 1

 UNITED STATES DISTRICT COURT

 FOR THE DISTRICT OF COLUMBIA

 - - - - - - - - - - - - - - - - - -X

 UNITED STATES OF AMERICA, :

 :

 PLAINTIFF, :

 :

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

 :

 MICROSOFT CORPORATION, :

 :

 DEFENDANT. :

 - - - - - - - - - - - - - - - - - -X

 STATE OF NEW YORK, ET AL., :

 :

 PLAINTIFFS, :

 :

 V. : C.A. NO. 98-1223

 :

 MICROSOFT CORPORATION, :

 :

 DEFENDANT. :

 - - - - - - - - - - - - - - - - - -X

 MICROSOFT CORPORATION, :

 :

 COUNTERCLAIM-PLAINTIFF, :

 :

 V. :

 :

 DENNIS C. VACCO, ET AL., :

 :

 COUNTERCLAIM-DEFENDANTS. :

 - - - - - - - - - - - - - - - - - -X WASHINGTON, D.C.

 JANUARY 21, 1999

 2:05 P.M.

 (P.M. SESSION)

 VOLUME 41

 TRANSCRIPT OF TRIAL

 BEFORE THE HONORABLE THOMAS P. JACKSON

 UNITED STATES DISTRICT JUDGE

 2

 FOR THE PLAINTIFFS: DAVID BOIES, ESQ.

 PHILLIP R. MALONE, ESQ.

 STEPHEN D. HOUCK, ESQ.

 KARMA M. GIULIANELLI, ESQ.

 KEVIN J. O'CONNOR, ESQ.

 A. DOUGLAS MELAMED, ESQ.

 MARK S. POPOFSKY, ESQ.

 DENISE DEMORY, ESQ.

 ANTITRUST DIVISION

 U.S. DEPARTMENT OF JUSTICE

 P.O. BOX 36046

 SAN FRANCISCO, CA 94102

 FOR THE DEFENDANT: JOHN L. WARDEN, ESQ.

 THEODORE EDELMAN, ESQ.

 RICHARD J. UROWSKY, ESQ.

 CHRISTOPHER MEYERS, ESQ.

 MICHAEL LACOVARA, ESQ.

 SULLIVAN & CROMWELL

 125 BROAD STREET

 NEW YORK, NY 10004

 WILLIAM H. NEUKOM, ESQ.

 DAVID A. HEINER, ESQ.

 MICROSOFT CORPORATION

 ONE MICROSOFT WAY

 REDMOND, WA 98052-6399

 COURT REPORTER: DAVID A. KASDAN, RMR

 MILLER REPORTING CO., INC.

 507 C STREET, N.E.

 WASHINGTON, D.C. 20003

 (202) 546-6666

 3

 INDEX

 PAGE

 CONTINUED REDIRECT EXAMINATION OF RICHARD L.

 SCHMALENSEE 4

 DEFENDANT'S EXHIBIT NO. 2286 ADMITTED 21

 DEFENDANT'S EXHIBIT NO. 2299 ADMITTED 34

 DEFENDANT'S EXHIBIT NO. 2300 ADMITTED 43

 DEFENDANT'S EXHIBIT NO. 2290 ADMITTED 47

 RECROSS-EXAMINATION OF RICHARD L. SCHMALENSEE 53

 4

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

 2 THE COURT: MR. UROWSKY, HAVE AT IT.

 3 CONTINUED REDIRECT EXAMINATION

 4 BY MR. UROWSKY:

 5 Q. GOOD AFTERNOON, DEAN SCHMALENSEE.

 6 A. GOOD AFTERNOON, MR. UROWSKY.

 7 Q. DEAN SCHMALENSEE, IN PERFORMING THE MONOPOLY PRICING

 8 ANALYSIS WE DISCUSSED THIS MORNING, DID YOU TAKE INTO

 9 ACCOUNT MICROSOFT'S COSTS?

 10 A. I DIDN'T DO A PRICE COST COMPARISON, MR. UROWSKY, FOR

 11 THE SAME REASONS THAT PROFESSOR FISHER SAID IT DIDN'T MAKE

 12 SENSE TO DO A PRICE COST COMPARISON. MICROSOFT'S MARGINAL

 13 COST IS ZERO, LIKE COST OF OTHER SOFTWARE PRODUCERS.

 14 MICROSOFT'S AVERAGE COST HAS NO IMPLICATIONS FOR PRICING.

 15 Q. STAYING ON THE SUBJECT OF PRICING FOR A MOMENT,

 16 PROFESSOR FISHER TESTIFIED TO THE FACT THAT MICROSOFT

 17 CHARGED SOME OEM'S WHAT HE DESCRIBED AS A REMUNERATIVE

 18 PRICE AND CHARGED OTHER OEM'S WHAT HE DESCRIBED AS A MORE

 19 THAN REMUNERATIVE PRICE--THAT IS TO SAY, A HIGHER

 20 PRICE--SUGGESTED THAT MICROSOFT HAD MONOPOLY POWER.

 21 DO YOU AGREE WITH THAT OPINION?

 22 A. NO, I DO NOT. AND IT IS DIFFICULT--IT'S DIFFICULT

 23 FOR ME TO UNDERSTAND HOW HE COULD SAY THAT.

 24 WHAT YOU DESCRIBED IS, IF I UNDERSTAND CORRECTLY

 25 WHAT HE WAS THINKING OF, PRICE DISCRIMINATION. AND PRICE

 5

 1 DISCRIMINATION, AS FAR AS I CAN TELL, EVERY ECONOMIST

 2 ALIVE AGREES, DOES NOT PROVIDE EVIDENCE OF MONOPOLY POWER.

 3 IT PROVIDES EVIDENCE OF SOME POWER OVER PRICE, SOME MARKET

 4 POWER, AND ALMOST ALL FIRMS POSSESS SOME MARKET POWER.

 5 Q. CAN YOU PROVIDE SOME EXAMPLES THAT WILL ILLUMINATE

 6 THE POINT YOU HAVE JUST BEEN ADDRESSING.

 7 A. I CAN TRY. LET ME MENTION THREE. SUNDAY, WHEN I

 8 FLEW DOWN HERE FROM BOSTON, THROUGH A LOGISTICAL MISHAP, I

 9 SHOWED UP AT THE COUNTER FOR MY FLIGHT WITHOUT A TICKET.

 10 I BOUGHT A ROUND-TRIP TICKET TO WASHINGTON ON THE SPOT. I

 11 PAID A LOT OF MONEY FOR THAT TICKET, EVEN THOUGH THE

 12 MARGINAL COST OF HAVING ME ON THE PLANE ADDITIONALLY WAS

 13 RELATIVELY LOW. AND MORE IMPORTANTLY, LOTS OF OTHER

 14 PEOPLE ON THAT AIRPLANE WERE PAYING A LOT LESS.

 15 AIRLINES CHARGE VERY DIFFERENT PRICES. AS FAR AS

 16 I KNOW, ALL AIRLINES ON ALL ROUTES. EVEN AIRLINES WITH

 17 VERY SMALL SHARES OF TRAFFIC OR OF ANYTHING ELSE CHARGE

 18 VERY DIFFERENT PRICES. IT DOES NOT FOLLOW THAT EVERY

 19 AIRLINE IN THE UNITED STATES IS A MONOPOLIST EVERYWHERE IT

 20 FLIES. THAT WOULD MAKE NO SENSE.

 21 AIRLINES HAVE SOME CONTROL OVER PRICES. THEY--

 22 THE COURT: WHY DO THEY DO THAT?

 23 THE WITNESS: WHY DO THEY DO THAT?

 24 THE COURT: YES.

 25 THE WITNESS: IT'S REAL SIMPLE.

 6

 1 THE COURT: IT'S EXASPERATING.

 2 THE WITNESS: I TEACH A COURSE IN PRICING, AND

 3 THERE IS A VERY SIMPLE RULE. YOU LOOK AT WHO IS

 4 PRICE-SENSITIVE AND WHO ISN'T. I NEEDED TO GET TO

 5 WASHINGTON BECAUSE I DIDN'T WANT TO MISS THESE

 6 PROCEEDINGS. I HAD AN AMERICAN EXPRESS CARD--

 7 THE COURT: YOU WEREN'T PRICE-SENSITIVE?

 8 THE WITNESS: I WAS NOT PRICE-SENSITIVE.

 9 THE PERSON SITTING NEXT TO ME WHO WAS GOING DOWN

 10 TO VISIT AN OLD FRIEND--I'M MAKING THIS PERSON UP, BUT

 11 THIS PERSON SITTING NEXT TO ME COULD HAVE BEEN GOING DOWN

 12 TO VISIT AN OLD FRIEND, PLANNED THE TRIP SIX MONTHS IN

 13 ADVANCE, DECIDED WHETHER TO DRIVE OR NOT.

 14 PRICE-SENSITIVE.

 15 TOURISTS, NORMALLY, ARE HELD TO BE MORE

 16 PRICE-SENSITIVE THAN BUSINESS TRAVELERS. WILLINGNESS TO

 17 BOOK A TRIP WAY IN ADVANCE IS A DEVICE TO SEGREGATE WHO IS

 18 PRICE-SENSITIVE FROM WHO ISN'T PRICE-SENSITIVE. THE

 19 WILLINGNESS TO STAY OVER SATURDAY NIGHT TENDS TO

 20 DISTINGUISH BUSINESS TRAVELERS FROM AND TOURISTS.

 21 SO, AIRLINES, HAVE ENOUGH MARKET POWER, ENOUGH

 22 POWER OVER PRICE, TO BE ABLE TO ENGAGE IN THESE SORTING

 23 DEVICES.

 24 THE COURT: I ONCE WAS QUOTED THREE DIFFERENT

 25 PRICES FROM THE SAME AIRLINE IN THE SPACE OF TEN MINUTES

 7

 1 FOR THE SAME FLIGHT. THEY DIDN'T KNOW WHETHER I WAS A

 2 TOURIST OR BUSINESS TRAVELER.

 3 THE WITNESS: SOMETIMES THESE SYSTEMS ARE TOO

 4 COMPLICATED TO WORK WELL, YOUR HONOR.

 5 THE COURT: I DIGRESS. GO AHEAD.

 6 THE WITNESS: I HAVE A SIMILAR STORY, BUT IT

 7 WOULD BE A DIGRESSION AS WELL.

 8 ANOTHER EXAMPLE THAT COMES TO MIND AND BEARS ON

 9 THIS POINT--AND UNFORTUNATELY, IN MY CASE, IS BEGINNING TO

 10 CUT A LITTLE CLOSE TO THE BONE--IS SENIOR-CITIZEN

 11 DISCOUNTS AT MOVIE THEATERS. GO TO A MOVIE THEATER. IF

 12 YOU CAN SHOW PROOF THAT YOU'RE OF A CERTAIN AGE, YOU

 13 NORMALLY PAY LESS, EVEN THOUGH THERE IS NO COST

 14 DIFFERENCE.

 15 IN FACT, THE MARGINAL COST OF HAVING AN

 16 ADDITIONAL PERSON IN AN ADDITIONAL SEAT IS ESSENTIALLY

 17 ZERO, BUT SENIOR CITIZENS TEND TO BE MORE PRICE-SENSITIVE

 18 THAN OTHERS. MOVIE THEATERS, AT LEAST WHERE I LIVE,

 19 AREN'T ANY THAT CAN BE DESCRIBED AS MONOPOLIES, BUT THEY

 20 HAVE SOME POWER OVER PRICE BASED ON LOCATION, AMENITIES,

 21 WHAT MOVIES THEY HAVE, AND SO THEY PRICE-DISCRIMINATE.

 22 EVEN A THEATER LOSING MONEY, ON THE VERGE OF BANKRUPTCY,

 23 WILL PRICE-DISCRIMINATE.

 24 THIRD EXAMPLE CLOSE TO THIS CASE IS NETSCAPE IN

 25 1996. MR. BARKSDALE TESTIFIED THAT NETSCAPE'S CLIENT WAS

 8

 1 SOLD ON A SLIDING SCALE, DEPENDING ON VOLUME, GIVEN A AWAY

 2 TO EDUCATIONAL INSTITUTIONS, SOLD AT FULL PRICE TO PEOPLE

 3 WHO WENT IN THE RETAIL CHANNEL, SOLD TO OEM'S AT A RANGE

 4 OF PRICES.

 5 THERE IS A POSITIVE MARGINAL COST TO THE RETAIL

 6 CHANNEL, PRESUMABLY, BUT BASICALLY THE MARGINAL COSTS ARE

 7 QUITE LOW. NETSCAPE, LIKE MOST FIRMS, CHARGES DIFFERENT

 8 PRICES. IT DOES NOT FOLLOW FROM THAT THAT NETSCAPE WAS A

 9 MONOPOLY. SIMPLY DOESN'T FOLLOW. IT FOLLOWS THAT

 10 NETSCAPE HAD, LIKE MOST FIRMS, SOME MARKET POWER, LIKE MY

 11 NEIGHBORHOOD THEATER.

 12 THE COURT: ALL RIGHT.

 13 BY MR. UROWSKY:

 14 Q. DEAN SCHMALENSEE, I WOULD LIKE NOW TO MOVE ON TO A

 15 COMPLETELY DIFFERENT TOPIC AND ASK YOU THIS QUESTION: DO

 16 YOU BELIEVE THAT THE QUESTION OF WHETHER MICROSOFT HAS

 17 MONOPOLY POWER IN SOMETHING CALLED THE PC OPERATING SYSTEM

 18 MARKET IS AN IMPORTANT ECONOMIC ISSUE FOR THE CASE THAT

 19 THE PLAINTIFFS HAVE FILED AND AS TO WHICH THEIR ECONOMISTS

 20 HAVE GIVEN EXPERT TESTIMONY IN THIS COURT?

 21 A. NO, SIR. AS I STATED IN MY FILED DIRECT TESTIMONY,

 22 THIS ISSUE IS LARGELY A RED HERRING. IT IS RELEVANT TO

 23 ONLY PART OF WHAT HAS BEEN ALLEGED. FOR MOST OF THE CASE,

 24 THE ISSUE OF MONOPOLY POWER IN A PC OPERATING SYSTEM

 25 MARKET IS SIMPLY NOT RELEVANT.

 9

 1 Q. AND WOULD YOU EXPLAIN BROADLY WHY IT IS NOT RELEVANT

 2 TO MOST OF THE CLAIMS ASSERTED IN THE CASE, AS YOU

 3 UNDERSTAND IT.

 4 A. THE CORE ALLEGATIONS, AS I UNDERSTAND THEM, ARE THAT

 5 MICROSOFT ATTEMPTED TO CRIPPLE NETSCAPE OR NETSCAPE AND

 6 JAVA AS POTENTIAL OR ACTUAL PLATFORM COMPETITORS BY ITS

 7 PRODUCT DESIGN DECISIONS BY INCLUDING INTERNET EXPLORER

 8 INTO WINDOWS, BY ITS--BY FORECLOSING OR NETSCAPE FROM

 9 DISTRIBUTION OR RAISING NETSCAPE'S DISTRIBUTION COSTS AND

 10 BY ITS PRICING PRACTICES.

 11 THIS HAS TO DO--AT THE CORE, HAS TO DO WITH

 12 MICROSOFT'S ABILITY TO AFFECT DISTRIBUTION OF THE PRODUCT,

 13 NOT MICROSOFT'S ABILITY TO PRICE OPERATING SYSTEM

 14 SOFTWARE.

 15 Q. NOW, FOR THE PURPOSES OF THE SERIES OF QUESTIONS I'M

 16 GOING TO ASK YOU--

 17 THE COURT: WAIT A MINUTE.

 18 DO THAT AGAIN. ANSWER THAT QUESTION AGAIN.

 19 ABILITY TO AFFECT DISTRIBUTION--

 20 THE WITNESS: RIGHT.

 21 THE COURT: --IS NO INDICIUM OF MONOPOLY POWER?

 22 THE WITNESS: IT IS CERTAINLY AN INDEX OF

 23 MONOPOLY POWER IN DISTRIBUTION, YOUR HONOR. AS I READ THE

 24 CORE ALLEGATION HERE, IT'S THAT MICROSOFT HAD AND EXERTED

 25 POWER TO PREVENT NETSCAPE OR NETSCAPE AND JAVA FROM BEING

 10

 1 DISTRIBUTED. THAT HAS TO DO WITH ITS POWER IN THE

 2 DISTRIBUTION OF SOFTWARE. THAT IS ABSOLUTELY RELEVANT AND

 3 IS WHAT I SPEND A LOT OF MY TESTIMONY ON BECAUSE THAT'S AT

 4 THE CORE OF WHAT'S BEING CHARGED.

 5 CAN MAKE MICROSOFT RAISE THE PRICE OF ITS

 6 OPERATING SYSTEM ABOVE COMPETITIVE, LEVELS BY HOW FAR, IS

 7 IT A MONOPOLY, DOES IT ONLY HAVE MARKET POWER, DOESN'T

 8 HAVE ANYTHING TO DO NECESSARILY WITH ITS ABILITY TO AFFECT

 9 THE DISTRIBUTION OF A RIVAL PRODUCT.

 10 CAN I GIVE YOU AN EXAMPLE?

 11 THE COURT: SURE.

 12 THE WITNESS: I'M GOING TO TRY TO DO THIS. THIS

 13 IS BEING MADE UP, BUT SUPPOSE I HAVE A MONOPOLY. I SELL

 14 TWO PRODUCTS. I HAVE A MONOPOLY IN THE CONSTRUCTION OF

 15 SUPERMARKETS IN THE WASHINGTON METROPOLITAN AREA, AND I

 16 ALSO SELL CANNED CORN. NOW, SOME OTHER SELLER OF CANNED

 17 CORN COMPLAINS THAT I HAVE A MONOPOLY AND I HAVE HURT

 18 THEM. AND MY RESPONSE, AS AN ECONOMIST, WOULD BE, "WELL,

 19 ALL RIGHT, I HAVE A MONOPOLY IN BUILDING SUPERMARKETS, AND

 20 POSSIBLY I COULD DO THINGS THAT WOULD MAKE IT HARD FOR

 21 THEM TO DISTRIBUTE CANNED CORN AS A CONSEQUENCE. BUT

 22 SHOULDN'T I START WITH THE QUESTION OF WHAT HAVE I

 23 ACTUALLY DONE AND WHAT'S BEEN THE IMPACT ON THEIR ABILITY

 24 TO DISTRIBUTE CANNED CORN?"

 25 OR BE EVEN MORE FAR-FETCHED, I HAVE A MONOPOLY IN

 11

 1 PAVING PARKING LOTS, AND I SELL CANNED CORN, SO I PAVE ALL

 2 THE SUPERMARKET PARKING LOTS, I HAVE A MONOPOLY IN THAT;

 3 IT'S PROVEN.

 4 NOW, DO I AFFECT THEIR ABILITY TO DISTRIBUTE

 5 CANNED CORN BECAUSE I HAVE A MONOPOLY IN SUPERMARKET--IN

 6 PAVING PARKING LOTS? MAYBE. IT COULD BE THAT I SAY TO

 7 STORES, "I WON'T PAVE YOUR PARKING LOT IF YOU DISTRIBUTE

 8 SOMEONE ELSE'S CANNED CORN." THEN IT WOULD BE RELEVANT.

 9 SUPPOSE I--

 10 THE COURT: ISN'T THAT, IN ESSENCE, WHAT IS

 11 ALLEGED HERE?

 12 THE WITNESS: I THINK NOT. I THINK THAT'S WHAT'S

 13 IMPLIED. I THINK THE PRACTICES AT ISSUE DON'T ARISE TO

 14 THAT.

 15 I THINK THAT WOULD BE AN ALLEGATION, YOUR HONOR,

 16 IF MICROSOFT SAID--THAT WOULD BE INTERESTING IF MICROSOFT

 17 HAD MADE NETSCAPE INCOMPATIBLE WITH WINDOWS. THEN WE

 18 WOULD SAY WE ARE EFFECTIVELY FORECLOSING NETSCAPE FROM

 19 THAT WHOLE SET OF CUSTOMERS, AND THEN IT WOULD BE OF ISSUE

 20 WHAT'S THE AMOUNT OF COMMERCE AFFECTED BY ITS ABILITY--ITS

 21 INABILITY TO OPERATE.

 22 IF MICROSOFT HAD SAID, "YOU CAN'T HAVE WINDOWS IF

 23 YOU DEAL WITH NETSCAPE CORPORATION," THAT WOULD BE THAT

 24 KIND OF ALLEGATION. BUT THAT'S NOT WHAT'S ALLEGED. I

 25 HAVEN'T SEEN AN ALLEGATION THAT SAID THEY HAVE SAID YOU

 12

 1 CANNOT DISTRIBUTE THIS PRODUCT OR THAT THIS PRODUCT WON'T

 2 OPERATE WITH OUR SYSTEM.

 3 AND PERHAPS I MIGHT WALK THROUGH SOME OF THE

 4 ANALYSIS AND COME BACK--

 5 THE COURT: I'M NOT SURE IT HELPS HERE BECAUSE AS

 6 I UNDERSTAND SOME OF THE TESTIMONY HERE, IT HAS BEEN, IN

 7 EFFECT, PRECISELY TO THAT OBJECTIVE, THAT BY USE OF THE

 8 OPERATING SYSTEM AND ITS ALLEGED MONOPOLY IN THE OPERATING

 9 SYSTEM AND ITS REFUSAL TO EXTEND ITS OPERATING SYSTEM TO

 10 POTENTIAL COMPETITORS OR POTENTIAL DISTRIBUTORS OF

 11 APPLICATIONS, OTHER SOFTWARE, EXCEPT UPON UNFAVORABLE

 12 TERMS, IT HAS DONE EXACTLY WHAT YOU WERE DOING WITH YOUR

 13 SUPERMARKET OR, RATHER, LET'S SAY, YOUR PARKING LOT, YOUR

 14 PAVING MONOPOLY.

 15 THE WITNESS: WELL, I THINK THERE IS A

 16 DIFFERENCE, YOUR HONOR. SUPPOSE I SAID TO THE

 17 SUPERMARKETS--AND I THINK THIS COMES A LITTLE

 18 CLOSER--SUPPOSE I SAID TO THE SUPERMARKETS--AND TO MAKE

 19 THE ANALOGY WORK, LET ME BE IT BE TOOTHPASTE FOR REASONS I

 20 WILL MAKE CLEAR IN A MOMENT.

 21 THE COURT: ALL RIGHT.

 22 THE WITNESS: SUPPOSE I SAID TO THE SUPERMARKETS,

 23 "I WILL NOT PAVE YOUR PARKING LOT UNLESS YOU DISTRIBUTE MY

 24 TOOTHPASTE," OKAY? AND THAT I THINK IS CLOSER TO WHAT'S

 25 AT ISSUE HERE, POTENTIALLY.

 13

 1 THEN IT SEEMS TO ME YOU REACHED THE ISSUE OF DOES

 2 THAT PREVENT SUPERMARKETS FROM DISTRIBUTING COMPETITIVE

 3 TOOTHPASTE, AND YOU RAISE THE ISSUE OF HOW IMPORTANT ARE

 4 SUPERMARKETS AS A CHANNEL FOR DISTRIBUTING TOOTHPASTE.

 5 TO HAVE SOME EFFECT ON TOOTHPASTE OF THAT KIND OF

 6 RESTRICTION, YOU WOULD NEED TO TOUCH BOTH THOSE. YOU

 7 WOULD NEED TO SAY, FIRST, DOES THE REQUIREMENT THAT MY

 8 TOOTHPASTE BE ON THE SHELF DISADVANTAGE MATERIALLY OTHER

 9 VENDORS OF TOOTHPASTE IN SUPERMARKETS; AND SECOND, EVEN IF

 10 IT DOES, IS THAT MATERIAL GIVEN THE EXISTENCE OF OTHER

 11 CHANNELS?

 12 NOW, I'M NOT TRYING TO DO LAW HERE--

 13 THE COURT: I DON'T REALLY--I DON'T WANT TO PRESS

 14 THIS TOO FAR--

 15 THE WITNESS: AS FAR AS YOU LIKE, YOUR HONOR.

 16 THE COURT: SUPPOSE YOU WERE TO SAY, "I WILL

 17 DISTRIBUTE YOUR TOOTHPASTE, BUT IT WILL ONLY GO ON THE

 18 BOTTOM SHELF, AND I WILL ONLY PUT IT OUT THERE THREE DAYS

 19 A WEEK."

 20 THE WITNESS: YOU MEAN IF--

 21 THE COURT: IF CONDITIONS ARE ATTACHED TO THE

 22 DISTRIBUTION OF THE TOOTHPASTE.

 23 THE WITNESS: YOU WOULD HAVE TO COME TO THE

 24 FACTUAL QUESTION, DID THAT CONSTITUTE A MATERIAL

 25 DISADVANTAGE, I THINK.

 14

 1 THE COURT: I'M SAYING THAT IT IS, AND YOU CAN

 2 MAKE THE ARGUMENT THAT THERE ARE OTHER CHANNELS OF

 3 DISTRIBUTION. YOU COULD GO THROUGH PHARMACIES OR THROUGH

 4 CONVENIENCE STORES AND THINGS LIKE THAT. BUT THE FACT

 5 THAT TOOTHPASTE IS NOT--YOUR COMPETITOR'S TOOTHPASTE IS

 6 NOT BEING DISTRIBUTED EXCEPT ON VERY UNFAVORABLE TERMS IN

 7 YOUR SUPERMARKETS IS SOMETHING THAT YOU COULD--WELL, MAYBE

 8 YOU COULD IMPOSE THAT CONDITION EVEN IF YOU WERE NOT A

 9 MONOPOLY. ALL RIGHT.

 10 THE WITNESS: SUPERMARKETS ACCOUNTED FOR FIVE

 11 PERCENT--I'M NOT TRYING TO ADDRESS THE LEGAL ISSUE, BUT AS

 12 AN ECONOMIC MATTER, IF SUPERMARKETS WERE A RELATIVELY

 13 MINOR DISTRIBUTION CHANNEL FOR TOOTHPASTE, AN ECONOMIST

 14 COULD SAY, "WELL, QUANTITATIVELY THERE MAY BE AN EFFECT,

 15 BUT IT'S SMALL." YOU WOULD HAVE TO WORRY ABOUT THE EXTENT

 16 OF THE DISADVANTAGE AND THE IMPORTANCE OF THE CHANNEL; I

 17 AGREE WITH THAT.

 18 THE COURT: OKAY.

 19 THE WITNESS: BUT YOU COULD DO ALL OF THAT--YOU

 20 COULD DO ALL OF THAT WITHOUT SPENDING A LOT OF TIME ON THE

 21 MARKET FOR PARKING LOTS.

 22 IF YOU KNEW THE RESTRICTION WAS IMPOSED, YOU

 23 COULD ANALYZE ITS EFFECT BY LOOKING AT THE DISTRIBUTION OF

 24 TOOTHPASTE WITHOUT SPENDING A LOT OF TIME ON IS IT REALLY

 25 A MONOPOLY IN PARKING LOTS? IS IT ONLY MARKET POWER IN

 15

 1 PARKING LOTS? IF THE RESTRICTION IS IMPOSED AND HAS THE

 2 EFFECT, THE OTHER QUESTION IS TO ONE SIDE.

 3 THE COURT: ALL RIGHT. LET ME PONDER ON THAT FOR

 4 A WHILE. I DID NOT MEAN TO DIVERT YOU AS FAR AS I DID,

 5 MR. UROWSKY.

 6 BY MR. UROWSKY:

 7 Q. DEAN SCHMALENSEE, I WANT YOU TO ASSUME--BECAUSE YOU

 8 HAVE GIVEN THE TESTIMONY YOU JUST GAVE BOTH IN RESPONSE TO

 9 MY QUESTION AND IN RESPONSE TO THE COURT'S QUESTIONS, I

 10 WANT YOU TO ASSUME FOR PURPOSES OF THE NEXT SERIES OF

 11 QUESTIONS THAT MICROSOFT HAS MONOPOLY POWER IN SOMETHING

 12 CALLED A PC OPERATING SYSTEM MARKET. JUST ASSUME IT. DO

 13 YOU UNDERSTAND WHAT I'M ASKING YOU TO DO?

 14 A. IN BROAD OUTLINE I DO, AND I WILL MAKE THAT

 15 ASSUMPTION.

 16 Q. ON THAT ASSUMPTION, COULD YOU SUMMARIZE BRIEFLY WHAT

 17 YOU UNDERSTAND THE PLAINTIFFS' ECONOMIC CASE TO BE HERE.

 18 A. AS I UNDERSTAND IT, THE ECONOMIC CASE REMAINS THAT

 19 MICROSOFT HAS RESTRICTED THE ABILITY OF NETSCAPE, OF JAVA,

 20 TO DISTRIBUTE ITS PRODUCTS IN SUCH A WAY AS TO PREVENT

 21 THEM FROM BECOMING PLATFORM COMPETITORS OF MICROSOFT; OR,

 22 UNDER THAT ASSUMPTION, ATTACKING MICROSOFT'S MONOPOLY IN

 23 OPERATING SYSTEMS.

 24 Q. AND DO YOU UNDERSTAND THERE TO BE OTHER CONDUCT IN

 25 ADDITION TO THAT THAT IS ATTACKED BY THE COMPLAINT IN THIS

 16

 1 CASE?

 2 A. WELL, THERE HAS BEEN TESTIMONY ABOUT VARIOUS MEETINGS

 3 THAT HAS BEEN INTRODUCED AND EVIDENCE OF VARIOUS KINDS

 4 BEARING ON MEETINGS OF VARIOUS SORTS, YES.

 5 Q. ARE YOU REFERRING THERE TO MEETINGS WITH, FOR

 6 EXAMPLE, NETSCAPE, APPLE AND INTEL?

 7 A. YES, I WAS, MR. UROWSKY. THOSE ARE GOOD EXAMPLES.

 8 Q. WITH REGARD TO THOSE MEETINGS, WHY ARE THOSE NOT

 9 ADDRESSED IN YOUR DIRECT TESTIMONY?

 10 A. WELL, BECAUSE, MR. UROWSKY, FOR SEVERAL REASONS.

 11 FIRST, I WASN'T AT THOSE MEETINGS. WHAT HAPPENED AT THOSE

 12 MEETINGS IS SUBJECT TO DISPUTE. I'M NOT, AS AN ECONOMIST,

 13 PARTICULARLY QUALIFIED TO TRY TO SORT OUT WHAT HAPPENED

 14 BASED ON CONFLICTING RECOLLECTIONS AND E-MAILS AND

 15 DOCUMENTS, SO IT'S NOT SOMETHING I'M PROFESSIONALLY

 16 QUALIFIED, PARTICULARLY QUALIFIED TO DO.

 17 AND SECOND, I HAVE CONCENTRATED ON WHAT WAS DONE

 18 AND WHAT EFFECTS IT HAD, AND TO DO THAT, I DON'T NEED TO

 19 KNOW WHAT WAS SAID AT THESE VARIOUS MEETINGS. I JUST NEED

 20 TO FOCUS ON WHAT HAPPENED.

 21 THE COURT: IS IT NOT ALSO IMPORTANT TO YOUR

 22 HAVING IGNORED THEM THAT THEY ARE OF CONSEQUENCE ONLY IF

 23 YOU START FROM A PREMISE THAT THERE IS MONOPOLY POWER?

 24 AND YOUR WHOLE THESIS IS PREDICATED ON THE ABSENCE OF

 25 MONOPOLY POWER.

 17

 1 THE WITNESS: WITH RESPECT, YOUR HONOR, I DON'T

 2 THINK SO.

 3 THE COURT: ALL RIGHT.

 4 THE WITNESS: MAY I EXPLAIN?

 5 THE COURT: SURE.

 6 THE WITNESS: I THINK IN THIS INDUSTRY, WHERE A

 7 RANGE OF COMPANIES MAKE PRODUCTS THAT NEED TO

 8 INTEROPERATE--THEY MAKE COMPLEMENTS--MEETINGS WILL OCCUR,

 9 MEETINGS DO OCCUR, PEOPLE TALK TO EACH OTHER ALL THE TIME

 10 ABOUT TECHNICAL AND OTHER SUBJECTS. SO, I KNOW UNDER ANY

 11 ASSUMPTION--MONOPOLY, NOT MONOPOLY--THERE WILL BE

 12 MEETINGS.

 13 I ALSO KNOW THAT, GIVEN HUMAN NATURE, THERE MAY

 14 WELL BE DISPUTES ABOUT WHAT HAPPENED AT THE MEETINGS.

 15 WHERE I THINK THE ISSUE--SO, DID THEY ARGUE? WERE THREATS

 16 MADE? THREATS MAY BE MADE BY COMPETITORS AS WELL AS BY

 17 MONOPOLISTS AS PEOPLE NEGOTIATE.

 18 I JUST--THERE IS NO ECONOMIC WAY TO GO

 19 FROM--FIRST OF ALL, THERE IS NO ECONOMIC WAY TO SORT OUT

 20 CONFLICTING VIEWS ABOUT WHAT WAS SAID. THAT'S NOT WHAT I

 21 DO.

 22 AND SECOND, THE SIGNIFICANCE OF A THREAT, LET'S

 23 SAY, REALLY COMES IN THROUGH WHAT WAS DONE, WHAT WAS ITS

 24 IMPACT. THE WORLD IS FULL OF EMPTY THREATS. WHETHER THEY

 25 WERE MADE OR NOT, I'M CONCERNED WITH WHAT WAS DONE. AND

 18

 1 THAT DOESN'T HAVE ANYTHING TO DO WITH WHETHER THEY ARE A

 2 MONOPOLY TO ME, AS AN ECONOMIST, AND THERE MAY BE LEGAL

 3 ISSUES, AND I'M NOT TRYING TO GO THERE, BUT IT DOESN'T

 4 AFFECT MY ECONOMIC ANALYSIS.

 5 THE COURT: ALL RIGHT.

 6 MR. UROWSKY: I'M GOING TO ASK DEAN SCHMALENSEE A

 7 SERIES OF QUESTIONS NOW THAT WILL REQUIRE HIM TO REFER TO

 8 CERTAIN CHARTS AND EXHIBITS, AND I THINK IT WOULD BE MORE

 9 EFFICIENT IF HE WERE TO BE ABLE TO TESTIFY AT THE SCREEN

 10 SO THAT HE CAN POINT TO THINGS DIRECTLY.

 11 THE COURT: AS HE WISHES, SURE.

 12 THE WITNESS: THANK YOU, YOUR HONOR.

 13 (WITNESS STEPS DOWN.)

 14 BY MR. UROWSKY:

 15 Q. DEAN SCHMALENSEE, I THINK YOU TESTIFIED A MOMENT AGO,

 16 IN SUBSTANCE, THAT WHAT IS ALLEGED IN THE COMPLAINT HERE

 17 IS THAT MICROSOFT ATTEMPTED TO CRIPPLE NETSCAPE IN ORDER

 18 TO PREVENT IT FROM BECOMING A PLATFORM COMPETITOR EITHER

 19 ALONE OR IN CONJUNCTION WITH JAVA.

 20 HAS NETSCAPE BEEN CRIPPLED?

 21 A. NO, IT HAS NOT.

 22 Q. AND WHY DO YOU SAY THAT?

 23 MR. UROWSKY: AND I'M GOING TO DIRECT THE

 24 WITNESS'S ATTENTION TO PAGE C-2 OF EXHIBIT 2098 IN

 25 EVIDENCE.

 19

 1 THE WITNESS: WELL, THIS EXHIBIT SHOWS NETSCAPE'S

 2 NUMBER OF USERS--MORE PRECISELY, THE NUMBER OF INDIVIDUALS

 3 USING NETSCAPE AS THEIR PRIMARY BROWSER OVER TIME--FROM

 4 THE SECOND QUARTER OF 1996 THROUGH, AGAIN, THE THIRD

 5 QUARTER OF 1998. THE BASIS IS MDC ESTIMATES SCALED OUT TO

 6 REFLECT ESTIMATES THAT BROKE IN THE TOTAL NUMBER OF

 7 BROWSERS IN USE.

 8 OVER THIS PERIOD, NETSCAPE'S TOTAL NUMBER OF

 9 USERS NEARLY TRIPLES; MORE THAN DOUBLES, CERTAINLY;

 10 DEPENDS ON HOW YOU LOOK AT THE NUMBERS. PROFESSOR FISHER

 11 TESTIFIED, AND I AGREE, THAT WHEN YOU THINK ABOUT

 12 ATTRACTIVENESS AS A POTENTIAL PLATFORM COMPETITOR, THE KEY

 13 DETERMINANT IS THE NUMBER OF USERS, THE NUMBER OF

 14 POTENTIAL USERS OF NETSCAPE AS A PLATFORM. THAT

 15 NUMBER--WELL, THE MULTIPLE OF APPLE USERS, FOR

 16 INSTANCE--AND IT HAS GROWN SUBSTANTIALLY OVER THIS PERIOD.

 17 BY MR. UROWSKY:

 18 Q. THE CHART YOU WERE LOOKING AT, PAGE C-2 OF

 19 EXHIBIT 2098, STOPS, I BELIEVE, AT THE THIRD QUARTER OF

 20 1998.

 21 HAVE YOU MADE ANY PROJECTION OR DETERMINED FROM

 22 PUBLIC SOURCES WHAT PROJECTED NUMBER OF NETSCAPE USERS

 23 THERE WILL BE IN THE NEXT SEVERAL YEARS?

 24 A. YES. WHAT WE HAVE DONE IS TO USE AN ESTIMATE

 25 SUBMITTED--TESTIMONY BY PLAINTIFFS, I'M NOT SURE, STANDING

 20

 1 HERE, WHO MADE THE ESTIMATE, BUT NETSCAPE'S SHARE OF

 2 BROWSER USERS COULD FALL FROM ITS CURRENT 45 PERCENT LEVEL

 3 TO ABOUT 35 PERCENT BY 2001. AND WE CONSIDERED THE

 4 CONSEQUENCES OF SUCH A SHARE--SHARE DECLINE ALONG WITH

 5 INDEPENDENT PROJECTIONS OF GROWTH IN THE NUMBER OF

 6 BROWSERS IN USE.

 7 MR. UROWSKY: I'M GOING TO ASK THAT AN EXHIBIT

 8 WHICH HAS BEEN MARKED AS DEFENDANT'S EXHIBIT 2286 BE

 9 PLACED IN FRONT OF THE WITNESS.

 10 THE COURT: BEFORE DO YOU THAT, LET ME ASK YOU

 11 WHETHER OR NOT, THAT CHART, NAMELY THAT WHICH APPEARS AT

 12 C-2 OF YOUR EXHIBITS, REFLECTS THE SAME DATA THAT APPEARS

 13 IN C-4, THE SOURCE BEING THE SAME MDC TELEPHONE SURVEY?

 14 THE WITNESS: THAT'S CORRECT.

 15 THE COURT: ALL RIGHT.

 16 THE WITNESS: C-4 DEALS WITH SHARE. THIS EXHIBIT

 17 TAKES NETSCAPE'S SHARE AND MULTIPLIES IT BY AN ESTIMATE OF

 18 SIZE OF THE BUSINESS THAT'S--THAT WE DEVELOPED, AND IN

 19 FACT, PLAINTIFFS HAVE USED IN SOME CONNECTIONS.

 20 THE COURT: ALL RIGHT.

 21 THE WITNESS: I DON'T REMEMBER WHETHER IT'S IDC

 22 OR DATAQUEST, BUT IT MAY BE BOTH.

 23 THE COURT: OKAY.

 24 BY MR. UROWSKY:

 25 Q. DEAN SCHMALENSEE, IS DEFENDANT'S EXHIBIT 2286 AN

 21

 1 ANALYSIS THAT WAS PREPARED UNDER YOUR DIRECTION?

 2 A. YES, IT IS, MR. UROWSKY.

 3 MR. UROWSKY: I MOVE ITS ADMISSION.

 4 MR. BOIES: NO OBJECTION, YOUR HONOR.

 5 THE COURT: DEFENDANT'S 2286 IS ADMITTED.

 6 (DEFENDANT'S EXHIBIT NO. 2286 WAS

 7 ADMITTED INTO EVIDENCE.)

 8 BY MR. UROWSKY:

 9 Q. WOULD YOU EXPLAIN WHAT IS SHOWN ON DEFENDANT'S

 10 EXHIBIT 2286, PLEASE.

 11 A. THIS IS A PROJECTION, AGAIN, BASED ON THE ASSUMPTIONS

 12 THAT PLAINTIFFS HAVE MADE, ADOPTED, HAS BEEN TESTIFIED TO

 13 ON BEHALF OF PLAINTIFFS, THAT BY 2001, NETSCAPE'S SHARE OF

 14 BROWSERS WOULD FALL TO 35 PERCENT.

 15 TO BE VERY CLEAR, THESE ARE THE THIRD QUARTER'S

 16 TOTALS FOR 1996, 1997, 1998, AND WHAT WE HAVE DONE IS HAD

 17 A LINEAR DECLINE IN NETSCAPE'S SHARE FROM ITS CURRENT

 18 LEVEL IN '98 TO 35 PERCENT IN 2001 AND THEN A FURTHER

 19 DECLINE IN 2002.

 20 WHAT THIS FIGURE INDICATES--AND WE HAVE

 21 MULTIPLIED THOSE SHARES BY AN ESTIMATE--THERE IS A TYPO IN

 22 THIS EXHIBIT, BY THE WAY--AND WE MULTIPLIED THIS ESTIMATE

 23 BY--THIS SHARE BY ESTIMATES OF GROWTH IN THE INSTALLED

 24 BASE OF BROWSERS.

 25 LET ME JUST, FOR THE SAKE OF CORRECTNESS, NOTE

 22

 1 THAT THE SECOND LINE IN THIS FOOTNOTE BASED ON PLAINTIFFS'

 2 ASSERTION THAT MICROSOFT WILL ACHIEVE, IT SAYS 65--OH, IT

 3 IS 65, SORRY.

 4 THE WITNESS: I'M SORRY, YOUR HONOR.

 5 MICROSOFT WILL ACHIEVE 65 PERCENT SHARE, IE;

 6 NETSCAPE WILL ACHIEVE 35 PERCENT SHARE.

 7 AND WHAT THIS EXHIBIT SHOWS IS THAT THE PROJECTED

 8 GROWTH IN THE INTERNET SWAMPS A DECLINE IN SHARE AS FAR AS

 9 NUMBER OF USERS IS CONCERNED. IT DOESN'T MATTER TOO MUCH

 10 WHICH PROJECTION ONE USES OF GROWTH IN THIS BUSINESS. ALL

 11 ANALYSTS EXPECT EXPLOSIVE GROWTH.

 12 ON THESE NUMBERS, NETSCAPE, BY 2002, EVEN WITH

 13 THIS DECLINE IN SHARE, REACHES ALMOST 60 MILLION TOTAL

 14 USERS.

 15 THE COURT: THIS IS SIMPLY A RISING TIDE RAISES

 16 ALL BOATS?

 17 THE WITNESS: A VERY RAPIDLY RISING TIDE, YOUR

 18 HONOR.

 19 BY MR. UROWSKY:

 20 Q. DEAN SCHMALENSEE, WOULD THE RESULT YOU JUST DESCRIBED

 21 BE SIGNIFICANTLY DIFFERENT IF YOU HAD RELIED ON THE

 22 ADKNOWLEDGE DATA THAT THE PLAINTIFFS HAVE RELIED ON IN

 23 THIS CASE?

 24 A. THE FIGURE WOULD LOOK DIFFERENT FOR '96 A BIT, FOR

 25 '97 A BIT. FOR '98, THE ADKNOWLEDGE DATA AND THE MDC DATA

 23

 1 AS REGARDS SHARE AGREE IN THE LATEST PERIOD, I THINK ONE

 2 OF THE NERA PEOPLE TOLD ME, TO THREE SIGNIFICANT DIGITS.

 3 IT IS, IN ANY CASE, VERY CLOSE HERE, AND THE PROJECTION,

 4 OF COURSE, DOESN'T DEPEND ON THE DATA, THE DATA SOURCE.

 5 IT DEPENDS SIMPLY UPON ASSUMPTIONS ABOUT SHARE.

 6 Q. I NOTE THAT THE EXHIBIT YOU ARE LOOKING AT BEGINS IN

 7 1996 AND DOESN'T REPORT RESULTS FOR 1995. WOULD THAT

 8 AFFECT YOUR ANALYSIS--WOULD THE PICTURE IN 1995 AFFECT THE

 9 ANALYSIS THAT YOU ARE MAKING HERE?

 10 A. WELL, IT WOULDN'T REALLY AFFECT ANY ANALYSIS IN THIS

 11 CASE BECAUSE ALL DATA SOURCES AGREE THAT REALLY BEFORE THE

 12 START OF 1996, MICROSOFT WAS SIMPLY NOT A MAJOR FACTOR IN

 13 BROWSERS. THERE WAS LITTLE USAGE OF IE 1 AND IE 2.

 14 DATA IN '95 AND, INDEED, THE EARLY PART OF '96,

 15 PRIMARILY HAVE TO DO WITH NETSCAPE'S COMPETITION WITH

 16 OTHER BROWSERS: MOSAIC, SPYGLASS--MOSAIC, BOOKLINK, AND A

 17 RANGE OF OTHER SMALLER BROWSERS, SO THAT JUST AS A FACTUAL

 18 MATTER, NOTHING IN '95 MUCH INVOLVES MICROSOFT.

 19 SECOND, ALMOST ALL OF THE ACTS ALLEGED OR AT

 20 ISSUE IN THIS CASE OCCURRED IN 1996 OR LATER.

 21 SO, HOW NETSCAPE FARED IN ITS COMPETITION WITH

 22 NON-MICROSOFT BROWSERS IN 1995 IS OF NO CONSEQUENCE THAT I

 23 CAN SEE FOR THE ANALYSIS OF THIS CASE.

 24 Q. TURNING ONCE AGAIN TO THE PART OF THE EXHIBIT THAT

 25 PROJECTS THE NUMBER OF NETSCAPE USERS INTO THE FUTURE,

 24

 1 WHAT DO THOSE ESTIMATES ASSUME ABOUT AOL'S SHARE--AOL'S

 2 CHOICE OF BROWSER?

 3 A. IT'S MY UNDERSTANDING THAT THEY ASSUMED THAT

 4 AOL--CERTAINLY THEY ASSUME THAT AOL REMAINS WITH INTERNET

 5 EXPLORER THROUGH THE EXPIRATION OF ITS CURRENT CONTRACT IN

 6 2001 AND TO 2002, IMPLICITLY.

 7 Q. AND WHAT IS THE SIGNIFICANCE OF THESE NUMBERS FOR

 8 NETSCAPE'S ABILITY TO REMAIN A VIABLE PLATFORM COMPETITOR

 9 FOR THE PERIOD THAT THE PROJECTION APPLIES TO?

 10 A. WELL, FOR COMPLETENESS, MR. UROWSKY, I SHOULD NOTE

 11 JUST TO FOLLOW ON THAT PREVIOUS ANSWER, THAT IF

 12 NETSCAPE--EXCUSE ME--IF AOL WERE TO SWITCH TO NETSCAPE,

 13 WHICH IT WILL BE MERGED, IN 2001, THEN THE FIGURE FOR 2002

 14 WOULD BE HIGHER. HOW MUCH HIGHER DEPENDS ON HOW WELL

 15 NETSCAPE DOES--I'M SORRY, HOW WELL AOL DOES AND SO FORTH,

 16 BUT IT COULD BE SIGNIFICANTLY HIGHER.

 17 THE QUESTION YOU ASK IS WHAT IMPLICATIONS THESE

 18 FIGURES HAVE FOR NETSCAPE'S VIABILITY AS A POTENTIAL

 19 PLATFORM COMPETITOR. AND THEY SHOW THAT UNDER PLAINTIFFS'

 20 ASSUMPTIONS ABOUT NETSCAPE'S SHARE, NETSCAPE WILL HAVE A

 21 VERY LARGE NUMBER OF USERS. AND BY ANY REASONABLE

 22 STANDARD THAT I CAN IMAGINE, 60 MILLION IS A VERY LARGE

 23 MARKET WHICH IS LARGE ENOUGH TO ATTRACT ISV'S IF NETSCAPE

 24 SHOULD OFFER A WORKABLE PLATFORM.

 25 MR. UROWSKY: I WOULD LIKE TO DIRECT THE

 25

 1 WITNESS'S TESTIMONY TO FIGURE SIX IN HIS DIRECT TESTIMONY,

 2 WHICH APPEARS ON PAGE 196, AND ASK THAT THAT BE PLACED ON

 3 THE SCREEN, PLEASE.

 4 BY MR. UROWSKY:

 5 Q. LET ME ASK YOU ONE FOUNDATION QUESTION: HOW DID

 6 NETSCAPE INCREASE THE NUMBER OF PEOPLE USING ITS BROWSER

 7 BETWEEN THE SECOND QUARTER OF 1996 AND THIRD QUARTER OF

 8 1998?

 9 A. WELL, THIS FIGURE, MR. UROWSKY, PROVIDES AT LEAST A

 10 PARTIAL ANSWER TO THAT QUESTION. THIS RECORDS RESPONSES

 11 OF NETSCAPE USERS TO THE QUESTION HOW DID YOU OBTAIN YOUR

 12 BROWSER? AND IT COVERS AT LEAST FOUR IMPORTANT CHANNELS

 13 AND THEN AN AGGREGATE OTHER.

 14 AND IT SHOWS VERY CLEARLY THAT THE NUMBER OF

 15 INDIVIDUALS WHO SAY THE NUMBER OF NETSCAPE USERS WHO

 16 OBTAINED THEIR BROWSERS BY DOWNLOAD MORE THAN DOUBLED.

 17 THE NUMBER OF NETSCAPE USERS WHO OBTAINED THEIR BROWSER

 18 WITH THEIR COMPUTER WENT UP BY A FACTOR OF MORE THAN SIX.

 19 THE NUMBER THAT OBTAINED WITH SUBSCRIPTION--THAT WOULD BE

 20 WITH AN ISP OR AN OLS--MORE THAN DOUBLED. THE NUMBER THAT

 21 OBTAINED THEIR BROWSER THROUGH WORK OR SCHOOL WENT UP

 22 SIMILARLY, AND THERE WAS A SIGNIFICANT INCREASE IN OTHER,

 23 WHICH IS A CATCH-ALL CATEGORY FOR NONE OF THE--NONE OF

 24 THOSE BELOW.

 25 SO, IT SHOWS THAT NETSCAPE INCREASED ITS USER

 26

 1 BASE THROUGH SIGNIFICANT GAINS IN ALL OF THE CHANNELS

 2 SHOWN.

 3 Q. THE PLAINTIFFS IN THIS CASE HAVE ARGUED THAT

 4 MICROSOFT'S ACTIONS REDUCED COMPETITION BY INCREASING

 5 NETSCAPE'S DISTRIBUTION COSTS.

 6 HAVE YOU SEEN ANY EVIDENCE OF THIS?

 7 A. I HAVE SEEN NO EVIDENCE OF IT. AND AS I'VE

 8 INDICATED, SUCH AN INCREASE IS PERFECTLY CONSISTENT WITH

 9 COMPETITION, IN ANY CASE. BUT I HAVE SEEN NO QUANTITATIVE

 10 ESTIMATES OF AN INCREASE IN DISTRIBUTION COSTS.

 11 Q. DEAN SCHMALENSEE, WAS NETSCAPE FORECLOSED FROM THE

 12 OEM CHANNEL BY ANY OF MICROSOFT'S ACTIONS?

 13 A. NO, AND THE MOST DIRECT WAY TO SEE THAT IS THIS

 14 YELLOW BAR, WHICH IS THE NUMBER THAT OBTAINED NAVIGATOR

 15 WITH COMPUTER. THAT'S THE CATEGORY SHOWING THE MOST RAPID

 16 GROWTH OVER THIS PERIOD. THAT'S THE OEM CHANNEL.

 17 NETSCAPE DISTRIBUTED BROWSERS THROUGH THE OEM CHANNEL

 18 DURING THIS PERIOD IN SUBSTANTIAL NUMBERS.

 19 Q. AND HOW WOULD NETSCAPE GO ABOUT DISTRIBUTING THROUGH

 20 THE OEM CHANNEL?

 21 A. NETSCAPE WOULD, AS IT HAD DONE SINCE ITS EARLY DAYS,

 22 GO TO OEM'S AND NEGOTIATE AGREEMENTS TO BE ON THE DESKTOP.

 23 Q. LET ME ASK YOU A SLIGHTLY DIFFERENT QUESTION: COULD

 24 MICROSOFT--DID MICROSOFT HAVE THE POWER TO FORECLOSE

 25 NETSCAPE FROM THE OEM CHANNEL?

 27

 1 A. NO, I DON'T THINK IT COULD LEAD--WELL, NO.

 2 MR. UROWSKY: I'M GOING TO ASK THAT--I'M GOING TO

 3 DIRECT THE WITNESS'S ATTENTION TO PAGE D-4 OF EXHIBIT 2098

 4 AND ASK HIM TO EXPLAIN WHAT THAT EXHIBIT SHOWS.

 5 THE WITNESS: THIS EXHIBIT, WHICH MR. BOIES

 6 ENJOYED THE OTHER DAY, AND I HAVE ENJOYED, IS SIMPLY TO

 7 DESIGN TO INDICATE--THIS INDICATION IS CORRECT, EVEN IF

 8 THE METHOD IS A BIT LIGHT-HEARTED, THAT THERE ARE MANY

 9 WAYS IN WHICH SOFTWARE IS DISTRIBUTED BY VENDORS TO

 10 CONSUMERS. RETAIL SALES IS IMPORTANT, VARIOUS PROMOTION

 11 AGREEMENTS, CARPET BOMBING, DIRECT MAIL, DIRECT SALES,

 12 MAIL ORDER SALES, BUNDLING, DOWNLOAD AND ALL THE DESKTOP

 13 ARE ALL USED.

 14 IN FACT, IF YOU LOOK AT THE 10KS OF THE 15

 15 LEADING SOFTWARE VENDORS--HAD MY STAFF LOOK AT THEM--NONE

 16 OF THEM SAY THE PRIMARY CHANNEL IS THE OEM CHANNEL.

 17 INTUIT MENTIONS A NUMBER OF CHANNELS IN ITS 10K AND THEN

 18 SAYS, "WE ALSO USE THE OEM CHANNEL."

 19 THERE ARE MANY WAYS TO DISTRIBUTE SOFTWARE, AND

 20 THE DESKTOP IS ONLY ONE.

 21 AND AS THIS INDICATES, MICROSOFT'S--THIS IS

 22 DESIGNED TO SHOW SEVEN LANES ON THE DESKTOP, ONE OF THEM

 23 LABELED MICROSOFT, IS DESIGNED TO REMIND ME, AT LEAST,

 24 THAT MICROSOFT SPECIFIES ONLY SOME OF THE ICONS ON THE

 25 DESKTOP. THERE IS A LOT OF ROOM LEFT FOR OEM'S TO PUT

 28

 1 OTHER ICONS. SO, MICROSOFT LEAVES PLENTY OF ROOM ON THAT

 2 BRIDGE.

 3 BY MR. UROWSKY:

 4 Q. WE ARE GOING TO COME TO THAT SUBJECT IN JUST ONE

 5 MOMENT, BUT--

 6 THE COURT: WHAT IS THE FLYING SAUCER OVER ON THE

 7 RIGHT-HAND SIDE?

 8 THE WITNESS: THAT'S A BLIMP, YOUR HONOR. AND

 9 THEN WE HAVE PARACHUTISTS, AND THEN, OF COURSE, WE HAVE A

 10 PUN HERE WITH RETAIL SALES IN THE SAILBOAT, BUT...

 11 BY MR. UROWSKY:

 12 Q. DEAN SCHMALENSEE, APPROXIMATELY WHAT PERCENT OF

 13 COMPUTERS ARE SOLD TO GOVERNMENTS, UNIVERSITIES, AND

 14 LARGE- AND MEDIUM-SIZE BUSINESSES?

 15 A. ABOUT 40 PERCENT IS THE NUMBER THAT I SEE, ALTHOUGH I

 16 HAVE SEEN A RANGE OF THEM. FOR THOSE CUSTOMERS, OF

 17 COURSE, THE DESKTOP REALLY IS FAIRLY IRRELEVANT BECAUSE

 18 THEY ATTEMPT TO PRELOAD IT. WHEN I GET MY COMPUTER AT

 19 MIT, IT'S PROCESSED BY SOMEONE AND HAS THE MIT OR, AT

 20 LEAST, THE SLOAN SCHOOL STANDARD SOFTWARE ON IT, AND...

 21 MR. UROWSKY: I'M NOW GOING TO ASK THE WITNESS TO

 22 DIRECT HIS ATTENTION TO PAGE D-3 OF 2098, AND ASK THE

 23 WITNESS TO EXPLAIN WHAT PAGE D-3 SHOWS AND PARTICULARLY

 24 WITH REFERENCE TO THE DISTRIBUTION OF SOFTWARE THROUGH THE

 25 WINDOWS DESKTOP.

 29

 1 THE WITNESS: WELL, THE LEFT-HAND SIDE OF THE

 2 EXHIBIT, THIS WINDOW HERE IS DESIGNED--MAKES TWO POINTS.

 3 FIRST, THAT MICROSOFT SPECIFIED BASICALLY THESE ICONS BE

 4 ON THE DESKTOP, THE ONES THAT ARE SHOWN IN THIS PART OF

 5 THE EXHIBIT, AND LEAVES AVAILABLE THE REST OF THE DESKTOP

 6 FOR OEM'S TO FILL. THAT'S WHY IT IS LABELED "AVAILABLE."

 7 THE CHART ALSO MAKES THE POINT THAT OEM'S CAN

 8 DETERMINE THE SOFTWARE THAT APPEARS ON THE MENU THAT

 9 EMERGES ON THE SCREEN WHEN THE START BUTTON IS PUSHED.

 10 ONE CAN HAVE A LARGE LIST OF OEM-SUPPLIED SOFTWARE, NOT ON

 11 THE SCREEN, BUT EVOKED BY PRESSING THE START BUTTON.

 12 THAT'S ON THE LEFT.

 13 ON THE RIGHT IS THE SAMPLING OF ICONS PUT ON THE

 14 DESKTOP BY A SET OF OEM'S FOR VARIOUS--VARIOUS MACHINES.

 15 THE COMPAQ, FOR INSTANCE, INCLUDES QUICKEN. IT

 16 INCLUDES--THIS IS--PRESARIO, AS INDICATES IN THE UPPER

 17 RIGHT-HAND PART, PRESARIO SUPPORT. AND ON THIS PARTICULAR

 18 PRESARIO MACHINE THERE IS AN ICON FOR PRESARIO SUPPORT,

 19 NETSCAPE NAVIGATOR, AOL, AND SOMETHING CALLED "FREE

 20 INTERNET TRIAL," WHICH I'M TOLD IS THE NCOMPASS BROWSER,

 21 WHICH, WHEN STARTED, DIALS COMPAQ'S INTERNET REFERRAL

 22 SERVER.

 23 SONY HAS, AGAIN, AOL, THE NCOMPASS BROWSER HERE

 24 DESCRIBED AS EASY INTERNET ACCESS.

 25 PACKARD-BELL HAS THE NCOMPASS BROWSER AGAIN AND

 30

 1 SOME OTHER THINGS.

 2 AND HEWLETT-PACKARD HAS AOL--THIS IS ALSO THE

 3 NCOMPASS BROWSER. ALL FOUR OF THESE HAVE THE NCOMPASS

 4 BROWSER, THE SOFTWARE, THE PRE-INSTALL FOLDER AND THE

 5 RANGE OF OTHER THINGS. BUT THESE OEM'S, TO A GREATER OR

 6 LESSER EXTENT, TAKE ADVANTAGE OF THEIR ABILITY TO PUT

 7 ICONS ON THE SCREEN. ALL OF THEM, AS IT HAPPENS,

 8 LOAD--PUT ON THE SCREEN THE NCOMPASS BROWSER, AND IT IS

 9 USED TO CONNECT, AS I UNDERSTAND IT, TO THEIR INTERNET

 10 REFERRAL SERVER.

 11 COMPAQ PUTS ON THE NCOMPASS BROWSER, ONE WAY TO

 12 GET TO THE INTERNET; NETSCAPE COMMUNICATOR, ANOTHER WAY TO

 13 GET TO THE INTERNET; AND AOL, YET A THIRD WAY TO GET TO

 14 THE INTERNET IN ADDITION TO THE ICONS THAT MICROSOFT HAD

 15 ON THE SCREEN.

 16 Q. DOES THE MATERIAL PRESENTED IN PAGE D-3 OF

 17 EXHIBIT 2098 LEAD YOU TO ANY CONCLUSIONS ABOUT THE CONTROL

 18 OF DISTRIBUTION OF SOFTWARE THROUGH THE WINDOWS DESKTOP?

 19 A. MICROSOFT DOES NOT LIMIT DISTRIBUTION THROUGH THE

 20 DESKTOP EXCEPT TO THE EFFECT THAT YOU CAN ONLY PUT

 21 SOMETHING LIKE 40 ADDITIONAL ICONS ON THERE. IN ADDITION

 22 TO THAT--AND ALMOST NO LIMIT TO WHAT YOU COULD PUT ON THE

 23 START BUTTON. OTHER THAN THAT, THERE IS NO LIMITATION.

 24 AOL CAN BE PUT ON THE DESKTOP, AS THREE OF THESE FOUR OR

 25 OTHERS DO; THE NCOMPASS BROWSER, AS ALL FOUR DO; OR

 31

 1 NETSCAPE, AS COMPAQ HAS ELECTED--HAS AGREED TO DO.

 2 SO, IT'S HARD TO SEE WHERE THE BOTTLENECK IS

 3 HERE.

 4 Q. YOU MENTIONED AOL A MOMENT AGO. TO YOUR KNOWLEDGE,

 5 IS AOL'S EXPERIENCE IN DISTRIBUTING THROUGH WINDOWS

 6 RELEVANT TO THIS CASE?

 7 A. WELL, AOL--I GUESS IT'S MR. COLBURN FROM AOL HAS

 8 TESTIFIED IN CAMERA TESTIFIED TO THE IMPORTANCE OF

 9 DESKTOP, IN GENERAL, AND THE ONLINE SERVICES FOLDER, IN

 10 PARTICULAR, FOR ITS DISTRIBUTION. AND THE NUMBERS SUGGEST

 11 TO ME, IN FACT, THAT, IN PARTICULAR, THE ONLINE SERVICES

 12 FOLDER IS NOT VERY IMPORTANT. AND THE DESKTOP--THE

 13 DESKTOP IS FAR FROM CONSTITUTING A MAJORITY OF AOL'S

 14 DISTRIBUTION; I THINK I CAN SAFELY SAY THAT.

 15 Q. HAVING ANSWERED THE QUESTIONS I JUST POSED TO YOU

 16 ABOUT DISTRIBUTION OF SOFTWARE VIA WINDOWS AND VIA OTHER

 17 CHANNELS OF DISTRIBUTION, HAVE YOU FORMED AN OPINION AS TO

 18 WHETHER NETSCAPE WAS FORECLOSED FROM REACHING CONSUMERS

 19 WITH ITS PRODUCTS?

 20 A. YES, I HAVE. WE HAVE EVIDENCE THAT NETSCAPE

 21 HAS--WELL, HAS DISTRIBUTED, THEY HAVE CONTENDED, WELL OVER

 22 A HUNDRED MILLION COPIES OF THE PRODUCT IN 1997. THEY HAD

 23 MORE AMBITIOUS GOALS FOR 1998. THEY INCREASED THEIR BASE

 24 OF USERS SUBSTANTIALLY. AND THEY HAD AVAILABLE TO THEM,

 25 AND IN SOME CASES ELECTED TO USE, THE WINDOWS DESKTOP BY

 32

 1 CONTRACT WITH OEM'S. I SIMPLY DO NOT UNDERSTAND HOW THERE

 2 IS AN ARGUMENT THAT THERE WAS FORECLOSURE FROM

 3 DISTRIBUTION. THERE WAS WIDESPREAD AND EFFECTIVE

 4 DISTRIBUTION.

 5 Q. DEAN SCHMALENSEE, IF MICROSOFT DID NOT FORECLOSE

 6 NETSCAPE FROM DISTRIBUTION, WHY DID NETSCAPE'S SHARE OF

 7 BROWSER USE DECLINE, IN YOUR OPINION?

 8 A. WE DISCUSSED THE REASONS YESTERDAY, MR. UROWSKY.

 9 THERE ARE TWO PRINCIPAL REASONS. FIRST, AT LEAST IN THE

 10 EYES OF REVIEWERS OF THESE PRODUCTS WHO WERE SPREADING

 11 THAT INFORMATION TO END USERS, INTERNET EXPLORER IMPROVED

 12 THE RELATIVE QUALITY OF ITS PRODUCT SUBSTANTIALLY. IT

 13 WENT FROM BEING CLEARLY INFERIOR TO, ACCORDING TO THE

 14 REVIEWER, CLEARLY SUPERIOR IN A RELATIVELY SHORT PERIOD OF

 15 TIME.

 16 SECOND, IN PART BECAUSE OF TECHNICAL SUPERIORITY,

 17 INTERNET EXPLORER WAS SELECTED BY AOL TO BE THE BROWSER

 18 BUILT INTO ITS CLIENT SOFTWARE. AS A CONSEQUENCE OF THAT

 19 AGREEMENT AND AOL'S GROWTH, INTERNET EXPLORER--INTERNET

 20 EXPLORER'S MARKET SHARE INCREASED, AND THUS, NETSCAPE'S

 21 SHARE DECREASED.

 22 MR. UROWSKY: I'M GOING TO DIRECT THE WITNESS'S

 23 ATTENTION AGAIN TO PAGE C-4 OF EXHIBIT 2098, WHICH WE HAVE

 24 LOOKED AT EARLIER, AND ASK THE WITNESS IF HE CAN QUANTIFY

 25 THE SIGNIFICANCE OF MICROSOFT'S WINNING THE AOL CONTRACT

 33

 1 TO ITS CURRENT SHARE OF USERS.

 2 THE WITNESS: WELL, I CAN--IT'S DIFFICULT TO

 3 REPLAY HISTORY, MR. UROWSKY, BUT I CAN COME UP WITH A

 4 ROUGH ORDER OF MAGNITUDE. THE DIFFERENCE BETWEEN IE'S

 5 SHARE EXCLUDING OLS'S, THE LINE WITH THE RED DOTS ON IT;

 6 AND IE INCLUDING OLS'S, THE LINE WITH THE GREEN DOTS ON

 7 IT, IS ABOUT 20 PERCENTAGE POINTS. IT'S ROUGHLY 20

 8 PERCENTAGE POINTS OF MICROSOFT'S OR INTERNET EXPLORER'S--I

 9 THINK IT'S AROUND 52 PERCENT OF USE.

 10 AND RIGHT, THAT DIFFERENCE IS AOL USERS WHO USE

 11 INTERNET EXPLORER BY USING AOL'S CLIENT SOFTWARE.

 12 BY MR. UROWSKY:

 13 Q. DEAN SCHMALENSEE, I WOULD LIKE NOW TO TURN TO THE

 14 SUBJECT OF JAVA.

 15 MR. UROWSKY: AND I WOULD LIKE TO PLACE BEFORE

 16 THE WITNESS AN EXHIBIT THAT HAS BEEN MARKED AS DEFENDANT'S

 17 EXHIBIT 2299.

 18 THE COURT: JUST AS AN ASIDE, IS THERE SOMEWHERE

 19 IN THE RECORD A DISCUSSION OF THE DIMENSIONS OF THE MDC

 20 SURVEY AND ITS SURVEYING TECHNIQUES AND ITS QUESTIONS AND

 21 WHATNOT?

 22 THE WITNESS: IT'S IN APPENDIX D, YOUR HONOR, OF

 23 MY DIRECT TESTIMONY. IT'S ALSO DISCUSSED IN AN AFFIDAVIT

 24 FILED BY PROFESSOR ERIKSON IN--ALONG WITH MY EXPERT

 25 REPORT, IN SEPTEMBER.

 34

 1 THE COURT: OKAY, THANK YOU.

 2 BY MR. UROWSKY:

 3 Q. DEAN SCHMALENSEE, WAS DEFENDANT'S EXHIBIT 2299

 4 PREPARED UNDER YOUR DIRECTION AS PART OF YOUR ANALYSIS?

 5 A. YES, IT WAS.

 6 MR. UROWSKY: I MOVE ITS ADMISSION INTO EVIDENCE.

 7 MR. BOIES: NO OBJECTION, YOUR HONOR.

 8 THE COURT: DEFENDANT'S EXHIBIT 2299 IS ADMITTED.

 9 (DEFENDANT'S EXHIBIT NO. 2299 WAS

 10 ADMITTED INTO EVIDENCE.)

 11 BY MR. UROWSKY:

 12 Q. LOOKING AT EXHIBIT 2299, I WOULD LIKE YOU TO RESPOND

 13 TO THE FOLLOWING QUESTION: HAS JAVA BEEN DISABLED AS THE

 14 BASIS FOR POTENTIAL PLATFORM COMPETITION?

 15 A. NO, MR. UROWSKY. I ASKED STAFF AT NERA TO CONSULT

 16 AVAILABLE INFORMATION AND PARTICULARLY INFORMATION

 17 PROVIDED BY OPERATING SYSTEM VENDORS TO ANSWER THE

 18 QUESTION POSED HERE, WHICH IS: WHICH OPERATING SYSTEMS

 19 INCLUDE JAVA VIRTUAL MACHINES?

 20 IF JAVA IS TO BE VIABLE AS A PLATFORM, IF ITS

 21 CROSS-PLATFORM OR CROSS-OPERATING SYSTEM, IF YOU WILL,

 22 PROMISES TO BE REALIZED, IT HAS TO BE POSSIBLE FOR AN ISV

 23 TO WRITE A PROGRAM IN PURE JAVA WITH THE EXPECTATION THAT

 24 IT WILL BE ABLE TO RUN ON A RANGE OF OPERATING SYSTEMS.

 25 SO, I ASKED THE QUESTION, "PUT ASIDE NETSCAPE,

 35

 1 WHICH OPERATING SYSTEMS HAVE JAVA VIRTUAL MACHINES? WHERE

 2 WILL SUCH A PROGRAM RUN?" WELL, MICROSOFT HAS A JAVA

 3 VIRTUAL MACHINE WHICH, ACCORDING TO AT LEAST THE

 4 COMPATIBILITY TESTS IN PC MAGAZINE SOMETIME AGO, WAS ABLE

 5 TO RUN MORE OR A LARGER FRACTION OF THE TEST PURE JAVA

 6 PROGRAMS THAN ANY OF THE OTHERS, BUT MICROSOFT HAS A JAVA

 7 VIRTUAL MACHINE. APPLE HAS ITS OWN JAVA VIRTUAL MACHINE.

 8 SUN, OF COURSE, HAS A JAVA VIRTUAL MACHINE. CALDERA, IBM,

 9 SCO.

 10 THE BEOS DOES NOT YET HAVE A JAVA VIRTUAL

 11 MACHINE.

 12 RED HAT LINUX HAS ONE BECAUSE IT INCLUDES

 13 NETSCAPE.

 14 THE OTHERS ARE ESSENTIALLY PARTS OF THE OPERATING

 15 SYSTEM, SO YOU COULD RUN A PURE JAVA PROGRAM ON RED HAT

 16 LINUX. YOU COULD DO IT ON ANY ONE OF THESE OPERATING

 17 SYSTEMS EXCEPT FOR THE BEOS. I WOULD SAY WE HAVE HAD A

 18 LOT OF FUN DISCUSSING THE BEOS, BUT THIS OMISSION IS

 19 PROBABLY NOT CRIPPLING TO SUN'S ABILITY TO COMPETE WITH

 20 JAVA AS A PLATFORM AS A SET OF API'S, AS AN ENVIRONMENT TO

 21 WHICH ISV'S WRITE.

 22 MR. UROWSKY: I'M GOING TO ASK THE WITNESS NOW TO

 23 DIRECT HIS ATTENTION TO PAGE B-2 OF EXHIBIT 2098.

 24 BY MR. UROWSKY:

 25 Q. AND FIRST WITHOUT REFERENCE TO THE EXHIBIT, ANSWER

 36

 1 THE QUESTION WHETHER BASED ON YOUR KNOWLEDGE OF THE FACTS

 2 IN THIS CASE, IS IT YOUR OPINION THAT INTEGRATION OF IE

 3 TECHNOLOGIES INTO WINDOWS HAS BEEN ANTICOMPETITIVE?

 4 A. NO, IT HAS NOT BEEN. IT HAS PROVIDED CONSUMERS WITH

 5 FUNCTIONALITY DIRECTLY WITH THE ABILITY TO BROWSE. IT HAS

 6 AUGMENTED THE ATTRACTIVENESS OF WINDOWS AS A PLATFORM TO

 7 CONSUMERS.

 8 IT HAS PROVIDED ISV'S--THIS IS AN IMPORTANT

 9 FACTOR--IT HAS PROVIDED ISV'S WITH THE ABILITY TO WRITE

 10 INTERNET-RELATED APPLICATIONS EASILY BY USING THE

 11 FUNCTIONS PROVIDED IN A COMPONENTIZED FASHION BY INTERNET

 12 EXPLORER.

 13 SO, CONSUMERS HAVE BEEN OFFERED A CHOICE, AN

 14 ADDITIONAL BROWSER THAT THEY MAY OR MAY NOT USE, AND ISV'S

 15 HAVE BEEN OFFERED A SET OF CAPABILITIES THAT THE WINDOWS

 16 PLATFORM DID NOT PREVIOUSLY CONTAIN.

 17 Q. NOW, LOOKING AT PAGE B-2 OF EXHIBIT 2098, WOULD YOU

 18 TELL ME WHAT THAT CHART DEPICTS.

 19 A. THIS DEPICTS IN SCHEMATIC FASHION PART OF THE

 20 WAY--ONE OF THE WAYS IN WHICH MICROSOFT HAS INCREASED THE

 21 FUNCTIONALITY OF ITS OPERATING SYSTEM SOFTWARE OVER TIME.

 22 IN THE EARLY DAYS, THE EARLIEST DAYS, THE FIRST

 23 PC I BOUGHT HAD TWO FIVE-AND-A-HALF-INCH FLOPPY DISK

 24 DRIVES, AND ONE COULD READ INFORMATION AND WRITE

 25 INFORMATION FROM THOSE DRIVES ONLY. THAT'S WHAT THE

 37

 1 OPERATING SYSTEM SUPPORTED.

 2 IF YOU GO NOW TO WINDOWS 98, THE OPERATING SYSTEM

 3 SUPPORTS A RANGE OF SOURCES. IT SUPPORTS HARDWARE SOURCES

 4 ON THE COMPUTER: FLOPPY DRIVES, HARD DRIVES, CD-ROM

 5 DRIVES, DVD DRIVES. IT ALSO SUPPORTS LOCAL AREA NETWORKS

 6 BECAUSE A LOT OF COMPUTERS ARE CONNECTED TO LOCAL AREA

 7 NETWORKS. IT SUPPORTS THE READING AND WRITING OF

 8 INFORMATION FROM WIDE-AREA NETWORKS, FROM PEER-TO-PEER

 9 NETWORKS AND FROM THE INTERNET.

 10 SO, ONE OF THE IMPORTANT THINGS THAT'S HAPPENED

 11 TO THE OPERATING SYSTEM IS TO EXPAND THE SET OF

 12 INFORMATION SOURCES THAT CAN BE ACCESSED, INCLUDING

 13 INTERNET ACCESS, IS, IT SEEMS TO ME, A LOGICAL PART OF

 14 THAT EXPANSION.

 15 MR. UROWSKY: I'M GOING TO ASK THE WITNESS TO

 16 DIRECT HIS ATTENTION NOW TO PAGE B-1 OF EXHIBIT 2098 AND

 17 ANSWER THE QUESTION: DO OTHER DESKTOP OPERATING SYSTEMS

 18 INCLUDE BROWSING FUNCTIONALITY?

 19 THE WITNESS: THAT'S PRECISELY--PRECISELY WHAT

 20 THIS SHOWS, THAT ALL OF THESE OPERATING SYSTEMS INCLUDE

 21 THE ABILITY, OR PROVIDE USERS THE ABILITY, TO BROWSE THE

 22 WEB, TO ACCESS INFORMATION FROM THE INTERNET.

 23 BY MR. UROWSKY:

 24 Q. DEAN SCHMALENSEE, IN YOUR VIEW, HAS THE INTEGRATION

 25 OF IE TECHNOLOGIES INTO WINDOWS BENEFITED CONSUMERS?

 38

 1 A. IT HAS. IT'S PROVIDED ADDITIONAL FUNCTIONALITY IN

 2 THE PRODUCT, SO THEY HAVE BEEN BENEFITED DIRECTLY BY

 3 HAVING AN ADDITIONAL CHOICE OF BROWSER, AN ADDITIONAL SET

 4 OF CAPABILITIES IN THE WINDOWS PRODUCT, AND THEY HAVE BEEN

 5 BENEFITED BECAUSE ISV'S CAN USE THE FUNCTIONALITY PROVIDED

 6 TO WRITE INTERNET-RELATED APPLICATIONS. THE USE OF IE

 7 FUNCTIONALITY BY INTUIT IN ITS QUICKEN PRODUCT, VERY

 8 DRAMATIC AND BENEFICIAL.

 9 Q. AND IS IT YOUR--DO YOU HAVE AN UNDERSTANDING AS TO

 10 WHETHER CONSUMERS WHO HAVE THE WINDOWS OPERATING SYSTEM ON

 11 THEIR MACHINE ARE REQUIRED TO USE IE TECHNOLOGIES?

 12 A. I HAVE A CLEAR UNDERSTANDING. THEY ARE NOT REQUIRED

 13 TO USE IE TECHNOLOGIES, AND MANY DO NOT.

 14 Q. DOES YOUR ANSWER TO MY LAST TWO QUESTIONS I POSED TO

 15 YOU ABOUT CONSUMER BENEFIT AND CONSUMER CHOICE DEPEND ON

 16 WHETHER IE HAS BEEN TECHNICALLY INTEGRATED INTO WINDOWS OR

 17 SIMPLY, TO BORROW A PHRASE FROM PROFESSOR FISHER, BEEN

 18 WELDED INTO WINDOWS?

 19 A. WELL, THE BENEFITS TO END USERS WHO USE THAT

 20 FUNCTIONALITY, THAT CODE, TO BROWSE, TO ACCESS

 21 INFORMATION, DOESN'T REALLY DEPEND BECAUSE THEY COULD USE

 22 IT OR NOT USE IT, AND THE DIFFERENCE BETWEEN HAVING IT

 23 THERE AND NOT USING IT AND NOT HAVING IT THERE, TO AN END

 24 USER, IS PRETTY IMMATERIAL.

 25 THE BENEFITS THAT ARISE THROUGH ISV'S DOES DEPEND

 39

 1 ON THE WAY INTERNET EXPLORER WAS DESIGNED. UNLESS IT IS

 2 PRESENT IN A COMPONENTIZED FASHION, PROVIDING SERVICES,

 3 PROVIDING API'S, THAT APPLICATIONS DEVELOPERS CAN USE, IT

 4 DOESN'T PROVIDE THOSE BENEFITS.

 5 I SHOULD ALSO MENTION, I HAVE BEEN TALKING, AND I

 6 THINK--WELL, PARTICULARLY I HAVE BEEN TALKING ABOUT ISV'S

 7 AS WRITERS OF APPLICATION PROGRAMS. IT'S IMPORTANT TO

 8 THINK ABOUT THE FACT THAT A LOT OF SOFTWARE DEVELOPMENT

 9 NOW IS ON THE WEB. PEOPLE WHO WRITE WEB PAGES, PEOPLE WHO

 10 WRITE APPLICATIONS THAT CONSUMERS CAN GO TO, ARE DOING

 11 APPLICATIONS. AND THE ABILITY OF A CONSUMER WITH INTERNET

 12 EXPLORER TO GO TO THE WEB OR THE ABILITY OF AN AUTHOR OF A

 13 WEB PAGE OR A WEB-BASED APPLICATION TO RELY ON THAT

 14 FUNCTIONALITY BEING PRESENT, IS ALSO A BENEFIT.

 15 THE COURT: CAN WE TAKE A BRIEF RECESS NOW,

 16 MR. UROWSKY?

 17 MR. UROWSKY: YES, YOUR HONOR.

 18 (BRIEF RECESS.)

 19 BY MR. UROWSKY:

 20 Q. DEAN SCHMALENSEE, FROM THE STANDPOINT OF COMPETITION,

 21 WHAT, IN YOUR VIEW, WAS THE NET RESULT OF MICROSOFT'S

 22 EFFORTS TO DEVELOP AN IE TECHNOLOGY AND DISSEMINATE IT

 23 THROUGH THE MARKETPLACE THROUGH ITS INCLUSION IN WINDOWS?

 24 A. IT OFFERED CONSUMERS A CHOICE TO NETSCAPE, A BROWSER

 25 OF, CERTAINLY AT THE END, COMPARABLE OR SUPERIOR QUALITY.

 40

 1 THE RESULT WAS AN INCREASE IN OUTPUT; REDUCTION, FROM

 2 CONSUMER'S POINT OF VIEW, OF PRICE; AND IMPROVEMENT IN

 3 BROWSER QUALITY.

 4 CONSUMERS BENEFITED DIRECTLY. CONSUMERS

 5 BENEFITED INDIRECTLY, AS I SAID, BY THE EXISTENCE OF AN

 6 INTERNET-FRIENDLY PLATFORM, IF YOU WILL, TO WHICH ISV'S

 7 COULD WRITE.

 8 AND I GUESS IT'S WORTH POINTING OUT THAT

 9 CONSUMERS BENEFITED BECAUSE THE PRESENCE OF IE MADE IT

 10 EASIER TO DOWNLOAD NETSCAPE NAVIGATOR THAN IT WOULD HAVE

 11 BEEN IF WINDOWS HAD SHIPPED WITHOUT IE.

 12 Q. NOW I WOULD LIKE TO TURN YOUR ATTENTION TO ANOTHER

 13 SUBJECT, AND WE HAVE NOW CONCLUDED THAT PART OF YOUR

 14 TESTIMONY IN WHICH YOU ARE REQUIRED TO ASSUME THAT

 15 MICROSOFT HAS MONOPOLY POWER IN PC OPERATING SYSTEMS.

 16 A. THANK YOU.

 17 Q. I THINK YOU TOLD ME EARLIER IN YOUR TESTIMONY, DEAN

 18 SCHMALENSEE, THAT YOU HAD READ PROFESSOR FISHER'S

 19 TESTIMONY IN THIS COURT.

 20 A. YES, I DID.

 21 Q. ON JANUARY 6TH, MR. LACOVARA POSED A SET OF QUESTIONS

 22 TO PROFESSOR FISHER, TO WHICH HE RESPONDED THE NEXT DAY,

 23 AND I WANT TO COVER TWO OF THOSE QUESTIONS AND RESPONSES

 24 WITH YOU.

 25 THE FIRST QUESTION MR. LACOVARA POSED WAS THE

 41

 1 FOLLOWING, (READING):

 2 QUESTION: WHAT FRACTION OF OEM SALES ARE

 3 ACCOUNTED FOR BY OEM'S WHO CARRY NAVIGATOR OR

 4 OTHER NETSCAPE BROWSING SOFTWARE ON THE DESKTOP

 5 ELSEWHERE IN THE MACHINE, MEANING ON THE START

 6 MENU OR SOMEWHERE ELSE, OR DISTRIBUTED WITH THE

 7 MACHINE, BY WHICH I MEAN CD-ROMS OR OTHER THINGS

 8 THAT COME IN BOXES?"

 9 DO YOU REMEMBER THAT QUESTION BEING POSED TO

 10 PROFESSOR FISHER, AND DO YOU REMEMBER WHAT HIS ANSWER WAS?

 11 A. YES TO BOTH. HIS ANSWER WAS A VERY SMALL FRACTION OF

 12 MACHINES. MAYBE HE SAID ONE OR TWO PERCENT, SOMETHING ON

 13 THAT ORDER.

 14 Q. DO YOU BELIEVE THAT THAT ANSWER IS CORRECT?

 15 A. NO.

 16 Q. WHY NOT?

 17 A. I ASKED STAFF AT NERA TO ANSWER THE SAME QUESTION,

 18 AND THEY INVESTIGATED, DIDN'T HAVE TIME TO DO A COMPLETE

 19 SURVEY OF THE UNIVERSE OF OEM'S, BUT LOOKING AT A NUMBER

 20 OF LARGE OEM'S, FOUND CLEAR EVIDENCE THAT NETSCAPE IS

 21 BEING DISTRIBUTED IN THE MANNERS DISCUSSED IN A LARGE

 22 FRACTION, A SUBSTANTIAL FRACTION, OF NEW COMPUTERS.

 23 MR. UROWSKY: I WOULD LIKE TO HAVE PLACED BEFORE

 24 THE WITNESS AN EXHIBIT THAT'S BEEN MARKED AS DEFENDANT'S

 25 EXHIBIT 2300.

 42

 1 (DOCUMENT HANDED TO THE WITNESS.)

 2 MR. UROWSKY: AND I'M GOING TO ASK THE WITNESS

 3 WHETHER THAT EXHIBIT WAS PREPARED UNDER HIS DIRECTION IN

 4 CONNECTION WITH THE ANALYSIS HE UNDERTOOK.

 5 THE WITNESS: IT WAS.

 6 MR. UROWSKY: I MOVE THE ADMISSION OF DEFENDANT'S

 7 EXHIBIT 2300.

 8 MR. BOIES: YOUR HONOR, IS COUNSEL PREPARED TO

 9 REPRESENT THE SOURCES FROM WHICH THIS WAS PREPARED?

 10 MR. UROWSKY: I THINK WE COULD ASK THE WITNESS IF

 11 THE WITNESS KNOWS WHAT THE SOURCES OF THIS INFORMATION

 12 WERE.

 13 THE WITNESS: I THOUGHT THE SOURCES HAD BEEN

 14 PRODUCED, MR. BOIES, BUT PERHAPS I'M WRONG. THE SOURCES

 15 WERE--IN THE CASE OF COMPAQ, THE SOURCE FOR NEW PRESARIO

 16 MODELS WAS COMPAQ'S WEB SITE. AND IBM, I BELIEVE IT'S

 17 ALSO IBM'S WEB SITE, THE NOTION THAT APTIVA DISTRIBUTES,

 18 AS IT HAS IN A WHILE. AND I THINK PACKARD-BELL'S WEB

 19 SITE.

 20 THE NUMERICAL COMPUTATIONS COME FROM, I BELIEVE,

 21 IDC DATA, BUT I'M NOT COMPLETELY POSITIVE OF THAT. WE USE

 22 DATA TO TALK TO SEE WHAT FRACTION OF CONSUMER SALES ARE

 23 ACCOUNTED FOR BY EACH OF THESE VENDORS. I THINK EITHER

 24 IDC OR DATAQUEST BREAKS DOWN SALES THAT WAY.

 25 AND THEN THERE WERE ALSO DATA ON THE BREAKDOWNS

 43

 1 BY MODEL BY VENDOR.

 2 SO AS I RECALL, IDC SAID SOMETHING LIKE 40

 3 PERCENT OF COMPAQ SALES WERE--41 PERCENT OF COMPAQ SALES

 4 WERE PRESARIOS, AND THEN IT SAID 41 PERCENT OF COMPAQ

 5 SALES WERE OF CONSUMER MACHINES. FROM THAT WE INFER THAT,

 6 ESSENTIALLY, PRESARIO ACCOUNTED FOR ALL MACHINES, FOR ALL

 7 CONSUMER MACHINES.

 8 FOR APTIVA--FOR IBM, AGAIN, WE LOOKED AT APTIVA

 9 SALES, AND WE LOOKED AT CONSUMER SALES. THAT'S WHERE THE

 10 55 PERCENT COMES FROM.

 11 PACKARD-BELL, ALL OF ITS MACHINES, AT LEAST

 12 ACCORDING TO, I BELIEVE, THE IDC DATA SOURCE, WERE

 13 CONSUMERS--WERE CONSUMER MACHINES. SO, IT'S A

 14 COMBINATION, AS I UNDERSTAND IT, OF WEB SITES AND IDC

 15 DATA. BUT I THOUGHT THE SOURCES WERE PRODUCED, BUT I

 16 DIDN'T PRODUCE THEM.

 17 MR. BOIES: NOR WAS I AWARE, BUT I HAVE NO

 18 OBJECTION WITH THE UNDERSTANDING THAT AFTER THE RECESS WE

 19 COULD GET A COPY OF WHATEVER SOURCES WERE USED SO WE COULD

 20 CHECK IT OVER THE WEEKEND RECESS.

 21 MR. UROWSKY: YES.

 22 THE COURT: WITH THAT CONDITION, DEFENDANT'S

 23 EXHIBIT 2300 IS ADMITTED.

 24 (DEFENDANT'S EXHIBIT NO. 2300 WAS

 25 ADMITTED INTO EVIDENCE.)

 44

 1 BY MR. UROWSKY:

 2 Q. DEAN SCHMALENSEE, WHAT IS INDICATED BY DEFENDANT'S

 3 EXHIBIT 2300?

 4 A. WELL, IN SUMMARY, IN THE LAST--MY LAST UTTERANCE I

 5 SKETCHED THROUGH THE CALCULATIONS, SO I WON'T DO THAT

 6 AGAIN, BUT THIS EXHIBIT SHOWS THAT THESE THREE

 7 MANUFACTURERS--COMPAQ, IBM, AND PACKARD-BELL--DISTRIBUTE

 8 NETSCAPE--IN THE CASE OF PRESARIO, NETSCAPE COMMUNICATOR,

 9 AND I THINK IN THE OTHER TWO CASES, NETSCAPE NAVIGATOR--ON

 10 31 PERCENT OF WHAT'S RECOGNIZED IN THE TRADE AS CONSUMER

 11 SALES.

 12 AND THEY DISTRIBUTE THEM, AS IT HAPPENS, IN ALL

 13 THREE WAYS ABOUT WHICH MR. LACOVARA ASKED. ON THE

 14 DESKTOP, AS WE SAW IN THE EARLIER EXHIBIT, COMPAQ HAS

 15 AGREED TO PUT THE NETSCAPE COMMUNICATOR ICON ON THE

 16 DESKTOP NEAR--I'M NOT EXACTLY SURE WHERE IT SITS ON THE

 17 DESKTOP, BUT IT'S ON THE DESKTOP ALONG WITH INTERNET

 18 EXPLORER AND ALL THE OTHER ICONS THAT COMPAQ PUTS ON THE

 19 DESKTOP.

 20 IBM HAS AGREED TO PUT IT ON THE START BUTTON, SO

 21 WHEN THE START BUTTON IS PRESSED, AMONG THE LIST OF

 22 PROGRAMS, ONE OF THE PROGRAMS THAT APPEARS IS NETSCAPE.

 23 AND PACKARD-BELL DISTRIBUTES IT NOT PRE-LOADED BUT IN THE

 24 BOX WITH A CD IN THE BOX SO THE CONSUMER CAN INSTALL IT IF

 25 HE OR SHE WISHES. SO THESE THREE ACCOUNT FOR 31 PERCENT

 45

 1 OF CONSUMER SALES.

 2 I FOCUSED ON CONSUMER SALES HERE SIMPLY BECAUSE

 3 SALES TO LARGE BUSINESSES, UNIVERSITIES AND GOVERNMENT

 4 AGENCIES, AGAIN, ARE COMMONLY--THOSE MACHINES ARE

 5 COMMONLY--HOW TO PUT THIS?--THE SOFTWARE IS COMMONLY

 6 MODIFIED BEFORE IT GETS INTO THE HANDS OF THE ULTIMATE

 7 USER. SO, WHEN I GOT MY MACHINE AT MIT, IT HAD NETSCAPE

 8 AND DIDN'T HAVE INTERNET EXPLORER. NOT BECAUSE OF THE

 9 DISTRIBUTOR, BUT BECAUSE OF THE SLOAN SCHOOL'S SETUP

 10 SYSTEM.

 11 BUT 31 PERCENT OF CONSUMER MACHINES, OR AROUND

 12 12, 15 PERCENT, DEPENDING ON HOW YOU COUNT, OF ALL

 13 MACHINES, DISTRIBUTE--THESE THREE ALONE DISTRIBUTE

 14 NETSCAPE TO 31 PERCENT OF CONSUMER MACHINES OR MULTIPLYING

 15 BY .4, .5, 12 OR 15 PERCENT OF ALL MACHINES.

 16 Q. AND JUST FOR THE SAKE OF CLARITY, WOULD YOU STATE

 17 WHAT YOU MEAN BY "CONSUMER MACHINE."

 18 A. MAJOR OEM'S, COMPAQ MOST CLEARLY, CONFIGURES CERTAIN

 19 OF ITS MODELS IN A WAY DESIGNED TO APPEAL TO HOME AND

 20 SMALL BUSINESS USERS.

 21 OTHER MODELS ARE CONFIGURED TO APPEAL TO BUSINESS

 22 USERS. PRESARIO IS THE COMPUTER MODEL THAT THEY MARKET TO

 23 HOME AND SMALL BUSINESS USERS.

 24 IT'S REALLY A MARKETING DECISION. ONE COMPANY'S

 25 HOME MACHINES MAY LOOK LIKE ANOTHER COMPANY'S BUSINESS

 46

 1 MACHINES, BUT IT'S THE MODEL AND THE CHANNEL TO WHICH THE

 2 MODEL IS DIRECTED.

 3 Q. IS THE AVAILABILITY OF NETSCAPE ON NEW CONSUMER

 4 MACHINES, AS INDICATED IN DEFENDANT'S EXHIBIT 2300,

 5 CONSISTENT WITH OTHER DATA THAT YOU HAVE SEEN?

 6 A. YES. WE HAVE DISCUSSED A FEW MINUTES AGO A CHART

 7 FROM MY TESTIMONY THAT SHOWS AN INCREASE IN THE NUMBER OF

 8 CONSUMERS INDICATING THAT THEY OBTAINED NETSCAPE ON THEIR

 9 COMPUTER, OR WITH THEIR COMPUTER.

 10 MR. UROWSKY: I WOULD LIKE TO HAVE PLACED BEFORE

 11 THE WITNESS NOW AN EXHIBIT THAT HAD BEEN MARKED AS

 12 DEFENDANT'S EXHIBIT 2290.

 13 (DOCUMENT HANDED TO THE WITNESS.)

 14 BY MR. UROWSKY:

 15 Q. DEAN SCHMALENSEE, WAS DEFENDANT'S EXHIBIT 2290

 16 PREPARED UNDER YOUR DIRECTION AS PART OF YOUR DIRECT

 17 TESTIMONY?

 18 A. IT WAS PREPARED UNDER MY DIRECTION. I'M NOT SURE IT

 19 WAS FILED WITH THE DIRECT--WITH THE DIRECT TESTIMONY, BUT

 20 IT'S A GRAPH OF NUMBERS THAT APPEAR IN THE DIRECT

 21 TESTIMONY, CERTAINLY.

 22 MR. UROWSKY: I WOULD LIKE TO MOVE EXHIBIT 2290

 23 INTO EVIDENCE.

 24 MR. BOIES: MAY I JUST INQUIRE? I DON'T BELIEVE

 25 THE GRAPH HAS BEEN PRODUCED TO US.

 47

 1 MR. UROWSKY: I DON'T BELIEVE THE GRAPH HAS BEEN

 2 PRODUCED TO YOU. I WILL LET DEAN SCHMALENSEE CORRECT ME

 3 IF I'M WRONG, BUT I BELIEVE THE FIGURES DEPICTED ON THE

 4 GRAPH ARE PART OF DEAN SCHMALENSEE'S DIRECT TESTIMONY.

 5 BY MR. UROWSKY:

 6 Q. AM I CORRECT ABOUT THAT, DEAN SCHMALENSEE?

 7 A. THAT'S CORRECT, TO THE BEST OF MY UNDERSTANDING. AND

 8 I DON'T KNOW WHAT'S BEEN PRODUCED TO YOU, MYSELF, CLEARLY.

 9 MR. BOIES: THAT QUESTION WAS NOT DIRECTED TO

 10 YOU, SIR. I WAS JUST INQUIRING OF MICROSOFT COUNSEL.

 11 MAY I HAVE JUST A MOMENT, YOUR HONOR?

 12 THE COURT: SURE.

 13 MR. BOIES: THE CHART HAS NOT BEEN PRODUCED, BUT

 14 IT'S EASY IF THEY WOULD POINT ME TO THE PLACE WHERE IT IS.

 15 THE COURT: SURE.

 16 (PAUSE.)

 17 MR. BOIES: NO OBJECTION, YOUR HONOR.

 18 THE COURT: DEFENDANT'S 2290 IS ADMITTED.

 19 (DEFENDANT'S EXHIBIT NO. 2290 WAS

 20 ADMITTED INTO EVIDENCE.)

 21 BY MR. UROWSKY:

 22 Q. DEAN SCHMALENSEE, WOULD YOU TELL THE COURT WHAT IS

 23 SHOWN BY DEFENDANT'S EXHIBIT 2290.

 24 A. 2290 SHOWS DATA FROM APPENDIX D OF MY DIRECT

 25 TESTIMONY, WHICH ARE MDC-BASED ESTIMATES OF THE NUMBER OF

 48

 1 USERS OF NAVIGATOR AS THEIR MAIN BROWSER THAT OBTAINED

 2 NAVIGATOR WITH THEIR COMPUTER, AND THE NUMBER OF USERS OF

 3 INTERNET EXPLORER AS THEIR MAIN BROWSER THAT OBTAINED

 4 INTERNET EXPLORER OR THAT RESPONDED THAT THEY OBTAINED

 5 INTERNET EXPLORER WITH THEIR COMPUTER. AND IT'S A GRAPH

 6 OF THOSE TWO OVER TIME.

 7 IN A PREVIOUS CHART, JUST TO LINK IT, WE SAW,

 8 AMONG OTHER NUMBERS, THE NETSCAPE NUMBER FOR THE SECOND

 9 QUARTER OF 1962 (SIC) AND THE NETSCAPE--

 10 Q. I THINK YOU MISSPOKE--YOU SAID 1962. I THINK YOU

 11 MEAN ANOTHER YEAR.

 12 A. RIGHT, AND I THINK I SAID 1971 THE OTHER DAY WHEN I

 13 MEANT 1997.

 14 THIS IS 1996 SECOND QUARTER AND 1998 THIRD

 15 QUARTER WHEN WE HAD THAT--THOSE BARS FOR NETSCAPE.

 16 Q. AND WHAT DOES DEFENDANT'S EXHIBIT 2290 SHOW IN TERMS

 17 OF THE TREND OF USERS OF NETSCAPE AS THEIR MAIN BROWSER

 18 OVER TIME WITH RESPECT TO WHERE THE BROWSER WAS OBTAINED?

 19 A. IT SHOWS THAT AN INCREASING NUMBER OF NETSCAPE USERS

 20 OVER TIME--THIS IS THE STOCK NOW OF USERS--INDICATED THAT

 21 THEY HAD OBTAINED IT WITH THEIR COMPUTER. SIMILARLY FOR

 22 INTERNET EXPLORER.

 23 Q. THANK YOU. I WOULD LIKE TO NOW DIRECT YOU TO ANOTHER

 24 QUESTION THAT WAS POSED TO PROFESSOR FISHER AND ASK YOU TO

 25 COMMENT ON IT. THE QUESTION WAS AS FOLLOWS, (READING):

 49

 1 "QUESTION: IF AMERICA ONLINE DOES SWITCH TO

 2 NAVIGATOR IN 2001, WHAT IS YOUR BEST ESTIMATE,

 3 BASED ON THE DATA YOU HAVE REVIEWED, AS TO WHAT

 4 NAVIGATOR'S SHARE OF THE BROWSER MARKET WOULD

 5 BE?"

 6 DO YOU RECALL THAT QUESTION BEING POSED TO

 7 PROFESSOR FISHER AND HIS ANSWER?

 8 A. HIS ANSWER WAS THAT IT WOULD HAVE A VERY SMALL

 9 EFFECT. I DO RECALL IT BEING POSED, AND I RECALL HIM

 10 ANSWERING IT, AND MY RECOLLECTION OF HIS ANSWER IS THAT

 11 THE EFFECT WOULD BE SMALL.

 12 Q. DO YOU BELIEVE THAT ESTIMATE IS CORRECT?

 13 A. NO. I BELIEVE THAT UNLESS HE'S FORECASTING THE

 14 DEMISE OF AOL, IF AOL MAINTAINS ITS CURRENT RELATIVE

 15 IMPORTANCE, THE SHIFT TO NAVIGATOR WOULD HAVE A

 16 SUBSTANTIAL EFFECT ON RELATIVE SHARES. PERHAPS NOT THE

 17 FIRST DAY BECAUSE THE LOGICAL SEQUENCES THAT AOL WOULD

 18 BUILD NEW SOFTWARE USING NAVIGATOR, AOL SUBSCRIBERS WOULD

 19 UPDATE THEIR SOFTWARE AND WOULD THEN SHIFT TO NAVIGATOR,

 20 BUT THE DATA THAT I HAVE SUGGESTS THAT THE SHIFT WOULD BE

 21 SUBSTANTIAL BECAUSE AT LEAST A MAJORITY OF AOL USERS

 22 CURRENTLY USE THE BROWSING SOFTWARE SUPPLIED BY AOL.

 23 Q. NOW, TURNING TO ANOTHER SUBJECT, YOU WERE ASKED ON

 24 CROSS-EXAMINATION ABOUT A SURVEY THAT WAS REFERRED TO IN

 25 YOUR TESTIMONY. DO YOU RECALL THAT?

 50

 1 A. YES. I RECALL DISCUSSING THAT SENTENCE OF MY

 2 TESTIMONY, YES.

 3 Q. LET ME ASK YOU, FIRST OF ALL, WHAT THAT SURVEY

 4 INFORMATION CONCERNED.

 5 A. THE SURVEY CONCERNED, AS THE ITEM REFERRED TO IN THE

 6 FOOTNOTE THAT MICROSOFT RELEASE MADE ABSOLUTELY CLEAR, THE

 7 SURVEY CONCERNED THE REACTION OF ISP'S WHO HAD BEEN

 8 INFORMED OF MICROSOFT'S STATED RATIONALE FOR INTEGRATING

 9 INTERNET EXPLORER INTO WINDOWS, THEIR RESPONSE TO

 10 QUESTIONS ABOUT WHETHER IT WOULD BENEFIT THEIR BUSINESS

 11 AND WHETHER IT WOULD BENEFIT CONSUMERS.

 12 Q. NOW, WAS THAT SURVEY INFORMATION THAT YOU REPORTED,

 13 DID THAT REPRESENT A MATERIAL ASPECT OF YOUR TESTIMONY?

 14 A. WELL, MR. UROWSKY, THAT WAS ONE SENTENCE IN 328 PAGES

 15 OF TESTIMONY AND, I DON'T KNOW, MAYBE A HUNDRED PAGES OF

 16 APPENDICES. THE SURVEY IS REFERRED TO IN ONE SENTENCE.

 17 IT IS DESCRIBED, I BELIEVE, ACCURATELY; AND CERTAINLY,

 18 WHEN ONE LOOKS AT THE ITEM REFERRED TO IN THE FOOTNOTE,

 19 ABSOLUTELY ACCURATELY. IT WAS NOT THE LINCHPIN ON WHICH

 20 MY OPINIONS TURNED, NO. IT WAS GIVEN ONE SENTENCE IN THE

 21 TESTIMONY.

 22 MR. UROWSKY: MAY I REQUEST THAT GOVERNMENT

 23 EXHIBIT 666, WHICH IS IN EVIDENCE, BE PLACED ON THE

 24 SCREEN.

 25 AND I'M GOING TO ASK THE WITNESS TO REVIEW THAT

 51

 1 DOCUMENT FOR A MOMENT.

 2 (WITNESS REVIEWS DOCUMENT.)

 3 THE WITNESS: I HAVE REVIEWED IT, MR. UROWSKY,

 4 WITH MORE CARE THAN I DID LAST THURSDAY.

 5 BY MR. UROWSKY:

 6 Q. DO YOU DRAW ANY CONCLUSIONS FROM YOUR REVIEW OF THAT

 7 DOCUMENT?

 8 A. YES, THAT THE WAY THE SURVEY WAS PRESENTED IN MY

 9 TESTIMONY, PARTICULARLY IN LIGHT OF THE PRESS RELEASE

 10 THAT'S FOOTNOTED, WAS PRECISELY ACCURATE. I CAN WALK

 11 THROUGH THIS, BUT BASICALLY IT BEGINS WITH GATES'S

 12 CONJECTURE THAT ISV'S, QUOTE, ONCE WE EXPLAIN OUR PLANS

 13 PROPERLY, CLOSED QUOTE, WILL EXPRESS SOMETHING LIKE 90

 14 PERCENT APPROVAL.

 15 THERE IS THEN A REACTION FROM MR. MYHRVOLD THAT

 16 SAID, "WHAT A GREAT IDEA, LET'S DO A SURVEY." THERE ARE

 17 THEN SOME RESPONSES TO THIS THAT HAVE TO DO WITH EXECUTING

 18 THE SURVEY. THERE IS A REPORT ON THE SURVEY THAT GIVES

 19 THE RATIONALE EXPLAINED TO THEM, DESCRIBES THE RESULTS.

 20 MR. GATES WAS TOO OPTIMISTIC. THEY ONLY GOT 83 PERCENT

 21 WHO SAID THAT IT WAS A GOOD THING.

 22 THERE THEN FOLLOWS IN THIS THREAD A LONG

 23 DISCUSSION OF HOW TO MAKE IT PUBLIC, IN THE MIDDLE OF

 24 WHICH ANN REDMOND SAYS, "I WOULDN'T REFER TO IT AS

 25 UNBIASED. WHAT YOU HAVE NOW"--AND I'M GOING TO THE END OF

 52

 1 THAT SAME PARAGRAPH--"WHAT YOU HAVE NOW IS THEIR RESPONSE

 2 OUR RATIONALE."

 3 SCOTT FALLON, WHOEVER SCOTT FALLON IS, RESPONDS,

 4 "THAT WAS THE ENTIRE POINT, ACTUALLY, TO BE ABLE TO SAY

 5 THAT WHEN WE POINT OUT OUR RATIONALE, ISV'S ARE THEN

 6 OVERWHELMINGLY IN FAVOR OF US DOING THIS. WE WEREN'T

 7 TRYING TO GET AN UNAIDED RESPONSE," AND HE GOES ON.

 8 ANN REDMOND IN THE LAST E-MAIL SAYS, "I AGREE

 9 WITH EVERYTHING THAT YOU HAVE SAID. I'M ONLY TRYING TO

 10 POINT OUT THE POTENTIAL WEAKNESSES SO WE ARE PREPARED TO

 11 DEFEND THE DATA."

 12 IN THE ITEM I CITED IN MY TESTIMONY, IT SAYS VERY

 13 CLEARLY, WHEN MICROSOFT'S RATIONALE WAS EXPLAINED TO

 14 ISV'S, THE FOLLOWING RESPONSES WERE OBTAINED.

 15 SO, ON INTENSIVE REVIEW OF THAT ONE SENTENCE AND

 16 THE SUPPORT FOR IT, I STAND BEHIND IT AS WRITTEN.

 17 Q. I HAVE ONE LAST QUESTION FOR YOU, DEAN SCHMALENSEE,

 18 AND THAT IS WHETHER YOUR REVIEW JUST NOW OF GOVERNMENT

 19 EXHIBIT 666 LEADS YOU TO DRAW ANY CONCLUSIONS ABOUT THE

 20 USE OF E-MAIL IN CONDUCTING ECONOMIC ANALYSIS.

 21 A. THE USEFUL PART IN THIS E-MAIL IS THE DESCRIPTION OF

 22 HOW THE SURVEY WAS DONE AND WHAT RESULTS WERE OBTAINED.

 23 THE REST OF IT IS VERY HARD TO USE. THE MAIN LESSON I

 24 DRAW, MR. UROWSKY, IS THAT IF ONE IS GOING TO--IS GOING TO

 25 SAY ANYTHING ABOUT E-MAILS, ONE SHOULD READ THEM VERY

 53

 1 CAREFULLY, AND BE VERY CAUTIOUS.

 2 MR. UROWSKY: THAT CONCLUDES THE REDIRECT

 3 EXAMINATION, YOUR HONOR.

 4 THE COURT: MR. BOIES, WHAT'S YOUR PLEASURE? I

 5 GATHER THAT YOU WILL WANT TO BRING HIM BACK ON MONDAY; IS

 6 THAT CORRECT?

 7 MR. BOIES: HE HAS TO COME BACK IN MONDAY, IN ANY

 8 EVENT, FOR THE CLOSED SESSION, YOUR HONOR. I HAVE ABOUT

 9 15 TO 20 MINUTES, AND I WOULD BE HAPPY TO DO THAT TODAY OR

 10 MONDAY. WE HAVE TO BRING HIM BACK MONDAY ANYWAY.

 11 THE COURT: WHAT'S YOUR PLEASURE?

 12 THE WITNESS: I'M HAPPY TO FINISH THIS UP TODAY.

 13 THE COURT: WOULD YOU LIKE TO GO HOME FOR THE

 14 WEEKEND IN THE VIEW OF THE FACT YOU HAVE TO COME BACK

 15 MONDAY?

 16 THE WITNESS: OH, I'M GOING HOME FOR THE WEEKEND,

 17 YOUR HONOR, UNLESS, OF COURSE, YOU INSTRUCT ME NOT TO,

 18 BUT...

 19 THE COURT: EARLIER RATHER THAN LATER IS THE

 20 QUESTION. WE COULD DO IT ON MONDAY IF YOU WOULD PREFER.

 21 THE WITNESS: I DON'T HONESTLY CARE. I'M ON THE

 22 6:00 FLIGHT. I PROBABLY WON'T MAKE THE FIVE IN ANY CASE.

 23 I'M HAPPY TO STAY. I'M HAPPY NOT TO STAY.

 24 THE COURT: MR. BOIES?

 25 MR. BOIES: I HAVE NO PREFERENCE.

 54

 1 THE COURT: ALL RIGHT. LET'S GO AHEAD AND USE

 2 THE TIME.

 3 MR. UROWSKY: I SUGGEST WE GO AHEAD AND USE THIS

 4 TIME AND THAT WAY WE WOULD BE ABLE TO PROCEED MORE

 5 EXPEDITIOUSLY ON MONDAY.

 6 THE COURT: OKAY.

 7 RECROSS-EXAMINATION

 8 BY MR. BOIES:

 9 Q. GOOD AFTERNOON, DEAN SCHMALENSEE.

 10 A. GOOD AFTERNOON, MR. BOIES.

 11 Q. LET ME ASK YOU TO LOOK AT THE CHART MR. UROWSKY

 12 COVERED WITH YOU, IF I COULD GET IT UP ON THE SCREEN.

 13 DO YOU REMEMBER THIS CHART, DEAN SCHMALENSEE?

 14 A. YES.

 15 Q. AND THIS WAS USED WITH YOU BY MR. UROWSKY TO MAKE THE

 16 POINT THAT THE NUMBER OF OPERATING SYSTEMS, AS WAS PUT IN

 17 THIS CHART, INCLUDED WEB-BROWSING FUNCTIONALITY WITH THE

 18 OPERATING SYSTEM. DO YOU SEE THAT?

 19 A. YES.

 20 Q. NOW, LET ME GO DOWN THEM ONE AT A TIME.

 21 THE FIRST ONE IS MICROSOFT WINDOWS 98, AND THERE

 22 YOU SAY IT IS INTEGRATED, AND AM I CORRECT THAT IT IS NOT

 23 REMOVABLE?

 24 A. THAT'S CORRECT. WE DON'T TO WANT QUIBBLE ON WORDS,

 25 BUT THAT IS CORRECT, YEAH.

 55

 1 Q. NOW, THE NEXT ONE IS THE MAC, AND YOU LISTED BOTH

 2 INTERNET EXPLORER AND NETSCAPE NAVIGATOR.

 3 ARE THOSE BOTH REMOVABLE?

 4 A. YES.

 5 Q. THE NEXT ONE IS SUN SOLARIS. YOU HAVE LISTED THE

 6 NETSCAPE NAVIGATOR.

 7 IS THAT REMOVABLE?

 8 A. YES, IT IS.

 9 Q. IS IT SEPARATELY PRICED?

 10 A. I DID NOT--IT'S NOT MY UNDERSTANDING THAT SUN PRICES

 11 IT SEPARATELY, BUT I'M NOT ABSOLUTELY CERTAIN.

 12 Q. THE NEXT ONE IS CALDERA, AND YOU INDICATED THAT THE

 13 BROWSER IS NETSCAPE.

 14 IS THAT REMOVABLE?

 15 A. YES.

 16 Q. AND IS THAT SEPARATELY PRICED?

 17 A. I DON'T BELIEVE SO, BUT I'M NOT POSITIVE.

 18 Q. THE NEXT ONE IS RED HAT LINUX, AND YOU LISTED

 19 NETSCAPE AS THE BROWSER.

 20 IS THAT REMOVABLE?

 21 A. YES.

 22 Q. AND IS THAT SEPARATELY PRICED?

 23 A. THERE I KNOW IT IS NOT.

 24 Q. THE NEXT ONE IS CALDERA DR-DOS, AND THE BROWSER IS

 25 THE DR WEB SPIDER.

 56

 1 IS THAT SEPARATELY REMOVABLE?

 2 A. I DON'T KNOW.

 3 Q. IS THAT SEPARATELY PRICED?

 4 A. I DON'T THINK SO, BUT I DON'T KNOW FOR SURE.

 5 Q. THE NEXT ONE IS BEOS, AND THE WEB BROWSER IS

 6 NETPOSITIVE.

 7 IS THAT REMOVABLE?

 8 A. MY UNDERSTANDING IS THAT IT IS.

 9 Q. AND IS THAT SEPARATELY PRICED?

 10 A. I DON'T THINK SO, BUT I DON'T HAVE A FIRM

 11 RECOLLECTION ON THE POINT.

 12 Q. THE NEXT ONE IS IBM OS/2, THE BROWSER IS WEB EXPLORER

 13 AND NETSCAPE COMMUNICATOR.

 14 FIRST, IS WEB EXPLORER REMOVABLE?

 15 A. MY UNDERSTANDING IS THAT IT IS, ALTHOUGH I'M--AGAIN,

 16 I'M NOT POSITIVE, BUT I BELIEVE IT IS.

 17 Q. IS IT SEPARATELY PRICED?

 18 A. I DO NOT BELIEVE SO.

 19 Q. WHAT ABOUT NETSCAPE? IS THAT REMOVABLE?

 20 A. THAT'S CERTAINLY REMOVABLE.

 21 Q. AND IS IT SEPARATELY PRICED?

 22 A. I DO NOT BELIEVE SO, BUT I DON'T KNOW FOR SURE.

 23 Q. THE NEXT ONE IS SCO, AND THE NAVIGATOR IS INDICATED

 24 AS THE BROWSER.

 25 IS THAT REMOVABLE?

 57

 1 A. IT'S CERTAINLY REMOVABLE.

 2 Q. IS IT SEPARATELY PRICED?

 3 A. I DON'T KNOW.

 4 Q. LET ME GO NEXT TO DEFENDANT'S EXHIBIT 2290, AND IF I

 5 COULD ASK TO GET THAT BACK UP ON THE SCREEN.

 6 FIRST, YOU SAID THIS WAS A STOCK MEASUREMENT BY

 7 WHICH YOU MEAN THIS IS A MEASUREMENT NOT OF NEW COMPUTERS

 8 OR NEW BROWSERS, BUT OF ALL OF THE ONES THAT ARE INSTALLED

 9 AS OF A PARTICULAR DATE; CORRECT?

 10 A. THAT'S CORRECT.

 11 Q. NOW, LET ME SEE IF I UNDERSTAND THIS RIGHT. FROM THE

 12 FIRST QUARTER OF 1998 TO THE SECOND QUARTER OF 1998, YOU

 13 SHOW A DROP OF APPROXIMATELY A MILLION BROWSERS THAT

 14 NETSCAPE USERS GOT WITH THEIR COMPUTERS; IS THAT CORRECT?

 15 A. I SHOW ABOUT A MILLION DROP IN THE NUMBER OF NETSCAPE

 16 USERS WHO SAY THEY GOT THEIR MAIN BROWSER WITH THE

 17 COMPUTER, THAT'S CORRECT.

 18 Q. WELL, NOW, WHEN YOU SAY NETSCAPE USERS WHO SAID THAT

 19 THEY GOT THEIR COMPUTER, THE ONLY PEOPLE THAT SAID THEY

 20 GOT THEIR BROWSER WITH THE COMPUTER WERE THE TWO TO 300 A

 21 MONTH THAT WERE ASKED IN THE TELEPHONE SURVEY; CORRECT?

 22 A. THE TWO TO 300, AND IN SOME MONTHS MORE THAN 300,

 23 INDIVIDUALS WHO INDICATED THEY USED A BROWSER IN THE

 24 PRECEDING TWO WEEKS, THAT'S CORRECT. AND THESE ARE

 25 QUARTERLY AVERAGES, AGGREGATES, THOUGH, SO IT'S TYPICALLY

 58

 1 600 OR MORE.

 2 Q. 600 TO 900.

 3 YOU THEN TOOK THOSE NUMBERS AND MULTIPLIED THEM

 4 BY A NUMBER OF INTERNET USERS THAT YOU HAD FROM ANOTHER

 5 SOURCE; CORRECT?

 6 A. IT'S NOT INTERNET USERS. IT'S MAIN BROWSER USERS,

 7 YEAH.

 8 Q. THAT YOU HAD FROM A DIFFERENT SOURCE?

 9 A. RIGHT, FROM IDC AND DATAQUEST WHICH HAD, ESSENTIALLY,

 10 IDENTICAL ESTIMATES.

 11 Q. NOW, YOU DON'T REALLY THINK THAT THE NUMBER OF MAIN

 12 BROWSERS OBTAINED WITH THE COMPUTER FOR NAVIGATOR DROPPED

 13 FROM 5 MILLION TO 4 MILLION IN THAT ONE QUARTER, DO YOU?

 14 A. WELL, IT COULD WELL HAVE HAPPENED, MR. BOIES, AND I

 15 COULD EXPLAIN HOW.

 16 Q. IF YOU TELL ME THAT YOU BELIEVE THAT REALLY HAPPENED,

 17 THAT'S WHAT I WOULD LIKE TO START WITH. DO YOU BELIEVE

 18 THAT REALLY HAPPENED?

 19 A. THERE IS INEVITABLY SOME SAMPLING ERROR HERE. DO I

 20 BELIEVE THOSE RESULTS ARE RIGHT TO THE THIRD DIGIT? NO.

 21 DO I BELIEVE THAT SOMETHING ROUGHLY LIKE THAT HAPPENED?

 22 YES.

 23 Q. OKAY. LET ME ASK YOU, THEN, DO YOU BELIEVE THAT

 24 SOMETHING ROUGHLY HAPPENED GOING FROM THE SECOND QUARTER

 25 TO THE THIRD QUARTER WHERE NOW THE NUMBER OF PEOPLE WHO

 59

 1 HAVE COMPUTERS THEY GOT THEIR MAIN BROWSER WITH, AND IT

 2 WAS NAVIGATOR, INCREASED APPROXIMATELY 50 PERCENT IN ONE

 3 QUARTER FROM 4 MILLION TO 6 MILLION? DO YOU REALLY

 4 BELIEVE THAT HAPPENED?

 5 A. WELL, IN ANY--

 6 Q. OR SOMETHING LIKE THAT.

 7 A. SOMETHING LIKE THAT, YES.

 8 Q. YOU BELIEVE SOMETHING LIKE THAT HAPPENED?

 9 A. COULD I EXPLAIN?

 10 Q. FIRST I WOULD JUST LIKE TO KNOW WHETHER YOU BELIEVE

 11 IT.

 12 A. MR. BOIES, I UNDERSTAND YOU'RE INCREDULOUS ABOUT

 13 THIS, BUT I WOULD LIKE TO EXPLAIN HOW THAT IS POSSIBLE AND

 14 DOESN'T DESERVE A SHOCKED REACTION, IF I MAY.

 15 Q. OKAY.

 16 A. LET'S DEAL FIRST WITH THE DECREASE. THIS IS THE

 17 EASIEST WAY TO SEE WHAT COULD HAVE HAPPENED, THE WAYS THIS

 18 COULD HAVE HAPPENED, IS TO NOTICE THE LARGE INCREASE IN IE

 19 USERS WHO OBTAINED THE BROWSER WITH THE COMPUTER. SUPPOSE

 20 MANY THINGS COULD HAVE HAPPENED, BUT SUPPOSE THAT SOME

 21 INDIVIDUALS BOUGHT WHO WERE NAVIGATOR USERS, BOUGHT NEW

 22 COMPUTERS, IE WAS ON THE COMPUTER, THEY USED IE. THAT

 23 DECREASES THE NUMBER OF MAIN BROWSERS, MAIN NAVIGATOR

 24 BROWSERS OBTAINED WITH THE COMPUTER AND ACCOUNTS FOR THE

 25 INCREASE.

 60

 1 SUPPOSE ALTERNATIVELY THAT A VERY CONTENTED

 2 NAVIGATOR USER HAS BEEN USING NAVIGATOR 3 AND WANTS TO

 3 UPGRADE, SO THEY DOWNLOAD NAVIGATOR 4. THEY THEN DID NOT

 4 OBTAIN THEIR MAIN BROWSER WITH THEIR COMPUTER. THEY

 5 OBTAINED THEIR MAIN BROWSER IN ANOTHER WAY.

 6 ONE COULD GO THROUGH THE CHANNELS OF

 7 DISTRIBUTION. IT IS NOT IMPLAUSIBLE THAT THE NUMBER OF

 8 NAVIGATOR USERS WHO OBTAINED THEIR MAIN BROWSERS WITH

 9 THEIR COMPUTER DECREASED.

 10 NOW, AS TO THE THIRD QUARTER, IS IT POSSIBLE THAT

 11 NAVIGATOR SHIPMENTS OF--THAT THE STOCK OF PEOPLE WHO

 12 OBTAINED NAVIGATORS WITH--SORRY. THIS IS ACTUALLY A

 13 LITTLE HARDER TO SAY, BUT THE NUMBER OF PEOPLE WHO USE

 14 NAVIGATOR WHO OBTAINED IT WITH THE COMPUTER INCREASED,

 15 THIS IS CONSISTENT WITH, A, NAVIGATOR INCREASING ITS

 16 DISTRIBUTION THROUGH THE OEM CHANNEL, WHICH IT MAY HAVE

 17 DONE, AND A LOT OF PEOPLE BUYING COMPUTERS. THIS WAS A

 18 BOOM PERIOD FOR THE INTERNET. PEOPLE BOUGHT COMPUTERS TO

 19 GO TO THE NET. MANY PEOPLE MAY HAVE DONE SO WHEN

 20 NAVIGATOR WAS BEING DISTRIBUTED THROUGH THE OEM CHANNEL.

 21 THERE IS NOTHING ON ITS FACE GIVEN THE DYNAMISM

 22 OF THIS MARKET ON THIS CHART THAT IS INCONSISTENT WITH

 23 MARKET REALITIES IF YOU THINK ABOUT--IF YOU THINK CLEARLY

 24 ABOUT THE VARIOUS FORCES AFFECTING THOSE NUMBERS AND NOT

 25 JUST REACT TO THE FACT THAT THERE ARE LARGE CHANGES.

 61

 1 Q. WELL, SIR, LET'S JUST PROBE WHAT YOU JUST SAID. YOU

 2 SAID THAT IN THE THIRD QUARTER OF 1998 IT WAS POSSIBLE

 3 THAT NETSCAPE HAD INCREASED ITS PRESENCE ON OEM MACHINES.

 4 LET'S FOCUS ON THE THIRD QUARTER OF 1998.

 5 IN THE THIRD QUARTER OF 1998, SIR, WHAT

 6 PERCENTAGE OF OEM MACHINES WERE BEING SHIPPED WITH

 7 NETSCAPE ON THE DESKTOP?

 8 A. MR. BOIES, YOU ASKED ME THAT QUESTION THE OTHER DAY,

 9 AND I INDICATED I COULDN'T ANSWER IT. WE DID A STUDY FOR

 10 WHAT'S HAPPENING NOW.

 11 I SHOULD ALSO ADD--AND THIS IS ALSO QUITE

 12 IMPORTANT--THAT IF SOMEONE WHO HAD SOME OTHER PRODUCT AT

 13 HOME, SWITCHED TO USING THEIR WORK BROWSER AS THE MAIN

 14 BROWSER, AND IF AT WORK THEY USED NAVIGATOR, THAT WOULD

 15 COUNT AS AN INCREASE. AND OF COURSE NAVIGATOR, AS I

 16 UNDERSTAND IT, NETSCAPE REMAINS--MAINTAINS ABOUT A 60

 17 PERCENT SHARE OF BUSINESS USE.

 18 SO AGAIN, SWITCH AS TO WHAT'S THE MAIN BROWSER

 19 FROM HOME TO BUSINESS CAN GENERATE THIS KIND OF IMPACT.

 20 Q. YES. IT COULD GENERATE A VARIETY OF CHANGES, IN A

 21 THEORETICAL WORLD, GENERATE THIS KIND OF IMPACT. MY

 22 QUESTION TO YOU, SIR, WAS WHETHER YOU REALLY BELIEVED THAT

 23 THIS WAS REFLECTING WHAT WAS ACTUALLY HAPPENING, AND I

 24 TAKE IT YOUR ANSWER IS YES?

 25 A. YES, MR. BOIES. I STUDIED THE AVAILABLE DATA IN

 62

 1 GREAT DETAIL. I LOOKED AT ALL THE DATA SOURCES. THOSE

 2 ARE THE BEST ESTIMATES I HAVE, THE BEST ESTIMATES I HAVE

 3 SEEN OF WHAT'S GOING ON IN THIS MARKET.

 4 Q. WELL, SIR, WHEN YOU SAY STUDIED ALL THE AVAILABLE

 5 EVIDENCE IN GREAT DETAIL, YOU DIDN'T EVEN LOOK TO SEE HOW

 6 MANY OEM MACHINES OR WHAT PERCENTAGE OF OEM MACHINES WERE

 7 BEING SHIPPED WITH NAVIGATOR FOR THE PERIOD THAT'S COVERED

 8 BY THIS CHART; CORRECT?

 9 A. OH, THAT'S RIGHT, MR. BOIES. I DIDN'T STUDY THAT

 10 QUESTION BECAUSE I DID NOT BELIEVE, AS WE DISCUSSED THE

 11 OTHER DAY, THAT IT WAS RELEVANT TO MY CONCLUSIONS. I DID

 12 SUBMIT ROUGHLY 400 PAGES OF TESTIMONY WITH FACTS. THOSE

 13 FACTS I DID NOT ATTEMPT TO ASCERTAIN BECAUSE I DIDN'T

 14 THINK THEY WERE RELEVANT.

 15 Q. AND JUST TO BE CLEAR, THE FACTS THAT YOU DID NOT

 16 THINK WERE RELEVANT WERE THE FACTS AS TO WHAT PERCENTAGE

 17 OF OEM MACHINES WERE BEING SHIPPED WITH NAVIGATOR DURING

 18 THE PERIOD THAT'S COVERED BY THIS CHART?

 19 A. MR. BOIES, WE HAD PRECISELY THIS CONVERSATION THE

 20 OTHER DAY, AND I SAID WHAT I THOUGHT WAS VERY IMPORTANT

 21 WAS WHETHER NETSCAPE COULD DISTRIBUTE ITS PRODUCT, NOT THE

 22 PRECISE DISTRIBUTION CHOICES IT MADE. I'M HAPPY TO HAVE

 23 THIS CONVERSATION AGAIN, AND I'M SORRY TO INTERRUPT, BUT

 24 WE DID GO OVER THIS.

 25 Q. LET ME SEE IF I COULD GET A YES-OR-NO ANSWER, AND

 63

 1 THEN MAYBE WE COULD MOVE ON.

 2 A. YES, SIR.

 3 Q. AS I UNDERSTAND IT, WHAT YOU'RE SAYING IS YOU DID NOT

 4 BELIEVE THAT IT WAS RELEVANT, FOR WHATEVER REASON AND ALL

 5 THE REASONS STATED BEFORE, BUT YOU DID NOT BELIEVE THAT IT

 6 WAS RELEVANT TO YOUR ANALYSIS TO ATTEMPT TO ASCERTAIN WHAT

 7 PERCENTAGE, OR APPROXIMATELY WHAT PERCENTAGE, OF OEM PC'S

 8 WERE SHIPPED WITH NAVIGATOR DURING THE PERIOD COVERED BY

 9 THIS CHART, '96 THROUGH '98; IS THAT CORRECT?

 10 A. THAT'S RIGHT, MR. BOIES. NEITHER I OR THE

 11 PLAINTIFFS' ECONOMISTS SOUGHT TO ESTIMATE THAT NUMBER.

 12 Q. WELL, SIR, MAYBE WE BETTER LET DR. FISHER'S SPEAK FOR

 13 ITSELF, BUT ARE YOU AWARE WHETHER DR. FISHER ATTEMPTED TO

 14 ESTIMATE THAT NUMBER?

 15 A. CERTAINLY--I DON'T RECALL SEEING A STUDY THAT

 16 ATTEMPTED TO ESTIMATE THAT NUMBER.

 17 Q. DID YOU READ HIS TESTIMONY?

 18 A. OF COURSE I READ HIS TESTIMONY, YES, SIR.

 19 Q. DID HE GIVE AN ESTIMATE, SIR?

 20 A. WELL, THE RESPONSE TO MR. LACOVARA'S QUESTION HE GAVE

 21 AN ESTIMATE. MR. LACOVARA'S QUESTION DID NOT RELATE TO

 22 THE PERIOD COVERED BY THIS CHART. IT SAID NOW. THAT

 23 ESTIMATE WAS PLAINLY WRONG. I DON'T RECALL AN ESTIMATE

 24 FOR AN EARLIER PERIOD. I DON'T RECALL A SOURCE CITED.

 25 BUT IF I'M WRONG, I WOULD BE HAPPY TO HAVE MY RECOLLECTION

 64

 1 REFRESHED.

 2 Q. NOW, YOU USED THE WORD "NOW," AND I GUESS THAT'S

 3 PROBABLY TO REFERENCE DEFENDANT'S EXHIBIT 2300. MAYBE YOU

 4 COULD PUT THAT UP.

 5 NOW, HAS COMPAQ SHIPPED ANY PC'S WITH NAVIGATOR

 6 ON THE DESKTOP?

 7 A. IT'S MY UNDERSTANDING, MR. BOIES, NERA STAFF HAS GONE

 8 TO COMPUSA AND FOUND SUCH MACHINES. CERTAINLY ON ITS WEB

 9 SITE IT ADVERTISES THE AVAILABILITY OF SUCH MACHINES. IF,

 10 FOR SOME REASON, THE MACHINE--IT ADVERTISES THE

 11 AVAILABILITY ON ITS NEW MODELS, BUT ALL OF ITS NEW MODELS.

 12 I'D ASSUMED--MY UNDERSTANDING WAS THAT THEY WERE SHIPPING

 13 THOSE. THEY'RE ADVERTISING THEIR AVAILABILITY. IF, IN

 14 FACT, NONE HAVE SHIPPED, I WOULD BE SURPRISED, BUT I WOULD

 15 ALSO EXPECT IF THEY HAVEN'T SHIPPED TODAY, THEY WILL SHIP

 16 WITHIN DAYS.

 17 Q. JUST TO SORT OF UNDERSCORE WHAT YOU JUST SAID, THIS

 18 IS A CHANGE FROM COMPAQ'S PRIOR POSITION; CORRECT?

 19 A. THAT'S CORRECT, YES, SIR.

 20 Q. AND WHEN WAS THAT CHANGE MADE?

 21 A. I'M NOT AWARE OF THE DATE, BUT IT WAS MADE RECENTLY.

 22 Q. WELL, WAS IT MADE THIS MONTH?

 23 A. I DON'T HAVE THAT INFORMATION, MR. BOIES. I DO KNOW

 24 THAT THE MODELS THEY DESIGNATE IS NEW. THEY ARE STILL, I

 25 ASSUME, MAKING SOME MODELS THAT DON'T HAVE IT. BUT WHEN

 65

 1 THOSE NEW MODELS WERE ANNOUNCED, I DON'T KNOW. IT COULD

 2 HAVE BEEN THIS MONTH. I WENT TO THE WEB SITE TO SEE WHAT

 3 THEY WERE OFFERING FOR SALE.

 4 Q. WHEN WERE YOU FIRST INFORMED THAT COMPAQ WAS, OR WAS

 5 CONSIDERING, PUTTING NAVIGATOR ON THE DESKTOP?

 6 A. IT WOULD HAVE BEEN, MR. BOIES, WHEN MY DIRECT

 7 TESTIMONY WAS BEING PREPARED. I ASKED THAT AN EXHIBIT BE

 8 PREPARED OF--SHOWING ICONS ON DESKTOPS OF VARIOUS VENDORS.

 9 SO, AT SOME POINT, BEFORE EARLY DECEMBER, THE

 10 EXHIBIT THAT WE SAW EARLIER TODAY THAT HAD, YOU KNOW, THE

 11 DESKTOP WITH AVAILABLE INDICATED AND THEN HAD THOSE SETS

 12 OF ICONS WAS PREPARED BEFORE THE TESTIMONY WAS FILED.

 13 THAT WAS THE FIRST TIME I CAN RECALL WHEN I SAW

 14 THE RESULTS OF THAT INQUIRY, THE FIRST TIME I CAN RECALL

 15 KNOWING THAT COMPAQ WAS SHIPPING OR WAS CONSIDERING

 16 SHIPPING NAVIGATOR OR COMMUNICATOR.

 17 Q. THIS WOULD HAVE BEEN IN EARLY DECEMBER OF LAST YEAR,

 18 SIR?

 19 A. I DON'T REMEMBER WHEN I FIRST SAW THAT GRAPHIC, BUT I

 20 CERTAINLY SAW IT BEFORE IT WAS FILED. SO, DECEMBER OF

 21 LAST YEAR IS THE LATEST, AND I DON'T FRANKLY THINK IT WAS

 22 A LOT EARLIER. MAYBE A FEW WEEKS EARLIER, AT MOST.

 23 Q. AND IN DECEMBER OF LAST YEAR, WHAT EVIDENCE DID YOU

 24 HAVE THAT COMPAQ INTENDED TO PUT NAVIGATOR ON THE DESKTOP?

 25 A. I HAD ASKED MY STAFF AT NERA TO TELL ME WHAT WAS

 66

 1 BEING SHIPPED. THE EVIDENCE I HAD THEN WAS, WHICH ISN'T

 2 EVEN REFERRED TO IN THE DIRECT TESTIMONY, WAS SIMPLY THEY

 3 COME BACK WITH THAT SET OF ICONS, WHICH I TOOK TO BE

 4 SOMETHING THAT COMPAQ WAS SHIPPING OR WAS PREPARING TO

 5 SHIP.

 6 Q. WELL, LET ME JUST FOCUS ON WHAT YOU THOUGHT IN

 7 DECEMBER WHEN YOU WERE PREPARING YOUR DIRECT TESTIMONY.

 8 AT THE TIME YOU WERE PREPARING YOUR DIRECT

 9 TESTIMONY IN DECEMBER, DID YOU BELIEVE THAT COMPAQ WAS

 10 THEN SHIPPING PC'S WITH NAVIGATOR ON THE DESKTOP?

 11 A. I HADN'T FOCUSED ON WHETHER THERE WAS A MODEL CHANGE

 12 IMPENDING, SO I THINK THAT'S A FAIR CHARACTERIZATION OF

 13 WHAT I THOUGHT WHEN I GOT THAT RESPONSE, THAT'S CORRECT.

 14 Q. AND DO YOU KNOW HOW YOUR COLLEAGUES AT NERA FOUND OUT

 15 THAT COMPAQ WAS PLANNING IN JANUARY TO CHANGE ITS PRACTICE

 16 AND PUT NAVIGATOR ON THE DESKTOP?

 17 A. I DON'T KNOW. I DIDN'T INQUIRE. WELL, I DON'T

 18 RECALL IF I DID INQUIRE.

 19 Q. ONE MORE AREA. YOU INDICATED, AND YOU HAD A CHART

 20 THAT SHOWED AN UPWARD LINE IN TERMS OF NAVIGATOR'S TOTAL

 21 NUMBER OF USERS THAT WERE PROJECTED OUT INTO TIME. DO YOU

 22 RECALL THAT?

 23 A. YES.

 24 Q. NOW, IF YOU HAD A CHART THAT SHOWED NAVIGATOR'S

 25 MARKET SHARE, THAT LINE WOULD HAVE BEEN GOING DOWN, NOT

 67

 1 UP; CORRECT?

 2 A. BECAUSE WE WERE FOLLOWING PLAINTIFFS' PROJECTIONS OF

 3 MARKET SHARE, SO IT WOULD HAVE GONE DOWN FROM 40 PERCENT

 4 OVER THAT RANGE TO SOMETHING BELOW 35 PERCENT.

 5 Q. AND DO YOU KNOW WHERE PLAINTIFFS', AS YOU PUT IT,

 6 PROJECTIONS CAME FROM, SIR?

 7 A. I DON'T REMEMBER. IT COULD HAVE BEEN SOME MICROSOFT

 8 ASSERTION OR SOME PUBLIC PROJECTION. I DON'T KNOW. I DO

 9 KNOW THAT, AND I PROBABLY SHOULD HAVE SAID THIS WHEN I PUT

 10 THE CHART UP, GIVEN THAT BETWEEN NOW AND 2002 THERE WILL

 11 BE AT LEAST ONE MAJOR REVISION OF NAVIGATOR AND INTERNET

 12 EXPLORER AND PROBABLY TWO. SUCH PROJECTIONS ARE FRAUGHT

 13 WITH UNCERTAINTY, BUT FOR ILLUSTRATIVE PURPOSES WE ADOPTED

 14 IT.

 15 Q. NOW, DO YOU KNOW WHETHER MICROSOFT HAS A BROWSER

 16 MARKETSHARE MODEL THAT IT USES TO PREDICT WHAT'S GOING TO

 17 HAPPEN?

 18 A. I'M AWARE THAT IT USES--THAT IT HAS A MODEL THAT IT

 19 USES TO CALCULATE--I'M TRYING TO REMEMBER THE TERMINOLOGY

 20 THAT PROFESSORS FISHER AND WARREN-BOULTON USED.

 21 INCREMENTAL SHARES, WHICH IS A NATURAL KIND OF THING TO

 22 CALCULATE, POSSIBLY FOR SHORT-TERM FORECASTING. I'M

 23 UNAWARE HOW IN DETAIL THEY USE THOSE CALCULATIONS, BUT I

 24 KNOW THEY DO MAKE THEM.

 25 Q. DID YOU EVER INVESTIGATE HOW THEY USE THOSE?

 68

 1 A. NO. IT'S CLEAR THEY MAY BE OF SOME USE FOR

 2 SHORT-TERM FORECASTING.

 3 WE ALSO LOOKED AT THEM AS APPENDIX D DISCUSSES.

 4 INCREMENTAL SHARES BOUNCE AROUND A LOT. THEY VARY A LOT

 5 FROM DATA SOURCE TO DATA SOURCE. AND MY JUDGMENT WAS THAT

 6 THEY WEREN'T TERRIBLY USEFUL EXCEPT POSSIBLY ON A SMOOTH

 7 BASIS FOR SOME SHORT-TERM FORECASTING.

 8 Q. YOU KEEP USING THE WORD SHORT-TERM FORECASTING.

 9 DO YOU KNOW HOW MANY YEARS OUT INTO THE FUTURE

 10 MICROSOFT ESTIMATES SHARE CHANGES BASED ON THIS MODEL?

 11 A. NO, NOR DO I KNOW HOW MUCH WEIGHT THEY ASSIGN TO

 12 ESTIMATES THAT ARE OUT BEYOND MAJOR REVISIONS.

 13 Q. AND YOU DIDN'T INVESTIGATE THAT; IS THAT CORRECT?

 14 A. NO, I DIDN'T INVESTIGATE THAT.

 15 Q. NOW, IF YOU HAVE A WORLD IN THE YEAR 2000 WHERE ALL

 16 OF THE WINDOWS COMPUTERS HAVE IE ON THEM, WHAT INCENTIVE

 17 IS THERE FOR ISV'S TO WRITE TO NAVIGATOR?

 18 A. ARE YOU ASKING ME TO HYPOTHESIZE THAT NAVIGATOR IN

 19 THE YEAR 2000 OFFERS A SET OF API'S TO WHICH ISV'S CAN

 20 WRITE?

 21 Q. DOES NAVIGATOR NOW OFFER A SET OF API'S TO WHICH

 22 ISV'S CAN WRITE?

 23 A. IT'S MY UNDERSTANDING THAT NAVIGATOR OFFERS AN

 24 INTERFACE FOR USE BY PLUG-INS, PLUG-INS BEING SOFTWARE,

 25 ELEMENTS, MODULES, PIECES OF CODE THAT BASICALLY ENHANCE

 69

 1 NAVIGATOR'S FUNCTIONALITY, AND THAT IT OFFERS AN API THAT

 2 PERMITS A PROGRAM TO CALL THE WHOLE NAVIGATOR PROGRAM, SO

 3 THAT IN SOME SENSE IT OFFERS TWO PIECES OF FUNCTIONALITY.

 4 IT DOESN'T OFFER THE THOUSANDS OF API'S THAT FULL-FLEDGED

 5 PLATFORMS OFFER.

 6 Q. AND THERE IS NO PROSPECT THAT IT WILL, IS THERE, SIR,

 7 AT THIS POINT?

 8 A. I CAN'T SPEAK FOR WHAT NETSCAPE'S INTENTIONS ARE.

 9 THERE HAS BEEN DISCUSSION OF PRODUCTION--THERE HAS BEEN

 10 DISCUSSION, I GATHER, FOR SOME TIME OF PRODUCTION OF A

 11 COMPONENTIZED VERSION OF NAVIGATOR. A COMPONENTIZED

 12 VERSION WOULD OFFER A SET OF SERVICES, NOT NECESSARILY A

 13 FULL SET OF SERVICES. I DON'T KNOW WHAT THE PLANS ARE.

 14 Q. DO YOU HAVE ANY JUDGMENT, ONE WAY OR THE OTHER, SIR,

 15 AS TO WHETHER IN ANY FORESEEABLE POINT IN THE FUTURE,

 16 NETSCAPE WILL, IN FACT, OFFER A PLATFORM WITH A

 17 SIGNIFICANT NUMBER OF API'S SUFFICIENT TO MAKE IT AN

 18 ATTRACTIVE PLATFORM FOR ISV'S?

 19 A. FROM EVERYTHING I HAVE READ ABOUT NETSCAPE'S

 20 STRATEGY, IT'S MY JUDGMENT THAT THEY DO NOT INTEND TO DO

 21 THAT.

 22 Q. THANK YOU.

 23 MR. BOIES: NO MORE QUESTIONS.

 24 THE COURT: ALL RIGHT.

 25 MR. UROWSKY: NOTHING FURTHER.

 70

 1 THE COURT: ANY REDIRECT IN THE CLEAR?

 2 MR. UROWSKY: NO FURTHER REDIRECT, YOUR HONOR.

 3 THE COURT: ALL RIGHT. THEN WE WILL RECESS UNTIL

 4 10:00 ON MONDAY MORNING, AT WHICH TIME YOU WILL ANTICIPATE

 5 WHAT APPROXIMATELY AN HOUR OF IN CAMERA TESTIMONY?

 6 MR. UROWSKY: YES, YOUR HONOR, ABOUT, I WOULD

 7 SAY, BETWEEN AN HOUR AND HOUR AND A HALF, BUT NOT MORE

 8 THAN AN HOUR AND A HALF.

 9 THE COURT: MAYBE OUT OF ABUNDANCE OF CAUTION, WE

 10 WILL TAKE ONLY TESTIMONY IN CAMERA ON MONDAY MORNING AND

 11 REOPEN THE PUBLIC SESSION OF THE TRIAL AT 2:00 ON MONDAY

 12 AFTERNOON. DOES THAT SOUND REASONABLE?

 13 MR. UROWSKY: YES, YOUR HONOR.

 14 THE COURT: ALL RIGHT. WE WILL SEE YOU AT 10:00.

 15 HAVE A NICE WEEKEND.

 16 (WHEREUPON, AT 4:25 P.M., THE HEARING WAS

 17 ADJOURNED UNTIL 10:00 A.M., MONDAY, JANUARY 25, 1999.)

 18

 19

 20

 21

 22

 23

 24

 25

 71

 1 CERTIFICATE OF REPORTER

 2

 3 I, DAVID A. KASDAN, RMR, COURT REPORTER, DO

 4 HEREBY TESTIFY THAT THE FOREGOING PROCEEDINGS WERE

 5 STENOGRAPHICALLY RECORDED BY ME AND THEREAFTER REDUCED TO

 6 TYPEWRITTEN FORM BY COMPUTER-ASSISTED TRANSCRIPTION UNDER

 7 MY DIRECTION AND SUPERVISION; AND THAT THE FOREGOING

 8 TRANSCRIPT IS A TRUE RECORD AND ACCURATE RECORD OF THE

 9 PROCEEDINGS.

 10 I FURTHER CERTIFY THAT I AM NEITHER COUNSEL FOR,

 11 RELATED TO, NOR EMPLOYED BY ANY OF THE PARTIES TO THIS

 12 ACTION IN THIS PROCEEDING, NOR FINANCIALLY OR OTHERWISE

 13 INTERESTED IN THE OUTCOME OF THIS LITIGATION.

 14

 15 DAVID A. KASDAN

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

