME DO YOU BELIEVE

 23 THAT THE BATTLE WAS STILL GOING ON AND MICROSOFT HAD NOT

 24 YET, IN YOUR WORDS, BECOME THE BENEFICIARY OF NETWORK

 25 EFFECTS?

 21

 1 "ANSWER: WELL, THAT'S HARD TO SAY. I'M SURE IT

 2 WAS A BENEFICIARY OF NETWORK EFFECTS BY 1995. IT WAS NOT

 3 THE BENEFICIARY OF NETWORK EFFECTS IN THIS REGARD IN THE

 4 LATE '80S, AND THE BATTLE WAS CERTAINLY GOING ON THEN.

 5 "BUT EXACTLY WHEN, I'D HAVE TO REFRESH MYSELF ON

 6 THE DATES."

 7 AND THEN MR. LACOVARA SAYS, "WELL, I UNDERSTAND

 8 THAT IT'S HARD, BUT YOU MIGHT IMAGINE THAT THE QUESTION

 9 MATTERS TO ME SOME.

 10 "WHEN DO YOU THINK MICROSOFT LAST WAS NOT THE

 11 BENEFICIARY OF NETWORK EFFECTS TO WHICH YOU HAVE TESTIFIED

 12 AT SOME LENGTH?

 13 "ANSWER: WELL, MICROSOFT HAS BEEN, IN SOME FORM,

 14 THE BENEFICIARY OF NETWORK EFFECTS FOR SOME TIME. THAT

 15 DOESN'T MEAN THAT THE BATTLE WAS OVER DURING THAT SAME

 16 PERIOD OR THAT MICROSOFT WAS AS PROTECTED AS IT HAS BEEN FOR

 17 THE LAST FEW YEARS BEHIND THE BARRIER.

 18 "I HAVE TESTIFIED REPEATEDLY IN ANSWER TO YOUR

 19 QUESTIONS THAT I THOUGHT MICROSOFT HAD A MONOPOLY FROM

 20 APPROXIMATELY 1995 ON. I HAVEN'T CAREFULLY EXAMINED HOW FAR

 21 BACK THAT GOES, BUT THE FLIP SIDE OF THAT QUESTION IS THAT

 22 THE BATTLE HAD ENDED EFFECTIVELY BY 1995. I DON'T KNOW A

 23 DATE BEFORE THAT.

 24 "QUESTION: DO YOU BELIEVE THAT MICROSOFT HAD

 25 ATTAINED A MONOPOLY PRIOR TO THE INTRODUCTION OF WINDOWS 95

 22

 1 IN AUGUST OF 1995?

 2 "ANSWER: IT'S UNCLEAR. I THINK NOT, BUT IT IS

 3 UNCLEAR."

 4 HAVE YOU HAD AN OPPORTUNITY TO GO BACK AND REFRESH

 5 YOURSELF ON THE DATES, AS YOU INDICATED THAT YOU NEEDED TO

 6 DO?

 7 A. YES.

 8 Q. AND BASED ON THAT, CAN YOU GIVE ANY MORE PRECISE ANSWER

 9 AS TO WHEN MICROSOFT, IN YOUR JUDGMENT, ACHIEVED MONOPOLY

 10 POWER?

 11 A. WELL, I CAN DO A LITTLE BETTER. AND I PROBABLY --

 12 ACTUALLY, THE ANSWER THAT BEGINS AT PAGE 21 -- I'M SORRY,

 13 LINE 21 OF PAGE 9 AND RUNS ON TO PAGE -- LINE 6 OF PAGE 10

 14 IS A FAIRLY GOOD ANSWER.

 15 I OUGHT TO -- HERE'S THE PROBLEM. I HAVEN'T

 16 STUDIED INTENSIVELY OR REALLY VERY SERIOUSLY THE PERIOD

 17 BEFORE 1995. I'VE THOUGHT ABOUT IT SOME. IT IS CLEAR --

 18 AND ALSO IT'S TRUE THAT THE ATTAINMENT OF MONOPOLY POWER IS

 19 NOT NECESSARILY A SINGLE BRIGHT-LINE EVENT.

 20 IT IS CLEAR TO ME THAT MICROSOFT, AS IT SAYS HERE,

 21 WAS THE BENEFICIARY OF NETWORK EFFECTS BEFORE 1995 --

 22 INDEED, WELL BEFORE 1995. WHETHER IT HAD YET ACHIEVED -- IT

 23 HAD POWER. IT HAD A LOT OF POWER. WHETHER THAT POWER

 24 SHOULD REASONABLY BE CALLED MONOPOLY POWER -- EXACTLY WHEN

 25 THAT HAPPENED IS DIFFICULT TO SAY.

 23

 1 Q. BY WHAT DATE, FOR PURPOSES OF YOUR ANALYSIS, WAS IT

 2 NECESSARY TO DETERMINE WHETHER OR NOT MICROSOFT HAD MONOPOLY

 3 POWER?

 4 A. I ONLY HAD TO LOOK AT THAT QUESTION FOR THE LAST HALF OF

 5 THE '90S, BECAUSE THAT WAS THE PERIOD DURING WHICH THE ACTS

 6 INVOLVED IN THIS CASE TOOK PLACE. AND I HAD TO ASK THE

 7 QUESTION, "ARE THOSE ACTS ATTEMPTS TO MAINTAIN MONOPOLY

 8 POWER"?

 9 FOR THAT PURPOSE, I HAD TO KNOW WHETHER THE

 10 MONOPOLY POWER WAS THERE OR, FOR THAT MATTER, WAS EXPECTED

 11 TO BE THERE WHEN THE ACTS TOOK PLACE.

 12 Q. LET ME TURN NOW TO THE QUESTION OF NETSCAPE AND AOL, AND

 13 I WANT TO BEGIN BY DIRECTING YOUR ATTENTION TO ISSUES

 14 RELATING TO MR. BARKSDALE'S TESTIMONY, WHICH MR. LACOVARA

 15 RAISED WITH YOU.

 16 AND, IN THAT CONNECTION, LET ME ASK YOU TO LOOK AT

 17 PAGE 76 OF THE TESTIMONY OF MR. BARKSDALE ON OCTOBER 27TH IN

 18 THE MORNING, WHICH IS THE STARTING PLACE OF MR. LACOVARA'S

 19 EXAMINATION ABOUT THIS.

 20 A. I'M SORRY. WHICH PAGE?

 21 Q. PAGE 76.

 22 A. THANK YOU.

 23 Q. AND MR. BARKSDALE TESTIFIES HERE, BEGINNING AT LINE 10,

 24 "THE REASON PEOPLE GET THEIR PRODUCT TODAY IS BECAUSE IT

 25 COMES WITH THE COMPUTER FROM THE STORE, OR THE REASON THEY

 24

 1 GET IT TODAY IS BECAUSE IT'S GIVEN TO THEM OR PRESENTED TO

 2 THEM BY THEIR INTERNET SERVICE PROVIDER. THAT'S OVER HALF

 3 THE DISTRIBUTION CHANNEL FOR THIS INDUSTRY. AND WE'RE

 4 BASICALLY OUT OF THAT. NOW, THAT'S MY FEELING ABOUT IT.

 5 THAT'S HOW I FEEL."

 6 AND MR. LACOVARA SHOWED YOU THIS AND THEN SHOWED

 7 YOU SOME DOCUMENTATION IN CONNECTION WITH THE AOL MERGER

 8 THAT REFERENCED A FIGURE, I THINK, OF 22 PERCENT OF

 9 DISTRIBUTION RELATING TO THE OEM CHANNEL. DO YOU RECALL

 10 THAT?

 11 A. I DO.

 12 Q. AND HE ASKED YOU WHETHER THAT WAS CONSISTENT WITH WHAT

 13 MR. BARKSDALE HAD SAID. DO YOU RECALL THAT?

 14 A. I DO.

 15 Q. NOW, I'D LIKE TO DIRECT YOUR ATTENTION TO SOME PORTIONS

 16 OF MR. BARKSDALE'S TESTIMONY THAT MR. LACOVARA DID NOT SHOW

 17 YOU, BECAUSE THERE MIGHT HAVE BEEN AN IMPLICATION IN THE

 18 PORTION OF MR. BARKSDALE'S TESTIMONY THAT HE DID SHOW THAT

 19 YOU THAT MR. BARKSDALE WAS SAYING THAT THEY WERE NOT GETTING

 20 ANY DISTRIBUTION IN THE OEM CHANNEL.

 21 LET ME ASK YOU FIRST TO LOOK AT MR. BARKSDALE'S

 22 WRITTEN DIRECT TESTIMONY AT PARAGRAPH 173 THAT IS AT

 23 PAGE 91.

 24 AND MR. BARKSDALE SAYS, "TODAY, NETSCAPE HAS

 25 LIMITED DISTRIBUTION AGREEMENTS WITH SOME OEM'S. NONE OF

 25

 1 THESE AGREEMENTS PROVIDE EFFECTIVE MASS DISTRIBUTION

 2 OUTLETS, AS ALL OF OUR AGREEMENTS ARE ENGINEERED AROUND

 3 MICROSOFT RESTRICTIONS. FOR EXAMPLE, OUR CONTRACTS ARE

 4 RESTRICTED AS FOLLOWS." AND THEN HE GOES AND LISTS

 5 DISTRIBUTION AGREEMENTS OR ARRANGEMENTS WITH OEM'S FOR IBM,

 6 GATEWAY, SONY, APPLE, NEC, FUJITSU AND HEWLETT PACKARD; IS

 7 THAT CORRECT?

 8 A. YES.

 9 Q. AND THEN FOR FURTHER CONTEXT, ANOTHER PORTION OF

 10 MR. BARKSDALE'S TESTIMONY, DURING CROSS-EXAMINATION BY

 11 COUNSEL FOR MICROSOFT, OCTOBER 26TH, 1998 IN THE AFTERNOON.

 12 AND, IN PARTICULAR, I AM INTERESTED IN PAGE 9, STARTING AT

 13 LINE 15.

 14 QUESTION -- I BELIEVE IT WAS BY MR. WARDEN -- "YOU

 15 LIST A NUMBER OF OEM'S THERE, IBM, GATEWAY, SONY, APPLE,

 16 NEC.

 17 "ANSWER: YES.

 18 "QUESTION: FUJITSU, HEWLETT PACKARD.

 19 "ANSWER: YES.

 20 "QUESTION: ISN'T IT CORRECT THAT ALL THESE OEM'S

 21 ARE SHIPPING NETSCAPE WEB BROWSING SOFTWARE WITH THEIR

 22 PRODUCTS, THEIR P.C.'S?

 23 "ANSWER: IN THE WAY IN WHICH I MENTIONED, AS AN

 24 ADDITIONAL DISK OR IN OTHER WAYS, THEY SHIP IT IN

 25 CONJUNCTION WITH OR BESIDE, BUT I DON'T HAVE A BROWSER -- I

 26

 1 MEAN, I DON'T HAVE AN ICON ON THE DESKTOP.

 2 "AND ALSO, MOST OF THESE REPRESENT THE SMALLER

 3 LINES OF THESE COMPANIES' DISTRIBUTION. BUT OTHER THAN

 4 THAT, THEY CAN SHIP IT IN THESE LIMITED WAYS.

 5 "QUESTION: THEY DO SHIP IT IN THESE LIMITED WAYS?

 6 "ANSWER: THAT'S WHAT I REPRESENT IN MY

 7 TESTIMONY."

 8 NOW, WITH THAT AS CONTEXT, I'D LIKE YOU TO RETURN

 9 TO THE DUE DILIGENCE SUMMARIES THAT ARE DEFENDANT'S EXHIBIT

 10 2440 THAT MR. LACOVARA ASKED YOU ABOUT. AND I DIRECT YOUR

 11 ATTENTION TO THE PAGE HE USED, WHICH WAS 341778. AND I

 12 THINK THERE WAS ONLY A PORTION OF THAT PAGE THAT IT WAS

 13 PERMISSIBLE TO USE.

 14 THE COURT: THIS IS THE GOLDMAN SACHS DOCUMENT?

 15 MR. BOIES: THIS IS THE SO-CALLED DUE DILIGENCE

 16 SUMMARIES, WHICH --

 17 THE COURT: THE JOINT WORK PRODUCT OF GOLDMAN

 18 SACHS AND SMITH BARNEY; IS THAT RIGHT?

 19 MR. BOIES: MR. LACOVARA NEEDS TO MAKE THAT

 20 REPRESENTATION.

 21 MR. LACOVARA: IT IS JOINT WORK PRODUCT OF GOLDMAN

 22 SACHS AND AOL, YOUR HONOR. IT WAS THE PRODUCT OF A COMBINED

 23 DUE DILIGENCE --

 24 THE COURT: OKAY.

 25 MR. BOIES: WE ARE GOING TO GET SOME HELP FROM

 27

 1 MICROSOFT, AND THEY ARE GOING TO PUT UP THAT PORTION OF THIS

 2 PAGE THAT WE HAVE PERMISSION TO SHOW.

 3 THE COURT: WHAT WAS THAT PAGE AGAIN?

 4 MR. BOIES: IT ENDS 1778. IT IS THE ONE THAT'S

 5 HEADED "PROJECT ODYSSEY, DUE DILIGENCE MARKETING DETAIL."

 6 THE COURT: OKAY, I'VE GOT IT.

 7 BY MR. BOIES:

 8 Q. AND THIS IS WHERE MR. LACOVARA HAD DIRECTED YOUR

 9 ATTENTION WHERE HE POINTED OUT THE LINE THAT SAYS "ESTIMATE

 10 CLIENT ON 22 PERCENT OF OEM SHIPMENTS WITH MINIMAL PROMOTION

 11 AND ESTIMATE 24 PERCENT SHARE OF TOP 20 ISP'S

 12 DISTRIBUTIONS."

 13 DO YOU SEE THAT?

 14 A. YES.

 15 Q. NOW, FOCUSING FIRST ON THE 22 PERCENT OF OEM SHIPMENTS

 16 WITH MINIMAL PROMOTION --

 17 A. YES.

 18 Q. -- LOOKING AT THAT LINE IN THE CONTEXT OF

 19 MR. BARKSDALE'S ENTIRE TESTIMONY, DO YOU THINK THAT THAT IS

 20 CONSISTENT WITH WHAT MR. BARKSDALE WAS SAYING?

 21 A. YES, I DO. SHALL I EXPLAIN?

 22 Q. YES.

 23 A. OKAY. IN THE FIRST PLACE -- I'M SORRY. OH, I SEE IT.

 24 THAT'S ALL RIGHT. IN THE FIRST PLACE, IT SAYS, "ESTIMATE

 25 CLIENT ON 22 PERCENT OF OEM SHIPMENTS WITH MINIMAL

 28

 1 PROMOTION."

 2 I READ "WITH MINIMAL PROMOTION" TO MEAN IT'S NOT

 3 BEING PROMOTED BY THE OEM. THAT IT'S TYPICALLY NOT ON THE

 4 DESKTOP, AND THAT'S WHAT BARKSDALE IS BASICALLY SAYING.

 5 NOW, THE 22 PERCENT. I DON'T ACTUALLY KNOW WHERE

 6 THAT 22 PERCENT NUMBER COMES FROM. I HAVE TRACED IT BACK TO

 7 A STATEMENT -- MAYBE TO A STATEMENT MADE BY NETSCAPE TO AOL,

 8 AND I DON'T KNOW FOR SURE WHAT THE BASIS OF IT IS.

 9 BUT I DO KNOW THIS, WHICH IS THAT IF YOU TAKE THE

 10 COMPANIES LISTED BY MR. BARKSDALE ON PAGE 92 OF HIS DIRECT

 11 TESTIMONY, AND YOU LOOK AT THEIR TOTAL PERCENT OF SHIPMENTS,

 12 GIVEN ALL THEIR MACHINES, THOSE ADD UP TO 22 PERCENT,

 13 APPROXIMATELY -- AT LEAST FOR ENGLISH-LANGUAGE LICENSES.

 14 NOW, HOW SHOULD I PUT IT? IF YOU READ IT THAT

 15 WAY, THEN YOU CAN READ THAT 22 PERCENT AS SAYING THAT

 16 NETSCAPE IS BEING SHIPPED ON -- BY COMPANIES WHO ACCOUNT FOR

 17 22 PERCENT -- OEM'S WHO ACCOUNT FOR 22 PERCENT OF SHIPMENTS.

 18 IT IS NOT, HOWEVER, BEING SHIPPED ON 22 PERCENT OF THE

 19 SHIPMENTS.

 20 THIS WAS SOMETHING I POINTED OUT A COUPLE OF DAYS

 21 AGO WHEN DEALING WITH DEAN SCHMALENSEE'S TREATMENT OF

 22 PACKARD BELL.

 23 THAT'S THE BEST I CAN DO WITH THIS. I DON'T KNOW

 24 THAT THAT'S, IN FACT, WHERE THE NUMBER COMES FROM BECAUSE I

 25 DON'T KNOW WHAT THE BASIS FOR THE NUMBER IS. BUT THAT'S, I

 29

 1 THINK, AT LEAST A PLAUSIBLE SUGGESTION AS TO HOW THAT

 2 SQUARES WITH MR. BARKSDALE'S TESTIMONY.

 3 Q. NOW, IN TERMS OF DISTRIBUTION -- AND WHILE WE'RE ON THIS

 4 PAGE, THIS IS ALSO THE PAGE IN WHICH IT TALKS ABOUT 160

 5 MILLION CLIENTS BEING DISTRIBUTED PER YEAR, OR A -- THAT'S

 6 AN ESTIMATE. BUT DO YOU SEE THAT?

 7 A. I DO.

 8 Q. NOW, FIRST, CAN YOU TELL FROM THIS WHAT YEAR THAT

 9 ESTIMATE IS FOR?

 10 A. WELL, IF IT'S AN ACTUAL STATEMENT ABOUT WHAT HAD

 11 ACTUALLY HAPPENED, THEN IT LOOKS AS THOUGH IT WOULD HAVE TO

 12 BE FROM THE MOST RECENT YEAR, WHICH WOULD BE EITHER 1997 OR

 13 1998, OR SOME COMBINATION.

 14 IT'S BEING USED IN TERMS OF WHAT'S GOING TO

 15 HAPPEN. SO IT MAY, IN FACT, BE A STATEMENT ABOUT WHAT

 16 HAPPENS PER YEAR TO BE USED IN THE PLAN.

 17 Q. CAN YOU TELL FROM THE INFORMATION AVAILABLE TO YOU WHICH

 18 OF THOSE IT IS?

 19 A. WELL, IT SAYS "REPORTED CLIENT DISTRIBUTION" WHICH

 20 SUGGESTS THAT IT'S AN ACTUAL NUMBER.

 21 Q. NOW --

 22 A. BUT IT DOESN'T SAY WHICH YEAR IT'S FOR.

 23 Q. NOW, ASSUMING THAT IT'S AN ACTUAL NUMBER, DOES THE

 24 AMOUNT OF NETSCAPE'S DISTRIBUTION OF 160 MILLION BROWSERS IN

 25 A YEAR INDICATE THAT NETSCAPE IS BEING SUCCESSFUL IN

 30

 1 CONTINUING IN THE BROWSER BUSINESS?

 2 A. OF COURSE NOT.

 3 Q. WHY NOT?

 4 A. WELL, I STARTED TO DO THIS WITH MR. LACOVARA. LET'S DO

 5 IT SOMEWHAT MORE GENERALLY.

 6 THERE ARE ESTIMATES OF THE NUMBER OF COMPUTERS IN

 7 EXISTENCE. THERE ARE ESTIMATES OF THE NUMBER OF COMPUTERS

 8 THAT ARE ATTACHED TO THE INTERNET -- THAT CAN ACCESS THE

 9 INTERNET.

 10 THAT 160 MILLION PER YEAR, FOR A SINGLE YEAR ONLY,

 11 WOULD MEAN THAT -- I THINK FROM OTHER EVIDENCE -- THAT EVERY

 12 COMPUTER ATTACHED TO THE INTERNET WOULD HAVE TO HAVE

 13 SOMETHING LIKE TWO-AND-A-HALF NETSCAPE BROWSERS. THAT'S NOT

 14 PEOPLE; THAT'S COMPUTERS.

 15 AND IF THIS IS SUPPOSED TO GO ON FOR MORE THAN ONE

 16 YEAR, IT WOULD HAVE TO MEAN THAT THEY HAVE SOMETHING LIKE

 17 FIVE NETSCAPE BROWSERS. THAT OBVIOUSLY IS NOT TRUE. THAT

 18 NUMBER IS WAY TOO BIG.

 19 SECONDLY, IT IS THE CASE THAT NETSCAPE'S SHARE IS

 20 DROPPING. THIS VERY DOCUMENT SHOWS THAT IT IS DROPPING

 21 ELSEWHERE IN THE DOCUMENT.

 22 AND IT SHOWS THE -- IT SHOWS THE NUMBER OF

 23 NETSCAPE CUSTOMERS ESTIMATED NOT TO BE INCREASING IN ANY WAY

 24 THAT'S EVEN AN ORDER OF MAGNITUDE LIKE THIS.

 25 THIRDLY, THERE ARE -- THERE IS MATERIAL IN ANOTHER

 31

 1 DOCUMENT FROM AOL -- NOT THIS DOCUMENT -- AT THE TIME OF THE

 2 DEAL THAT EXPLAINS THAT, AMONG OTHER THINGS, NETSCAPE HAS NO

 3 WAY OF KNOWING HOW MANY DOWNLOADS, IN FACT, RESULT IN -- I

 4 THINK WHAT'S CALLED THEIR CONFIGURATIONS.

 5 AND, OF COURSE, THAT'S TRUE. THIS IS AN ESTIMATE,

 6 AND IT'S THE ONLY THING -- IT'S A TRUE ESTIMATE. THE PEOPLE

 7 THAT DID DUE DILIGENCE COULD REPORT THAT THIS IS WHAT

 8 APPEARS IN NETSCAPE'S RECORDS, AND, INDEED, IT DOES, I

 9 ASSUME, OF WHAT THEY SENT OUT. HOW MANY OF THOSE ENDED UP

 10 AS COASTERS -- THE CD'S ENDED UP AS COASTERS -- ONE DOES NOT

 11 KNOW.

 12 IT'S OBVIOUS THAT MANY OF THEM MUST HAVE ENDED UP

 13 AS COASTERS OR IN THE GARBAGE BECAUSE THIS IS SIMPLY

 14 TOTALLY, TOTALLY INCONSISTENT WITH WHAT EVEN THIS DOCUMENT

 15 SAYS IS HAPPENING TO NETSCAPE'S BROWSER SHARE.

 16 Q. LET ME FOLLOW UP ON A COUPLE OF THINGS THAT YOU

 17 MENTIONED. FIRST, YOU TALKED ABOUT ESTIMATES OF THE NUMBER

 18 OF P.C.'S CONNECTED TO THE INTERNET.

 19 AND IN THAT CONNECTION, I WOULD ASK THAT THE

 20 WITNESS BE HANDED, AND I WOULD OFFER GOVERNMENT EXHIBIT

 21 2117.

 22 MR. LACOVARA: NO OBJECTION, YOUR HONOR.

 23 THE COURT: GOVERNMENT'S 2117 IS ADMITTED.

 24 (WHEREUPON, PLAINTIFFS'

 25 EXHIBIT NUMBER 2117 WAS

 32

 1 RECEIVED IN EVIDENCE.)

 2 BY MR. BOIES:

 3 Q. AND I DIRECT YOUR ATTENTION TO THE FIRST SENTENCE WHERE

 4 IT SAYS, "67.5 MILLION U.S. P.C.'S WERE CONNECTED TO THE

 5 INTERNET IN JANUARY 1999, A 50 PERCENT GROWTH OVER JANUARY

 6 1998."

 7 DO YOU SEE THAT?

 8 A. YES.

 9 Q. IS THAT WHAT YOU WERE REFERRING TO WHEN YOU WERE SAYING

 10 THAT IT WOULD REQUIRE BETWEEN TWO AND THREE TIMES ALL OF THE

 11 NETSCAPE BROWSERS BEING DISTRIBUTED -- EVERY P.C. CONNECTED

 12 WOULD HAVE TWO OR THREE OF THOSE, EVEN IF YOU ONLY TOOK ONE

 13 YEAR?

 14 A. JUST FOR THE DISTRIBUTION -- THAT 160 MILLION FIGURE FOR

 15 ONE YEAR, IF THOSE FIGURES RESULTED IN INSTALLATIONS OF THE

 16 BROWSER, THAT WOULD SUGGEST THAT ROUGHLY TWO -- AS I SAID,

 17 ROUGHLY TWO-AND-A-HALF NETSCAPE BROWSERS ARE ON EVERY

 18 COMPUTER CONNECTED TO THE INTERNET. THAT'S OBVIOUSLY

 19 RIDICULOUS.

 20 Q. NOW, DURING YOUR DIRECT EXAMINATION, WE REFERRED YOU TO

 21 MR. BRAD CHASE'S TESTIMONY THAT, "USAGE IS WHAT MATTERS.

 22 DISTRIBUTION IS VERY UNIMPORTANT RELATIVE TO USAGE."

 23 AND IS THAT SOMETHING THAT YOU AGREE WITH?

 24 A. OH, ABSOLUTELY.

 25 Q. NOW, IF USAGE IS, AS YOU AND MR. BRAD CHASE HAVE

 33

 1 TESTIFIED, IS WHAT IS IMPORTANT, IF NETSCAPE IS DISTRIBUTING

 2 160 MILLION BROWSERS A YEAR, AND STILL ITS USAGE SHARE IS

 3 DECLINING, WHAT DOES THAT TELL YOU ABOUT THE EXTENT OF ITS

 4 FORECLOSURE AND THE EXTENT TO WHICH, IF ANY, MICROSOFT HAS

 5 SUCCEEDED IN RAISING ITS RIVALS' COSTS?

 6 A. NETSCAPE -- I'M SORRY. MICROSOFT DID NOT SHUT OFF THE

 7 CHANNELS IN THE SENSE THAT IT DID NOT SHUT OFF NETSCAPE'S

 8 ABILITY, IN SOME FORM, TO REACH CUSTOMERS.

 9 WHAT MICROSOFT DID WAS TO MAKE THOSE FORMS OF

 10 DISTRIBUTION THAT NETSCAPE HAD -- THE LESS EFFICIENT ONES,

 11 OR THE MORE COSTLY ONES OR, TO THE EXTENT THAT NETSCAPE

 12 REMAINED IN THE OEM AND ISP CHANNEL -- THEY MADE IT MUCH

 13 LESS LIKELY THAT CUSTOMERS WOULD, IN FACT, INSTALL AND USE

 14 THE NETSCAPE PRODUCT AS OPPOSED TO IE.

 15 I AM THINKING OF PROFESSOR SCHMALENSEE'S DIAGRAM

 16 THAT HAS BROWSERS BEING DELIVERED BY PARACHUTE. NETSCAPE

 17 CAN, I SUPPOSE, IF IT HIRES -- THIS IS NO MORE FANCIFUL THAN

 18 PROFESSOR SCHMALENSEE -- NETSCAPE CAN SIGN A CONTRACT WITH

 19 THE MARINES TO HAND-DELIVER BROWSERS TO EVERY HOME. THAT'S

 20 NOT GOING TO BE AN EFFECTIVE WAY TO GET BROWSERS INSTALLED,

 21 ALTHOUGH I SUPPOSE PEOPLE HAVE ENOUGH RESPECT FOR THE

 22 MARINES; YOU NEVER KNOW.

 23 Q. IF YOU TAKE JUST TWO OF THE FACTS THAT YOU HAVE

 24 IDENTIFIED, ONE IS THAT NETSCAPE'S BROWSER SHARE WAS

 25 DECLINING, AND, TWO, AT THE SAME TIME THAT IT WAS DECLINING,

 34

 1 IT WAS APPARENTLY DISTRIBUTING APPROXIMATELY 160 MILLION

 2 COPIES OF ITS BROWSER, WHAT DOES THAT TELL YOU ABOUT THE

 3 EXTENT OF NETSCAPE'S FORECLOSURE OR THE EXTENT TO WHICH ITS

 4 COSTS HAVE BEEN INCREASED?

 5 A. WELL, SOME OF THESE COSTS ARE BEING BORNE BY WHAT ARE

 6 CALLED NETSCAPE'S PARTNERS, BUT, OF COURSE, NETSCAPE HAS, IN

 7 SOME SENSE, TO MAKE IT WORTH ITS PARTNERS WHILE TO DO THIS.

 8 BUT, IN ANY EVENT, WHAT IT SAYS IS NETSCAPE HAS

 9 BEEN FORCED INTO CHANNELS OF DISTRIBUTION THAT ARE VERY,

 10 VERY, VERY INEFFECTIVE. IT'S NOT ABLE TO REACH CUSTOMERS IN

 11 AN EFFECTIVE WAY ANY LONGER.

 12 THE COURT: MR. BOIES, IF YOU WOULD PICK A

 13 CONVENIENT TIME. THERE IS A MATTER I WANT TO TAKE UP IN

 14 CHAMBERS AT 11:00 WITH SOME OTHER LITIGANTS. IT SHOULD TAKE

 15 ABOUT 15 TO 20 MINUTES.

 16 MR. BOIES: WE COULD STOP RIGHT HERE, YOUR HONOR.

 17 THE COURT: WOULD THIS BE A CONVENIENT TIME?

 18 MR. BOIES: YES.

 19 THE COURT: ALL RIGHT. WE WILL BE IN RECESS

 20 UNTIL, LET'S SAY, 11:25.

 21 MR. BOIES: AND JUST FOR PLANNING PURPOSES, YOUR

 22 HONOR, I'VE GOT ABOUT ANOTHER 10 OR 15 MINUTES, AND THEN

 23 I'LL BE THROUGH.

 24 THE COURT: ALL RIGHT. FINE.

 25 (RECESS WAS TAKEN.)

 35

 1 (AFTER RECESS.)

 2 MR. BOIES: THANK YOU, YOUR HONOR.

 3 BY MR. BOIES:

 4 Q. PROFESSOR FISHER, I'D LIKE TO JUST FINISH THE DISCUSSION

 5 WE WERE HAVING ABOUT THE OEM CHANNEL AND ITS RELATIVE

 6 EFFICIENCY AS A MEANS OF DISTRIBUTING BROWSERS. AND IN THAT

 7 CONNECTION, I'D LIKE YOU TO LOOK AT GOVERNMENT EXHIBITS 415

 8 AND 233 THAT ARE ALREADY IN EVIDENCE. AND THESE ARE

 9 MICROSOFT DOCUMENTS.

 10 EXHIBIT 415 IS AN INTERNET EXPLORER MARKET REVIEW,

 11 DATED APRIL 1997, AND I GO PARTICULARLY TO PAGE 10574, WHICH

 12 IS HEADED "KEY TAKEAWAYS." IT MAY BE THE LAST PAGE OF THE

 13 DOCUMENT. IT SAYS AT THE TOP, "OEM IS LEADING DISTRIBUTION

 14 CHANNEL FOR IE."

 15 DO YOU SEE THAT?

 16 A. YES.

 17 Q. AND IS THAT CONSISTENT WITH YOUR UNDERSTANDING, SIR?

 18 A. ABSOLUTELY.

 19 Q. AND I HAVE ANOTHER QUESTION ABOUT THAT, BUT I'D LIKE YOU

 20 TO HAVE, FOR CONTEXT, EXHIBIT 233 AS WELL, WHICH IS DATED

 21 MAY 27, 1998. AND I'D LIKE TO GO TO PAGE 655 OF THAT WHERE

 22 IT'S HEADED "SITUATION ANALYSIS."

 23 THE COURT: 655?

 24 MR. BOIES: THIS IS --

 25 THE COURT: 655?

 36

 1 MR. BOIES: 655.

 2 THE COURT: OKAY.

 3 BY MR. BOIES:

 4 Q. AND IT SAYS THERE, "`IT CAME WITH MY COMPUTER' IS THE

 5 NUMBER ONE REASON PEOPLE SWITCH TO IE."

 6 AND IT SAYS, "USERS FOLLOW OEM'S LEAD ONTO

 7 INTERNET."

 8 AND IT SAYS, "CONCLUSION: OEM'S ARE THE BEST

 9 VEHICLE TO GAIN BROWSER SHARE."

 10 DO YOU SEE THAT?

 11 A. I DO.

 12 Q. AND IS THAT ALSO CONSISTENT WITH YOUR UNDERSTANDING?

 13 A. CERTAINLY, IT IS. PEOPLE WANT BROWSERS. IF PEOPLE GET

 14 THEIR BROWSERS -- IF THEY GET THEIR BROWSERS WITH THE

 15 COMPUTER, THAT'S WHAT THEY'RE LIKELY TO USE.

 16 Q. AND WITH RESPECT TO THESE MICROSOFT DOCUMENTS, WHAT

 17 SIGNIFICANCE, IF ANY, DO THEY HAVE TO EXPLAINING WHY

 18 NETSCAPE MIGHT DISTRIBUTE 160 MILLION COPIES OF ITS BROWSER,

 19 AND YET STILL CONTINUE TO HAVE ITS USAGE SHARE DECLINE?

 20 A. WELL, AS I JUST SAID, PEOPLE WANT BROWSERS. IF PEOPLE

 21 GET A BROWSER WITH THEIR COMPUTER, THAT'S THE BROWSER

 22 THEY'RE LIKELY TO USE.

 23 ONCE MICROSOFT HAD PRODUCED A SATISFACTORY BROWSER

 24 RELATIVE TO NETSCAPE, THERE WAS LITTLE REASON FOR PEOPLE WHO

 25 GOT IE WITH THEIR COMPUTER TO BOTHER ACQUIRING NETSCAPE.

 37

 1 NETSCAPE NAVIGATOR DIDN'T OFFER SOMETHING SO MUCH BETTER

 2 THAT IT WAS REASONABLE FOR THEM TO MAKE ANY EFFORT TO LOAD

 3 IT AT ALL.

 4 Q. NOW, GOING BACK TO DEFENDANT'S EXHIBIT 2440, ONE OF THE

 5 LINES THAT MR. LACOVARA ASKED YOU ABOUT WAS THE ESTIMATE OF

 6 22 PERCENT OF OEM SHIPMENTS WITH MINIMAL PROMOTION. AND,

 7 SECOND, THERE WAS AN ESTIMATE, 24 PERCENT SHARE OF TOP 20

 8 ISP'S DISTRIBUTIONS.

 9 THIS IS ON PAGE 341778. IT'S THE PAGE FROM

 10 THIS -- IT'S THE ONE PAGE FROM THIS DOCUMENT THAT

 11 MR. LACOVARA USED WITH YOU.

 12 NOW, FIRST, WHEN IT SAYS AN ESTIMATE 24 PERCENT OF

 13 THE TOP 20 ISP'S DISTRIBUTIONS, DO YOU KNOW WHAT PERIOD OF

 14 TIME IS BEING REFERRED TO THERE?

 15 A. NO, I REALLY DON'T.

 16 Q. LET ME ASK YOU TO LOOK AT A DOCUMENT -- A MICROSOFT

 17 DOCUMENT THAT IS GOVERNMENT EXHIBIT 424 THAT'S ALREADY IN

 18 EVIDENCE, WHICH IS A JANUARY 1998 REVIEW. THIS DOCUMENT IS

 19 UNDER SEAL, BUT THE PAGES I WANT TO USE ARE NOT UNDER SEAL.

 20 AND I WANT TO DIRECT YOUR ATTENTION TO PAGES 4

 21 AND 6 OF THIS DOCUMENT -- PAGE 4, FIRST, WHERE IT SAYS "GOOD

 22 PROGRESS ON BROWSER SHARE/DISTRIBUTION. 82 PERCENT IE

 23 DISTRIBUTION BY TOP 8 OLS/ISP'S."

 24 DO YOU SEE THAT?

 25 A. I DO.

 38

 1 Q. AND IS THAT CONSISTENT WITH YOUR UNDERSTANDING OF WHAT

 2 THE TOP ISP'S WERE SHIPPING AT THIS TIME?

 3 A. OH, ABSOLUTELY. THE TOP OLS/ISP'S WERE GENERALLY UNDER

 4 CONTRACT WITH MICROSOFT, BY WHICH THEY WERE NOT SUPPOSED TO

 5 BE SHIPPING MORE THAN 15 PERCENT OF OTHER BROWSERS. A

 6 NUMBER NEAR 85 PERCENT DOESN'T SURPRISE ME. I DON'T KNOW

 7 WHY IT'S 82.

 8 Q. NOW, WITH RESPECT TO DOWNLOADING THAT IS REFERENCED IN

 9 THIS DEFENDANT'S EXHIBIT THAT MR. LACOVARA WAS USING WITH

 10 YOU, ARE YOU AWARE OF ANY INFORMATION THAT WAS AVAILABLE TO

 11 AOL AND ITS INVESTMENT BANKERS, IN CONSIDERING THE NETSCAPE

 12 MERGER, AS TO WHETHER OR NOT THE NUMBER OF DOWNLOADS

 13 TRANSLATED INTO PEOPLE ACTUALLY USING THE BROWSER?

 14 A. I AM, INDEED. I REFERRED TO IT EARLIER TODAY.

 15 Q. LET ME ASK YOU TO LOOK AT GOVERNMENT EXHIBIT 2116, WHICH

 16 I WOULD OFFER UNDER SEAL AT THE PRESENT TIME, IF THAT'S THE

 17 UNDERSTANDING.

 18 (CONFERRING WITH MR. LACOVARA.)

 19 MR. BOIES: I HAVE OFFERED THE DOCUMENT.

 20 MR. LACOVARA: NO OBJECTION TO IT BEING ADMITTED

 21 UNDER SEAL, YOUR HONOR.

 22 THE COURT: ALL RIGHT. CAN YOU TELL ME WHAT IT

 23 IS?

 24 MR. BOIES: YES. THIS IS --

 25 THE COURT: IT'S AN EXCHANGE OF E-MAILS.

 39

 1 MR. BOIES: THIS IS AN EXCHANGE OF E-MAILS IN

 2 WHICH INFORMATION WAS BEING EXCHANGED ABOUT SO-CALLED

 3 PROJECT ODYSSEY. ODYSSEY IS A CODE NAME FOR THE NETSCAPE.

 4 AND --

 5 THE COURT: BETWEEN AOL AND GOLDMAN SACHS?

 6 MR. BOIES: THIS IS BETWEEN -- THIS IS BETWEEN --

 7 IN PART, BETWEEN AOL AND OTHER AOL PERSONNEL, IN PART, I

 8 THINK RELATING INFORMATION RECEIVED FROM NETSCAPE. SOME OF

 9 THE PEOPLE HERE MAY BE GOLDMAN SACHS PERSONNEL AS WELL.

 10 THE COURT: ALL RIGHT. GOVERNMENT'S 2116 IS

 11 ADMITTED UNDER SEAL.

 12 (WHEREUPON, PLAINTIFFS'

 13 EXHIBIT NUMBER 2116 WAS

 14 RECEIVED IN EVIDENCE.)

 15 BY MR. BOIES:

 16 Q. I DIRECT YOUR ATTENTION TO PAGE 3 WHICH BEARS THE AOL

 17 DOCUMENT NUMBER 201072, AND IN PARTICULAR, TO THE

 18 PARAGRAPH -- IT IS THE THIRD PARAGRAPH FROM THE BOTTOM OF

 19 THE PAGE. DO YOU SEE THAT?

 20 A. I DO.

 21 Q. WHAT SIGNIFICANCE, IF ANY, DOES THAT OBSERVATION HAVE TO

 22 YOUR ANALYSIS?

 23 A. THAT PARAGRAPH --

 24 MR. LACOVARA: YOUR HONOR, I AM GOING TO OBJECT TO

 25 THAT QUESTION. I THINK WE NEED TO DEAL WITH THIS MATTER

 40

 1 UNDER SEAL BECAUSE THERE IS A FOUNDATION QUESTION THAT I

 2 THINK MR. BOIES NEEDS TO ASK THAT HE CAN'T ASK ON THE OPEN

 3 RECORD. AND IF I MAY CONFER WITH HIM, I WILL EXPLAIN.

 4 THE COURT: SURE.

 5 (COUNSEL CONFERRING.)

 6 BY MR. BOIES:

 7 Q. LET ME SEE IF I CAN ASK THE QUESTION THIS WAY.

 8 THE COURT: DO YOU WANT TO ASK IT AT THE BENCH?

 9 MR. BOIES: YES. WE DON'T HAVE THE AOL PEOPLE

 10 HERE. I DON'T THINK THAT THIS PARAGRAPH IS THE KIND OF

 11 THING THAT OUGHT TO BE CONFIDENTIAL.

 12 MR. LACOVARA: MICROSOFT CERTAINLY AGREES.

 13 MR. BOIES: BUT I THINK PROBABLY THE BEST WAY TO

 14 DO IT IS SIMPLY TO -- THE DOCUMENT'S BEEN ADMITTED. THE

 15 COURT CAN JUDGE WHAT THE --

 16 THE COURT: LET IT SPEAK FOR ITSELF.

 17 MR. BOIES: THE DOCUMENT CAN SPEAK FOR ITSELF.

 18 THE COURT: ALL RIGHT. WHICH PARAGRAPH IS

 19 SPEAKING?

 20 MR. BOIES: IT IS THE THIRD PARAGRAPH FROM THE

 21 BOTTOM OF THE PAGE. I WILL ALSO SAY THAT THERE IS -- THE

 22 WORD IN THERE OF "CONFIGURATION" --

 23 THE COURT: YES.

 24 MR. BOIES: -- MAY BE SOMETHING THAT HAS MULTIPLE

 25 MEANINGS. MR. LACOVARA INFORMS ME -- AND I HAVE NO REASON

 41

 1 TO DOUBT THIS -- THAT THE CONFIGURATION -- THE REFERENCE TO

 2 CONFIGURATION THERE HAS MEANING WITH RESPECT TO THE

 3 RELATIONSHIP BETWEEN BROWSER DOWNLOADING AND --

 4 THE COURT: WHAT IS DOWNLOADED AND WHAT SHOWS UP

 5 ON THE SCREEN.

 6 MR. BOIES: -- AND WHAT SHOWS UP IN THE NETCENTER.

 7 THAT IS, HOW MANY PEOPLE GET DRAWN TO NETCENTER AS A RESULT

 8 OF DOWNLOADING THE BROWSER.

 9 THE COURT: I UNDERSTAND. DO YOU CONCUR,

 10 MR. LACOVARA?

 11 MR. LACOVARA: THAT'S BROADLY CORRECT. IT REFERS

 12 NOT TO SUCCESSFUL DOWNLOADS, BUT TO THE NUMBER OF PEOPLE

 13 THAT DOWNLOAD THE BROWSER IN THE FASHION THAT TAKES THEM TO

 14 A NETSCAPE-CONTROLLED WEB SITE.

 15 THE COURT: GOT IT.

 16 BY MR. BOIES:

 17 Q. AGAIN, WITHOUT GETTING INTO ANY OF THE NUMBERS THAT ARE

 18 HERE, UNDER THE HEADING "GENERAL OBSERVATIONS" -- DO YOU SEE

 19 THAT?

 20 A. I DO.

 21 Q. ON THE SAME PAGE.

 22 MR. BOIES: I WOULD -- I GUESS I WOULD JUST DIRECT

 23 THE COURT'S ATTENTION, RATHER THAN HAVING YOU COMMENT IN A

 24 PUBLIC SESSION, TO THE REFERENCE TO PROJECTIONS IN TERMS OF

 25 NETSCAPE'S MARKET SHARE -- WHAT IS BEING PROJECTED TO HAPPEN

 42

 1 TO NETSCAPE'S MARKET SHARE THERE.

 2 THE COURT: ALL RIGHT.

 3 THE WITNESS: YOU MIGHT ALSO WANT TO LOOK AT

 4 PAGE 2, THE POINT "A" AT THE BOTTOM OF THE PAGE.

 5 MR. BOIES: WHERE IT BEGINS "ODYSSEY IS UNABLE TO

 6 TELL US"?

 7 THE WITNESS: YES.

 8 THE COURT: NOTED.

 9 BY MR. BOIES:

 10 Q. LET ME TURN LAST TO THE QUESTION THAT WAS RAISED IN SOME

 11 OF THE OTHER EXAMINATION WITH RESPECT TO THE AOL-NETSCAPE

 12 MERGER, AS TO WHETHER OR NOT IT WAS CONTEMPLATED THAT THE

 13 MERGER WOULD RESULT IN AOL COMPETING WITH MICROSOFT.

 14 BASED ON ALL OF THE DOCUMENTS THAT YOU AND YOUR

 15 STAFF HAVE HAD AN OPPORTUNITY TO REVIEW, IS THERE ANY

 16 INDICATION THERE THAT AOL IS INTENDING TO COMPETE WITH

 17 MICROSOFT WITH RESPECT TO THE P.C. OPERATING SYSTEM

 18 BUSINESS?

 19 A. TO THE CONTRARY. I THINK THERE IS CONSIDERABLE EVIDENCE

 20 THAT THEY REALLY DON'T THINK THAT'S A WINNING GAME AND THEY

 21 ARE AFRAID OF DOING IT.

 22 Q. IN THAT CONNECTION, I WOULD LIKE TO PLAY ABOUT A SEVEN-

 23 OR EIGHT-MINUTE SELECTION FROM MR. CASE'S DEPOSITION.

 24 YOU'VE REVIEWED MR. CASE'S DEPOSITION, HAVE YOU

 25 NOT?

 43

 1 A. YES. YOU ARE GOING TO PLAY THIS IN ENGLISH?

 2 Q. IN WHAT?

 3 A. YOU ARE GOING TO PLAY THIS IN ENGLISH, I ASSUME?

 4 Q. YES.

 5 (VIDEOTAPE EXCERPT PLAYED AS FOLLOWS:)

 6 QUESTION: GOOD MORNING, MR. CASE.

 7 ANSWER: GOOD MORNING.

 8 QUESTION: WE HAVEN'T MET, BUT MY NAME IS DAVID

 9 BOIES. I REPRESENT THE UNITED STATES.

 10 ANSWER: I'VE READ A LOT ABOUT YOU. NICE TO

 11 FINALLY MEET YOU.

 12 QUESTION: I WOULD LIKE TO TRY TO CONVINCE YOU

 13 THAT YOU DID NOT WANDER INTO THE WRONG ROOM TODAY. AND IN

 14 THAT CONNECTION, I WOULD LIKE TO BEGIN BY ASKING YOU TO LOOK

 15 AT COURT EXHIBIT 1, IF YOU STILL HAVE THAT IN FRONT OF YOU.

 16 THAT WAS MR. IGNATIUS'S JANUARY COLUMN.

 17 AND I WOULD LIKE TO ASK YOU SPECIFICALLY ABOUT

 18 SOME OF THE STATEMENTS IN HERE.

 19 AND, IN THAT CONNECTION, LET ME ASK YOU TO LOOK AT

 20 THE FOURTH PARAGRAPH OF IT, WHERE IT SAYS "AOL HAS NO

 21 INTENTION OF BATTLING MICROSOFT'S CORE BUSINESS. `OF COURSE

 22 NOT,' SCOFFS C.E.O. STEVE CASE."

 23 DO YOU SEE THAT?

 24 ANSWER: I DO.

 25 QUESTION: WAS THAT YOUR VIEW IN JANUARY OF 1999?

 44

 1 ANSWER: IT WAS.

 2 QUESTION: IS THAT YOUR VIEW TODAY?

 3 ANSWER: ABSOLUTELY.

 4 QUESTION: LET ME ASK YOU TO LOOK AT THE NEXT

 5 PARAGRAPH.

 6 "`AOL'S MERGER WITH NETSCAPE HAS NO BEARING ON THE

 7 MICROSOFT CASE, AS NOTHING WE'RE DOING IS COMPETITIVE WITH

 8 WINDOWS,' SAYS CASE. `WE HAVE NO FLIGHT OF FANCY THAT WE

 9 CAN DENT IN ANY WAY, SHAPE OR FORM WHAT IS A MICROSOFT

 10 MONOPOLY IN THE OPERATING SYSTEM BUSINESS.'"

 11 DO YOU SEE THAT?

 12 ANSWER: I DO.

 13 QUESTION: WAS THAT YOUR VIEW IN JANUARY OF 1999?

 14 ANSWER: IT WAS.

 15 QUESTION: IS THAT YOUR VIEW TODAY?

 16 ANSWER: IT IS.

 17 QUESTION: LET ME ASK YOU TO LOOK AT THE NEXT

 18 PAGE -- IN THE THIRD PARAGRAPH ON THE THIRD PAGE, WHERE IT

 19 SAYS, "`IT'S HARDER TO IMAGINE THAT P.C.'S WON'T BE THE

 20 DOMINANT WAY PEOPLE CONNECT WITH THE INTERNET FOR MANY YEARS

 21 TO COME, AND MICROSOFT HAS A PRETTY AMAZING LOCK ON THAT

 22 BUSINESS,' MR. CASE SAYS. `OTHER DEVICES WILL EMERGE, BUT I

 23 DOUBT ANY WILL CHALLENGE WINDOWS.'"

 24 DO YOU SEE THAT?

 25 ANSWER: I DO.

 45

 1 QUESTION: WAS THAT YOUR VIEW IN JANUARY OF 1999?

 2 ANSWER: IT WAS.

 3 QUESTION: AND IS THAT YOUR VIEW TODAY?

 4 ANSWER: IT IS.

 5 QUESTION: MR. WARDEN ALSO ASKED YOU SOME

 6 QUESTIONS ABOUT THE VALUE OF NETSCAPE IN CONNECTION WITH

 7 AOL'S MERGER OR ACQUISITION WITH RESPECT TO NETSCAPE. WHAT

 8 DID AOL BELIEVE WAS THE VALUE IN NETSCAPE? WHY DID NETSCAPE

 9 HAVE VALUE TO AOL?

 10 ANSWER: WELL, IT HAD VALUE IN SEVERAL WAYS. THE

 11 PRIMARY WAY WAS THE NETCENTER PORTAL BUSINESS. WE WERE

 12 LARGELY MISSING IN ACTION IN THE PORTAL SPACE. COMPANIES

 13 LIKE YAHOO AND OTHERS WERE DOING QUITE WELL IN THAT SPACE.

 14 AND WE THOUGHT HAVING A DIFFERENT BRAND FOCUSED ON THAT

 15 PARTICULAR SEGMENT WAS IMPORTANT.

 16 AND IN EVALUATING THE VARIOUS ALTERNATIVES,

 17 BUILDING IT OURSELVES, ACQUIRING SOMETHING, WE CONCLUDED

 18 THAT NETCENTER WAS THE BEST OPTION, PARTICULARLY GIVEN THE

 19 PRICE. WE ALSO SAW VALUE IN THE E-COMMERCE BUSINESS,

 20 WORKING WITH SUN. WE SAW VALUE IN THE NETSCAPE BRAND NAME.

 21 AND WE ALSO SAW VALUE IN THE NETSCAPE PEOPLE

 22 BECAUSE WE THOUGHT -- AND, INDEED, HAVE SINCE REORGANIZED

 23 THE COMPANY TO PUT A NUMBER OF NETSCAPE EXECUTIVES IN KEY

 24 POSITIONS AT AOL. SO THERE WERE MANY ASPECTS TO IT THAT WE

 25 THOUGHT HAD VALUE.

 46

 1 QUESTION: MICROSOFT HAS SUGGESTED THAT AOL WANTED

 2 TO ACQUIRE NETSCAPE AND WAS PREPARED TO PAY A LOT OF MONEY

 3 TO ACQUIRE NETSCAPE BECAUSE NETSCAPE'S BROWSER BUSINESS WAS

 4 VERY SUCCESSFUL. IS THAT CONSISTENT WITH YOUR

 5 UNDERSTANDING?

 6 MR. WARDEN: OBJECTION, NO FOUNDATION.

 7 ANSWER: WE DID NOT BUY NETSCAPE BECAUSE OF THE

 8 BROWSER BUSINESS. INDEED, WE BOUGHT NETSCAPE, TO SOME

 9 EXTENT, DESPITE THE BROWSER BUSINESS, BECAUSE WE WERE

 10 INTERESTED IN BEING IN THE PORTAL BUSINESS AND THE

 11 E-COMMERCE BUSINESS AND HAVING THEIR BRAND NAME AND HAVING

 12 THEIR TEAM.

 13 WE BELIEVED THAT THE NETSCAPE BROWSER BUSINESS

 14 THAT WAS FLOURISHING THREE OR FOUR YEARS AGO WAS IN A STATE

 15 OF SIGNIFICANT DECLINE. AND AS PEOPLE UPGRADED TO

 16 WINDOWS 98, THAT LIKELY WOULD ACCELERATE. AND, INDEED,

 17 THAT'S HAPPENING. INDEED, I SAW A SURVEY THIS WEEK THAT

 18 SUGGESTED THERE HAD BEEN A PRETTY MARKED SHIFT IN SHARE.

 19 SO, WE KNEW THAT GOING IN, THAT BROWSER MARKET

 20 SHARE WAS LIKELY TO DECLINE. ONE OF THE CONCERNS WE HAD IN

 21 PURSUING THE TRANSACTION WAS, TO THE EXTENT IT WAS DECLINING

 22 ON OUR WATCH, IT MIGHT REFLECT POORLY ON AOL, AND THAT

 23 BOTHERED US.

 24 BUT WE THOUGHT THAT, ON BALANCE, INHERITING THAT

 25 RISK, SINCE THE BROWSER WAS NOT, IN AND OF ITSELF, A

 47

 1 BUSINESS, AND FOCUSING PEOPLE'S ATTENTION ON THE BUSINESSES

 2 WE CARE ABOUT, WHICH WERE PORTALS AND E-COMMERCE, AND THE

 3 OTHER ASSETS WE CARED ABOUT, WHICH WAS THE BRAND NAME AND

 4 THE TEAM, ON BALANCE, MADE IT MAKE SENSE FOR US TO PURSUE

 5 THIS ACQUISITION.

 6 THAT'S WHAT WE DID.

 7 (END OF PLAYING OF VIDEOTAPE EXCERPT.)

 8 BY MR. BOIES:

 9 Q. NOW, I WOULD LIKE YOU TO LOOK AT GOVERNMENT EXHIBIT

 10 2112, WHICH I WOULD OFFER.

 11 MR. LACOVARA: I ASSUME IT'S BEING OFFERED UNDER

 12 SEAL? I THINK THAT IT IS AOL'S POSITION THAT IF WE WANTED

 13 TO OFFER IT, IT WOULD HAVE TO BE OFFERED UNDER SEAL.

 14 MR. BOIES: I WILL OFFER IT UNDER SEAL AT THE

 15 PRESENT TIME.

 16 MR. LACOVARA: ON THAT BASIS, NO OBJECTION.

 17 THE COURT: GOVERNMENT'S 2112 IS ADMITTED UNDER

 18 SEAL.

 19 (WHEREUPON, PLAINTIFFS'

 20 EXHIBIT NUMBER 2112 WAS

 21 RECEIVED IN EVIDENCE.)

 22 BY MR. BOIES:

 23 Q. LET ME DIRECT YOUR ATTENTION TO THE FIRST PAGE, THE

 24 PARAGRAPH IN THIS E-MAIL DATED OCTOBER 26TH, 1998, FROM

 25 MR. CASE -- THE ONE THAT BEGINS "THE POINT."

 48

 1 DO YOU SEE THAT?

 2 A. YES.

 3 Q. DOES THAT SENTENCE IN THIS DOCUMENT DATED OCTOBER 26TH,

 4 1998 CONFIRM WHAT MR. CASE WAS JUST TESTIFYING TO?

 5 A. EXACTLY SO. IT CONFIRMS THE PROPOSITION THAT THE

 6 PURCHASE OF NETSCAPE WAS NOT BECAUSE OF THE BROWSER.

 7 Q. LET ME ASK YOU TO LOOK NEXT AT GOVERNMENT EXHIBIT 1951,

 8 WHICH I WOULD OFFER.

 9 MR. LACOVARA: NO OBJECTION, PROVIDED THAT

 10 MR. BOIES CAN REPRESENT THAT THIS IS A COMPLETE E-MAIL

 11 THREAD.

 12 DO YOU KNOW IF THIS IS THE ENTIRE SET OF

 13 COMMUNICATIONS?

 14 MR. BOIES: I CAN'T REPRESENT THAT THIS IS THE

 15 ENTIRE E-MAIL THREAD. I THINK THIS IS THE WAY IT WAS

 16 PRODUCED TO US BY MICROSOFT.

 17 I AM VIRTUALLY CERTAIN THAT THERE IS NO MORE TO

 18 ANY OF THE E-MAILS THAT ARE ON HERE BECAUSE THE BOTTOM

 19 E-MAIL ENDS WITH "THANKS."

 20 MR. LACOVARA: PEOPLE AT MICROSOFT ARE VERY

 21 POLITE.

 22 PERHAPS, YOUR HONOR, WHAT WE'LL DO IS I WILL NOT

 23 OBJECT AT THIS TIME, AND WE MAY BE BACK TO THE COURT TO

 24 SUPPLEMENT THE DOCUMENT IF WE THINK IT'S NOT COMPLETE, OR

 25 MOVE TO STRIKE.

 49

 1 THE COURT: FAIR ENOUGH.

 2 MR. BOIES: AND I WILL HAVE NO OBJECTION TO ADDING

 3 ANY PAGES TO FOLLOW THIS, IF THERE ARE ANY.

 4 MR. LACOVARA: ON THAT BASIS, NO OBJECTION.

 5 THE COURT: GOVERNMENT'S EXHIBIT 1951 IS ADMITTED.

 6 (WHEREUPON, PLAINTIFFS'

 7 EXHIBIT NUMBER 1951 WAS

 8 RECEIVED IN EVIDENCE.)

 9 MR. BOIES: LET ME --

 10 THE COURT: THESE ARE INTRA-MICROSOFT E-MAILS?

 11 MR. BOIES: I'M SORRY?

 12 THE COURT: THESE ARE INTRA-MICROSOFT E-MAILS?

 13 MR. BOIES: YES, THESE ARE INTERNAL MICROSOFT

 14 E-MAILS. THE ONLY QUALIFICATION TO THAT IS THAT THE PERSON

 15 AT THE VERY TOP APPARENTLY IS WITH MICROSOFT'S PUBLIC

 16 RELATIONS FIRM.

 17 THE COURT: OKAY.

 18 BY MR. BOIES:

 19 Q. THE FIRST MICROSOFT E-MAIL I WANT TO DIRECT YOUR

 20 ATTENTION TO IS THE ONE AT THE BOTTOM, JANUARY 5, 1999 AT

 21 7:53 A.M. FROM GREG SHAW TO MR. MEHDI AND ROBERT BENNETT ON

 22 THE SUBJECT OF NETSCAPE MARKET SHARE, "IMPORTANCE: HIGH."

 23 DO YOU SEE THAT?

 24 A. I DO.

 25 Q. AND IT SAYS THERE, "WHAT DATA CAN WE FIND RIGHT AWAY

 50

 1 THAT SHOWS NETSCAPE BROWSER SHARE IS STILL HEALTHY? THE

 2 GOVERNMENT IS INTRODUCING A BUNCH OF DATA SHOWING NETSCAPE

 3 HEADED DOWN BIG TIME AND MICROSOFT WAY UP. THEY QUOTE SOME

 4 GIGA STUDIES THAT HAVE NETSCAPE AT 20 PERCENT BY 1999, FOR

 5 EXAMPLE.

 6 "IT WOULD HELP IF YOU COULD SEND ME SOME REPORT

 7 SHOWING THEIR MARKET SHARE HEALTHY AND HOLDING. THIS IS FOR

 8 PRESS PURPOSES. THANKS."

 9 THERE IS THEN A RESPONSE AT 9:00 A.M. THE SAME DAY

 10 FROM MR. BENNETT TO MR. SHAW THAT BEGINS, "ALL OF THE

 11 ANALYSTS HAVE PRETTY MUCH COME TO THE SAME CONCLUSION, WHICH

 12 IS THAT NETSCAPE'S SHARE IS DECLINING AND IE IS GAINING."

 13 WHAT SIGNIFICANCE, IF ANY, DOES THIS HAVE TO YOUR

 14 ANALYSIS OF HOW TO TAKE INTO ACCOUNT THE INFORMATION WITH

 15 RESPECT TO HOW NETSCAPE IS DOING AT THE PRESENT TIME?

 16 A. WELL, MICROSOFT, OF COURSE, HAS AN INTEREST IN SHOWING

 17 THAT NETSCAPE IS DOING PARTICULARLY WELL. AND THIS

 18 SUGGESTS, PERHAPS NOT SURPRISINGLY, BUT A LITTLE MORE OPENLY

 19 THAN ONE MIGHT THINK, THAT IF THEY DON'T LIKE THE ANSWER,

 20 THEY ARE PREPARED TO GO OUT AND ASK SOMEBODY ELSE THE

 21 QUESTION UNTIL THEY GET THE ANSWER THEY LIKE.

 22 Q. THE NEXT E-MAIL IN THIS STRING SAYS, "IDC HAS US VERY

 23 CLOSE ON IE SHARE AND I THINK CII HAS NETSCAPE EVEN OR EVEN

 24 HIGHER. ROB, THIS IS FOR THE TRIAL, SO LET'S PROVIDE THE

 25 MORE NEGATIVE ANALYSTS TO GREG SO HE CAN SOURCE COUNTER

 51

 1 POINTS."

 2 AND THEN THE NEXT ONE PROVIDES AN IDC REPORT. AND

 3 THE NEXT MESSAGE SAYS, "THIS IS THE ONLY DATA FROM ANALYSTS

 4 I CAN FIND RE: BROWSER SHARE WHERE NETSCAPE IS SHOWN TO HAVE

 5 A STRONG LEAD, ASIDE FROM THE IDC REPORT WHICH, I THINK,

 6 DOES SHOW THAT NETSCAPE IS LEADING, PARTICULARLY BECAUSE

 7 THEY ACQUIRED AOL. ISN'T IT LIKELY THAT NETSCAPE WILL

 8 EVENTUALLY TAKE OVER THAT "SHARE?"

 9 AGAIN, WHAT SIGNIFICANCE, IF ANY, DOES THIS HAVE

 10 TO YOUR ANALYSIS?

 11 A. MR. BOIES, THIS DOCUMENT SPEAKS FOR ITSELF RATHER LOUDER

 12 THAN MOST. YOU KNOW, IT SAYS THERE ARE DIFFERENT REPORTS.

 13 WE'RE GOING TO DIG AROUND UNTIL WE FIND THE ONE THAT LOOKS

 14 THE WAY THAT WE WANT IT TO LOOK.

 15 Q. THE LAST DOCUMENT I'D LIKE YOU TO LOOK AT IS A DOCUMENT

 16 THAT WAS INTRODUCED BY MR. LACOVARA DURING HIS

 17 CROSS-EXAMINATION OF YOU, WHICH IS DEFENDANT'S EXHIBIT 2445.

 18 AND THIS IS INTRODUCED UNDER SEAL.

 19 MR. LACOVARA: YOUR HONOR, I AM GOING TO OBJECT TO

 20 ANY QUESTIONING. AOL'S COUNSEL HAS TAKEN A POSITION WITH

 21 RESPECT TO THAT DOCUMENT THAT NO QUESTIONS, BASED ON ITS

 22 CONTENTS, MAY BE ASKED IN AN UNSEALED PROCEEDING.

 23 WHILE WE DO NOT NECESSARILY AGREE THAT THAT'S A

 24 VALID POSITION, I HAVE TO RESPECT IT FOR THE MOMENT. AND I

 25 WILL NOT BE ABLE TO CROSS-EXAMINE THE WITNESS ON THE SAME

 52

 1 TERMS UNLESS WE GO UNDER SEAL TO GET THAT DONE.

 2 THE COURT: DO YOU WANT TO CLOSE THE PROCEEDING?

 3 MR. BOIES: THIS IS MY LAST QUESTION.

 4 THE COURT: OR DO YOU SIMPLY WANT TO ADMIT THE

 5 DOCUMENT TO SPEAK FOR ITSELF UNDER SEAL.

 6 MR. LACOVARA: I CERTAINLY WOULD NOT OBJECT IF

 7 MR. BOIES WANTED TO DRAW THE COURT'S OR THE WITNESS'

 8 ATTENTION TO ANY PARTICULAR PARAGRAPH AND THEN COMMENT IN

 9 PRECISELY THE WAY WE'VE DONE UP TO NOW.

 10 MR. BOIES: LET ME APPROACH IT THAT WAY.

 11 THE COURT: ALL RIGHT.

 12 BY MR. BOIES:

 13 Q. LET ME DIRECT THE COURT'S AND WITNESS' ATTENTION TO THE

 14 THIRD PARAGRAPH ON THE SECOND PAGE. THIS IS THE PAGE THAT

 15 BEARS AOL DOCUMENT PRODUCTION NUMBER 140014. AND IT'S THE

 16 PARAGRAPH THAT BEGINS "THIS TAKEAWAY."

 17 A. I'M SORRY. I'VE LOST YOU.

 18 THE COURT: THE SECOND PAGE OF THE DOCUMENT.

 19 BY MR. BOIES:

 20 Q. THE SECOND PAGE OF THE DOCUMENT, THE THIRD PARAGRAPH

 21 THAT BEGINS "THIS TAKEAWAY."

 22 DO YOU SEE THAT?

 23 A. YES.

 24 THE COURT: YOU'RE OFFERING THIS DOCUMENT UNDER

 25 SEAL, BY THE WAY?

 53

 1 MR. BOIES: THIS ALREADY HAS BEEN OFFERED AND

 2 ADMITTED BY MICROSOFT UNDER SEAL, YOUR HONOR.

 3 THE COURT: ALL RIGHT.

 4 BY MR. BOIES:

 5 Q. AND I WOULD DIRECT THE COURT'S ATTENTION TO THAT

 6 PARAGRAPH, AND I WOULD SIMPLY ASK THE WITNESS WHETHER THAT

 7 SUPPORTS, IN YOUR VIEW, THE CONCLUSIONS THAT YOU'VE

 8 TESTIFIED TO.

 9 A. INDEED, THIS IS A STATEMENT TO WHICH I REFERRED ABOUT 10

 10 TO 15 MINUTES AGO.

 11 MR. BOIES: I HAVE NO MORE QUESTIONS, YOUR HONOR.

 12 THE COURT: ALL RIGHT. WHAT'S YOUR PLEASURE,

 13 MR. LACOVARA?

 14 MR. LACOVARA: I AM PREPARED TO PROCEED, YOUR

 15 HONOR. I HAVE, I WOULD SAY, SOMEWHERE BETWEEN 45 MINUTES

 16 AND AN HOUR.

 17 THE COURT: WELL, WE PROBABLY OUGHT TO DO THAT

 18 AFTER LUNCH THEN.

 19 MR. LACOVARA: AT THE COURT'S PLEASURE.

 20 THE COURT: 1:30?

 21 MR. LACOVARA: 1:30 WOULD BE FINE, YOUR HONOR.

 22 THE COURT: 1:30.

 23 MR. LACOVARA: THANK YOU, YOUR HONOR.

 24 (WHEREUPON, AT 12:12 P.M., THE ABOVE-ENTITLED

 25 MATTER WAS RECESSED FOR LUNCH.)

 54

 1 CERTIFICATE OF REPORTER

 2 THIS RECORD IS CERTIFIED BY THE UNDERSIGNED REPORTER TO

 3 BE THE OFFICIAL TRANSCRIPT OF THE PROCEEDINGS INDICATED.

 4 ______________________________

 5 PHYLLIS MERANA

 6

 7

 8

 9

 10

 11

 12

 13

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

