 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 14, 1999

 2:04 P.M.

 (P.M. SESSION)

 VOLUME 38

 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.

 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.

 STEPHANIE G. WHEELER, 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 CROSS-EXAMINATION OF RICHARD L.

 SCHMALENSEE 4

 GOVERNMENT'S EXHIBIT NO. 1513 ADMITTED 12

 GOVERNMENT'S EXHIBIT NO. 1378 ADMITTED 24

 GOVERNMENT'S EXHIBIT NO. 1514 ADMITTED 41

 GOVERNMENT'S EXHIBIT NO. 666 ADMITTED 53

 4

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

 2 THE COURT: MR. BOIES.

 3 MR. BOIES: THANK YOU.

 4 CONTINUED CROSS-EXAMINATION

 5 BY MR. BOIES:

 6 Q. GOOD AFTERNOON, DEAN SCHMALENSEE.

 7 A. GOOD AFTERNOON, MR. BOIES.

 8 Q. I WOULD LIKE TO CONTINUE TO DISCUSS BARRIERS TO

 9 ENTRY, WHICH IS WHAT WE WERE DISCUSSING THIS MORNING.

 10 AND IN THAT CONNECTION, ARE YOU AWARE OF ANY

 11 EVIDENCE IN THE RECORD THAT IS INCONSISTENT WITH YOUR

 12 CONCLUSION THAT THE APPLICATIONS PROGRAMMING BARRIER TO

 13 ENTRY DOES NOT EXIST?

 14 A. YOU MEAN APART FROM THE DECLARATION OF PLAINTIFFS'

 15 ECONOMISTS?

 16 Q. YES, I MEANT THAT. I MEANT ASIDE FROM--

 17 A. YEAH.

 18 Q. --OUR DUELING SET OF ECONOMISTS.

 19 A. AND WE HAVE DISCUSSED THE COMMENTS IN THE DISCUSSION

 20 OF THE TEVANIAN, AND I MENTIONED SOYRING EARLIER TODAY.

 21 AND APART FROM THOSE, I'M UNAWARE OF ANYTHING THAT MIGHT

 22 BE THOUGHT TO BE IN CONFLICT WITH MY CONCLUSION.

 23 Q. NOW, LET ME FOCUS ON MR. SOYRING'S TESTIMONY THERE.

 24 DID YOU UNDERSTAND THAT MR. SOYRING WAS

 25 TESTIFYING INCONSISTENT WITH YOUR CONCLUSIONS?

 5

 1 A. NO. I SAID THAT ONE MIGHT THINK WOULD BE

 2 INCONSISTENT. WE COULD GO THROUGH THE LANGUAGE, IF YOU

 3 LIKE, BUT MR. SOYRING SAID THEY HAD TROUBLE ATTRACTING

 4 ISV'S IN APPLICATIONS AND, THUS, HAD TROUBLE WITH

 5 COMPETING, AND THAT'S CONSISTENT WITH MY UNDERSTANDING AND

 6 CONSISTENT WITH MY CONCLUSIONS.

 7 Q. OKAY. LET ME ASK YOU TO LOOK AT SOME OF

 8 MR. SOYRING'S TESTIMONY JUST TO BE SURE WE ARE FOCUSING ON

 9 THE SAME THING, AND I WOULD ASK THAT THE WITNESS BE HANDED

 10 MR. SOYRING'S DIRECT TESTIMONY.

 11 (DOCUMENT HANDED TO THE WITNESS.)

 12 Q. I WOULD LIKE TO DIRECT YOUR ATTENTION, IN PARTICULAR,

 13 TO PARAGRAPH 11, ALTHOUGH OBVIOUSLY I WOULD LIKE YOU TO

 14 LOOK AT WHATEVER YOU THINK YOU NEED TO FOR CONTEXT. AND

 15 MAYBE WE COULD PUT PARAGRAPH 11 UP ON THE SCREEN, IF

 16 THAT'S EASY TO DO.

 17 I'M PARTICULARLY INTERESTED IN THE FIRST TWO

 18 SENTENCES, WHERE MR. SOYRING TESTIFIES, "AS A RESULT OF

 19 THE APPLICATIONS AND DEVICE SUPPORT FOR WINDOWS, IN MY

 20 VIEW, SUPPLIERS OF PC'S HAVE NO COMMERCIALLY VIABLE CHOICE

 21 BUT TO LICENSE WINDOWS AND TO OFFER IT ON THE VAST

 22 MAJORITY OF PC'S THEY SHIP. NOT ONLY OS/2, BUT NONE OF

 23 THE OTHER OPERATING SYSTEMS AVAILABLE FOR DESKTOP OR

 24 MOBILE PC'S (FOR EXAMPLE, PC DOS, DR-DOS, AND SANTA CRUZ

 25 OPERATIONS UNIX) ARE SHIPPED IN ANY APPRECIABLE QUANTITY."

 6

 1 DO YOU SEE THAT?

 2 A. I SEE THAT.

 3 Q. IS THAT CONSISTENT WITH YOUR CONCLUSION, SIR?

 4 A. THAT'S CONSISTENT WITH MY CONCLUSIONS AS LONG AS WE

 5 UNDERSTAND HIM, AT THE OUTSET, TO BE SAYING CURRENTLY AT

 6 THE PRESENT TIME NO COMMERCIALLY VIABLE CHOICE. IT'S

 7 CONSISTENT. AS I TRIED TO INDICATE, IT'S NOT PARTICULARLY

 8 RELEVANT TO THE CENTRAL ISSUES HERE AS I UNDERSTAND THEM,

 9 BUT IT'S CONSISTENT WITH MY UNDERSTANDING.

 10 Q. ALL RIGHT. LET ME ASK YOU TO LOOK AT THE DIRECT

 11 TESTIMONY OF MR. TEVANIAN.

 12 NOW, WE HAVE ALREADY LOOKED AT SOME PORTIONS OF

 13 MR. TEVANIAN'S TESTIMONY, BUT I WOULD LIKE TO DIRECT YOUR

 14 ATTENTION NOW TO PARAGRAPH 16, AND IN PARTICULAR THE FIRST

 15 SENTENCE OF THAT PARAGRAPH, WHERE MR. TEVANIAN TESTIFIES,

 16 "AS APPLE HAS LEARNED THROUGH EXPERIENCE, WHEN ONE COMPANY

 17 HAS MONOPOLY POWER IN THE OPERATING SYSTEM MARKET, THE

 18 SYMBIOSIS BETWEEN OPERATING SYSTEM AND APPLICATIONS

 19 PROGRAMS CREATES SIGNIFICANT BARRIERS TO THE INTRODUCTION

 20 AND GROWTH OF COMPETING OPERATING SYSTEMS."

 21 IS THAT CONSISTENT WITH YOUR UNDERSTANDING, SIR?

 22 A. MR. TEVANIAN IS, I ASSUME, NOT TESTIFYING AS AN

 23 ECONOMIST, SINCE HE'S NOT AN ECONOMIST. WHAT I ASSUME

 24 MR. TEVANIAN TO BE SAYING IS--AND THIS IS CONSISTENT WITH

 25 MY UNDERSTANDING--THAT A POPULAR OPERATING SYSTEM ATTRACTS

 7

 1 ISV'S. IT IS DIFFICULT, FOR IT REQUIRES EFFORT FOR

 2 COMPETING OPERATING SYSTEMS TO ACQUIRE ISV'S.

 3 IF YOU USE--IF YOU INTERPRET THE TERMS HE USES IN

 4 THIS SENTENCE AS ECONOMIC TERMS, IT'S NOT CONSISTENT WITH

 5 MY EXPERIENCE. IF WE TAKE HIM TO BE SAYING THAT

 6 HAVING--THAT THE NEED TO ACQUIRE A BASE OF APPLICATIONS

 7 PROGRAMS, WHETHER ONE IS AN OPERATING SYSTEM SUPPLIER OR,

 8 WHAT'S RELEVANT HERE, A PLATFORM SUPPLIER MORE BROADLY,

 9 THAT THAT'S A COST OF ENTRY? ABSOLUTELY.

 10 IT HAS NOTHING TO DO WITH MONOPOLY POWER, BY THE

 11 WAY. IT HAS TO DO WITH ATTRACTIVENESS AND SIZE.

 12 Q. WELL, SIR, YOU TOLD ME THIS MORNING THAT YOUR

 13 CONCLUSION THAT MICROSOFT DID NOT HAVE MONOPOLY POWER

 14 DEPENDED ON YOUR CONCLUSION THAT THERE WERE NOT

 15 SUBSTANTIAL BARRIERS TO ENTRY, DID YOU NOT?

 16 A. YES, I DID.

 17 Q. AND IF THE NEED TO DEVELOP APPLICATIONS AND TO HAVE

 18 APPLICATIONS DEVELOPED FOR YOUR OPERATING SYSTEM TO BE

 19 SUCCESSFUL IS DIFFICULT AND COSTLY AND NEW ENTRANTS ARE

 20 NOT ABLE TO DO THAT, WOULD THAT CONSTITUTE A BARRIER TO

 21 ENTRY, AS YOU USE THOSE TERMS?

 22 A. MR. BOIES, IF NEW ENTRANTS ARE NOT ABLE TO DO

 23 SOMETHING THEY NEED TO DO IN ORDER TO ENTER, THAT'S A

 24 BARRIER. IT HAS NOTHING TO DO WHAT IS SAID HERE. THIS IS

 25 A TECHNICAL PERSON USING WHAT APPEAR TO BE ECONOMIC TERMS

 8

 1 OF ART. I DON'T KNOW WHAT HE MEANS BY THEM. I DON'T KNOW

 2 WHAT THE CONTEXT--WELL, I KNOW WHAT THE CONTEXT IS, BUT

 3 THIS DOES NOT PERSUADE ME HE HAS DONE AN ECONOMIC

 4 ANALYSIS. HE IS SAYING IT'S DIFFICULT. I DO NOT, FOR

 5 INSTANCE, SEE WHETHER THAT HAS ANYTHING TO DO WITH

 6 MONOPOLY POWER. IT HAS TO DO WITH POPULARITY. IT HAS TO

 7 DO WITH HAVING A BASE.

 8 Q. WELL, DO YOU BELIEVE THAT WHAT MR. TEVANIAN IS SAYING

 9 HERE IS THAT ONE COMPANY--AND BY THE ONE COMPANY, HE'S

 10 REFERRING TO MICROSOFT--POSSESSES WHAT HE CONSIDERS TO BE

 11 MONOPOLY POWER IN THE OPERATING SYSTEM MARKET?

 12 A. I GUESS THAT'S WHAT HE'S SAYING, ALTHOUGH, AGAIN, HE

 13 IS A TECHNICAL PERSON, AND I'M NOT SURE WHAT THE BASIS IS.

 14 BUT IF YOU'RE ASKING ME TO USE--TO INTERPRET HIS WORDS AS

 15 IF HE WERE AN ECONOMIST REACHING THIS ECONOMIC CONCLUSION,

 16 THEN I WOULD SAY THAT ECONOMIC CONCLUSION IS CONTRARY TO

 17 MY OWN.

 18 Q. AND DO YOU KNOW WHAT MR. TEVANIAN'S BUSINESS

 19 BACKGROUND IS, SIR? YOU KEEP CALLING HIM A TECHNICAL

 20 PERSON.

 21 A. WELL, I HAVE READ HIS CREDENTIALS. HE HAS BEEN IN

 22 BUSINESS SINCE 1988. HIS PH.D. IS IN COMPUTER SCIENCE.

 23 HE WAS A VICE PRESIDENT OF ENGINEERING AT NEXT, AND HE

 24 JOINED APPLE IN 1997 WHEN IT ACQUIRED NEXT. AND HE'S

 25 SENIOR VICE PRESIDENT OF SOFTWARE ENGINEERING. SO, HIS

 9

 1 BACKGROUND AND HIS BUSINESS EXPERIENCE ARE TECHNICAL,

 2 WHICH IS WHY I REFERRED TO HIM AS A TECHNICAL PERSON.

 3 Q. LET ME ASK YOU ABOUT ANOTHER PARAGRAPH, AND MAYBE WE

 4 COULD SEE IF THIS IS WITHIN WHAT YOU CONSIDER TO BE HIS

 5 TECHNICAL COMPETENCE.

 6 PARAGRAPH 20, PARTICULARLY THE SECOND SENTENCE,

 7 WHERE HE SAYS, "MOST PROFESSIONAL DEVELOPERS ARE SIMPLY

 8 UNWILLING TO DEVELOP APPLICATION PROGRAMS FOR A NEW

 9 PLATFORM IN A WORLD DOMINATED BY MICROSOFT'S WINDOWS

 10 OPERATING SYSTEM."

 11 DO YOU SEE THAT, SIR?

 12 A. YES. MR. BOIES WE DISCUSSED THAT SENTENCE YESTERDAY.

 13 I'M OBVIOUSLY HAPPY TO DISCUSS IT AGAIN, BUT WE DID

 14 DISCUSS IT YESTERDAY.

 15 Q. IS THIS CONSISTENT WITH YOUR UNDERSTANDING?

 16 A. NO, AS I INDICATED YESTERDAY.

 17 Q. YOU THINK MR. TEVANIAN IS JUST WRONG?

 18 A. LET ME BE CLEAR. WHAT I SAID WAS I HAD NOT DONE A

 19 COUNT, AND I DON'T THINK A COUNT IS RELEVANT. MAYBE HE

 20 HAS DONE A COUNT. IT'S NOT--IF IT'S JUST A COUNT, IT'S

 21 NOT RELEVANT. HE DOESN'T SAY MORE THAN THAT.

 22 SO, LET ME BE CLEAR. IT'S NOT INCONSISTENT WITH

 23 MY UNDERSTANDING THAT HE MAY BE RIGHT AS A COUNTING

 24 MATTER.

 25 Q. THAT HE MAY BE RIGHT THAT'S IS A MAJORITY?

 10

 1 A. IF I MAY FINISH?

 2 Q. YES.

 3 A. THE IMPLICATION FROM THAT THAT THERE IS A BARRIER TO

 4 ENTRY DOESN'T FOLLOW.

 5 Q. I UNDERSTAND IT'S YOUR TESTIMONY THAT THERE AREN'T

 6 ANY BARRIERS TO ENTRY, BUT JUST FOCUSING ON WHAT

 7 MR. TEVANIAN SAYS HERE, DO YOU HAVE ANY REASON TO DISAGREE

 8 WITH THIS, ASSUMING THAT WHEN HE SAYS "MOST" HE SIMPLY

 9 MEANS "A MAJORITY"?

 10 A. IT'S A STRONG GLOBAL STATEMENT, BUT I HAVE NO BASIS,

 11 PARTICULARLY, TO DISAGREE. I'M JUST INDICATING THAT AS

 12 FAR AS I CAN TELL, IT'S NOT RELEVANT TO ANYTHING.

 13 AND THE PROBLEM WITH THIS STATEMENT--LET ME BE

 14 VERY CLEAR--THAT'S A STATEMENT ABOUT ANY NEW PLATFORM. I

 15 DON'T KNOW HOW ANYBODY CAN MAKE THAT STATEMENT. I DON'T

 16 KNOW WHAT KIND OF NEW PLATFORM MIGHT OCCUR, BUT I HAVE

 17 SEEN NO NEW PLATFORM THAT ATTRACTS A MAJORITY OF

 18 DEVELOPERS. SO I HAVE NO EVIDENCE THAT SAYS HE'S WRONG.

 19 Q. YOU WOULD AGREE WITH ME, WOULD YOU NOT, THAT THE BEST

 20 PROOF OF WHETHER OR NOT THERE ARE OR ARE NOT SUBSTANTIAL

 21 BARRIERS TO ENTRY ARE WHETHER PEOPLE HAVE OR HAVE NOT

 22 ACTUALLY SUCCEEDED IN ENTERING THE BUSINESS?

 23 A. WE ARE TALKING ABOUT PLATFORM COMPETITION, WHICH IS

 24 THE FOCUS OF THIS CASE, OR ARE WE BACK ON PC OPERATING

 25 SYSTEMS FOR OEM'S? I JUST TO WANT MAKE SURE I UNDERSTAND.

 11

 1 Q. JUST AS AN ECONOMIC MATTER, DEAN SCHMALENSEE. WOULD

 2 YOU AGREE WITH ME THAT AS AN ECONOMIC MATTER, THE BEST

 3 EVIDENCE OF WHETHER BARRIERS TO ENTRY ARE HIGH OR LOW IS

 4 WHETHER PEOPLE HAVE BEEN ACTUALLY ABLE TO ENTER?

 5 A. WELL, I DISCUSSED THAT IN AN ARTICLE, AND I BELIEVE

 6 THE ARGUMENT I MADE IS THAT THE BEST EVIDENCE THAT THEY

 7 ARE LOW IS THAT ENTRY OCCURS. I'M NOT SURE ONE CAN INFER

 8 HIGH BARRIERS FROM LACK OF ENTRY IN, FOR INSTANCE,

 9 DECLINING INDUSTRIES.

 10 Q. WHEN YOU SAY THE ARGUMENTS YOU MADE, YOU ARE

 11 REFERRING TO YOUR ARTICLE?

 12 A. YEAH. I'M TRYING TO SUMMARIZE MY VIEWS ON THE ISSUE,

 13 AND I WAS REFERRING TO THE ARTICLE. LET ME START OVER AND

 14 DO IT WITHOUT REFERENCE TO PREVIOUS WRITINGS.

 15 LACK OF ENTRY IS CONSISTENT WITH THE PRESENCE OR

 16 ABSENCE OF BARRIERS. THE PRESENCE OF BARRIER, HOWEVER, IS

 17 STRONGLY SUGGESTIVE THAT BARRIERS ARE LOW. THAT'S THE

 18 APPROPRIATE INFERENCE.

 19 Q. DID YOU SAY THE FACT OF ENTRY IS STRONGLY SUGGESTIVE

 20 THAT BARRIERS ARE LOW?

 21 A. I BELIEVE I DID, YES. IF INDIVIDUALS ARE WILLING TO

 22 INVEST OR WILLING TO ENTER, IT'S SUGGESTIVE. HOW WELL

 23 THEY DO IS ALSO RELEVANT, OF COURSE.

 24 Q. LET ME SHOW YOU AN ARTICLE. MAYBE IT'S THE ARTICLE

 25 YOU WERE REFERRING TO, OR PERHAPS IT'S A DIFFERENT

 12

 1 ARTICLE.

 2 MR. BOIES: LET ME ASK THAT THE WITNESS BE SHOWN,

 3 AND I WOULD OFFER GOVERNMENT EXHIBIT 1513.

 4 MR. UROWSKY: THIS IS NOT A COMPLETE COPY. I

 5 THINK THE WITNESS SHOULD HAVE A COMPLETE COPY OF IT.

 6 MR. BOIES: I'M HAPPY TO GIVE THE WITNESS A

 7 COMPLETE COPY. THE WAY THAT WE HAVE BEEN PROCEEDING IS

 8 THAT EACH SIDE HAS MARKED THE PAGES THEY WANTED. BUT I'M

 9 HAPPY TO DO AS MR. UROWSKY SUGGESTS.

 10 MR. UROWSKY: I HAVE NO OBJECTION TO THE

 11 ADMISSION OF PART OF THE ARTICLE, BUT THE WITNESS SHOULD

 12 BE ABLE TO LOOK AT THE WHOLE ARTICLE IF HE NEEDS TO.

 13 THE COURT: DO YOU HAVE THE WHOLE ARTICLE?

 14 MR. BOIES: YES, AND I HAVE NO OBJECTION.

 15 THE COURT: GOVERNMENT'S 1513 IS ADMITTED.

 16 (GOVERNMENT EXHIBIT NO. 1513 WAS

 17 ADMITTED INTO EVIDENCE.)

 18 BY MR. BOIES:

 19 Q. IS THIS THE ARTICLE YOU REFERRED TO IN YOUR RECENT

 20 ANSWER?

 21 A. THIS WAS THE ONE I HAD IN MIND, YES, SIR.

 22 Q. AND THIS IS AN ARTICLE THAT APPEARED IN THE ANTITRUST

 23 LAW JOURNAL IN 1987; IS THAT CORRECT?

 24 A. THAT'S CORRECT. IT WAS A WRITTEN VERSION OF SOME

 25 REMARKS I FIRST MADE ORALLY, AND THEN--AS IT INDICATES,

 13

 1 FROM THE SPRING MEETING.

 2 Q. THAT IS, YOU MADE A PRESENTATION TO A GROUP. WHAT

 3 GROUP WAS THAT?

 4 A. THIS WAS THE ANTITRUST SECTION OF THE AMERICAN BAR

 5 ASSOCIATION.

 6 Q. YES. AND THEREAFTER, YOUR EDITED REMARKS WERE

 7 PUBLISHED; CORRECT?

 8 A. THAT'S CORRECT, YEAH.

 9 AND JUST TO BE CLEAR, EDITED BY ME, SO I--

 10 Q. I MEANT NOTHING ELSE.

 11 A. OKAY.

 12 Q. I MEANT ONLY THAT YOU HAD A CHANCE TO LOOK AT YOUR

 13 WORDS AND CHANGE THEM IF YOU WANTED TO.

 14 A. RIGHT.

 15 Q. WHAT I WOULD LIKE TO DO IS DIRECT YOUR ATTENTION TO

 16 THE PAGE THAT IS HEADED "PROBLEMS IN MEASUREMENT," HAS THE

 17 SUBHEADING "PROBLEMS IN MEASUREMENT." DO YOU HAVE THAT?

 18 A. YES, I DO.

 19 Q. IF YOU GO DOWN TO THE FOURTH PARAGRAPH, YOU WRITE,

 20 "FIRST, THE FACT THAT ENTRY HAS OCCURRED IN THE PAST DOES

 21 NOT IMPLY THERE ARE NO BARRIERS TO ENTRY OR THAT ENTRY IS

 22 NECESSARILY EASY.

 23 AND WOULD YOU AGREE, AS A PRELIMINARY MATTER,

 24 THAT THAT IS AN ACCURATE STATEMENT?

 25 A. THAT'S AN ACCURATE STATEMENT, AND THE ARTICLE GOES ON

 14

 1 TO INDICATE WHY ONE NEEDS TO LOOK AT ENTRY, AT THE ENTRY.

 2 Q. AND IF WE SKIP DOWN TWO PARAGRAPHS, YOU WRITE, "IN

 3 GENERAL, A CLEAR SIGNAL OF LOW BARRIERS IS PROVIDED ONLY

 4 BY EFFECTIVE VIABLE ENTRY THAT TAKES A NONTRIVIAL MARKET

 5 SHARE AS IN GRAND UNION AND CALMAR."

 6 DO YOU SEE THAT, SIR?

 7 A. YES. A CLEAR SIGNAL OF LOW BARRIERS, THAT'S CORRECT.

 8 Q. AND YOU WOULD AGREE WITH THAT, SIR?

 9 A. THE MORE EFFECTIVE THE ENTRY IS, THE LARGER THE SHARE

 10 IT TAKES, THE CLEARER THE SIGNAL, THAT'S RIGHT.

 11 Q. YES, I TAKE THAT POINT, BUT WHAT I'M REALLY ASKING IS

 12 WHETHER YOU AGREE WITH THE STATEMENT THAT YOU MADE HERE

 13 THAT A CLEAR SIGNAL OF LOW BARRIERS IS PROVIDED ONLY BY

 14 EFFECTIVE VIABLE ENTRY THAT TAKES A NONTRIVIAL MARKET

 15 SHARE.

 16 A. YES. WHERE WE READ CLEAR SIGNAL AS A PRETTY

 17 DEFINITIVE INDICATION, THAT'S RIGHT. I WOULD NOT ACCEPT

 18 THE PROPOSITION, FOR THE SAKE OF CLARITY, THAT OTHER ENTRY

 19 PROVIDES NO INFORMATION. BUT AS THIS SENTENCE SAYS, A

 20 CLEAR SIGNAL--I DON'T KNOW HOW BETTER TO PUT IT--A

 21 DEFINITIVE SIGNAL IS PROVIDED BY THE KIND OF ENTRY

 22 DESCRIBED.

 23 Q. NOW, YOU GO ON TO SAY, "THE ANALYSIS IN THESE CASES

 24 ALSO STRESSES CORRECTLY THAT IT IS IMPORTANT TO LOOK AT

 25 THE ABILITY OF SMALL FIRMS OR NEW ENTRANTS TO EXPAND AS

 15

 1 REVEALED IN THE HISTORICAL RECORD, PARTICULARLY WHERE

 2 SCALE ECONOMIES ARE IMPORTANT. THERE IS A BASIC

 3 DIFFERENCE BETWEEN TOE-HOLD ENTRY THAT NEVER GETS ANY

 4 BIGGER AND SUBSTANTIAL ENTRY THAT PRODUCES REAL PRESSURE

 5 ON ESTABLISHED FIRMS' PROFITS."

 6 A. YEAH, I DO.

 7 AND THE PARAGRAPH--A COUPLE OF PARAGRAPHS ABOVE

 8 THE FIRST ONE YOU POINTED TO INDICATES THE CONTEXT PRETTY

 9 CLEARLY. THE TRASH COLLECTION--IN A WASTE MANAGEMENT CASE

 10 THERE HAD BEEN A LOT OF ONE-TRUCK ENTRY. THERE WAS, AS I

 11 RECALL, LITTLE EVIDENCE THAT THOSE ONE-TRUCK OPERATORS

 12 WERE ABLE TO EXPAND TO FOUR-, FIVE-TRUCK OPERATIONS THAT

 13 WERE EFFICIENT COMPETITORS, AND THE PATTERN LIKE THAT

 14 SUGGESTS THERE IS SOME PROBLEM WITH EXPANSION, AND YOU GOT

 15 TO LOOK AT IT.

 16 Q. LET'S GO TO THAT PARAGRAPH. I THINK IT'S THE MIDDLE

 17 PARAGRAPH.

 18 A. THAT'S THE ONE, YES.

 19 Q. THE ONE DOWN, ONE MORE.

 20 A. THAT WAS THE ONE I WAS TALKING ABOUT, ACTUALLY, BUT

 21 I'M HAPPY TO TALK ABOUT THE OTHER.

 22 Q. THEN LET'S GO BACK TO THE FIRST ONE, THEN.

 23 AND IF I COULD LOOK AT THAT PARAGRAPH AND THE

 24 NEXT PARAGRAPH TOGETHER, AND YOU INDICATE THERE, DO YOU

 25 NOT, SIR, THAT IF YOU HAVE ENTRY ON A SMALL SCALE AND NOT

 16

 1 ANY EXPANSION SO THAT YOU PUT, AS YOU PUT IT LATER, REAL

 2 PRESSURE ON ESTABLISHED FIRMS' PROFITS, YOU INFER THAT

 3 THERE IS SOMETHING PREVENTING THAT EXPANSION; RIGHT?

 4 A. YES.

 5 Q. OKAY. NOW, APPLYING THAT ANALYSIS TO THE CURRENT

 6 CASE, HAVE THERE BEEN ANY FIRMS THAT HAD ENTERED THAT

 7 SUCCEEDED IN, AS YOU DESCRIBE IT, PUTTING REAL PRESSURE ON

 8 MICROSOFT'S PROFITS?

 9 A. THERE HAVE BEEN FIRMS THAT HAVE BEEN VIEWED AS MAJOR

 10 COMPETITIVE THREATS IN PLATFORMS OR WE WOULDN'T BE HAVING

 11 THIS CASE. THE IMPACT ON MICROSOFT'S PROFITS FROM

 12 PARTICULAR FIRMS I CANNOT IDENTIFY, AND I DON'T THINK

 13 THERE ARE ANY OBVIOUS FACTS THAT WOULD LEAD TO A DIRECT

 14 LINKAGE, BUT WE TALKED ABOUT THE IMPLICATIONS OR THE

 15 IMPACT OF THE THREAT OF ENTRY, OF THE EMERGENCE OF ENTRY,

 16 ON MICROSOFT'S PRICING. AND THAT, I BELIEVE, IS CLEAR

 17 FROM THE PRICE ANALYSIS IN MY TESTIMONY. I CAN'T TIE THAT

 18 TO A PARTICULAR FIRM OR FIRMS.

 19 Q. I'M NOT ASKING YOU NOW NECESSARILY TO TIE IT TO A

 20 PARTICULAR FIRM OR FIRMS, BUT YOU HAVE COMBINED SEVERAL

 21 THINGS IN YOUR LAST ANSWER. YOU HAVE COMBINED PRESSURE

 22 THAT COMES FROM ACTUAL ENTRANTS AND PRESSURE THAT COMES

 23 FROM THE THREAT OF ENTRY. AND WHAT I WANT TO ASK YOU

 24 ABOUT IS ACTUAL ENTRANTS.

 25 AND HAVE THERE BEEN ANY ACTUAL ENTRANTS THAT

 17

 1 HAVE, IN YOUR WORDS IN THIS ARTICLE, EITHER INDIVIDUALLY

 2 OR IN COMBINATION, PUT REAL PRESSURE ON MICROSOFT'S

 3 PROFITS FROM OPERATING SYSTEMS?

 4 A. YES.

 5 Q. WOULD YOU NAME THEM, PLEASE.

 6 A. I WAS ABOUT TO. THE FIRST INSTANCE IS THE ONE WE HAD

 7 TALKED ABOUT THIS MORNING. MICROSOFT WAS IN COMPETITION

 8 WITH OS/2. THE COMPETITION WAS LARGELY, AS IT IS IN THIS

 9 INDUSTRY, TECHNOLOGICAL AND FEATURE. IT IS TO PRODUCE--IT

 10 WAS TO PRODUCE IN AN EXPEDITIOUS A FASHION AS POSSIBLE AN

 11 ATTRACTIVE PLATFORM AND ATTRACT ISV'S TO WRITE FOR THAT

 12 PLATFORM. THESE ACTIVITIES COST MONEY.

 13 THE OTHER ENTRANTS THAT HAVE CLEARLY PUT PRESSURE

 14 ON MICROSOFT'S PROFITS, WE HAVE TALKED ABOUT NETSCAPE, AND

 15 WE HAVE TALKED ABOUT SUN, AND WE HAVE TALKED ABOUT

 16 MICROSOFT'S RESPONSE TO IMPROVE ITS PLATFORM QUICKLY IN

 17 RESPONSE TO COMPETITION TO MEET--TO MEET THAT THREAT.

 18 THOSE ACTIVITIES COST MONEY.

 19 Q. NOW, LET ME BE SURE I UNDERSTAND WHAT YOU'RE SAYING.

 20 WITH RESPECT TO OS/2, YOU'RE SAYING THAT OS/2 CAUSED

 21 MICROSOFT TO DO THINGS THAT MICROSOFT WOULD NOT OTHERWISE

 22 HAVE DONE. THOSE THINGS COST MONEY; AND THEREFORE,

 23 MICROSOFT MADE LESS PROFITS THAN IT WOULD HAVE IF IT HAD

 24 NOT BEEN FOR OS/2; IS THAT CORRECT?

 25 A. I HAVE NOT STUDIED THE MATTER IN DETAIL BECAUSE IT'S

 18

 1 NOT, AS FAR AS I CAN TELL, RELEVANT EXCEPT AS A BACKGROUND

 2 TO THE ISSUES IN THIS CASE. BUT GIVEN A PERIOD OF

 3 COMPETITION FOR PLATFORM LEADERSHIP WITH ANOTHER PRODUCT,

 4 THE NOTION THAT MICROSOFT DID NOT SPEND MORE ON IMPROVING

 5 ITS PLATFORM THAN IT WOULD HAVE IN THE ABSENCE OF

 6 COMPETITION STRIKES ME AS COMPLETELY IMPLAUSIBLE.

 7 Q. ARE YOU SAYING THAT YOU'RE REASONING THAT THIS IS

 8 WHAT THEY DID, OR ARE YOU SAYING YOU HAVE INVESTIGATED AND

 9 STUDIED TO SEE WHAT THEY DID?

 10 A. I HAVE NOT INVESTIGATED THAT HISTORICAL PERIOD IN ANY

 11 MORE DETAIL THAN APPEARS IN MY DIRECT TESTIMONY, SO I HAVE

 12 NOT SOUGHT TO MEASURE OR TO ASCERTAIN QUALITATIVELY THE

 13 EFFECT OF PLATFORM COMPETITION ON THEIR BEHAVIOR. I HAVE

 14 REASONED IT; THAT'S TRUE.

 15 Q. NOW, YOU CONDUCTED, IN CONNECTION WITH YOUR

 16 TESTIMONY, SOME 19 OR 20 INTERVIEWS OF MICROSOFT PEOPLE;

 17 CORRECT, SIR?

 18 A. I WILL GO WITH YOU ON THE NUMBER. I DON'T REMEMBER

 19 THE NUMBER. SOUNDS ABOUT RIGHT.

 20 Q. I DON'T REMEMBER THE EXACT NUMBER, EITHER.

 21 A. COULD BE, YEAH.

 22 Q. BUT IN THAT NEIGHBORHOOD?

 23 A. IN THAT NEIGHBORHOOD, YES, SIR.

 24 Q. DID YOU ASK ANY OF THEM WHETHER OS/2 HAD LED THEM TO

 25 DO THINGS THAT THEY WOULD NOT OTHERWISE HAVE DONE THAT

 19

 1 COSTS THEM MONEY?

 2 A. I HAD A FAIRLY LONG CONVERSATION ON THIS SUBJECT THAT

 3 I REMEMBER PARTICULARLY--THAT I REMEMBER NOT NECESSARILY

 4 IN ALL DETAIL, BUT THAT I REMEMBER VIVIDLY WITH

 5 MR. GATES--AND I BELIEVE IT CAME UP WITH OTHERS--BECAUSE

 6 MR. GATES DESCRIBED THAT TO ME AS A TIME WHEN IBM HAD

 7 EFFECTIVELY SAID--THESE AREN'T QUITE THE WORDS, BUT "WE

 8 WILL BURY YOU. IN FIVE YEARS, NO ONE WILL REMEMBER WHO

 9 YOU WERE." THIS WAS THE PARTING WORDS AT THE END OF THEIR

 10 COOPERATIVE AGREEMENT, MORE OR LESS. HE TOOK THAT THREAT

 11 FROM IBM VERY SERIOUSLY.

 12 HE DID NOT LIST THINGS HE DID TO RESPOND TO THAT,

 13 BUT IT WOULD BE QUITE EXTRAORDINARY, GIVEN HOW THREATENED

 14 HE CLAIMED TO HAVE FELT THAT THEY DID NOT RESPOND WITH ALL

 15 RESOURCES AVAILABLE.

 16 AND IT IS ALSO HARD FOR ME TO IMAGINE THAT IF

 17 THERE WERE NO OTHER OPERATING SYSTEM VENDOR COMPETING FOR

 18 ISV'S, THEY WOULD HAVE PURSUED EXACTLY THE SAME PATH THAT

 19 THEY DID.

 20 SO I DIDN'T INQUIRE INTO DETAIL. THAT SEEMS

 21 SUPERFLUOUS.

 22 Q. DID YOU INQUIRE--IN GENERAL, DID YOU SAY WHAT TYPES

 23 OF ACTIONS DID YOU DO THAT YOU WOULD NOT OTHERWISE HAVE

 24 DONE?

 25 A. THE IMPRESSION I GOT WAS THAT THEY MOVED AS HARD AND

 20

 1 AS FAST AS THEY COULD WITH THE RESOURCES AVAILABLE TO

 2 THEM.

 3 I DIDN'T ASK THE COUNTER FACTUAL QUESTION, "WHERE

 4 COULD YOU HAVE SAVED MONEY IF IBM DID NOT EXIST?" IT

 5 SIMPLY DIDN'T SEEM RELEVANT TO ANYTHING I WAS DOING. I

 6 FOUND THE HISTORY INTERESTING, INTERESTING TO KNOW HOW

 7 THREATENED MR. GATES HAD FELT, BUT I DIDN'T ASK HIM TO DO

 8 THE COUNTER FACTUAL QUESTION, "WHAT WOULD LIFE HAVE BEEN

 9 LIKE WITHOUT IBM?"

 10 Q. WHEN MR. GATES TOLD YOU THAT HE WAS THREATENED BY

 11 IBM, DID YOU BELIEVE HIM?

 12 A. I DID. HE HAD A LOT OF SPECIFIC DETAIL. AND HE

 13 DESCRIBED--THIS PARTICULAR CONVERSATION WAS ONE IN

 14 WHICH--I WANTED TO GO BACK TO THE COMPANY'S, IF YOU WILL,

 15 EARLY DAYS TO UNDERSTAND ITS METHOD OF DOING BUSINESS, SO

 16 I ASKED HIM TO GO BACK TO THE ORIGINAL--TO THE FIRST

 17 PRODUCTS AND TO COME FORWARD HISTORICALLY.

 18 AND AS HE DESCRIBED HIS EARLY DEALINGS WITH IBM

 19 AND HOW IT FELT TO BE A FIRM THE SIZE MICROSOFT WAS

 20 INITIALLY, AND WHAT IT FELT LIKE IN THE LATE--WELL, WHEN

 21 THE COLLABORATIVE AGREEMENT ENDED TO HAVE A FIRM OF THE

 22 SIZE AND RESOURCES OF IBM HOSTILE WITH A COMPETING PRODUCT

 23 WITH ACCESS TO HIS CORE TECHNOLOGIES, YEAH, I BELIEVED

 24 HIM.

 25 Q. NOW, DID MR. GATES TELL YOU THAT AFTER OS/2 HE HAD

 21

 1 BEEN THREATENED BY ANYTHING ELSE?

 2 A. WE TALKED ABOUT JAVA. WE TALKED ABOUT NETSCAPE.

 3 I--WE SPENT MOST OF OUR TIME THERE--I DON'T

 4 RECALL--I DON'T RECALL WHETHER WE TALKED ABOUT LINUX OR

 5 CLONES OR PALM ON THAT OCCASION, BUT WE DID TALK ABOUT

 6 JAVA AND NETSCAPE AND THE NATURE OF THOSE THREATS.

 7 Q. AND JUST SO THAT I'M CLEAR, I'M NOT TRYING TO LIMIT

 8 THIS TO ANY PARTICULAR OCCASION THAT YOU TALKED, BUT I

 9 WANT TO KNOW IS WHAT YOU WERE TOLD BY MR. GATES WERE

 10 THREATS OTHER THAN OS/2, AND YOU IDENTIFIED JAVA AND

 11 NETSCAPE. IS THERE ANYTHING ELSE THAT HE TOLD YOU THAT

 12 WAS A THREAT?

 13 A. YEAH. AND FOR THE SAME OF CLARITY, I DON'T KNOW

 14 WHETHER HE USED THE WORD "THREAT" OR I USED THE WORD

 15 "THREAT." I'M ACCEPTING IT JUST FOR PURPOSES OF MOVING

 16 ALONG THE CONVERSATION, BUT CERTAINLY COMPETITIVE

 17 CHALLENGE OR SOMETHING OF THAT SORT.

 18 Q. IS THERE ANY RECORD OF THESE CONVERSATIONS THAT YOU

 19 HAD?

 20 A. NO.

 21 Q. DID YOU TAKE ANY NOTES?

 22 A. I DID NOT.

 23 Q. YOU DID NOT?

 24 A. I DID NOT.

 25 Q. NO NOTES AT ALL?

 22

 1 A. NO.

 2 Q. NOT DURING ANY OF THOSE CONVERSATIONS?

 3 A. NO, I DID NOT.

 4 Q. DID YOU PREPARE ANY MEMORANDA?

 5 A. NO, I DID NOT.

 6 Q. DID YOU KEEP ANY RECORD AT ALL OF THESE

 7 CONVERSATIONS?

 8 A. NO, I DID NOT, SIR.

 9 Q. ANY REASON FOR THAT, SIR?

 10 A. THEY WERE BACKGROUND INFORMATION. I WASN'T GOING TO

 11 RELY ON ANY SPECIFIC FACTS. I THINK THERE IS ONE

 12 REFERENCE IN MY 328-PAGE TESTIMONY TO ONE PARTICULARLY

 13 VIVID PHRASE THAT MR. GATES MENTIONED, BUT I HAD NO

 14 INTENTION OF USING THOSE AS A SOURCE FOR SPECIFIC FACTS.

 15 JUST TRYING TO GET THE BACKGROUND FROM INDUSTRY

 16 PARTICIPANTS ABOUT THE HISTORY AND HAD SOME SPECIFIC

 17 QUESTIONS--HAD SOME QUESTIONS ABOUT THE WAY THE INDUSTRY

 18 OPERATED.

 19 BUT I COULDN'T RELY ON MY NOTES OF A CONVERSATION

 20 LIKE THAT FOR SPECIFIC FACTS, AND I HAD NO INTENTION OF

 21 DOING SO. THAT WAS BACKGROUND.

 22 Q. ALL RIGHT, SIR. IF YOU'RE NOT RELYING ON ANYTHING

 23 THAT YOU WERE TOLD IN THOSE CONVERSATIONS, I WON'T PURSUE

 24 IT ANYMORE. I THOUGHT FROM ONE OF YOUR ANSWERS THAT IT

 25 SEEMED TO ME THAT YOU WERE RELYING ON IT, BUT I MAY HAVE

 23

 1 MISUNDERSTOOD.

 2 A. WELL, YOU ASKED ME IF I BELIEVED HIM WHEN HE TOLD ME

 3 HE WAS THREATENED, AND MY ANSWER WAS YES.

 4 Q. FIRST YOU HAD TO TELL ME THAT HE TOLD YOU THAT HE WAS

 5 THREATENED, AND THAT CAME THROUGH A CONVERSATION; CORRECT?

 6 A. "THREATENED" IS CERTAINLY A WORD THAT IS VERY

 7 CONSISTENT WITH MY RECOLLECTION OF THE TONE OF THE

 8 CONVERSATION RELATED TO IBM. BUT AS I SAY, I DIDN'T--THAT

 9 CONVERSATION IS NOT REPORTED IN MY DIRECT TESTIMONY

 10 BECAUSE, AS YOU SAY, I DO NOT HAVE DETAILED NOTES, AND I'M

 11 GIVING YOU MY MEMORY NOW BECAUSE YOU ASKED FOR IT.

 12 AND I DO KNOW WE DISCUSSED OS/2 AND JAVA IN THAT

 13 PARTICULAR CONVERSATION, AND I'M HAPPY TO TELL YOU WHAT I

 14 REMEMBER OF THAT; ALTHOUGH, FRANKLY, THAT PART OF THE

 15 DISCUSSION WAS TRUNCATED BY OUR HOPE TO CATCH AN AIRPLANE

 16 TO THE EAST COAST, SO IT WAS A LITTLE SHORTER, BUT I WILL

 17 TELL YOU WHAT I REMEMBER.

 18 Q. DID YOU ATTEMPT TO LOOK AT ANY DOCUMENTS, SINCE YOU

 19 SAID YOU WERE NOT GOING TO RELY ON THESE ORAL INTERVIEWS,

 20 DID YOU ATTEMPT TO REVIEW ANY DOCUMENTS AT MICROSOFT TO

 21 DETERMINE WHAT THEY THOUGHT WERE COMPETITIVE THREATS, IF

 22 ANY, THAT THEY FACED?

 23 A. I DIDN'T GO THROUGH MICROSOFT DOCUMENTS, AS YOU CAN

 24 SEE, IN MY DIRECT TESTIMONY. I RELIED PRIMARILY ON PUBLIC

 25 SOURCES FOR DISCUSSIONS OF WHAT WAS GOING ON IN THE

 24

 1 SOFTWARE MARKET--MARKETPLACE. I WAS NOT ATTEMPTING TO

 2 CHART MICROSOFT'S PERCEPTIONS BUT TO FOCUS ON WHAT

 3 HAPPENED.

 4 Q. AND WHEN YOU REFERRED TO PUBLIC MATERIALS, YOU WERE

 5 REFERRING TO THINGS LIKE NEWSPAPER ARTICLES AND MAGAZINE

 6 ARTICLES, BOOKS; IS THAT CORRECT?

 7 A. BY AND LARGE, BUT OF COURSE THE--AN IMPORTANT SOURCE

 8 IS NEWSPAPER--WHEN YOU SAY NEWSPAPER AND MAGAZINE ARTICLE,

 9 I WOULD SAY THE PRIMARY SOURCE IS TRADE PRESS.

 10 Q. WELL, LET ME SHOW YOU AN EXAMPLE OF SOMETHING THAT

 11 MIGHT QUALIFY IN YOUR DEFINITION OF TRADE PRESS.

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

 13 GOVERNMENT EXHIBIT 1378, AND I WOULD OFFER GOVERNMENT

 14 1378.

 15 (DOCUMENT HANDED TO THE WITNESS.)

 16 MR. UROWSKY: I HAVE NO OBJECTION.

 17 THE COURT: GOVERNMENT'S 1378 IS ADMITTED.

 18 (GOVERNMENT EXHIBIT NO. 1378 WAS

 19 ADMITTED INTO EVIDENCE.)

 20 BY MR. BOIES:

 21 Q. DEAN SCHMALENSEE, IS THIS THE TYPE OF TRADE-PRESS

 22 PUBLICATION THAT YOU RELIED ON IN PREPARING YOUR EXPERT

 23 TESTIMONY?

 24 A. THIS IS--THIS IS THE TYPE OF SOURCE. I'M NOT QUITE

 25 SURE WHAT I CAN RELY ON HERE EXCEPT FOR CHANGES IN POLICY,

 25

 1 TO THE EXTENT THERE ARE ANY. BUT THIS IS--THIS IS, IN

 2 FACT, ONLINE TRADE PRESS, YES.

 3 Q. LET ME ASK YOU TO LOOK AT THE FOURTH FROM THE BOTTOM

 4 PARAGRAPH, WHERE IT SAYS, "THE COMPETITION." MAYBE WE

 5 COULD HIGHLIGHT THAT. "`THE COMPETITION,' HE SAID"--AND

 6 THIS IS REFERRING TO BILL GATES; RIGHT, SIR?

 7 A. THAT'S CORRECT.

 8 Q. "`THE COMPETITION,' MR. GATES SAID, `IS THE STATUS

 9 QUO AND STAYING WITH WHAT YOU ALREADY HAVE, AND THAT

 10 POPULAR NEWCOMERS SUCH AS LINUX POSE NO THREAT TO WINDOWS.

 11 LIKE A LOT OF PRODUCTS THAT ARE FREE, YOU GET A LOYAL

 12 FOLLOWING EVEN THOUGH IT'S SMALL. I HAVE NEVER HAD A

 13 CUSTOMER MENTION LINUX TO ME,' HE SAID."

 14 DO YOU HAVE ANY REASON TO DOUBT THAT MR. GATES

 15 SAID THAT?

 16 A. I HAVE NO REASON, AS I SIT HERE TODAY, TO DOUBT THAT

 17 MR. GATES SAID THAT.

 18 Q. IS MR. GATES'S STATEMENT, OR THE STATEMENT ATTRIBUTED

 19 TO MR. GATES HERE, CONSISTENT WITH YOUR UNDERSTANDING OF

 20 THE INDUSTRY?

 21 A. THE INTENTION, OF COURSE--

 22 Q. YES.

 23 A. --IS THAT THERE IS AN INTERNAL MEMORANDUM IN WHICH

 24 MR. GATES EXPRESSED A CONCERN FOR LINUX THAT'S

 25 DATED--THAT'S IN THE FALL OF 1997. THIS IS, AT LEAST,

 26

 1 INTERPRETABLE AS A MARKETING STATEMENT.

 2 Q. AS A MARKETING STATEMENT. THIS STATEMENT WAS MADE IN

 3 JUNE OF 1998; CORRECT, SIR?

 4 A. THE--YEAH, I'M SORRY, I WAS LOOKING AT THE PRINT DATE

 5 AT THE BOTTOM. THE PUBLICATION DATE IS JUNE 25, 1998,

 6 THAT'S CORRECT.

 7 Q. YES, SIR. NOW, YOU SAY THIS IS INTERPRETED AS A

 8 MARKETING STATEMENT OR AS INTERPRETABLE AS A MARKETING

 9 STATEMENT?

 10 A. THAT'S WHAT I SAID, YES.

 11 Q. WHEN MR. GATES SAYS, "I HAVE NEVER HAD A CUSTOMER

 12 MENTION LINUX TO ME," DO YOU THINK THAT, AT LEAST, IS

 13 ACCURATE?

 14 A. THAT COULD WELL BE ACCURATE AS OF JUNE, YES. DON'T

 15 KNOW.

 16 Q. AND WHEN HE SAYS THAT LINUX POSES NO THREAT TO

 17 WINDOWS, DO YOU BELIEVE THAT WAS ACCURATE AS OF JUNE OF

 18 1998?

 19 A. WELL, THAT'S NOT ACTUALLY A DIRECT QUOTE, SO I DON'T

 20 QUITE KNOW WHAT HE SAID ON THAT SUBJECT, BUT THAT'S A

 21 PARAPHRASE, YOU WILL NOTE. AND WHETHER THAT'S WHAT HE

 22 SAID OR NOT, I'M NOT SURE FROM THIS, BUT HE MUST HAVE

 23 SAID--HE PRESUMABLY SAID SOMETHING TO THAT EFFECT, BUT I

 24 DON'T KNOW WHETHER THAT'S PRECISELY WHAT HE SAID OR THAT'S

 25 THE INTERPRETER--I MEAN, THE REPORTER'S INTERPRETATION OF

 27

 1 WHAT HE SAID.

 2 Q. TAKE THE SUBSTANCE OF IT. WHETHER HE SAID THOSE

 3 EXACT WORDS OR NOT, LET'S LEAVE THAT ASIDE.

 4 IS THE SUBSTANCE OF WHAT IS ATTRIBUTED TO HIM

 5 HERE WHERE HE IS SAID TO HAVE SAID, LINUX POSES NO THREAT

 6 TO WINDOWS, IS THE SUBSTANCE OF THAT CONSISTENT WITH YOUR

 7 UNDERSTANDING AS OF JUNE OF 1998?

 8 A. I THINK IT IS CONSISTENT IF ONE VIEWS--ONE FOCUSES ON

 9 THE NEAR TERMS. AND THE NEAR TERM, AS I HAVE SAID MANY

 10 TIMES, IT IS NOT A THREAT TO DISPLACE WINDOWS AS A LEADING

 11 PLATFORM. INTERPRETED THAT WAY, IT IS CONSISTENT.

 12 Q. WELL, HE DOESN'T SAY HERE THAT IT'S NOT A THREAT TO

 13 DISPLACE WINDOWS AS THE LEADING PLATFORM. HE SAYS LINUX

 14 POSES NO THREAT TO WINDOWS; RIGHT, SIR?

 15 A. WELL--AND LITERALLY, OF COURSE, THAT CAN'T BE TRUE,

 16 SO THERE IS AN IMPLICIT STATEMENT OF SIZE. I MEAN, LINUX

 17 HAS MADE SALES. MANY OF THOSE SALES MIGHT HAVE GONE TO

 18 WINDOWS, SO HE CAN'T MEAN ZERO. HE MEANS THERE IS,

 19 OBVIOUSLY, AN IMPLICIT STATEMENT OF SUBSTANTIALITY.

 20 Q. NO SIGNIFICANT THREAT TO WINDOWS; WOULD YOU ACCEPT

 21 THAT, SIR?

 22 A. WE COULD WRESTLE OVER WORDS. THAT'S WHY I TRIED TO

 23 FOCUS ON LEADERSHIP. I DON'T QUITE KNOW--I DON'T KNOW

 24 WHAT HE SAID. I DON'T KNOW HOW TO INTERPRET THE

 25 REPORTER'S PARAPHRASE EXCEPT TO SAY IT CAN'T MEAN ZERO,

 28

 1 AND I CAN'T IMAGINE HE SAID NO LONG-RUN THREAT TO WINDOWS

 2 EVER.

 3 Q. I DON'T SUPPOSE HE SAID LONG-RUN THREAT TO WINDOWS,

 4 EITHER; THE ARTICLE DOESN'T SUGGEST THAT. HOWEVER, HE IS

 5 CLEARLY TALKING ABOUT THE PRESENT AS OF 1998; WOULD YOU

 6 AGREE WITH THAT?

 7 A. I ASSUME THAT'S WHAT HE'S TALKING ABOUT. HE'S

 8 TALKING ABOUT SIX MONTHS AGO LAST JUNE, THAT'S CORRECT.

 9 Q. NOW, YOU MENTIONED AFTER OS/2 THAT NETSCAPE AND JAVA

 10 HAD PUT REAL PRESSURE ON MICROSOFT'S PROFITS. DID I

 11 UNDERSTAND YOU TO SAY THAT, SIR?

 12 A. PUT PRESSURE, YES. I DON'T KNOW WHETHER I USED THE

 13 ADJECTIVE REAL OR NOT, BUT I MAY HAVE.

 14 Q. WELL, WE STARTED OFF WITH ONE OF YOUR ARTICLES IN

 15 WHICH YOU SAID THAT THE ONLY TEST OF ENTRY IS IF YOU HAVE

 16 ENTRY FROM PEOPLE WHO ARE PUTTING REAL PRESSURE ON THE

 17 INCUMBENT FIRM'S PROFITS, AND SO I ASKED YOU WHAT FIRMS,

 18 IF ANY, HAVE PUT REAL PRESSURE ON MICROSOFT'S PROFITS, AND

 19 I THOUGHT YOU TOLD ME OS/2, JAVA AND NETSCAPE.

 20 A. AND I ALSO ADDED, OF COURSE, THAT AS THE PRICING

 21 ANALYSIS IN MY DIRECT TESTIMONY INDICATES, THAT LONG-RUN

 22 COMPETITION, IN GENERAL, PUTS A VERY LARGE DOWNWARD

 23 PRESSURE ON MICROSOFT'S PRICE, THAT NAMING PARTICULAR

 24 COMPANIES IS NOT A TERRIBLY FRUITFUL EXERCISE. BUT

 25 INDEED, THOSE WERE THE COMPANIES I NAMED.

 29

 1 Q. AND LET ME JUST TRY TO FOCUS ON THOSE COMPANIES, IF I

 2 COULD, SIR.

 3 DURING WHAT PERIOD OF TIME IS IT YOUR

 4 UNDERSTANDING THAT OS/2 PUT REAL PRESSURE ON MICROSOFT'S

 5 PROFITS, AS YOU USED THOSE TERMS?

 6 A. IT WOULD BE AT LEAST--AGAIN, I DON'T KNOW HOW IT

 7 AFFECTED MICROSOFT'S INTERNAL DECISION MAKING TOWARDS THE

 8 END OF THE PERIOD WHEN THOSE TWO SYSTEMS WERE IN ACTIVE

 9 COMPETITION.

 10 THERE WAS PRESUMABLY A POINT--MAYBE NOT, BUT I

 11 THINK IT'S REASONABLE TO PRESUME THERE WAS A POINT--WHEN

 12 MICROSOFT CONSIDERED THAT OS/2 WAS NOT A THREAT TO ITS

 13 LEADERSHIP IN THE DESKTOP PLATFORM ARENA AND MADE ITS

 14 DECISIONS ACCORDINGLY. SO--AND I INDICATED THAT MIGHT

 15 HAVE OCCURRED IN '94 OR '95 OR, PERHAPS, IN THAT TIME

 16 FRAME. CERTAINLY, WHEN THE COMPANIES CEASED COOPERATING

 17 IS WHEN THE PERIOD OF IMPACT WOULD HAVE BEGUN.

 18 Q. SO, UNDERSTANDING THAT YOU DON'T HAVE AN EXACT TIME

 19 FRAME--AND ALL I'M ASKING FOR IS YOUR BEST PRESENT

 20 RANGE--I'M JUST TRYING TO GET WHAT YOUR BEST UNDERSTANDING

 21 IS RIGHT NOW, AS YOU SIT HERE--WHAT WERE THE YEARS THAT,

 22 IN YOUR UNDERSTANDING, OS/2 PUT REAL PRESSURE ON

 23 MICROSOFT'S OPERATING SYSTEM PROFITS?

 24 A. AND LET ME INDICATE WHY THERE IS A DIFFICULTY WITHOUT

 25 HAVING A GREAT DEAL OF INFORMATION BEING MORE PRECISE THAN

 30

 1 I HAVE BEEN.

 2 AS I TRIED TO INDICATE--PRICE OBVIOUSLY MATTERS

 3 IN COMPETITION--IN COMPETITION HERE, BUT WHAT'S

 4 PARTICULARLY IMPORTANT IN COMPETITION IN THE PLATFORM

 5 ARENA IS COMPETITION TO MAKE THE PLATFORM ATTRACTIVE TO

 6 INVEST IN RESEARCH AND DEVELOPMENT.

 7 IT IS QUITE POSSIBLE THAT EVEN BEFORE THE BREACH

 8 BETWEEN IBM AND MICROSOFT, THAT MICROSOFT, KNOWING OF OS/2

 9 AND KNOWING OF IBM, WAS INVESTING MORE IN WINDOWS THAN IT

 10 WOULD HAVE OTHERWISE. I CAN'T KNOW THAT.

 11 IT IS ALSO POSSIBLE THAT MICROSOFT WAS EITHER

 12 EARLIER OR LATER THAN THE PUBLIC. AND WHENEVER THE PUBLIC

 13 DECIDED THAT THAT PARTICULAR ROUND WAS OVER, MICROSOFT MAY

 14 HAVE DECIDED EARLIER AND DONE LESS R&D. IT MAY HAVE

 15 DECIDED LATER AND CONTINUED TO DO MORE R&D.

 16 AND AGAIN, IT'S GOT TO BE VERY HARD TO MEASURE

 17 THE QUANTITATIVE IMPACT OF OS/2 BY ITSELF, WHICH I HAVEN'T

 18 ATTEMPTED TO DO, BUT THE FACT THAT THE PERIOD OF

 19 COMPETITION MAY NOT COINCIDE WITH THE PERIOD WHERE

 20 COMPETITION AFFECTED R&D SPENDING IS THE DIFFICULTY. I

 21 CAN'T KNOW THE LATTER PERIOD.

 22 Q. SO, YOU'RE TELLING ME YOU HAVE NO ANSWER FOR MY

 23 QUESTION? I THOUGHT WHERE YOU WERE HEADING WAS THAT YOU

 24 HAD AN ESTIMATE, AND THEN YOU WERE PUTTING A QUALIFICATION

 25 ON IT.

 31

 1 A. NO, I'M SORRY, MR. BOIES, I WAS ATTEMPTING TO EXPLAIN

 2 MY INABILITY TO ANSWER YOUR QUESTION.

 3 Q. OKAY. LET ME ASK WHETHER THAT IS SOMETHING THAT YOU

 4 HAVE MADE AN EFFORT TO INVESTIGATE.

 5 A. THE PERIOD DURING WHICH MICROSOFT'S PRODUCT

 6 DEVELOPMENT DECISIONS WERE AFFECTED BY OS/2?

 7 Q. THAT WASN'T ACTUALLY MY QUESTION, ALTHOUGH THAT MAY

 8 BE A SUBSET OF THE QUESTION.

 9 MY QUESTION WAS THE YEARS IN WHICH THE PRESENCE

 10 OF OS/2 PUT, AS YOU USED THE WORDS, REAL PRESSURE ON

 11 MICROSOFT'S PROFITS.

 12 A. NO, SIR, I HAVE NOT ATTEMPTED TO INVESTIGATE THAT.

 13 IT DID NOT SEEM RELEVANT TO THE ISSUES IN THIS CASE.

 14 Q. OKAY. NOW LET ME TURN TO NETSCAPE.

 15 DO YOU BELIEVE THAT THERE WAS SOME TIME WHEN

 16 NETSCAPE PUT REAL PRESSURE ON MICROSOFT'S PROFITS FROM

 17 OPERATING SYSTEMS?

 18 A. YES.

 19 Q. CAN YOU TELL ME WHAT YEARS.

 20 A. WELL, IT'S A LITTLE DIFFICULT TO SORT OUT NETSCAPE,

 21 PER SE, FROM THE GENERAL RECOGNITION OF THE GROWING

 22 IMPORTANCE OF THE INTERNET. I THINK MICROSOFT BEGAN TO

 23 INVEST IN IMPROVING ITS PLATFORM AS IT RELATES TO THE

 24 INTERNET '93-94. I HAVEN'T TRIED TO TRACK THAT INTERNAL

 25 MATERIAL.

 32

 1 Q. DID YOU SAY YOU HAVEN'T OR HAVE?

 2 A. I HAVE NOT TRIED TO DATE PRECISELY. AGAIN, I HAVE

 3 SEEN THE E-MAILS AND MEMORANDA IN THIS CASE, BUT I HAVEN'T

 4 SEEN SPENDING, SO I HAVEN'T TRIED TO RELATE TO PROFITS.

 5 BUT CERTAINLY BY--AND THERE WAS CERTAINLY A

 6 PERIOD WHEN MICROSOFT VIEWED NETSCAPE AS A PRODUCER OF A

 7 COMPLEMENT RATHER THAN A POTENTIAL PRODUCER OF A

 8 SUBSTITUTE. BUT AT SOME POINT IN 1995, NETSCAPE OR

 9 NETSCAPE PERSONNEL ANNOUNCED THEY WERE GOING TO BE OR

 10 GOING TO PRODUCE A COMPETING PLATFORM. AGAIN, THERE IS

 11 EVIDENCE THAT MICROSOFT TOOK THAT THREAT SERIOUSLY.

 12 TAKING A THREAT SERIOUSLY WOULD LOGICALLY REQUIRE A

 13 REACTION TO IMPROVE THE PLATFORM TO COUNTER THAT POTENTIAL

 14 COMPETITION OR EMERGENT COMPETITION. AND I HAVE NO IDEA

 15 IF OR WHEN THAT REACTION HAS CEASED.

 16 Q. ALL RIGHT. DID YOU INVESTIGATE WHETHER THE PRESENCE

 17 OF NETSCAPE HAD CAUSED MICROSOFT TO PRICE ITS OPERATING

 18 SYSTEM ANY DIFFERENTLY THAN MICROSOFT WOULD HAVE PRICED

 19 ITS OPERATING SYSTEM IN THE ABSENCE OF NETSCAPE?

 20 A. I FOCUSED ON WHAT HAPPENED IN THE MARKETPLACE, HOW

 21 MICROSOFT PRICED ITS OPERATING SYSTEM, WHAT THE EFFECTS

 22 WERE. I DID NOT ATTEMPT TO DISENTANGLE THE IMPACT OF THE

 23 VARIOUS FACTORS IN THE MARKETPLACE ON THAT DECISION.

 24 Q. DO YOU HAVE AN OPINION, ONE WAY OR ANOTHER, AS TO

 25 WHETHER NETSCAPE HAD ANY SIGNIFICANT EFFECT ON MICROSOFT'S

 33

 1 PRICING OF ITS OPERATING SYSTEM?

 2 A. WE ARE FOCUSING NOW ON PRICING. WE ARE NOT FOCUSING

 3 ON ITS INVESTMENTS IN PRODUCT DEVELOPMENT OR ITS

 4 INVESTMENTS IN MARKETING. WE ARE FOCUSING JUST ON

 5 PRICING; RIGHT?

 6 SO YOU WERE ORIGINALLY ASKING ABOUT PROFITS. NOW

 7 YOU'RE JUST ASKING ABOUT PRICE, JUST TO BE SURE I

 8 UNDERSTAND.

 9 Q. JUST TO BE SURE YOU UNDERSTAND, DEAN SCHMALENSEE, MY

 10 QUESTION IS WHETHER OR NOT YOU HAVE AN OPINION AS TO

 11 WHETHER NETSCAPE HAD ANY SIGNIFICANT EFFECT ON MICROSOFT'S

 12 PRICING OF ITS OPERATING SYSTEM.

 13 A. I CERTAINLY HAVE SEEN--THE SHORT ANSWER IS YES, I

 14 BELIEVE IT HAD AN EFFECT. I HAVE SEEN A COUPLE OF

 15 DOCUMENTS THAT SUGGESTS IT HAD AN EFFECT.

 16 IS IT IMPORTANT? I DON'T KNOW. I DIDN'T ATTEMPT

 17 TO--DIDN'T ATTEMPT TO INVESTIGATE THAT QUESTION, AND I

 18 DIDN'T CONSIDER THOSE DOCUMENTS CENTRAL TO MY INQUIRY,

 19 WHICH IS WHAT DID MICROSOFT DO, WHAT WERE THE IMPACTS.

 20 Q. IF I UNDERSTAND YOUR LAST ANSWER, IT WAS THAT YOUR

 21 OPINION IS THAT NETSCAPE DID AFFECT MICROSOFT'S PRICING OF

 22 ITS OPERATING SYSTEM, BUT YOU DON'T HAVE AN OPINION AS TO

 23 HOW IMPORTANT THAT EFFECT WAS; IS THAT FAIR?

 24 A. THAT'S FAIR, MR. BOIES.

 25 Q. DO YOU HAVE AN OPINION AS TO WHETHER THE EFFECT WAS

 34

 1 TO CAUSE MICROSOFT TO PRICE ITS OPERATING SYSTEM HIGHER OR

 2 LOWER? THAT IS, IF YOU CAN'T TELL ME WHETHER IT WAS AN

 3 IMPORTANT EFFECT, CAN YOU, AT LEAST, TELL ME THE DIRECTION

 4 OF THE EFFECT?

 5 A. I CAN GIVE YOU THE DIRECTION. THE DIRECTION IS DOWN.

 6 Q. SO THAT NETSCAPE WOULD HAVE CAUSED MICROSOFT TO

 7 REDUCE THE PRICE OF ITS OPERATING SYSTEM?

 8 A. NO, MR. BOIES. TO BE CLEAR, I ASSUMED YOU WERE

 9 PERFORMING A WHAT-IF EXPERIMENT, NOT ASKING FOR TIME

 10 SERIES OR PRICE CHANGES, WHICH ARE, OF COURSE,

 11 ANALYTICALLY IRRELEVANT HERE, BUT ASKING FOR WHETHER IT

 12 WOULD HAVE BEEN HIGHER IN THE ABSENCE OF, AND THAT WAS THE

 13 QUESTION I WAS ANSWERING.

 14 Q. THAT'S ACTUALLY THE QUESTION I WAS ASKING TOO, SIR.

 15 A. OKAY.

 16 Q. AND I THINK MY SUBSEQUENT QUESTION WAS PERHAPS NOT

 17 SUFFICIENTLY PRECISE.

 18 THE TESTIMONY, JUST SO THE RECORD IS CLEAR, IS

 19 THAT YOUR OPINION IS THAT MICROSOFT PRICED ITS OPERATING

 20 SYSTEM LOWER THAN IT WOULD HAVE IN THE ABSENCE OF

 21 NETSCAPE.

 22 A. THAT'S CONSISTENT WITH WHAT I HAVE SEEN, BUT WHETHER

 23 IT WAS--WHETHER NETSCAPE, BY ITSELF, HAD A

 24 PARTICULARLY--HAD A NOTICEABLE IMPACT, I CAN'T TELL. I

 25 HAVE SEEN INFORMATION THAT POINTS IN THAT DIRECTION. I

 35

 1 HAVEN'T SEEN ANYTHING THAT SUGGESTS, ABSENT NETSCAPE,

 2 PRICES WOULD HAVE BEEN LOWER. AND IT SEEMS THEORETICALLY

 3 PLAUSIBLE, SO THAT'S MY VIEW. BUT IT'S NOT A SUBJECT I

 4 STUDIED IN ANY DEPTH, AS I INDICATED.

 5 Q. LET ME JUST TRY TO CLOSE THIS OFF.

 6 I UNDERSTAND THAT YOU HAVE SAID THAT YOU DON'T

 7 KNOW WHETHER THE EFFECT WAS IMPORTANT OR NOT. I THOUGHT

 8 YOU SAID, HOWEVER, THAT YOU BELIEVED THAT THERE WAS AN

 9 EFFECT, AND THE EFFECT WAS TO HAVE MICROSOFT'S PRICES

 10 LOWER THAN THEY OTHERWISE WOULD HAVE BEEN. DID I

 11 MISUNDERSTAND YOU?

 12 A. NO, SIR, YOU DID NOT. THAT IS A REASONABLE SUMMARY,

 13 YES.

 14 Q. OKAY. NOW, YOU ALSO MENTIONED JAVA.

 15 DO YOU HAVE A VIEW AS TO WHETHER JAVA AFFECTED

 16 MICROSOFT'S PRICING OF ITS OPERATING SYSTEM?

 17 A. I WOULD GIVE THE SAME ANSWER. I HAVE LOOKED AT THE

 18 RESULTANT OF A LARGE NUMBER OF FORCES, ONE OF

 19 WHICH--AGAIN, I'M RELYING ON A SMALL SAMPLE OF DOCUMENTS,

 20 WHICH I WOULD RATHER NOT DO, BUT I--THE DOCUMENTS I HAVE

 21 SEEN SUGGESTS THAT JAVA HAD AN IMPACT. I HAVE NO WAY FROM

 22 THAT TO FIND OUT WHETHER IT WAS LARGE OR SMALL.

 23 IT CERTAINLY STRIKES ME AS IMPLAUSIBLE THAT,

 24 ABSENT JAVA, THEY WOULD HAVE CHARGED LESS THAN THEY

 25 CHARGED. IT IS PLAUSIBLE THAT JAVA CAUSED A PRICE

 36

 1 RESTRAINT. I HAVE SEEN DOCUMENTS THAT POINT IN THAT

 2 DIRECTION. IT'S NOT A SUBJECT I STUDIED IN GREAT DETAIL.

 3 IT'S BASICALLY THE SAME SET OF ANSWERS.

 4 Q. OKAY. ARE YOU FAMILIAR WITH A CONCEPT OF LIMIT

 5 PRICING?

 6 A. OH, YES, AND I WOULD BE HAPPY TO INDICATE HOW

 7 PROFESSOR FISHER'S USE OF THAT CONCEPT, I THINK, INDICATES

 8 THAT HE'S ADOPTED THE SUBSTANCE OF MY VIEW OF PRICING IN

 9 THIS MARKET.

 10 THE COURT: BEFORE YOU GET INTO THAT, I THINK WE

 11 WILL TAKE A BRIEF RECESS.

 12 (BRIEF RECESS.)

 13 THE COURT: ALL RIGHT, MR. BOIES. SINCE WE ARE

 14 GOING TO CONCLUDE AT 4:00 THIS AFTERNOON, PICK A

 15 CONVENIENT SOMETIME IN THE VICINITY.

 16 MR. BOIES: THANK YOU, YOUR HONOR.

 17 THE COURT: ALSO, LET ME REMIND YOU THAT THE

 18 COURT IS IN RECESS ON MONDAY. SINCE WE WILL NOT HAVE THE

 19 PLEASURE OF ONE ANOTHER'S COMPANY FOR THE NEXT FOUR DAYS,

 20 LET ME ALERT YOU TO THE FACT THAT ON TUESDAY MORNING,

 21 WHICH IS WHEN WE WILL BE RESUMING, I HAVE DISCOVERED I GOT

 22 A FAIRLY LONG PRELIMINARY CALENDAR. SO WE WOULD NOT BE

 23 STARTING ON TUESDAY UNTIL 10:30, OR AS SOON THEREAFTER AS

 24 I CAN GET THROUGH.

 25 MR. BOIES: THANK YOU, YOUR HONOR.

 37

 1 BY MR. BOIES:

 2 Q. PROFESSOR SCHMALENSEE, BEFORE THE BREAK, YOU HAD

 3 SAID, AS I'M SURE YOU WERE, FAMILIAR WITH THE CONCEPT OF

 4 LIMIT PRICING.

 5 WHAT I WOULD ASK YOU TO DO IS DEFINE THAT, AS

 6 BRIEFLY AS YOU BELIEVE YOU CAN, CONSISTENT WITH ACCURACY.

 7 A. I WOULD TRY, MR. BOIES.

 8 THE BASIC NOTION--AND I THINK THAT'S THE WAY TO

 9 DEAL WITH THIS CONCEPT BECAUSE THE MODEL WAS INTRODUCED

 10 INTO THE LITERATURE, I BELIEVE, BY JOE BAIN IN THE

 11 FIFTIES, AND IT HAS BEEN ELABORATED ON AND CHANGED A

 12 NUMBER OF TIMES SINCE.

 13 THE BASIC NOTION IS THAT A FIRM WITH MARKET

 14 POWER, SO THAT THE SORT OF MARGINAL REVENUE EQUALS

 15 MARGINAL COST CALCULATION THAT PROFESSOR FISHER WENT

 16 THROUGH THE OTHER DAY IS RELEVANT, A FIRM WITH SOME MARKET

 17 POWER CONSIDERS IN ITS PRICING DECISION TWO ASPECTS OR TWO

 18 ELEMENTS. THE FIRST IS WHAT HAPPENS TO PROFITS TODAY AS A

 19 FUNCTION OF PRICE TODAY, AND THAT'S A FAIRLY FAMILIAR

 20 CALCULATION OF THE SORT, THE GENERAL SORT, THAT PROFESSOR

 21 FISHER ADDRESSED THE OTHER DAY. THE SECOND ELEMENT IT

 22 CONSIDERS IS THE IMPACT OF TODAY'S PRICE ON THE LEVEL AND

 23 INTENSITY OF COMPETITION IT WILL FACE TOMORROW.

 24 THE BASIC CONCLUSION OF THAT LITERATURE IS THAT A

 25 FIRM COULD FIND IT PROFIT-MAXIMIZING IN THE RELEVANT

 38

 1 SENSE, MAXIMIZING VALUE OF ITS STOCK, ITS PRESENT VALUE,

 2 TO CHARGE LESS THAN THE STATIC MARGINAL REVENUE EQUALS

 3 MARGINAL COST PRICE, LESS THAN THE TRAFFIC WOULD BEAR

 4 TODAY BECAUSE OF THE THREAT OF LONG-RUN COMPETITION.

 5 THAT, AS I HAVE INDICATED, IS A BASIC OUTLINE OF MY

 6 PRICING ANALYSIS.

 7 Q. NOW, WOULD I BE CORRECT THAT FOR A FIRM TO ENGAGE IN

 8 LIMIT PRICING, THE FIRM WOULD HAVE TO HAVE SOME MARKET

 9 POWER? THAT IS, IN THE ABSENCE OF MARKET POWER, A FIRM

 10 WOULD NOT ENGAGE IN LIMIT PRICING?

 11 A. THAT'S CORRECT, YES.

 12 Q. AM I ALSO CORRECT THAT A FIRM MAY ENGAGE IN LIMIT

 13 PRICING RATIONALLY IF IT IS A MONOPOLIST OR IF IT HAS

 14 MARKET POWER THAT IS SIGNIFICANTLY LESS THAN THE MARKET

 15 POWER THAT WOULD BE REQUIRED TO CLASSIFY THE FIRM AS A

 16 MONOPOLY?

 17 A. THAT'S CORRECT.

 18 Q. AND IN TERMS OF LOOKING AT WHETHER A FIRM DOES OR

 19 DOES NOT HAVE MONOPOLY POWER, IS ONE OF THE THINGS THAT

 20 ECONOMISTS LOOK AT WHETHER OR NOT THE FIRM HAS ENJOYED

 21 PERSISTENTLY HIGH PROFITS?

 22 A. WHEN YOU CAN. THAT IS TO SAY, WHEN YOU CAN RELIABLY

 23 CORRECT FOR THE KIND OF ACCOUNTING PROBLEMS THAT ARE, BY

 24 NOW, QUITE WELL KNOWN AND, IN PARTICULAR, IN INDUSTRIES

 25 WHERE ADVERTISING IS IMPORTANT OR RESEARCH AND DEVELOPMENT

 39

 1 ARE IMPORTANT, CAN MAKE THAT KIND OF ADJUSTMENT VERY

 2 DIFFICULT. BUT IN PRINCIPLE, THAT WOULD BE ONE THAT ONE

 3 WOULD CONSIDER.

 4 Q. AND HAVE YOU MADE ANY ATTEMPT TO STUDY WHETHER

 5 MICROSOFT ENJOYED PERSISTENTLY HIGH PROFITS?

 6 A. I HAVE NOT ATTEMPTED TO DO THE ACCOUNTING CORRECTION,

 7 NO, SIR. I HAVE FOCUSED ON THE PRICING ANALYSIS, WHICH

 8 SHOWS APPRECIABLE LONG-RUN PRESSURE ON MICROSOFT'S PRICES.

 9 AND IN FACT, QUITE EXTRAORDINARY LONG-RUN PRESSURE.

 10 Q. NOW, THE PRESSURE THAT YOU RELATE OR ASSERT

 11 CONCERNING PRICES IS A DIFFERENT ANALYSIS THAN THE

 12 ANALYSIS THAT ECONOMISTS PERFORM IN TERMS OF LOOKING AT

 13 PERSISTENT HIGH PROFITS; CORRECT, SIR?

 14 A. THAT'S CERTAINLY CORRECT, YES.

 15 Q. AND THE QUESTION THAT I'M ASKING NOW IS WHETHER YOU

 16 HAVE MADE ANY ATTEMPT TO DETERMINE WHETHER MICROSOFT HAS

 17 ENJOYED THE PERSISTENT HIGH PROFITS THAT WOULD PROVIDE AN

 18 INDICATION OF LONG-RUN MARKET POWER.

 19 A. WELL, LET ME BE VERY CLEAR BECAUSE I THINK THE

 20 DISTINCTION IS IMPORTANT. AND I ACTUALLY THINK PROFESSOR

 21 FISHER CLARIFIED IT TO SOME EXTENT. ONE CAN EARN

 22 PERSISTENT PROFITS FOR--FROM A NUMBER OF SOURCES. ONE CAN

 23 GET LUCKY AND STRIKE OIL. ONE CAN INVENT INTELLECTUAL

 24 PROPERTY THAT IS PROTECTED BY INTELLECTUAL PROPERTY

 25 PROTECTION THAT IS PARTICULARLY VALUABLE.

 40

 1 YOU CANNOT INFER FROM PROFIT THAT IT IS MONOPOLY

 2 PROFIT. IT'S CONSISTENT WITH MY UNDERSTANDING, ALTHOUGH I

 3 HAVEN'T DONE THE CORRECTION THAT I WOULD NEED TO, THAT

 4 MICROSOFT HAS BEEN HIGHLY PROFITABLE. I HAVEN'T DONE THE

 5 RIGOROUS ANALYSIS, BUT I DIDN'T DO THAT BECAUSE I COULDN'T

 6 ENTANGLE THE--DISENTANGLE, RATHER, THE--OR SEPARATE ANY

 7 POSSIBLE MARKET POWER FROM SIMPLY BEING LUCKY OR SKILLFUL

 8 AND COMING UP WITH A TERRIFIC PRODUCT THAT, BECAUSE OF

 9 INTELLECTUAL PROPERTY, IS DIFFICULT TO IMITATE.

 10 Q. DESPITE ALL THE MEASUREMENT PROBLEMS THAT I THINK

 11 BOTH YOU AND PROFESSOR FISHER INDICATE CAN EXIST IN TERMS

 12 OF TRYING TO MEASURE PROFITABILITY, IF YOU HAVE PERSISTENT

 13 HIGH PROFITS OVER A LONG PERIOD OF TIME, IS THAT AN

 14 INDICATION OF MARKET POWER?

 15 A. IT IS CONSISTENT WITH MARKET POWER. IT CAN ALSO

 16 ARISE FROM OTHER SOURCES, LIKE I'M PROBABLY MORE SENSITIVE

 17 TO THAT THAN I WAS IN MY YOUTH, BUT IT IS CERTAINLY AN

 18 INDICATOR POTENTIALLY. BUT AS I SAY, IT CAN BE CAUSED BY

 19 A NUMBER OF THINGS.

 20 Q. YOU HAVE DESCRIBED PERSISTENT EXCESS PROFITS AS A

 21 GOOD INDICATION OF LONG-RUN POWER, HAVE YOU NOT, SIR?

 22 A. BY ITSELF, I GUESS I WOULD BE SURPRISED IF I SAID

 23 THAT. IF I SAID IT, I WAS CLEARLY INCAUTIOUS.

 24 IT WOULD BE HARD TO FIND AS STRONG SUPPORT FOR

 25 THAT ELSEWHERE IN THE LITERATURE. I WOULD HATE TO BE AN

 41

 1 OUTLIER ON THAT THE SUBJECT.

 2 Q. WELL, LET ME SHOW YOU AN ARTICLE FROM THE HARVARD LAW

 3 REVIEW WHICH, FOR SOME OF US, IS AN OUTLIER. IT'S

 4 EXHIBIT 1514. AND I'M GOING TO HAND YOU BOTH 1514, WHICH

 5 IS SOME PORTIONS OF THE ARTICLE, AS WELL AS THE COMPLETE

 6 ARTICLE SO THAT YOU HAVE THE COMPLETE ARTICLE AVAILABLE TO

 7 YOU.

 8 MR. BOIES: AND I WOULD OFFER THE EXHIBIT 1514.

 9 MR. UROWSKY: NO OBJECTION.

 10 THE COURT: GOVERNMENT'S 1514 IS ADMITTED.

 11 (GOVERNMENT EXHIBIT NO. 1514 WAS

 12 ADMITTED INTO EVIDENCE.)

 13 BY MR. BOIES:

 14 Q. LET ME ASK YOU TO LOOK AT PAGE EIGHT, IF I COULD,

 15 DEAN SCHMALENSEE. AND THE PORTION I WANT TO DIRECT YOUR

 16 ATTENTION TO IS THE PARAGRAPH RIGHT ABOVE THE HEADING

 17 "PATTERNS OF CONDUCT." AS YOU CAN TELL FROM THE FACT THAT

 18 I HAVE HIGHLIGHTED THE NEXT PARAGRAPH, I'M ALSO GOING TO

 19 WANT TO DIRECT YOUR ATTENTION TO THAT, TOO.

 20 BUT RIGHT NOW I WANT TO DIRECT YOUR ATTENTION TO

 21 THE PARAGRAPH THAT SAYS, "EVEN IF ALL MEASUREMENT PROBLEMS

 22 ARE SOLVED, THEREFORE, PROFITABILITY IS AN UNRELIABLE

 23 MEASURE OF SHORT-RUN MARKET POWER. NEVERTHELESS,

 24 PERSISTENT EXCESS PROFITS PROVIDE A GOOD INDICATION OF

 25 LONG-RUN POWER. THEY SHOW CLEARLY THAT THERE IS SOME

 42

 1 IMPEDIMENT TO EFFECTIVE IMITATION OF THE FIRM IN QUESTION.

 2 THE DEADWEIGHT LOSS CAUSED BY SUCH A BREAKDOWN IN

 3 COMPETITION, AND THE RESULTING MARKET POWER AVAILABLE TO

 4 INDIVIDUAL FIRMS, CAN BE ROUGHLY ESTIMATED FROM THE

 5 OBSERVED EXCESS PROFITS."

 6 WHEN YOU HAVE HAD A CHANCE TO LOOK AT THIS

 7 PARAGRAPH IN CONTEXT, I HAVE A COUPLE OF QUESTIONS ABOUT

 8 IT.

 9 A. I HAVE HAD A CHANCE TO LOOK AT IT. IT, OF COURSE,

 10 APPEARED 16 YEARS AGO, AND MY IMMEDIATE REACTION IS, "WHAT

 11 COULD I HAVE BEEN THINKING?" BUT I'M HAPPY TO TALK ABOUT

 12 IT.

 13 Q. WELL, I TAKE IT FROM YOUR OBSERVATION THAT THIS WOULD

 14 NOT REPRESENT YOUR PRESENT POINT OF VIEW?

 15 A. YEAH, LET ME CLARIFY, IF I MAY. THE POINT THAT'S

 16 QUITE CLEAR IS LONG-RUN PERSISTENT EXCESS PROFITS SHOW

 17 THERE IS SOME IMPEDIMENT TO EFFECTIVE IMITATION, BUT--AND

 18 THIS IS A CLASSIC TEXTBOOK EXAMPLE--YOU COULD HAVE A

 19 PERSISTENTLY PROFITABLE WHEAT FARM BECAUSE IT HAS GOOD

 20 LAND, AND THAT DOESN'T TELL YOU THERE IS A DEADWEIGHT

 21 LOSS, AND THAT DOESN'T TELL YOU THAT THE PROFITS PROVIDE A

 22 GOOD ESTIMATE OF ANYTHING. SO--AND THIS IS NOT A TERRIFIC

 23 STORY IN THE INTELLECTUAL PROPERTY ARENA EITHER.

 24 SO IT DOES NOT, AS IT SITS, PROVIDE A GOOD

 25 INDICATION OF MY PRESENT VIEWS.

 43

 1 Q. YOU TALKED ABOUT ACCOUNTING ADJUSTMENTS, HOW

 2 ACCOUNTING ADJUSTMENTS WERE NECESSARY--

 3 A. RIGHT.

 4 Q. --TO ARRIVE AT ECONOMIC PROFITS?

 5 A. RIGHT.

 6 Q. WOULD YOU HAVE A PERSISTENTLY PROFITABLE WHEAT FARM

 7 AFTER YOU HAD MADE THE ACCOUNTING ADJUSTMENTS TO ECONOMIC

 8 PROFITS?

 9 A. DEPENDS HOW YOU DID THEM.

 10 Q. DEPENDS HOW YOU DID THEM, SIR?

 11 A. LET ME EXPLAIN.

 12 I INHERIT THE LAND--THIS WILL BECOME VERY

 13 BLACKBOARDISH PRETTY SOON--I INHERIT THE LAND. THE FARM

 14 IS VERY PROFITABLE. YOU CAN DO ALL THE ADJUSTMENTS YOU

 15 WANT, UNLESS YOU VALUE THE LAND, OKAY? IF YOU VALUE THE

 16 LAND PROPERLY, OF COURSE, I WILL EARN ONLY ORDINARY

 17 RETURNS.

 18 NOW--

 19 Q. AND THAT WAS MY POINT.

 20 A. MAY I FINISH, THOUGH?

 21 Q. SURE.

 22 A. I'M A VERY SKILLFUL FARMER. I HAVE A TECHNIQUE, I'M

 23 VERY GOOD AT IT, I WORK VERY HARD, I EARN PERSISTENTLY

 24 HIGH PROFITS.

 25 THE ONLY WAY YOU ELIMINATE THOSE PROFITS IS BY

 44

 1 SAYING THOSE AREN'T PROFITS, THOSE ARE WAGES. AND AT THIS

 2 POINT YOU GET INTO THIS CONUNDRUM THAT MAKES ALL PROFITS

 3 GO AWAY.

 4 SO I THINK IT'S--OR I JUST GET LUCKY. I DRILL

 5 OIL, I FIND THE OIL, I EARN PERSISTENTLY HIGH PROFITS ON

 6 THE OIL BUSINESS, AND THAT WON'T GO AWAY UNLESS YOU IMPUTE

 7 A RENT TO LUCK. AND AT THAT POINT THE ADJUSTMENT BECOMES

 8 SO ARTIFICIAL.

 9 Q. DEAN SCHMALENSEE, YOU'RE NOT SUGGESTING THAT YOUR

 10 EXAMPLE OF THE WHEAT FARMER WHO HAS PERSISTENTLY HIGH

 11 PROFITS BECAUSE HE'S A GOOD FARMER IS AT ALL CONSISTENT

 12 WITH WHAT'S GOING ON HERE, ARE YOU?

 13 A. NO, THE EXAMPLE THAT'S ON POINT IS THE OIL WELL, THAT

 14 INVESTMENTS IN INTELLECTUAL PROPERTY SOMETIMES SUCCEED,

 15 SOMETIMES FAIL. AND THE SUCCESSFUL ONES OFTEN--IN FACT,

 16 ALMOST BY DEFINITION THE SUCCESSFUL INVESTMENTS IN

 17 INTELLECTUAL PROPERTY IN THIS INDUSTRY EARN HIGH MEASURED

 18 RATES OF RETURN, AND WHETHER THAT'S LUCK OR SKILL, IT

 19 WON'T GO AWAY WHEN YOU DO THE ACCOUNTING ADJUSTMENTS.

 20 Q. AND ISN'T THAT WHY IN THIS ARTICLE IN THE HARVARD LAW

 21 REVIEW, YOU WROTE THAT IT REQUIRED PERSISTENT HIGH

 22 PROFITS, THAT SHORT-TERM HIGH PROFITS WASN'T ENOUGH, BUT

 23 WITH PERSISTENT HIGH PROFITS, YOU SAY THAT'S A GOOD

 24 INDICATION OF LONG-RUN POWER? THAT'S WHAT YOU SAY; RIGHT,

 25 SIR?

 45

 1 A. THAT IS WHAT THAT ARTICLE PUBLISHED IN 1982 SAYS.

 2 THE FOCUS IS ON IMITATION. AND IN THE CASE OF

 3 INTELLECTUAL PROPERTY, THAT'S KIND OF A KEY ISSUE.

 4 Q. AS I UNDERSTOOD YOUR TESTIMONY, WHAT KEPT PEOPLE FROM

 5 COMPETING WITH MICROSOFT WAS THE INABILITY TO CONVINCE

 6 ISV'S TO WRITE APPLICATIONS PROGRAMS; IS THAT FAIR?

 7 A. NO, I DIDN'T SAY PEOPLE COULDN'T COMPETE WITH

 8 MICROSOFT.

 9 Q. WELL, CORRECT ME IF I'M WRONG. I THOUGHT THAT YOU

 10 HAD SAID THAT THERE WASN'T ANYBODY WHO WAS A VIABLE

 11 PRESENT COMPETITOR TO MICROSOFT IN THE OPERATING SYSTEMS

 12 BUSINESS, AND THAT THE REASON WAS THAT NO ONE HAD

 13 SUCCEEDED IN CONVINCING ISV'S TO WRITE THE APPLICATIONS

 14 PROGRAMS THAT WERE REQUIRED.

 15 DID I MISUNDERSTAND YOU?

 16 A. I'M TRYING TO THINK IF I EVER GAVE AN ANSWER THAT

 17 SAID THAT. I DID INDICATE THAT THE NECESSITY TO ATTRACT

 18 ISV'S WAS AN IMPORTANT PART OF COMPETING.

 19 I ALSO INDICATED THAT NO CURRENT SYSTEM HAD AS

 20 ATTRACTIVE A SET AS MICROSOFT. I DON'T BELIEVE I SAID

 21 THAT NONE OF THE CURRENT ENTITIES COULD COMPETE. I SAID

 22 THEY WERE DISADVANTAGED AT PRESENT FOR THAT REASON.

 23 Q. LET ME TRY TO PUT IT THIS WAY: WITHOUT PARSING

 24 WHETHER SOMEBODY COMPETES A LOT OR A LITTLE, IS IT FAIR TO

 25 SAY THAT THE EXTENT OF COMPETITION FROM AN OPERATING

 46

 1 SYSTEM SUPPLIER OTHER THAN MICROSOFT DEPENDS ON THAT OTHER

 2 OPERATING SYSTEM'S ABILITY TO GET ISV'S TO WRITE

 3 APPLICATIONS PROGRAMS?

 4 A. THAT'S NOT THE ONLY FACTOR. OF COURSE, IT ALSO

 5 DEPENDS ON PRICES, AND IT DEPENDS ON THE ATTRACTIVENESS OF

 6 THE USER INTERFACE OF THAT OPERATING SYSTEM TO USERS, BUT

 7 THAT IS A FACTOR, YES.

 8 Q. NOW, DOES GETTING ISV'S TO WRITE OR NOT WRITE TO YOUR

 9 OPERATING SYSTEM INVOLVE IMITATION, AS YOU USED THAT TERM,

 10 IN THIS ARTICLE?

 11 A. NEED NOT. OF COURSE, THAT'S ONE PLAUSIBLE WAY, BUT

 12 NOT, I THINK, A VERY ATTRACTIVE WAY, AND NOT A WAY THAT

 13 MOST COMPETITORS HAVE CHOSEN TO FOLLOW.

 14 Q. OKAY. LET ME GO THROUGH SOME OTHER WAYS OF INFERRING

 15 MARKET POWER SINCE WE HAVE THIS ARTICLE HERE. THE NEXT

 16 ONE IS THE ONE THAT I YELLOW HIGHLIGHTED OR ASKED SOMEBODY

 17 TO YELLOW HIGHLIGHT, WHICH IS THE VERY NEXT PARAGRAPH. IT

 18 SAYS, "EVIDENCE THAT COMPETITORS HAVE CONSPIRED TO FIX

 19 PRICES OR DIVIDE MARKETS IS TREATED AS VERY GOOD EVIDENCE

 20 THAT THESE COMPETITORS HAVE MARKET POWER. OTHER KINDS OF

 21 EVIDENCE OF A FIRM'S CONDUCT MAY ALSO PROVIDE USEFUL

 22 INFORMATION ABOUT THE FIRM'S MARKET POWER."

 23 WOULD YOU AGREE WITH THAT FIRST SENTENCE; THAT

 24 IS, THAT EVIDENCE COMPETITORS HAVE CONSPIRED TO FIX PRICES

 25 OR DIVIDE MARKETS IS A VERY GOOD EVIDENCE THAT THESE

 47

 1 COMPETITORS HAVE MARKET POWER?

 2 A. MARKET POWER YES; MONOPOLY POWER, NO. MARKET POWER,

 3 AS STATED, YES.

 4 Q. MARKET POWER, YES; MONOPOLY POWER, PERHAPS, SIR;

 5 CORRECT?

 6 A. MONOPOLY POWER, PERHAPS, YES.

 7 Q. LET ME GO TO THE NEXT PARAGRAPH OF YOUR ARTICLE,

 8 WHERE YOU SAY, "IT IS, FOR EXAMPLE, A STANDARD TEXTBOOK

 9 PROPOSITION THAT FOR A SELLER TO PRACTICE PRICE

 10 DISCRIMINATION PROFITABLY, IT MUST HAVE SOME CONTROL OVER

 11 PRICE, SOME MONOPOLY POWER.

 12 WOULD YOU AGREE WITH THAT STATEMENT, SIR?

 13 A. I WOULD, WITH THE UNDERSTANDING THAT SOME MONOPOLY

 14 POWER IS SYNONOMOUS WITH MARKET POWER IN THIS USAGE.

 15 CERTAINLY, IT IS NOT AT ALL A TEXTBOOK PROPOSITION THAT

 16 PRICE DISCRIMINATION IMPLIES MONOPOLY POWER. IT IS A

 17 COMMON PHENOMENON, AND IT IMPLIES MERELY THE FIRST PHRASE,

 18 "SOME CONTROL OVER PRICE," SINCE AIRLINES IN RECEIVERSHIP

 19 HAVE BEEN KNOWN TO PRACTICE PRICE DISCRIMINATION.

 20 Q. AND INDEED, ONE OF THE THINGS THAT YOU HAVE WRITTEN

 21 ABOUT, IS IT NOT, SIR, THAT AIRLINES OVER CERTAIN ROUTES

 22 HAVE MONOPOLY POWER?

 23 A. NOW YOU HAVE ME, MR. BOIES. I DON'T BELIEVE I HAVE

 24 DONE AN EMPIRICAL ANALYSIS OF AIRLINES AND PARTICULAR

 25 ROUTES. I HAVE DONE A MODEL OF AIRLINES. YOU MAY HAVE A

 48

 1 PAPER THAT I CAN'T EVEN RECALL, BUT I DON'T RECALL HAVING

 2 DONE AN EMPIRICAL ANALYSIS.

 3 Q. DOES YOUR MODEL OF AIRLINES SHOW THAT OVER SOME

 4 ROUTES AIRLINES POSSESS MONOPOLY POWER, SIR?

 5 A. THE MODEL I WAS REFERRING TO HAD TO DO WITH

 6 COMPETITION UNDER AIRLINE REGULATION. AND WHILE I LOVE IT

 7 DEARLY, IT IS COMPLETELY IRRELEVANT TO A REGULATED MARKET.

 8 Q. IF IT'S NOT RELEVANT, WHY DON'T WE GO ON, SINCE WE

 9 HAVE A LIMITED AMOUNT OF TIME, UNLESS THERE IS SOMETHING

 10 THAT YOU FEEL YOU NEED TO SAY.

 11 A. NO, SIR.

 12 Q. OKAY. LET ME GO TO THE NEXT PARAGRAPH IN WHICH YOU

 13 SAY--

 14 A. MR. BOIES, COULD I, FOR THE SAKE OF CLARITY--

 15 Q. CERTAINLY.

 16 A. --THE LAST SENTENCE IN THAT PARAGRAPH, I BELIEVE,

 17 REALLY--IN THE PREVIOUS PARAGRAPH, I REALLY BELIEVE,

 18 CLARIFIES WHAT WE HAVE BEEN TALKING ABOUT.

 19 Q. CERTAINLY. LET'S GO BACK TO 58.

 20 A. RIGHT, AND IT'S HIGHLIGHT IN THAT VERSION AND, I

 21 THINK, APPROPRIATELY. "EVIDENCE OF PRICE DISCRIMINATION

 22 IS PROBABLY MOST USEFUL IN CASES IN WHICH ONLY SOME

 23 MINIMUM QUANTUM OF MARKET POWER IS REQUIRED," AND I THINK

 24 THAT'S CONSISTENT WITH MY VIEW TODAY AND MY VIEW THEN.

 25 Q. AND THAT'S WHAT I THOUGHT YOU WERE SAYING WHEN YOU

 49

 1 SAID THAT IT REQUIRED MARKET POWER.

 2 A. YES.

 3 Q. NOW, TO--

 4 A. I'M SORRY FOR THE DIGRESSION. I HAD TO CLARIFY.

 5 Q. I THINK THAT'S ENTIRELY APPROPRIATE.

 6 THE REASON I HIGHLIGHTED IT ON THE COPY THAT I

 7 SHOWED ON THE SCREEN WAS BECAUSE I THOUGHT IT RELATED TO

 8 THAT FIRST SENTENCE.

 9 NOW TO THE NEXT PARAGRAPH. "IN A SIMILAR VEIN,

 10 ONE CAN ARGUE THAT PROOF OF PREDATORY CONDUCT SHOULD, IN

 11 PRINCIPLE, SUFFICE TO ESTABLISH MARKET POWER. PREDATION

 12 HAS BEEN DEFINED AS A FIRM'S DELIBERATE AGGRESSION AGAINST

 13 ONE OR MORE RIVALS THROUGH THE EMPLOYMENT OF BUSINESS

 14 PRACTICES THAT WOULD NOT BE CONSIDERED PROFIT-MAXIMIZING

 15 EXCEPT FOR THE EXPECTATION EITHER THAT: ONE, RIVALS WILL

 16 BE DRIVEN FROM THE MARKET; OR TWO, RIVALS WILL BE

 17 CHASTENED SUFFICIENTLY TO ABANDON THE COMPETITIVE BEHAVIOR

 18 THE PREDATOR FINDS INCONVENIENT OR THREATENING."

 19 LET ME STOP THERE FOR A SECOND.

 20 DO YOU CONTINUE TO AGREE WITH THIS DEFINITION OF

 21 PREDATORY CONDUCT?

 22 A. I DIDN'T SAY THAT I AGREED WITH THE DEFINITION IN THE

 23 ARTICLE, AND I THINK FOR POLICY PURPOSES, THAT'S NOT QUITE

 24 AN APPROPRIATE DEFINITION. YOU WILL NOTICE I SAID "HAS

 25 BEEN DEFINED AS," AND THE CITE, I FOUND IT INTERESTING, IN

 50

 1 FOOTNOTE 69 IS TO BORK, THE ANTITRUST PARADOX.

 2 THE COURT: WHICH APPEARS IN THE YALE LAW

 3 JOURNAL.

 4 THE WITNESS: THANK YOU, YOUR HONOR.

 5 BY MR. BOIES:

 6 Q. LET ME JUST BE SURE I UNDERSTAND WHAT YOU'RE SAYING.

 7 YOU'RE SAYING THIS DEFINITION THAT YOU QUOTE IS THE

 8 DEFINITION THAT YOU AGREE WITH OR DISAGREE WITH OR JUST

 9 HAVE NO VIEW ON?

 10 A. FOR THE PURPOSES OF THIS ARTICLE, I FOUND IT A USEFUL

 11 DEFINITION BACK IN 1982, AND YOU WILL SEE I DEVELOPED THE

 12 ARGUMENT USING THAT DEFINITION.

 13 TO BE HONEST, IT WAS, YOU KNOW--IT WAS A HANDY

 14 DEFINITION THAT HAD BEEN USED IN A MAJOR SOURCE THAT WAS

 15 CONSISTENT WITH MY ARGUMENT, SO I DID NOT SAY, "I THINK

 16 PREDATION IS." I SAID, "PREDATION HAS BEEN DEFINED AS,"

 17 AND I WENT ON. IT'S A DEFINITION THAT IS CONSISTENT WITH

 18 THE REST OF THE ARGUMENT.

 19 Q. YOU GO ON TO SAY, "WITHOUT A MATERIAL EFFECT FROM THE

 20 EXIT OR PASSIVITY OF THE PREY, PREDATION COULD NOT BE

 21 PROFITABLE. IF ONE ASSUMES THAT FIRMS RARELY ENGAGE IN

 22 STRATEGIES THAT PRESENT NEGLIGIBLE CHANCES OF SUCCESS, ONE

 23 MAY CONCLUDE THAT A PREDATORY FIRM HAS, OR AT LEAST IT

 24 THINKS IT HAS, THE ABILITY TO AFFECT MARKET CONDITIONS

 25 MATERIALLY. PREDATORY BEHAVIOR, THEREFORE, IMPLIES SOME

 51

 1 DEGREE OF MARKET POWER, ALTHOUGH EVIDENCE OF SUCH BEHAVIOR

 2 CANNOT LEAD DIRECTLY TO ANY ESTIMATE OF THE EXTENT OF

 3 MARKET POWER."

 4 WOULD YOU AGREE WITH THAT?

 5 A. ON THAT DEFINITION OF PREDATION, I AGREE WITH THAT

 6 PARAGRAPH, YEAH.

 7 Q. OKAY. I HAVE JUST ONE MORE AREA THAT I WOULD LIKE TO

 8 COVER, DEAN SCHMALENSEE, TODAY. IN YOUR REPORT--IN YOUR

 9 TESTIMONY, YOU REFER TO A SURVEY OF PEOPLE THAT WERE

 10 FAVORABLY DISPOSED TOWARDS THE INTEGRATION, SO-CALLED, OF

 11 INTERNET EXPLORER IN WINDOWS; DO YOU RECALL THAT?

 12 A. REMEMBER WHETHER I REFERRED TO A SURVEY OR TO A FOCUS

 13 GROUP, COULD YOU DIRECT ME TO THE DISCUSSION?

 14 Q. IF YOU LOOK AT PARAGRAPH 285 OF YOUR DIRECT

 15 TESTIMONY, THIS IS AT THE BOTTOM OF PAGE 142.

 16 A. I HAVE IT.

 17 Q. AND YOU SAY, FIRST SENTENCE THAT DOES NOT HAVE A

 18 CITATION, "THE INCLUSION OF WEB-BROWSING SOFTWARE IN

 19 WINDOWS HAS ENABLED ISV'S SUCH AS INTUIT TO WRITE BETTER

 20 SOFTWARE FOR WINDOWS USERS."

 21 YOU THEN SAY, "IN A RECENT SURVEY OF ISV'S, 85

 22 PERCENT PREDICTED THAT MICROSOFT'S INTEGRATION OF INTERNET

 23 FUNCTIONS INTO WINDOWS WOULD HELP THEIR COMPANY, AND 83

 24 PERCENT PREDICTED IT WOULD HELP CONSUMERS."

 25 DO YOU SEE THAT?

 52

 1 A. I SEE THAT, YES.

 2 Q. AND THEN YOU CITE A DOCUMENT.

 3 DID YOU EVER LOOK AT THAT SURVEY, SIR?

 4 A. YES, I LOOKED AT THE CITED DOCUMENT. I DIDN'T LOOK

 5 AT DETAILS OF THE SURVEY. I BELIEVE I LOOKED AT THE

 6 REPORT CITED THERE, NOT THE UNDERLYING WORK.

 7 Q. DID YOU EVER FIND OUT WHAT THE PURPOSE OF DOING THAT

 8 SURVEY WAS?

 9 A. NO, SIR, I DID NOT.

 10 Q. DID ANYONE EVER SUGGEST TO YOU THAT THE PURPOSE OF

 11 DOING THAT SURVEY WAS TO DEVELOP HELPFUL INFORMATION FOR

 12 MR. GATES TO USE AT A SENATE HEARING?

 13 A. THE PURPOSE WAS NOT EXPLAINED TO ME. IT

 14 WAS--CERTAINLY NO ONE SAID THAT THAT WAS WHY IT WAS DONE.

 15 Q. DID YOU EVER DISCUSS THE SURVEY WITH ANYBODY AT

 16 MICROSOFT?

 17 A. I DON'T BELIEVE I DISCUSSED IT WITH ANYBODY AT

 18 MICROSOFT, NO.

 19 Q. HOW DID YOU COME ACROSS THIS SURVEY?

 20 A. IT WAS FOUND FOR ME BY THE PEOPLE AT NERO WITH WHOM I

 21 WORK.

 22 Q. AND--

 23 A. YEAH, WITH WHOMEVER, YEAH.

 24 Q. ARE YOU FINISHED?

 25 A. YES, I AM. SORRY.

 53

 1 Q. DID THE PEOPLE AT NERO WITH WHOM YOU WORK TELL YOU

 2 ANYTHING ABOUT HOW THE SURVEY CAME TO BE PREPARED?

 3 A. I HAVE A VERY VAGUE RECOLLECTION OF A

 4 CONVERSATION--OF HAVING A CONVERSATION. I DO NOT RECALL

 5 THE SUBSTANCE OF THE CONVERSATION. IF THEY TOLD ME, I

 6 DON'T RECALL IT.

 7 Q. DID YOU EVER ASK WHETHER OR NOT THEY'D INVESTIGATED

 8 TO SEE WHETHER THIS WAS A BALANCED, UNBIASED SURVEY?

 9 A. I ASKED SOME QUESTIONS ABOUT IT, I THINK. I DID NOT

 10 PURSUE THE MATTER IN DEPTH.

 11 Q. LET ME ASK YOU TO LOOK AT GOVERNMENT'S EXHIBITS 377

 12 AND 666. 377 IS IN EVIDENCE.

 13 MR. BOIES: I OFFER GOVERNMENT EXHIBIT 666.

 14 MR. UROWSKY: I HAVE NO OBJECTION.

 15 THE COURT: GOVERNMENT'S EXHIBIT 666 IS ADMITTED.

 16 (GOVERNMENT EXHIBIT NO. 666 WAS

 17 ADMITTED INTO EVIDENCE.)

 18 BY MR. BOIES:

 19 Q. FIRST, JUST AS A PRELIMINARY MATTER, DEAN

 20 SCHMALENSEE, HAVE YOU EVER SEEN EITHER OF THESE TWO

 21 DOCUMENTS BEFORE?

 22 A. I MAY HAVE SEEN 377.

 23 Q. ON THE THIRD--

 24 A. JUST TO FINISH, I DON'T KNOW IF I HAVE SEEN 666.

 25 Q. ON THE THIRD PAGE OF 377 THERE IS AN E-MAIL FROM

 54

 1 MR. GATES TO A LARGE NUMBER OF PEOPLE IN WHICH HE SAYS ON

 2 THE SECOND PAGE UP AT THE TOP, "IT WOULD HELP ME IMMENSELY

 3 TO HAVE A SURVEY SHOWING THAT 90 PERCENT OF DEVELOPERS

 4 BELIEVE THAT GETTING THE BROWSER INTO THE OS MAKES SENSE."

 5 AND THEN TWO PARAGRAPHS DOWN, "IDEALLY, WE WOULD

 6 HAVE A SURVEY LIKE THIS DONE BEFORE I APPEAR AT THE SENATE

 7 ON MARCH 3RD."

 8 DO YOU RECALL NOTICING THAT?

 9 A. I DON'T RECALL THAT, NO.

 10 Q. LET ME ASK YOU TO LOOK AT THE FIRST PAGE OF 377 IN

 11 WHICH THEY'RE TALKING ABOUT HOW TO CONSTRUCT THE SURVEY.

 12 AND PARTICULARLY DOWN AT THE NEXT TO LAST PARAGRAPH WHERE

 13 IT SAYS, "SAYING, QUOTE, PUT THE BROWSER IN THE OS IS

 14 ALREADY A STATEMENT THAT IS PREJUDICIAL TO US. THE NAME

 15 BROWSER SUGGESTS A SEPARATE THING. I WOULD NOT PHRASE THE

 16 SURVEY OR OTHER THINGS ONLY IN TERMS OF PUT THE BROWSER IN

 17 THE OS. INSTEAD, YOU NEED TO ASK A MORE NEUTRAL QUESTION

 18 ABOUT HOW INTERNET TECHNOLOGY NEEDS TO MERGE WITH LOCAL

 19 COMPUTING. I HAVE BEEN PRETTY SUCCESSFUL IN TRYING THIS

 20 ON VARIOUS JOURNALISTS AND INDUSTRY PEOPLE."

 21 DID YOU REMEMBER NOTICING THAT?

 22 A. I READ A LOT OF E-MAILS FROM MR. MYHRVOLD. I DON'T

 23 RECALL THAT PARTICULAR ONE, THAT PARTICULAR CLAIM OF

 24 SUCCESS, NO, SIR.

 25 Q. LET ME ASK YOU TO LOOK AT GOVERNMENT EXHIBIT 666.

 55

 1 A. IT IS IMPORTANT, I THINK, TO POINT OUT, PERHAPS,

 2 BEFORE WE LEAVE 377, THERE IS A LOT OF DISCUSSION BY GATES

 3 ABOUT WE HAVE NEVER PUT CRAZY STUFF INTO THE OS, AND IT'S

 4 TIME FOR PEOPLE TO KNOW WE ARE DOING THIS FOR DEVELOPERS

 5 AND CUSTOMERS. SO, THE FACT HE WOULD LIKE EVIDENCE TO

 6 SUPPORT THAT DOESN'T STRIKE ME AS INSIDIOUS. AND THE FACT

 7 THAT MR. MYHRVOLD, ALTHOUGH NOT A PROFESSIONAL SURVEY

 8 DESIGNER, IS AWARE THAT THE WAY YOU PHRASE A QUESTION CAN

 9 INFLUENCE THE RESPONSE DOESN'T STRIKE ME AS INSIDIOUS, BUT

 10 I'M HAPPY TO GO ON.

 11 Q. JUST TO BE CLEAR, YOU WERE NOT AWARE OF THAT, THOUGH,

 12 BEFORE, WHETHER IT STRIKES YOU AS INSIDIOUS OR NOT?

 13 A. THAT MR. MYHRVOLD EXPRESSED THE OPINION--

 14 Q. NO, THAT THE SURVEY WAS DONE IN ORDER TO TRY TO

 15 GENERATE SOMETHING FAVORABLE FOR MR. GATES TO USE AT THE

 16 SENATE HEARING.

 17 A. I MAY HAVE BEEN AWARE OF IT. I HAD CERTAINLY

 18 FORGOTTEN ABOUT IT BY THE TIME I GOT HERE.

 19 Q. LET ME ASK YOU NOW TO LOOK AT GOVERNMENT EXHIBIT 666,

 20 IN WHICH PEOPLE ARE ASKED TO COMMENT ON THE RESULTS OF THE

 21 SURVEY.

 22 AND IF YOU LOOK AT THE BOTTOM OF THE FIRST PAGE,

 23 THERE IS A MESSAGE FROM ANN REDMOND TO A VARIETY OF PEOPLE

 24 THAT BEGINS, "OVERALL IT LOOKS FINE AND COULD BE QUOTED IN

 25 OUR FAVOR ON THE ISSUE. HOWEVER," AND FIRST SHE SAYS, "I

 56

 1 WOULDN'T REFER TO IT AS UNBIASED, AND WOULDN'T REFER TO IT

 2 IS AS AN OPINION POLL. AN UNBIASED QUESTION WOULD HAVE

 3 BEEN MORE ALONG THE LINES OF BASED ON WHAT YOU KNOW OR

 4 EXPERIENCE TODAY, WOULD YOU AGREE OR DISAGREE THAT A

 5 BROWSER INTEGRATED INTO THE OS IS BENEFICIAL TO YOUR

 6 BUSINESS OR SOFTWARE VENDOR COMMUNITY OR USERS. I WOULD

 7 HAVE THEN PROCEEDED TO STATE OUR CASE AND RATIONALE FOR

 8 THE BROWSER'S INTEGRATION AND THE VALUE TO THE DEVELOPER

 9 AND USER AND SEE IF THAT IMPROVES THEIR AGREE/DISAGREE ON

 10 THE SAME QUESTION. YOU COULD HAVE CAPTURED BETTER

 11 UNDERSTANDING OF WHAT INFORMATION YOU WERE PROVIDING

 12 VARIOUS STANDARD SERVICES AND BROWSER INTEGRATION THAT

 13 SHIFTS THEIR AGREEMENT IN OUR FAVOR. WHAT YOU HAVE NOW IS

 14 THEIR RESPONSE TO OUR RATIONALE. NOT ENTIRELY UNBIASED.

 15 IT IS ALSO A COMPLICATED AND LONG QUESTION WHICH CAN

 16 DISTORT RESPONSE. I WOULD AVOID RELEASING THE QUESTION TO

 17 THE PRESS."

 18 THE NEXT ONE SHE SAYS IS, "WE HAVE SOME

 19 CONFLICTING DATA FROM DEVELOPERS. IN OUR CURRENT

 20 DEVELOPER MESSAGING STUDY (STILL FIELDING BUT I PULLED A

 21 SAMPLE OF A HUNRED) WE HAVE DEVELOPERS RESPONDING IN A WAY

 22 THAT SOMEWHAT CONTRADICTS YOUR FINDINGS. WHEN ASKED THIS

 23 QUESTION, THE DOJ IS TAKING LEGAL AGAINST MICROSOFT FOR

 24 ALLEGED ANTITRUST VIOLATIONS FOR IGNORING A 1995 CONSENT

 25 DECREE THAT FORBIDS MICROSOFT FROM CONDITIONING THE SALE

 57

 1 OF ONE PRODUCT TO ANOTHER. THE DOJ BELIEVES MICROSOFT HAS

 2 VIOLATED THIS DECREE BY INCLUDING ITS INTERNET BROWSER

 3 SOFTWARE AS PART OF ITS WINDOWS 95 SOFTWARE THAT IS THE OS

 4 FOR MOST PC'S. DO YOU AGREE OR DISAGREE THAT THE DOJ

 5 SHOULD BE PURSUING LEGAL ACTION AGAINST MICROSOFT OVER

 6 THIS? 44 PERCENT AGREE. 41 PERCENT DISAGREE. 15 PERCENT

 7 DON'T KNOW."

 8 MS. REDMOND ALSO GOES ON TO SAY, "WE ALSO ASK, DO

 9 YOU CONSIDER MICROSOFT INTERNET EXPLORER AN INTEGRAL PART

 10 OF THE OPERATING SYSTEM, OR DO YOU CONSIDER IT A SEPARATE

 11 APPLICATION?" TWENTY-SEVEN PERCENT SAID INTEGRAL PART.

 12 IF WE GO OVER TO THE NEXT PAGE, 57 PERCENT SAID SEPARATE

 13 APPLICATIONS, 16 PERCENT DON'T KNOW.

 14 MR. UROWSKY: IS THERE A QUESTION?

 15 MR. BOIES: YES, THERE IS.

 16 BY MR. BOIES:

 17 Q. IF YOU HAD BEEN AWARE OF THIS, SIR, WOULD YOU HAVE

 18 USED THE SURVEY THE WAY YOU DID IN YOUR TESTIMONY?

 19 A. LET ME FIRST POINT OUT THAT WHAT WE HAVE--THE SHORT

 20 ANSWER IS YES, AND LET ME EXPLAIN.

 21 THE DIFFICULTY, AS USUAL, HERE IS TRYING TO

 22 UNDERSTAND AN ENTIRE THREAD IN CONTEXT WRITTEN IN A

 23 CONTEXT BY LOOKING AT A FEW PARAGRAPHS. THERE IS LATER ON

 24 IN THIS E-MAIL ON THE THIRD PAGE A DESCRIPTION OF THE

 25 SURVEY, A SURVEY OF 200 ISV'S SAMPLED RANDOMLY FROM A BASE

 58

 1 OF 4,000. A THIRD-PARTY MARKET RESEARCH FIRM CONDUCTED

 2 THE SURVEY AND SELECTED THE RANDOM SAMPLE. THEY WERE

 3 READ, AND IT SAYS HERE, "DESCRIPTION OF MICROSOFT'S

 4 RATIONALE," 80 PERCENT SAID THERE WOULD BE POSITIVE

 5 IMPACTS FOR THE SOFTWARE INDUSTRY, 83 PERCENT FOR END

 6 USERS AND SO FORTH. THAT'S A FULL DESCRIPTION THAT'S

 7 CONSISTENT WITH MY TESTIMONY.

 8 THIS PERSON, WHOM I DON'T KNOW, ARGUES THAT THIS

 9 IS A BIASED POLL BECAUSE IT'S THEIR REACTION TO

 10 MICROSOFT'S RATIONALE. WELL, IT'S AN INTERESTING VIEW.

 11 IT'S THEIR REACTION TO A SET OF WORDS.

 12 THE SECOND MATERIAL YOU READ I DIDN'T DISCUSS OR

 13 REFER TO IN MY TESTIMONY. I DIDN'T USE IT. SO IT'S

 14 DEVELOPERS' OPINIONS ON WHETHER DOJ'S ACTION IS PRESUMABLY

 15 LEGALLY OR PUBLIC-POLICY JUSTIFIED IN THEIR VIEW

 16 SUBJECTIVELY ABOUT IE. I DIDN'T USE THAT MATERIAL. I

 17 DIDN'T EVEN KNOW IT'S FROM THE SAME SURVEY, FRANKLY. IT

 18 SOUNDS LIKE IT'S FROM A DIFFERENT SURVEY. SO, THE ANSWER

 19 IS YES, I WOULD HAVE USED IT.

 20 Q. YOU WOULD HAVE USED WHAT YOU DID, AND YOU WOULDN'T

 21 HAVE ADDED ANYTHING TO IT; THAT'S YOUR TESTIMONY? LOOKING

 22 AT THIS NOW, YOU'RE STILL HAPPY WITH THE WAY WROTE WHAT

 23 YOU WROTE?

 24 A. WELL, SURVEYS ARE OFTEN CONDUCTED FOR PURPOSES OF

 25 PROVIDING EVIDENCE. THAT HAS NO RELEVANCE TO THE VALIDITY

 59

 1 OF THE SURVEY. WHAT MATTERS IS, IS IT WELL DONE, IS THIS

 2 SAMPLE APPROPRIATE, AND IS THE QUESTION--IS THE PHRASING

 3 OF THE QUESTION AN OBVIOUS BIAS? THERE IS CLEARLY A

 4 DEBATE HERE ABOUT THE PHRASING OF THE QUESTION. I'M NOT A

 5 SURVEY EXPERT. I THINK IT'S REPRESENTED ACCURATELY IN MY

 6 TESTIMONY. THIS OTHER STUDY IS NOT REFLECTED IN MY

 7 TESTIMONY. I DON'T KNOW MUCH ABOUT IT. IT SAYS, "STILL

 8 FIELDING BUT I PULLED A SAMPLE OF A HUNDRED." I DON'T

 9 KNOW WHAT'S GOING ON THERE.

 10 SO I DIDN'T DISCUSS THIS STUDY IN PROCESS THAT I

 11 DON'T UNDERSTAND.

 12 THE COURT: WHAT'S THE PARAGRAPH? 242?

 13 MR. BOIES: 285, YOUR HONOR.

 14 THE WITNESS: PAGE 142, YOUR HONOR.

 15 THE COURT: ALL RIGHT.

 16 BY MR. BOIES:

 17 Q. I TAKE IT YOUR ANSWER IS, KNOWING WHAT YOU KNOW NOW,

 18 YOU WOULD HAVE WRITTEN IT JUST THE WAY YOU DID?

 19 A. KNOWING THAT WE WERE GOING TO HAVE THIS COLLOQUY, I

 20 MIGHT HAVE ADDED A PHRASE ON THE PHRASING OF THE QUESTION,

 21 BUT OTHERWISE I WOULD HAVE MADE NO CHANGE. AND I THINK AS

 22 I USED IT, IT IS NOT MISLEADING. IT IS A RANDOM SAMPLE

 23 DONE BY A THIRD-PARTY MARKET RESEARCH FIRM. THE PURPOSE

 24 IS NOT RELEVANT.

 25 THE COURT: ALL RIGHT. HAVE A NICE WEEKEND,

 60

 1 LADIES AND GENTLEMEN, AND I WILL SEE YOU 10:30 ON TUESDAY

 2 MORNING.

 3 (WHEREUPON, AT 4:07 P.M., THE HEARING WAS

 4 ADJOURNED UNTIL 10:30 A.M., TUESDAY, JANUARY 19, 1990.)

 5

 6

 7

 8

 9

 10

 11

 12

 13

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

 61

 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

