 1

 1 UNITED STATES DISTRICT COURT

 FOR THE DISTRICT OF COLUMBIA

 2

 3 UNITED STATES OF AMERICA, :

 PLAINTIFF, :

 4 :

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

 5 :

 MICROSOFT CORPORATION, ET AL. :

 6 DEFENDANTS :

 ______________________________:

 7 STATE OF NEW YORK, ET AL. :

 PLAINTIFFS :

 8 :

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

 9 :

 MICROSOFT CORPORATION, ET AL. :

 10 DEFENDANTS :

 11 WASHINGTON, D. C.

 JANUARY 27, 1999

 12 (A. M. SESSION)

 13 TRANSCRIPT OF PROCEEDINGS

 BEFORE THE HONORABLE THOMAS P. JACKSON

 14

 15

 16

 17

 18

 19

 COURT REPORTER: PHYLLIS MERANA

 20 6816 U. S. COURTHOUSE

 3RD & CONSTITUTION AVE., N.W.

 21 WASHINGTON, D. C.

 202-273-0889

 22

 23

 24

 25

 2

 1 FOR THE UNITED STATES: PHILLIP MALONE, ESQ.

 DAVID BOIES, ESQ.

 2 U. S. DEPT. OF JUSTICE

 ANTITRUST DIVISION

 3 SAN FRANCISCO, CA.

 4 FOR THE DEFENDANT: JOHN WARDEN, ESQ.

 RICHARD J. UROWSKY, ESQ.

 5 STEVEN L. HOLLEY, ESQ.

 RICHARD PEPPERMAN, ESQ.

 6 SULLIVAN & CROMWELL

 125 BROAD STREET

 7 NEW YORK, NEW YORK

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

 N. Y. STATE DEPT. OF LAW

 9 120 BROADWAY, SUITE 2601

 NEW YORK, NEW YORK

 10

 11

 12

 13

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

 3

 1 I N D E X

 2 WITNESS CROSS

 3 PAUL MARITZ 4

 4

 5

 6 E X H I B I T S

 7 PLAINTIFFS' IN EVIDENCE

 8 1576 55

 9

 10

 11

 12

 13

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

 4

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

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

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

 4 STATE OF NEW YORK, ET AL. VERSUS MICROSOFT.

 5 PHILLIP MALONE, STEPHEN HOUCK, AND DAVID BOIES FOR

 6 THE PLAINTIFFS.

 7 JOHN WARDEN, STEVEN HOLLEY, RICHARD UROWSKY AND

 8 WILLIAM NEUKOM FOR THE DEFENDANT.

 9 THE COURT: GOOD MORNING, MR. BOIES.

 10 MR. BOIES: GOOD MORNING, YOUR HONOR.

 11 THE COURT: GOOD MORNING, MR. MARITZ.

 12 THE WITNESS: GOOD MORNING, YOUR HONOR.

 13 THE COURT: MR. MARITZ, I AM OBLIGED, AS YOU

 14 PROBABLY KNOW, TO REMIND YOU THAT YOU ARE STILL UNDER OATH.

 15 THE WITNESS: YES, YOUR HONOR.

 16 (PAUL MARITZ, PLAINTIFFS' WITNESS, PREVIOUSLY

 17 SWORN.)

 18 CROSS-EXAMINATION (CONTINUED)

 19 BY MR. BOIES:

 20 Q. GOOD MORNING, MR. MARITZ.

 21 A. GOOD MORNING, MR. BOIES.

 22 Q. DOES MICROSOFT HAVE ANY WRITTEN POLICIES OR PRACTICES

 23 THAT SET FORTH WHAT KIND OF CONDUCT IS APPROPRIATE AND WHAT

 24 KIND OF CONDUCT IS NOT APPROPRIATE IN DEALING WITH

 25 COMPETITORS?

 5

 1 A. WRITTEN POLICIES, MR. BOIES?

 2 Q. WRITTEN POLICIES OR GUIDELINES.

 3 A. I'M NOT AWARE OF A WRITTEN POLICY, MR. BOIES.

 4 Q. ARE YOU AWARE OF ANY WRITTEN GUIDELINES?

 5 A. WRITTEN GUIDELINES, NO.

 6 Q. ARE YOU AWARE OF ANY ANTITRUST COMPLIANCE PROGRAM OR

 7 POLICIES WITHIN MICROSOFT?

 8 A. WELL, I AM AWARE -- I AM NOT AWARE OF ANY POLICY,

 9 PER SE. SO THE ANSWER IS "NO." HOWEVER, OVER THE YEARS,

 10 HAVING WORKED IN A NUMBER OF SITUATIONS WITH OUR LEGAL

 11 COUNSEL, WE HAVE RECEIVED SOME ADVICE. AND BEFORE WE

 12 ACTUALLY PROCEED TO CLOSING ANY DEAL OF SIGNIFICANCE WITH

 13 ANY COMPANY, WE ALWAYS ARE CAREFUL TO SEEK REVIEW FROM

 14 COUNSEL.

 15 Q. ARE THERE ANY ANTITRUST COMPLIANCE GUIDELINES OR RULES

 16 THAT ARE WRITTEN DOWN WITHIN MICROSOFT?

 17 A. IF THERE ARE, I HAVEN'T SEEN THEM.

 18 Q. IS IT YOUR UNDERSTANDING THAT THERE ARE ANY RESTRICTIONS

 19 IN TERMS OF MICROSOFT'S COMPANY POLICY ON MEETING WITH

 20 COMPETITORS AND SHARING OR EXCHANGING INFORMATION WITH

 21 RESPECT TO YOUR BUSINESS PLAN AND THE COMPETITOR'S BUSINESS

 22 PLAN?

 23 A. WELL, I AM AWARE, AS I SAID, FROM HAVING WORKED WITH OUR

 24 COUNSELOR AND RECEIVED ADVICE OVER THE YEARS, THAT WE

 25 SHOULDN'T BE DOING THINGS LIKE DISCUSSING PRICE OF COMPETING

 6

 1 PRODUCTS. WE SHOULDN'T BE AGREEING TO SELL TO A PARTICULAR

 2 CUSTOMER OR NOT TO SELL TO A PARTICULAR CUSTOMER. THOSE

 3 TYPES OF THINGS.

 4 Q. DID YOU HAVE AS ONE OF YOUR OBJECTIVES, IN THE JUNE 1995

 5 MEETINGS THAT WE WERE TALKING ABOUT YESTERDAY, GETTING

 6 NETSCAPE TO DISCUSS WHAT NETSCAPE'S BUSINESS PLAN WAS WITH

 7 YOU?

 8 A. WE TRIED TO UNDERSTAND, YES, WHAT -- I WOULDN'T SAY

 9 NECESSARILY THEIR BUSINESS PLAN, BUT WHAT THEIR OBJECTIVES

 10 WERE, BECAUSE, AS I SAID, WE HAD BEEN LED TO BELIEVE BY A

 11 SERIES OF MEETINGS WITH THEM THAT THEY MIGHT BE INTERESTED

 12 IN MAKING FURTHER USE OF OUR PLATFORM TECHNOLOGY. SO IT WAS

 13 NECESSARY TO TRY AND UNDERSTAND WHERE THEY WERE COMING FROM.

 14 Q. LET ME FOCUS ON WHETHER OR NOT YOU WERE INTERESTED IN

 15 ATTEMPTING TO FIND OUT FROM NETSCAPE AND MR. BARKSDALE WHAT

 16 THEIR BUSINESS PLAN WAS.

 17 A. WE WERE TRYING TO FIND OUT WHAT THEIR OBJECTIVES WERE.

 18 SO I'M NOT SURE I WAS TRYING TO FIND OUT THEIR BUSINESS

 19 PLAN, PER SE. I WAS TRYING TO FIND OUT HOW THEY THOUGHT

 20 ABOUT WHERE THEY WERE GOING TO ADD VALUE FOR THEIR CUSTOMERS

 21 AND WHETHER THAT POTENTIALLY GAVE AN OPPORTUNITY FOR THE TWO

 22 COMPANIES TO HAVE FURTHER COOPERATION.

 23 Q. LET ME ASK YOU TO LOOK AT PAGE 219 OF YOUR OCTOBER 1998

 24 DEPOSITION AND SEE IF THAT REFRESHES YOUR RECOLLECTION --

 25 A. I THINK YOU'LL NEED TO GIVE ME ANOTHER COPY OF THAT.

 7

 1 Q. -- AS TO WHETHER YOU WERE INTERESTED IN FINDING OUT

 2 MR. BARKSDALE'S BUSINESS PLAN, PER SE.

 3 DO YOU HAVE A COPY OF THAT DEPOSITION UP THERE

 4 STILL?

 5 A. I HAVE THE APRIL 3RD ONE. I DON'T THINK I HAVE THE

 6 OCTOBER 2ND. I THINK YOU GAVE THAT TO ME THE DAY BEFORE

 7 YESTERDAY. I'M NOT SURE.

 8 (PASSING TO WITNESS.)

 9 BY MR. BOIES:

 10 Q. YOU CAN READ WHATEVER PORTION YOU WISH FOR CONTEXT --

 11 A. GIVE ME THE PAGE REFERENCES.

 12 Q. -- BUT THE PORTION THAT I AM INTERESTED IN IS AT PAGE

 13 219, LINES 3 THROUGH 15, IN WHICH YOU'RE ASKED: "IN THE

 14 MEETING WITH MR. BARKSDALE, JUST SO I'M SURE I'VE COVERED

 15 ALL THE BASES, DO YOU RECALL THERE BEING ANY DISCUSSION

 16 OF -- ANY WAY IN WHICH MICROSOFT COULD AVOID A COLD OR HOT

 17 WAR WITH NETSCAPE?

 18 "ANSWER: I REMEMBER OUR BEING INTERESTED TO HEAR

 19 WHAT MR. BARKSDALE'S BUSINESS PLAN WOULD BE."

 20 A. YES. AND IF YOU COULD READ DOWN THROUGH THE REST OF THE

 21 ANSWER BEYOND THAT, "AFTER HEARING HIS VIEW OF HIS BUSINESS

 22 PLAN" -- AND IN THIS SENSE, I'M USING THE WORD AT A VERY

 23 HIGH LEVEL HERE, TALKING ABOUT BASICALLY WHAT HE SAW HIS

 24 OBJECTIVES ARE, AS OPPOSED TO GOING INTO EXACT DETAILS OF

 25 HIS PRODUCTS, AT WHAT PRICE HE WAS GOING TO SELL THEM,

 8

 1 ET CETERA.

 2 SO I HEARD FROM HIM IN THIS MEETING THAT HE FELT

 3 THAT HIS COMPANY HAD AN OPPORTUNITY TO SELL HIGH-LEVEL

 4 VALUE-ADDED SOFTWARE, AS I TESTIFIED YESTERDAY.

 5 Q. WELL, LET ME TRY TO GO THROUGH SOME OF THE POINTS IN

 6 THAT ANSWER, SIR.

 7 FIRST OF ALL, LET ME READ THE REST OF THAT ANSWER,

 8 SINCE YOU REFERENCE IT, AND YOU SAID SOME WORDS THAT I DON'T

 9 FIND IN HERE AND I'M GOING TO ASK YOU WHAT YOU'RE TALKING

 10 ABOUT.

 11 THE COMPLETE ANSWER IS: "I REMEMBER OUR BEING

 12 INTERESTED TO HEAR WHAT MR. BARKSDALE'S BUSINESS PLAN WOULD

 13 BE. AND HE EXPLAINED THAT TO US. AND, AS I SAID, THAT A

 14 LOT OF THAT DISCUSSION THERE WAS SOME AGREEMENT THAT WE

 15 SHOULD HAVE SOME DISCUSSION BETWEEN OUR TECHNICAL PEOPLE.

 16 BUT BEYOND THAT, I -- AFTER HEARING HIS VIEW OF HIS BUSINESS

 17 PLAN, I WAS NOT ANY MORE OPTIMISTIC THAN I WAS GOING INTO

 18 THE MEETING."

 19 AND YOU'VE PREVIOUSLY TESTIFIED THAT GOING INTO

 20 THE MEETING, YOU WERE NOT OPTIMISTIC THAT YOU WOULD BE ABLE

 21 TO REACH AN AGREEMENT WITH NETSCAPE, CORRECT?

 22 A. CORRECT. I SAID I WAS ONE OF THE PEOPLE WHO WAS MORE

 23 SKEPTICAL AS TO WHETHER THERE WOULD BE ANY AGREEMENT THAT

 24 WAS POSSIBLE.

 25 Q. AND GOING INTO YOUR MEETING WITH MR. BARKSDALE, THAT'S

 9

 1 THE WAY YOU FELT. AND COMING OUT OF YOUR MEETING WITH

 2 MR. BARKSDALE, YOU WEREN'T ANY MORE OPTIMISTIC, CORRECT?

 3 A. CORRECT.

 4 Q. AND THERE ISN'T ANYTHING IN THIS ANSWER ABOUT ONLY

 5 TALKING ABOUT A HIGH LEVEL OF BUSINESS PLAN. IN FACT,

 6 YOU'RE TALKING ABOUT DISCUSSION OF SOME AGREEMENT THAT COULD

 7 HAVE BEEN HAD WITH YOUR TECHNICAL PEOPLE, CORRECT, SIR?

 8 A. NO, I TESTIFIED THERE, WHICH SAYS, "BEYOND THAT, AFTER

 9 HEARING HIS VIEW OF HIS BUSINESS PLAN," WHICH IS WHAT HE

 10 ARTICULATED TO US IN THE MEETING, AND WHICH I BELIEVE

 11 MR. ROSEN LATER WROTE UP IN A REPORT OF THE MEETING. AND SO

 12 WHAT I WAS TALKING ABOUT HERE IN THE SENTENCE IS HE

 13 ARTICULATED SOME HIGH-LEVEL OBJECTIVES TO US.

 14 Q. WELL, YOU DON'T USE THE WORD "HIGH-LEVEL OBJECTIVES" IN

 15 YOUR DEPOSITION, RIGHT, SIR?

 16 A. BUT I WASN'T TRYING TO DEFINE WHAT I MEANT BY "BUSINESS

 17 PLAN" EITHER.

 18 Q. LET'S JUST BE CERTAIN THAT WE'VE GOT THE RECORD CLEAR.

 19 THIS DOES REFRESH YOUR RECOLLECTION THAT AT LEAST THREE OR

 20 FOUR MONTHS AGO, IN OCTOBER OF 1998, YOU TESTIFIED THAT ONE

 21 OF YOUR OBJECTIVES IN GOING INTO THE MEETINGS WITH NETSCAPE

 22 WAS TO HEAR MR. BARKSDALE'S BUSINESS PLAN, AS YOU THEN

 23 DESCRIBED IT, CORRECT?

 24 A. YES. MY OBJECTIVE WAS TO FIND OUT WHAT HE THOUGHT ABOUT

 25 THE HIGH-LEVEL OBJECTIVES OF NETSCAPE. IT'S CLEARLY A

 10

 1 BUSINESS.

 2 Q. WELL, IN OCTOBER OF 1998, THREE OR FOUR MONTHS AGO, WHEN

 3 YOU WERE ASKED WHETHER YOU RECALL ANY DISCUSSION OF ANY WAY

 4 IN WHICH MICROSOFT COULD AVOID A COLD OR HOT WAR WITH

 5 NETSCAPE, YOUR ANSWER DIDN'T TALK ABOUT HIGH-LEVEL

 6 DISCUSSIONS. IT DIDN'T EVEN TALK ABOUT VALUE-ADDED. WHAT

 7 YOU SAID IS, "I REMEMBER OUR BEING INTERESTED TO HEAR WHAT

 8 MR. BARKSDALE'S BUSINESS PLAN WOULD BE." CORRECT, SIR?

 9 A. CORRECT. AND YOU DIDN'T ASK ME AT THE TIME, MR. BOIES,

 10 WHAT I MEANT BY "BUSINESS PLAN."

 11 Q. NO, THAT'S TRUE.

 12 A. AND AS MY ANSWER MAKES CLEAR, I THINK LATER ON WHEN I

 13 SAY "AFTER HEARING HIS VIEW OF HIS BUSINESS PLAN" -- AND

 14 WHAT HE ARTICULATED TO US WAS CERTAIN HIGH-LEVEL OBJECTIVES,

 15 AND THAT'S WHAT I CONSIDERED -- I MEANT BY "BUSINESS PLAN"

 16 AT THAT POINT IN TIME.

 17 Q. I MAY HAVE MISHEARD YOU, SIR. YOU DIDN'T SAY IN THIS

 18 ANSWER THAT HE ARTICULATED HIGH-LEVEL OBJECTIVES, DID YOU?

 19 YOU DIDN'T MEAN TO SAY THAT YOU'D SAID THAT IN YOUR

 20 DEPOSITION, DID YOU?

 21 A. NO, AS I SAID, WHAT I SAY HERE IS I HEARD WHAT HE HAD TO

 22 SAY IN THE MEETING. AND AS I WAS ANSWERING THE QUESTION

 23 HERE, I CONSIDERED THAT TO BE HIS BUSINESS PLAN. I DIDN'T

 24 CONSIDER IT TO BE DETAILED DISCUSSIONS OF PRODUCT PRICING,

 25 OR INTRODUCTION DATES, OR ANYTHING LIKE THAT.

 11

 1 Q. WELL, DID YOU THINK THAT THERE WAS ANYTHING

 2 INAPPROPRIATE, UNDER MICROSOFT'S NORMAL STANDARDS OF

 3 BEHAVIOR TO GO TO A MEETING WITH THE CHIEF EXECUTIVE OFFICER

 4 OF A COMPANY TO TRY TO FIND OUT WHAT THAT COMPANY'S BUSINESS

 5 PLAN WAS, AS YOU USED THE TERM IN YOUR DEPOSITION?

 6 A. NO, I DID NOT.

 7 Q. LET ME TURN TO THE QUESTION OF INTEL, SIR.

 8 THE COURT: QUESTION OF WHAT?

 9 MR. BOIES: INTEL.

 10 BY MR. BOIES:

 11 Q. NOW, YOU'VE DESCRIBED NETSCAPE AS A SERIOUS PLATFORM

 12 COMPETITOR OF MICROSOFT. WOULD YOU CONSIDER INTEL TO BE A

 13 SERIOUS SYSTEM SOFTWARE COMPETITOR OF MICROSOFT?

 14 A. NO, I WOULD NOT.

 15 Q. WOULD YOU REGARD THEM AS A POTENTIAL SYSTEM SOFTWARE

 16 PLATFORM COMPETITOR OF MICROSOFT?

 17 A. THERE ARE CERTAIN SCENARIOS WHICH PEOPLE HAVE TALKED

 18 ABOUT, AND I MAY HAVE WORRIED ABOUT IT MYSELF ONCE OR TWICE,

 19 WHERE THEY HAD THE POTENTIAL TO BECOME A COMPETITOR OF OURS,

 20 BUT IT NEVER REALLY BECAME -- I NEVER SAW IT BECOME AN

 21 ACTUAL COMPETITOR OR EVEN A NEAR-TERM SIGNIFICANT

 22 COMPETITOR.

 23 Q. DID YOU BELIEVE THAT NSP WAS A SIGNIFICANT SYSTEM

 24 SOFTWARE PLATFORM, SIR?

 25 A. I BELIEVE IT HAD THE POTENTIAL -- THAT INTEL COULD HAVE

 12

 1 DRAWN IT OUT TO BE A SOFTWARE PLATFORM.

 2 Q. SO NSP HAD THE POTENTIAL TO BE A SIGNIFICANT SYSTEM

 3 SOFTWARE PLATFORM; IS THAT WHAT YOU'RE SAYING?

 4 A. AS WE DISCUSSED, I BELIEVE, YESTERDAY, ALMOST ANY PIECE

 5 OF SOFTWARE, IF IT EXPOSES INTERFACES THAT OTHER PROGRAMS

 6 USE, CAN BECOME A SOFTWARE PLATFORM. AND INTEL COULD HAVE,

 7 IF THEY HAD CHOSEN TO DO THAT, GROWN THAT PIECE OF SOFTWARE

 8 OUT, OVER TIME, INTO A SOFTWARE PLATFORM.

 9 Q. NOW, LET ME TRY TO SEE IF I CAN DISTINGUISH BETWEEN TWO

 10 THINGS. ONE IS NSP BEING A SYSTEM SOFTWARE PLATFORM, AND

 11 THE OTHER IS NSP HAVING THE POTENTIAL TO BECOME A SYSTEM

 12 SOFTWARE PLATFORM. DO YOU UNDERSTAND THE DISTINCTION?

 13 A. I DO.

 14 Q. NOW, FIRST, DID YOU EVER REGARD NSP AS A SYSTEM SOFTWARE

 15 PLATFORM?

 16 A. IN THE NARROW SENSE OF THE WORD, YES. IT DID HAVE API'S

 17 THAT OTHER PROGRAMS RELIED UPON.

 18 Q. AND DID YOU BELIEVE THAT NSP HAD THE POTENTIAL TO BECOME

 19 A MORE SIGNIFICANT SYSTEM SOFTWARE PLATFORM?

 20 A. I BELIEVED IT COULD HAVE BECOME A MORE SIGNIFICANT

 21 SOFTWARE PLATFORM IF INTEL HAD CHOSEN TO INVEST IN IT, BUT

 22 IT WAS SOME DISTANCE FROM BECOMING THAT.

 23 Q. NOW, DID YOU HAVE A MEETING WITH INTEL TO DISCUSS NSP

 24 AND WHETHER INTEL WOULD CONTINUE TO INVEST IN NSP?

 25 A. I REMEMBER SEVERAL MEETINGS ABOUT IT WITH INTEL OVER

 13

 1 NSP. SO I'M SURE THAT I DID HAVE A MEETING WITH THEM.

 2 Q. DO YOU REMEMBER A MEETING IN MAY OF 1995?

 3 A. YES, I DO.

 4 Q. AND IN PREPARATION FOR YOUR TESTIMONY HERE, HAVE YOU

 5 REVIEWED DOCUMENTS RELATING TO THAT MEETING?

 6 A. I THINK I DID, BUT I AM NOT SURE.

 7 Q. DO YOU REMEMBER WHO ATTENDED THAT MEETING?

 8 A. THIS IS MAY MEETING. THERE WAS A MEETING IN MAY WHICH

 9 WAS ATTENDED BY MYSELF AND MR. SILVERBERG AND MR. STORK FROM

 10 MICROSOFT. AND I DON'T RECALL EXACTLY WHO FROM INTEL WAS

 11 THERE, BUT I BELIEVE MR. WHITTIER AND MR. KINNIE WERE THERE.

 12 Q. LET ME ASK YOU TO LOOK AT GOVERNMENT'S EXHIBIT 922 AND

 13 SEE IF THIS IS A REPORT OF THE MEETING THAT YOU'RE REFERRING

 14 TO.

 15 A. THIS, AGAIN, MR. BOIES, A MULTI-PAGE DOCUMENT. IS THERE

 16 A PARTICULAR PORTION THAT YOU WOULD LIKE ME TO LOOK AT?

 17 Q. SURE. LET ME ASK YOU TO LOOK AT THE PAGE THAT BEARS THE

 18 NUMBER 492 IN THE BOTTOM RIGHT-HAND CORNER. AND I'M

 19 PARTICULARLY INTERESTED IN THE TOP HALF OF THAT PAGE. AND

 20 THIS IS AN E-MAIL FROM PAUL OSBORNE DATED MAY 15, 1995,

 21 CORRECT?

 22 A. CORRECT. THAT IS CORRECT.

 23 Q. AND IT IS RELATED TO THE SUBJECT OF THE MAY 9 INTEL

 24 MEETING REGARDING NSP, CORRECT, SIR?

 25 A. I WOULD NEED TO REVIEW THE REST OF THE MAIL TO CONFIRM

 14

 1 THAT.

 2 Q. WHEN YOU HAVE REVIEWED THE REST OF THE MAIL SUFFICIENT

 3 TO ANSWER THE QUESTION, PLEASE LET ME KNOW.

 4 A. OKAY.

 5 GO AHEAD, MR. BOIES. THIS IS 492, I BELIEVE WAS

 6 THE PAGE.

 7 Q. DO YOU AGREE WITH MR. OSBORNE THAT MICROSOFT DIDN'T WANT

 8 INTEL TO BE IN THE SYSTEM SOFTWARE BUSINESS BECAUSE

 9 MICROSOFT DID NOT WANT THE OPERATING SYSTEM TO BECOME A

 10 COMMODITY?

 11 A. WE DIDN'T WANT TO -- THE ANSWER IS "YES AND NO" IN THE

 12 SENSE THAT WE DIDN'T WANT TO GIVE INTEL REASON TO FEEL THAT

 13 THEY HAD TO GO AND DEVELOP SYSTEM SOFTWARE BECAUSE THEY

 14 COULDN'T GET THE FEATURES AND SERVICES THAT THEY NEEDED FROM

 15 WINDOWS. SO WE WERE COGNIZANT OF THE FACT -- OF THE

 16 POTENTIAL HERE THAT IF WE DIDN'T GO DO A GOOD JOB MEETING

 17 THEIR NEEDS, THEN WE WOULD BE GIVING THEM MORE REASON TO GO

 18 OUT AND DEVELOP SOFTWARE THAT COULD EITHER COMPETE WITH OR

 19 COMMODITIZE OUR SOFTWARE.

 20 Q. AND DID MICROSOFT TRY TO DISCOURAGE INTEL FROM BRINGING

 21 OUT NSP?

 22 A. WE DID, BECAUSE WE FELT THAT IT WAS ACTUALLY AGAINST

 23 INTEL'S OWN INTERESTS, BECAUSE, AT THE SAME TIME, THEY WERE

 24 ENCOURAGING US AND HAD BEEN ENCOURAGING US FOR SOME TIME TO

 25 SHIP WINDOWS 95. AND NSP HAD SIGNIFICANT INCOMPATIBILITIES

 15

 1 WITH WINDOWS 95.

 2 SO IT SEEMED TO US THAT THEY SORT OF HAD ONE FOOT

 3 ON THE ACCELERATOR AND ONE FOOT ON THE BRAKE, AND WE

 4 COULDN'T QUITE FIGURE IT OUT.

 5 Q. NOW, ASIDE FROM YOUR NATURAL HUMAN INSTINCT TO TRY TO

 6 HELP INTEL PROTECT INTEL'S INTEREST, DID YOU HAVE A

 7 MICROSOFT INTEREST THAT YOU WERE PURSUING IN TRYING TO

 8 DISCOURAGE INTEL FROM COMING OUT WITH NSP?

 9 A. YES. WE DIDN'T WANT THERE TO BE THE INCOMPATIBILITIES

 10 WITH WINDOWS 95 RIGHT AT THE TIME WHEN WINDOWS 95 WAS BEING

 11 INTRODUCED.

 12 Q. NOW, WHEN YOU TALK ABOUT THE INCOMPATIBILITIES,

 13 MR. OSBORNE HERE SAYS "MICROSOFT DOESN'T WANT INTEL TO BE IN

 14 THE SYSTEM SOFTWARE BUSINESS BECAUSE MICROSOFT DOESN'T WANT

 15 THE OPERATING SYSTEM TO BECOME A COMMODITY." DO YOU SEE

 16 THAT, SIR?

 17 A. I SEE THAT.

 18 Q. AND DID YOU AGREE WITH THAT, SIR?

 19 A. IN THE SENSE THAT INTEL HAD, ON MANY OCCASIONS, STATED

 20 TO US THAT THEY HAD NO -- THAT THEIR PRIMARY INTEREST -- AND

 21 I BELIEVE IT'S SOMEWHERE ELSE IN THIS MAIL AS WELL -- THAT

 22 THEIR PRIMARY INTEREST WAS TO TRY AND ADVANCE THEIR

 23 HARDWARE -- THAT THEY WANTED THERE TO BE SOFTWARE THAT WOULD

 24 EXPLOIT THAT NEW MICROPROCESSORS AND INCREASE DEMAND FOR

 25 THEM.

 16

 1 SO WE'RE IN A SITUATION HERE WHERE WE NEED TO

 2 EITHER WORK WITH INTEL TO ALLOW THEM TO DO THAT, IN WHICH

 3 CASE THEIR OBJECTIVES WILL BE MET, OR, AS MR. OSBORNE IS

 4 POINTING OUT HERE, THAT INTEL IS A COMPANY WITH CONSIDERABLE

 5 RESOURCES AND IF WE'RE NOT DOING A GOOD JOB OF MEETING THEIR

 6 NEEDS AND HELPING THEM MEET THEIR BUSINESS OBJECTIVES OF

 7 GETTING MICROPROCESSORS SOLD, THEN THEY COULD BE INCENTED TO

 8 GO AND DO OTHER THINGS.

 9 THE COURT: WHAT DO YOU MEAN BY THE TERM

 10 "COMMODITY"?

 11 THE WITNESS: THE ISSUE HERE IS THAT IF INTEL --

 12 IN THE SOFTWARE BUSINESS, WHEN YOU HAVE LOTS OF COMPETITORS,

 13 EACH WITH ROUGHLY THE SAME PRODUCT, THEN THE VALUE OF YOUR

 14 SOFTWARE IS DIMINISHED. SO BY "COMMODITY," WE MEAN HERE

 15 WHERE THE OPERATING SYSTEM WOULDN'T HAVE THE SAME VALUE

 16 BECAUSE --

 17 THE COURT: THERE ARE REASONABLE ALTERNATIVES.

 18 THE WITNESS: CORRECT.

 19 THE COURT: ALL RIGHT.

 20 BY MR. BOIES:

 21 Q. NOW, MR. MARITZ, YOU TALKED ABOUT INCOMPATIBILITIES WITH

 22 WINDOWS 95. YOU UNDERSTOOD IN MAY OF 1995 THAT NSP HAD BEEN

 23 DESIGNED TO WORK WITH WINDOWS 3.X, CORRECT?

 24 A. CORRECT.

 25 Q. AND YOU UNDERSTOOD THAT IT WORKED FINE WITH WINDOWS 3.X.

 17

 1 IT DIDN'T HAVE INCOMPATIBILITIES WITH WINDOWS 3.X, CORRECT?

 2 A. WELL, WE WEREN'T ACTUALLY EVEN SURE THAT IT WORKED FINE

 3 WITH WINDOWS 3.X. WE WEREN'T SURE THAT NSP, PERIOD, HAD

 4 BEEN TESTED TO THE SUFFICIENT LEVEL THAT SYSTEM SOFTWARE

 5 NEEDS TO BE TESTED.

 6 Q. WHEN YOU SAY YOU WEREN'T SURE, DID YOU TELL THEM THAT

 7 THERE WERE INCOMPATIBILITIES BETWEEN NSP AND WINDOWS 3.X?

 8 DID YOU TELL INTEL THAT?

 9 A. WE TOLD THEM THAT WE WERE CONCERNED ABOUT

 10 INCOMPATIBILITIES BETWEEN THEIR NSP SOFTWARE, WINDOWS 3.1

 11 AND OTHER APPLICATION PROGRAMS AND OTHER MULTIMEDIA SOFTWARE

 12 THAT MIGHT BE RUNNING. SO WE, I BELIEVE IN ONE OF THE

 13 COMMUNICATIONS WE GAVE THEM, POINTED OUT THE EXTENSIVE

 14 TESTING THAT WE DO IN OUR SYSTEM SOFTWARE AND BELIEVED THAT

 15 THEY HADN'T DONE THE SAME EXTENSIVE TESTING EITHER ON THEIR

 16 3.1 VERSION OR THEIR 95 VERSION.

 17 Q. LET ME TRY TO SEE IF I CAN MAKE SOMETHING CLEAR. YOU

 18 TOLD MICROSOFT THAT NSP WOULD NOT WORK WITH WINDOWS 95,

 19 CORRECT?

 20 A. WE TOLD INTEL.

 21 Q. YOU TOLD INTEL. I'M SORRY.

 22 MICROSOFT TOLD INTEL THAT NSP WOULD NOT WORK WITH

 23 WINDOWS 95, RIGHT?

 24 A. WE WERE CONCERNED, YES.

 25 Q. YOU DIDN'T TELL THEM YOU WERE CONCERNED. YOU TOLD THEM

 18

 1 IT WOULD NOT WORK, RIGHT?

 2 A. WE TOLD THEM THAT -- THE ANSWER IS "YES."

 3 Q. OKAY. NOW, DID YOU TELL INTEL THAT NSP WOULD NOT WORK

 4 WITH WINDOWS 3.X?

 5 A. I DON'T BELIEVE WE TOLD THEM THAT IT WOULD NOT WORK

 6 PERIOD. I DO BELIEVE WE ARTICULATED A CONCERN WITH THEM

 7 THAT IT MAY NOT WORK WITH OTHER PROGRAMS, AND OTHER

 8 MULTIMEDIA PROGRAMS, IN PARTICULAR, IN THE WINDOWS 3.1

 9 ENVIRONMENT.

 10 Q. NOW, I TAKE IT YOU HAD MORE THAN ONE DISCUSSION WITH

 11 INTEL ABOUT NSP; IS THAT FAIR?

 12 A. IT IS FAIR.

 13 Q. AND I TAKE IT THERE WERE MULTIPLE CONVERSATIONS WITH

 14 INTEL ABOUT THE POSSIBILITY OF WHETHER OR NOT INTEL WOULD

 15 COMPETE IN PROVIDING SOFTWARE WITH MICROSOFT; IS THAT FAIR?

 16 A. NO.

 17 Q. NO?

 18 A. NO.

 19 Q. WELL, ONE SUCH MEETING WAS IN MAY OF 1995, CORRECT, SIR?

 20 A. CORRECT.

 21 Q. AND YOU'RE SAYING THAT'S THE ONLY MEETING?

 22 A. NO, YOU SAID THAT WE HAD MEETINGS ABOUT WHETHER INTEL

 23 WOULD COMPETE WITH MICROSOFT IN SOFTWARE. WE HAD A LOT OF

 24 MEETINGS ON NSP AND THE ISSUES WE SAW WITH NSP.

 25 Q. YOU'RE QUITE CORRECT. I ASKED YOU WHETHER YOU HAD ANY

 19

 1 MEETINGS, OTHER THAN THE MAY MEETING WITH INTEL, ABOUT

 2 WHETHER INTEL WOULD COMPETE WITH MICROSOFT IN SOFTWARE.

 3 THAT WAS MY QUESTION.

 4 A. THAT WAS YOUR QUESTION. MY ANSWER WAS "NO."

 5 Q. YOUR ANSWER IS THE ONLY TIME THAT HAPPENED WAS IN MAY OF

 6 1995?

 7 A. NO, MY ANSWER IS "NO, WE DIDN'T HAVE MEETINGS, EITHER IN

 8 MAY OR ELSEWHERE, ABOUT WHETHER INTEL WOULD COMPETE WITH US

 9 IN SOFTWARE."

 10 Q. DIDN'T YOU JUST TELL ME 60 SECONDS AGO THAT IN MAY OF

 11 1995, YOU HAD A MEETING WITH INTEL THAT INCLUDED WHETHER

 12 INTEL WOULD COMPETE WITH MICROSOFT IN PROVIDING SOFTWARE?

 13 A. I DON'T BELIEVE SO. IF I DID, I MUST HAVE BEEN

 14 CONFUSED. THE ISSUE HERE THAT -- THE MAY MEETING AND THE

 15 OTHER MEETINGS FOCUSED ON WHAT WE SAW AS THE MAJOR ISSUE,

 16 WHICH WAS THAT INTEL HAD DEVELOPED SOME SOFTWARE THAT WAS

 17 GOING TO MAKE IT DIFFICULT FOR THE INDUSTRY TO MIGRATE FROM

 18 WINDOWS 3.1 TO WINDOWS 95, FOR A VARIETY OF REASONS.

 19 Q. WELL, LET ME GO BACK -- WHICH I THOUGHT WE COVERED, BUT

 20 IN VIEW OF YOUR CONVERSATION JUST NOW, LET ME GO BACK TO THE

 21 DOCUMENT THAT WE HAVE UP ON THE SCREEN. THIS RELATES TO A

 22 MAY 9, 1995 MEETING THAT YOU ATTENDED WITH REPRESENTATIVES

 23 OF INTEL AND MICROSOFT, CORRECT, SIR?

 24 A. NO. ACTUALLY, THIS MAIL IS PAUL OSBORNE EXPRESSING SOME

 25 GENERAL OPINION ABOUT INSURING THAT WE DON'T PUT INTEL IN A

 20

 1 POSITION OF FEELING THAT THEY HAVE TO COMPETE WITH US. IT

 2 DOESN'T TALK ABOUT ANY PARTICULAR MEETING IN TERMS OF WHAT

 3 WAS SAID IN THE MEETING.

 4 HE IS TALKING ABOUT HERE BASICALLY WHAT HE SEES AS

 5 A CONCERN -- THAT WE'RE NOT DOING ENOUGH TO ENGAGE WITH

 6 INTEL TO MEET THEIR LEGITIMATE NEEDS.

 7 Q. NOW, IN YOUR SOMEWHAT LENGTHY REVIEW OF THIS EXHIBIT,

 8 DID YOU NOTICE THE SUBJECT OF THIS EXHIBIT, WHICH IS "5/9

 9 INTEL MEETING WITH -- RE: NSP." DID YOU NOTICE THAT, SIR?

 10 A. I DO.

 11 Q. AND IS IT CLEAR FROM THAT SUBJECT THAT WHEN MR. OSBORNE

 12 IS WRITING HERE, HE'S TALKING ABOUT THE MEETING THAT

 13 OCCURRED ON MAY 9 OF 1995 WITH INTEL WITH RESPECT TO NSP?

 14 A. NO, ACTUALLY WHAT WE HAVE HERE IS A STRING OF MAIL WHICH

 15 WAS OCCASIONED BY A PIECE OF MAIL RIGHT DOWN BELOW WRITTEN

 16 BY CARL STORK. AND THAT OCCASIONED SOME DISCUSSION WITHIN

 17 MICROSOFT. THIS IS NOT DISCUSSION WITH INTEL.

 18 Q. SO WHAT YOU'RE SAYING IS THAT WITHIN MICROSOFT -- AND I

 19 JUST WANT TO GET YOUR PRESENT TESTIMONY RIGHT, SIR, BECAUSE

 20 WE CAN COMPARE IT WITH WHAT YOU SAID BEFORE AND I DON'T HAVE

 21 TO GO BACK OVER THAT. BUT I JUST WANT TO GET WHAT YOU'RE

 22 NOW SAYING.

 23 WHAT YOU'RE NOW SAYING IS THAT WITHIN MICROSOFT,

 24 AFTER THE MAY 9 MEETING, THERE WAS DISCUSSION IN WHICH

 25 PEOPLE CONCLUDED THAT MICROSOFT DIDN'T WANT INTEL TO BE IN

 21

 1 THEIR SYSTEM SOFTWARE BUSINESS, BECAUSE MICROSOFT DID NOT

 2 WANT THE OPERATING SYSTEM TO BE A COMMODITY; IS THAT

 3 CORRECT?

 4 A. THERE WAS DISCUSSION, YES. YOU CAN GO BACK OVER MY

 5 EARLIER ANSWER AS TO WHY THAT WAS THE CASE.

 6 Q. NOW, LET ME TURN TO AUGUST AND SEE IF THAT REFRESHES

 7 YOUR RECOLLECTION AS TO WHETHER THERE WAS ANOTHER MEETING

 8 WITH INTEL ABOUT THE POSSIBILITY OF INTEL COMPETING IN

 9 SOFTWARE WITH MICROSOFT. DO YOU RECALL ATTENDING A MEETING

 10 IN AUGUST OF 1995, SIR?

 11 A. THERE MAY HAVE BEEN SEVERAL MEETINGS, BUT I BELIEVE

 12 THERE WAS A MEETING IN AUGUST OF '95 WITH INTEL.

 13 Q. AND THAT WAS A MEETING THAT YOU ATTENDED WITH INTEL,

 14 ALONG WITH MR. GATES, CORRECT?

 15 A. CORRECT.

 16 Q. AND WHO WAS PRESENT FROM INTEL?

 17 A. I ACTUALLY DON'T RECALL SPECIFICALLY WHO WAS PRESENT. I

 18 DO RECALL THAT MR. WHITTIER WAS PRESENT. I THINK FRED

 19 POLLOCK MAYBE FROM THE INTEL MICROPROCESSOR GROUP WAS

 20 PRESENT. AND I THINK MR. GROVE MAY HAVE BEEN PRESENT.

 21 Q. WHO IS MR. WHITTIER?

 22 A. I BEG YOUR PARDON, SIR?

 23 Q. WHO IS MR. WHITTIER?

 24 A. MR. WHITTIER WAS THE EXECUTIVE RESPONSIBLE AT THE TIME

 25 FOR AN ORGANIZATION CALLED INTEL ARCHITECTURE LABS. HE MAY

 22

 1 HAVE HAD OTHER FUNCTIONS AS WELL. AND HE ALSO HAD SERVED AS

 2 MY SORT OF COUNTERPART IN TERMS OF MAINTAINING CONTACT

 3 BETWEEN INTEL AND MICROSOFT.

 4 Q. AND DO YOU CONSIDER MR. WHITTIER TO BE A PERSON OF

 5 COMPETENCE AND INTEGRITY?

 6 A. I DO.

 7 Q. LET ME ASK THAT YOU LOOK AT GOVERNMENT EXHIBIT 279,

 8 WHICH IS ALREADY IN EVIDENCE AND WHICH, FOR THE RECORD, IS A

 9 MEMORANDUM BY MR. WHITTIER DATED AUGUST 2, 1995 ON THE

 10 SUBJECT OF A MICROSOFT MEETING ON AUGUST 2, 1995.

 11 I'M GOING TO BEGIN BY ASKING YOU ABOUT THE SECOND

 12 PARAGRAPH ON THE FIRST PAGE OF THIS MEMORANDUM. WHEN YOU

 13 HAVE REVIEWED THE DOCUMENT SUFFICIENT TO ANSWER QUESTIONS

 14 ABOUT THAT PARAGRAPH, PLEASE LET ME KNOW.

 15 A. GO AHEAD, MR. BOIES.

 16 Q. MR. WHITTIER NOTES THAT MR. GATES RAISED AT THIS MEETING

 17 AN ISSUE OF, QUOTE, "FUNDAMENTAL PROBLEM WITH `FREE'

 18 SOFTWARE FROM IAL, CROSS-SUBSIDIZED BY PROCESSOR REVENUES,"

 19 CLOSE QUOTE.

 20 DO YOU SEE THAT?

 21 A. THAT'S ON THE FIRST PAGE.

 22 Q. YES, IT IS THE SECOND PARAGRAPH OF THE FIRST PAGE OF THE

 23 DOCUMENT.

 24 A. I SEE THAT.

 25 THE COURT: IAL IS --

 23

 1 THE WITNESS: IS THE INTEL --

 2 THE COURT: -- INTEL ARCHITECTURE LABS?

 3 THE WITNESS: INTEL ARCHITECTURE LABS, YES, YOUR

 4 HONOR.

 5 BY MR. BOIES:

 6 Q. AND DID MR. GATES AT THIS MEETING TELL INTEL THAT HE HAD

 7 A, QUOTE, FUNDAMENTAL PROBLEM WITH IAL PROVIDING FREE

 8 SOFTWARE, CROSS-SUBSIDIZED BY PROCESSOR REVENUES?

 9 A. I DON'T REMEMBER EXACTLY WHAT MR. GATES SAID AT THE

 10 MEETING, BUT I THINK WHAT HE WAS EXPRESSING A CONCERN ABOUT

 11 HERE IS THAT, IN THIS CASE, HE'S REFERRING TO THE NSP

 12 SOFTWARE, AND HE IS CONCERNED, BASICALLY, AS I SAID EARLIER,

 13 THAT INTEL IS, ON THE ONE HAND, ENCOURAGING US TO ACCELERATE

 14 THE WINDOWS 95 PROGRAM, AS YOU CAN SEE FROM THE NEXT

 15 PARAGRAPH, BUT, ON THE OTHER HAND, AT THE SAME TIME,

 16 INTRODUCING FREE SOFTWARE AND ENCOURAGING OEM'S TO PICK IT

 17 UP. THAT WOULD INTERFERE WITH WHAT WAS CLEARLY A HIGH

 18 PRIORITY FOR INTEL.

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

 20 SAYING THAT MR. GATES WAS TELLING INTEL THAT, ON THE ONE

 21 HAND, THEY WERE TRYING TO GET MICROSOFT TO ACCELERATE

 22 WINDOWS 95, AND ON THE OTHER HAND, THEY WERE TRYING TO GIVE

 23 AWAY FREE NSP SOFTWARE THAT MIGHT DISCOURAGE PEOPLE FROM

 24 ADOPTING WINDOWS 95.

 25 AND YOU FELT THAT THAT WAS A CONFLICT FOR -- OR

 24

 1 MR. GATES FELT THAT WAS A CONFLICT FOR INTEL; IS THAT FAIR?

 2 A. CORRECT.

 3 Q. DID MICROSOFT ALSO BELIEVE THAT THAT WAS A BAD THING FOR

 4 MICROSOFT?

 5 A. YES, WE DID BELIEVE IT WAS A BAD THING FOR MICROSOFT.

 6 GETTING WINDOWS 95 INTRODUCED WAS CLEARLY A HIGH PRIORITY

 7 FOR US.

 8 Q. AND DID MICROSOFT TELL INTEL THAT IF INTEL CONTINUED

 9 DOWN THE PATH OF MAKING THIS NSP FREE SOFTWARE AVAILABLE,

 10 MICROSOFT WOULD NOT COOPERATE OR WOULD NOT COOPERATE TO THE

 11 SAME EXTENT WITH INTEL ON OTHER MATTERS?

 12 A. WHAT MR. GATES POINTS ON DOWN BELOW HERE IS THEY

 13 COULDN'T EXPECT US TO BE SCHIZOPHRENIC. THEY COULDN'T

 14 EXPECT US TO, ON THE ONE HAND, AS YOU CAN SEE IN NEXT

 15 PARAGRAPH, TRY TO DO OPTIMIZATIONS TO TRY AND ENCOURAGE THE

 16 INTRODUCTION OF WINDOWS 95 WHEN THEY WERE WORKING AGAINST

 17 THE SAME GOAL.

 18 SO WE WERE TRYING TO GET THEM TO REALIZE THAT THEY

 19 HAD AN INHERENT CONTRADICTION IN WHAT THEY WERE TRYING TO

 20 DO.

 21 Q. WELL, IN THIS MEMORANDUM, MR. WHITTIER DOESN'T REFER TO

 22 AN INHERENT CONTRADICTION. WHAT MR. WHITTIER WRITES IS

 23 "GATES WOULD NOT AGREE TO LET PROCESSORS AND

 24 OPERATING-SYSTEMS PROGRAMS TO PROGRESS UNENCUMBERED BY

 25 PLATFORM AND COMMUNICATIONS PROGRAM ISSUES." CORRECT, SIR?

 25

 1 A. CORRECT.

 2 Q. IS THAT A FAIR SUMMARY OF MR. GATES' POSITION AT THIS

 3 MEETING?

 4 A. NO. AS I SAID, WHAT I BELIEVE TO BE MR. GATES' POSITION

 5 IS WHAT I TESTIFIED TO EARLIER.

 6 Q. DO YOU HAVE ANY REASON AS TO WHY MR. WHITTIER WOULD NOT

 7 FAIRLY SUMMARIZE MR. GATES' POSITION AT THIS MEETING?

 8 A. WELL, I THINK HE ACTUALLY DOES SAY THAT. HE IS SAYING

 9 THAT MR. GATES HERE WAS UPSET BY THE FACT THAT INTEL WAS

 10 ENCOURAGING US TO DO CERTAIN THINGS ON THE PROCESSOR/OS

 11 PROGRAMS. AN EXAMPLE OF THAT IS IN THE NEXT PARAGRAPH.

 12 Q. LET'S GO TO THE NEXT PARAGRAPH, BECAUSE I WANT TO FIND

 13 OUT WHERE IN THAT NEXT PARAGRAPH YOU THINK MR. WHITTIER SAYS

 14 THAT GATES WAS UPSET WITH SOMETHING IN THAT PARAGRAPH. WHAT

 15 IS THE LANGUAGE IN THAT PARAGRAPH THAT YOU'RE INTERPRETING

 16 TO MEAN THAT GATES --

 17 A. NO, I DIDN'T SAY THAT THIS NEXT PARAGRAPH INDICATES IN

 18 THAT PARAGRAPH ITSELF THAT MR. GATES WAS UPSET. I AM

 19 POINTING OUT --

 20 Q. WHERE IS IT IN THE DOCUMENT?

 21 MR. WARDEN: YOUR HONOR, HE IS CONTINUING TO

 22 INTERRUPT THE WITNESS.

 23 THE COURT: LET HIM FINISH.

 24 MR. BOIES: YOUR HONOR, I APOLOGIZE. I WILL LET

 25 HIM FINISH. WHAT I'M TRYING TO DO, THOUGH, IS I WOULD ASK

 26

 1 THE COURT TO INSTRUCT THE WITNESS TO TRY TO GIVE ME A "YES"

 2 OR "NO" ANSWER TO THE QUESTION I POSE, AND THEN HE CAN GO ON

 3 AND EXPLAIN.

 4 THE COURT: WELL, THAT QUESTION DIDN'T CALL FOR A

 5 "YES" OR "NO" ANSWER. IT WAS A "WHERE" QUESTION.

 6 MR. BOIES: I KNOW THAT, YOUR HONOR. WHAT I AM

 7 TRYING TO DO IS FOCUS ON AS PRECISE ANSWERS AS I CAN GET.

 8 THE COURT: ALL RIGHT. FINISH WHAT YOU WERE

 9 GIVING AS AN ANSWER TO THE LAST QUESTION.

 10 THE WITNESS: I WAS TRYING TO POINT OUT THAT

 11 ALTHOUGH THERE ISN'T, IN THE NEXT PARAGRAPH, A DIRECT

 12 STATEMENT THAT MR. GATES WAS UPSET, I BELIEVE THERE'S A

 13 DIRECT TIE BETWEEN PROCESSOR/OS PROGRAMS AND THE NEXT

 14 PARAGRAPH.

 15 SO WHAT MR. GATES IS REFERRING TO HERE IS THAT HE

 16 WAS UPSET ABOUT THE FACT THAT INTEL, ON THE ONE HAND, WAS

 17 ASKING US TO WORK WITH PROCESSOR/OS PROGRAMS, LIKE THE NEXT

 18 PARAGRAPH. AND, ON THE OTHER HAND, THEY WERE DOING THINGS

 19 IN THE PLATFORM COMMUNICATIONS PROGRAMS ISSUES, WHICH I

 20 BELIEVE REFERS TO THE WORK OF IAL, AND THAT THOSE WERE

 21 CONTRADICTORY TO EACH OTHER.

 22 BY MR. BOIES:

 23 Q. LET ME TRY TO APPROACH IT THIS WAY. SOMEWHERE IN THIS

 24 DOCUMENT, YOU BELIEVE THAT MR. WHITTIER IS SAYING THAT GATES

 25 WAS COMPLAINING ABOUT INTEL'S POSITION AS BEING

 27

 1 CONTRADICTORY TO EACH OTHER, CORRECT?

 2 A. CORRECT.

 3 Q. WOULD YOU POINT ME TO THAT PARAGRAPH, PLEASE, OR

 4 PARAGRAPHS, IF THERE ARE MORE THAN ONE.

 5 A. NOW, I THINK IT'S THAT SECOND SENTENCE THERE IN THE

 6 SECOND PARAGRAPH.

 7 Q. THE PARAGRAPH THAT SAYS "GATES WOULD NOT AGREE TO LET

 8 PROCESSORS AND OPERATING SYSTEM PROGRAMS TO PROGRESS

 9 UNENCUMBERED BY PLATFORM AND COMMUNICATIONS PROGRAM ISSUES."

 10 IS THAT WHAT YOU'RE SAYING?

 11 A. CORRECT.

 12 Q. OKAY. LET ME ASK YOU ABOUT ANOTHER PORTION OF THIS

 13 DOCUMENT. ON THE SECOND PAGE AT THE BOTTOM UNDER A HEADING

 14 OF "INTERNET ISSUES," THE FIRST ONE SAYS THAT MICROSOFT IS

 15 "VERY SENSITIVE TO WHAT INTEL MIGHT DO ON THE CLIENT SIDE.

 16 EXAMPLE: JAVA, A SHOW STOPPER."

 17 DO YOU SEE THAT?

 18 A. I SEE THAT.

 19 Q. NOW, AS YOU UNDERSTAND IT, IS "CLIENT" HERE USED

 20 SYNONYMOUSLY WITH "BROWSER"?

 21 A. I THINK IT IS.

 22 Q. NOW, IS IT ACCURATE TO SAY, AS MR. WHITTIER DOES, THAT

 23 MICROSOFT TOLD INTEL THAT MICROSOFT WAS VERY SENSITIVE TO

 24 WHAT INTEL MIGHT DO ON THE BROWSER SIDE AND, AS AN EXAMPLE,

 25 JAVA WAS A SHOW STOPPER?

 28

 1 A. I DON'T RECALL US USING THOSE EXACT WORDS, BUT, YES, HE

 2 IS ACCURATE TO SAY THAT WE WERE SENSITIVE TO WHAT THEY MIGHT

 3 DO ON THE CLIENT SIDE.

 4 Q. AND THAT, EVEN THOUGH YOU MAY NOT RECALL THE EXACT WORDS

 5 OF JAVA AS A SHOW STOPPER, IS THE SUBSTANCE OF WHAT HE IS

 6 CONVEYING ACCURATE?

 7 A. YES. WE HAD -- THE ANSWER IS YES. AND WE HAD A LOT OF

 8 CONCERN AT THIS TIME THAT INTEL DID NOT COMPLETELY

 9 UNDERSTAND THE AMOUNT OF WORK THAT WE WERE DOING ON INTERNET

 10 TECHNOLOGIES, AND THEY MAY HAVE THOUGHT THAT THEY HAD NO

 11 OPTION BUT TO GO AND PUT THEIR RESOURCES INTO SUPPORTING

 12 WORK BY EITHER NETSCAPE OR SUN.

 13 SO A LOT OF WHAT WE WERE TRYING TO DO IN THIS

 14 MEETING WAS COMMUNICATE TO INTEL THAT, CONTRARY TO POPULAR

 15 OPINION, WE HAD A PRETTY EXTENSIVE PROGRAM TO TRY AND

 16 ADDRESS THE INTERNET IN THE CONTEXT OF OUR PRODUCTS.

 17 Q. WHEN YOU SAY THAT YOU HAD A VERY EXTENSIVE PROGRAM, WHAT

 18 IS THERE ABOUT HAVING A VERY EXTENSIVE PROGRAM THAT MAKES

 19 JAVA A SHOW STOPPER?

 20 A. WELL, AT THAT POINT IN TIME -- AND I THINK WE'RE GOING

 21 BACK TO AUGUST OF '95 HERE -- IT WASN'T CLEAR TO US WHETHER

 22 WE WERE GOING TO SUPPORT JAVA OR NOT. SO WE WERE TRYING TO

 23 POINT OUT TO INTEL THAT JAVA HAD POTENTIALLY NEGATIVE

 24 CONSEQUENCES FOR BOTH MICROSOFT AND INTEL.

 25 AND AS I'VE TESTIFIED EARLIER -- I BELIEVE

 29

 1 YESTERDAY OR THE DAY BEFORE -- THERE ARE THREE ASPECTS OF

 2 JAVA. ONE OF THOSE ASPECTS IS THE TECHNOLOGY THAT'S CALLED

 3 A "VIRTUAL MACHINE" THAT ALLOWS PROGRAMS TO BE RUN ON

 4 DIFFERENT MICROPROCESSORS WITHOUT CHANGE. AND WE WERE

 5 ARTICULATING TO INTEL HERE THAT THEY OUGHT TO BE CONCERNED

 6 ABOUT THAT, JUST AS WE HAD TO BE CONCERNED ABOUT IT.

 7 Q. WERE YOU CONCERNED ABOUT THE JAVA VIRTUAL MACHINE ASPECT

 8 OF JAVA BEING A POTENTIAL THREAT TO MICROSOFT?

 9 A. WE OURSELVES WERE NOT AS SENSITIVE TO THAT, BECAUSE, AS

 10 I SAID, OUR BUSINESS IS IN SOFTWARE, NOT IN MICROPROCESSORS.

 11 WE WERE TRYING TO POINT OUT TO INTEL THAT SUN LIKED TO

 12 PACKAGE ALL THREE ASPECTS OF THE JAVA TOGETHER AND TALK

 13 ABOUT IT AS A SINGLE WHOLE, AND THAT IF OURSELVES AND INTEL

 14 SUPPORTED AND ENDORSED AND EVANGELIZED THAT TECHNOLOGY, IT

 15 COULD HAVE NEGATIVE CONSEQUENCES IN DIFFERENT WAYS FOR BOTH

 16 INTEL AND MICROSOFT.

 17 Q. AND JUST TO TIE DOWN WHAT THOSE DIFFERENT WAYS WERE, THE

 18 JAVA FOUNDATION CLASSES WERE A THREAT TO MICROSOFT, CORRECT?

 19 A. CORRECT.

 20 Q. THE JAVA VIRTUAL MACHINE WAS, IN YOUR VIEW, A THREAT TO

 21 INTEL, CORRECT?

 22 A. CORRECT.

 23 Q. AND WHAT YOU WERE SAYING TO INTEL IS THAT SUN IS

 24 DISTRIBUTING ALL THREE OF THE ASPECTS OF JAVA, THE LANGUAGE,

 25 THE VIRTUAL MACHINE AND THE JAVA FOUNDATION CLASSES

 30

 1 TOGETHER, CORRECT?

 2 A. CORRECT.

 3 Q. AND THAT THAT PACKAGE WAS A THREAT TO BOTH INTEL AND

 4 MICROSOFT, CORRECT?

 5 A. CORRECT.

 6 Q. AND THAT IT WOULD BE IN BOTH INTEL AND MICROSOFT'S

 7 INTEREST NOT TO SUPPORT THAT, CORRECT?

 8 A. WE HAD TO THINK ABOUT IT VERY CAREFULLY AND UNDERSTAND

 9 THE CONSEQUENCES.

 10 Q. AND THE CONSEQUENCES YOU WERE TELLING INTEL WERE GOING

 11 TO BE BAD CONSEQUENCES FOR BOTH MICROSOFT AND INTEL,

 12 CORRECT?

 13 A. POTENTIALLY. AS IT TURNS OUT, BOTH INTEL AND MICROSOFT

 14 MADE A DECISION TO GO AHEAD AND SUPPORT JAVA TECHNOLOGIES.

 15 Q. WHEN YOU SAY THAT BOTH INTEL AND MICROSOFT WENT AHEAD

 16 WITH A DECISION TO SUPPORT JAVA TECHNOLOGIES, MICROSOFT DID

 17 NOT SUPPORT JAVA TECHNOLOGIES ACCORDING TO -- AT LEAST AS

 18 THE COURT HAS FOUND -- THE CONTRACT THAT MICROSOFT HAD WITH

 19 SUN, CORRECT, SIR?

 20 A. I BELIEVE YOU'RE TALKING ABOUT THE ISSUE THAT'S IN

 21 PROGRESS IN CALIFORNIA; IS THAT CORRECT?

 22 Q. YES. AMONG OTHER THINGS, BUT YES.

 23 A. WELL, THE ANSWER IS THERE ARE SOME VERY SPECIFIC

 24 TECHNICAL ASPECTS OF HOW WE IMPLEMENTED JAVA THAT ARE IN

 25 QUESTION, THAT HAS BEEN COVERED IN THIS COURT BEFORE. WE

 31

 1 ACTUALLY -- THE WAY THAT WE IMPLEMENTED JAVA ALLOWED PEOPLE

 2 TO RUN EITHER THE MECHANISMS THAT MICROSOFT PROVIDED OR THE

 3 CROSS-LIBRARIES THAT SUN PROVIDED.

 4 SO WE SUPPORTED -- GAVE DEVELOPERS THE CHOICE OF

 5 EITHER USING FACILITIES PROVIDED BY MICROSOFT OR USING THE

 6 FACILITIES PROVIDED BY SUN'S JAVA FOUNDATION CLASSES.

 7 Q. LET ME TRY TO BE PRECISE. FIRST, MICROSOFT UNDERTOOK

 8 CERTAIN CONTRACTUAL OBLIGATIONS TO DISTRIBUTE CERTAIN

 9 ASPECTS OF JAVA, CORRECT?

 10 A. CORRECT.

 11 Q. AND A COURT HAS FOUND THAT MICROSOFT FAILED TO DO THAT,

 12 CORRECT?

 13 A. WELL, THERE'S BEEN A PRELIMINARY FINDING. I DON'T

 14 BELIEVE THAT THERE'S BEEN A FINAL JUDGMENT YET. THE MATTER

 15 IS UNDER APPEAL AT THE MOMENT AND, AS I SAID, IT REFERS TO

 16 SOME FAIRLY DETAILED TECHNICAL ASPECTS OF HOW WE IMPLEMENTED

 17 THE JAVA TECHNOLOGIES.

 18 Q. LET ME FOLLOW UP ON THIS FAIRLY DETAILED TECHNICAL PART.

 19 IF A DEVELOPER WRITES A PROGRAM SPECIFICALLY TO THE

 20 MICROSOFT JAVA VIRTUAL MACHINE, IS IT THE CASE THAT THAT

 21 PROGRAM WILL NOT NECESSARILY HAVE THE ABILITY TO RUN ON

 22 OTHER PLATFORMS?

 23 A. IT IS THE CASE THAT IT WILL NOT NECESSARILY HAVE THE

 24 ABILITY TO RUN ON OTHER JAVA IMPLEMENTATIONS. WE PROVIDE

 25 THAT AS AN OPTION TO DEVELOPERS.

 32

 1 Q. AND IF A DEVELOPER WRITES A PROGRAM SPECIFICALLY TO THE

 2 JAVA CLASS LIBRARIES THAT MICROSOFT PROVIDES, IS IT THE CASE

 3 THAT THAT PROGRAM WILL NOT HAVE THE ABILITY TO RUN ON OTHER

 4 PLATFORMS?

 5 A. CORRECT.

 6 Q. NOW, LET ME GO BACK TO --

 7 A. A POINT THAT I WOULD LIKE TO MAKE AGAIN, THOUGH, IS OUR

 8 VIRTUAL MACHINE IS CAPABLE OF SUPPORTING BOTH TYPES OF

 9 PROGRAMS, THOSE THAT DO MAKE SPECIFIC USE OF WINDOWS AND

 10 THOSE THAT DON'T.

 11 Q. LET ME TRY TO UNPACK THAT, MR. MARITZ.

 12 ARE THERE ASPECTS OF JAVA, AS DISTRIBUTED BY SUN,

 13 THAT ARE NOT SUPPORTED BY THE JAVA THAT IS DISTRIBUTED BY

 14 MICROSOFT?

 15 A. YOU WOULD HAVE TO AGAIN GET INTO SPECIFICS OF TIMEFRAMES

 16 RIGHT NOW, BECAUSE YOU'VE GOT TO TELL ME WHICH VERSION OF

 17 JAVA WE'RE TALKING ABOUT.

 18 Q. LET ME BEGIN WITH ANY VERSION AND BEGIN WITH A "YES" OR

 19 "NO" AND THEN WE'LL EXPLAIN.

 20 A. THERE WERE VERSIONS WHERE WE WERE COMPATIBLE UNDER THE

 21 LITIGATION. WE'VE NOT BEEN RELEASED TECHNOLOGIES -- THE

 22 LATEST SET OF TECHNOLOGIES FROM SUN. SO THE LATEST SET OF

 23 TECHNOLOGIES -- WE HAVEN'T HAD THE OPPORTUNITY TO DECIDE

 24 WHETHER WE'LL IMPLEMENT THEM OR NOT.

 25 Q. MR. MARITZ, ARE YOU TELLING ME THAT YOU HAVE --

 33

 1 MICROSOFT HAS SUPPORTED ALL OF THE ASPECTS OF JAVA AS

 2 DISTRIBUTED BY SUN THAT IT HAS BEEN PERMITTED TO?

 3 A. I DON'T KNOW IF WE DISTRIBUTED ALL OF THE ASPECTS AS

 4 DISTRIBUTED BY SUN, BUT I DO KNOW THAT WE HAVE ALLOWED

 5 PEOPLE TO WRITE PROGRAMS IN SUCH A WAY THAT THEY CAN RUN

 6 EITHER ON MICROSOFT'S VIRTUAL MACHINE OR ON SUN'S VIRTUAL

 7 MACHINE.

 8 Q. ONE OR THE OTHER?

 9 A. ONE OR THE OTHER.

 10 Q. ALL RIGHT. NOW LET ME GO BACK TO INTEL.

 11 AND THE ISSUE AT THE BOTTOM OF THE PAGE,

 12 MR. WHITTIER WRITES HERE THAT "BG" -- AND THAT REFERS TO

 13 BILL GATES, CORRECT, SIR?

 14 A. IT DOES, SIR.

 15 Q. SAID THAT "ON THE 30/70 USE OF THIRD-PARTY TECHNOLOGIES,

 16 INTEL USING NETSCAPE IN A WINDOWS ENVIRONMENT IS NOT A

 17 PROBLEM (PROVIDED THAT INTEL DOES NOT SET UP THE `POSITIVE

 18 FEEDBACK LOOP' FOR NETSCAPE THAT ALLOWS IT TO GROW TO A

 19 DE FACTO STANDARD.)"

 20 DO YOU SEE THAT?

 21 A. I SEE THAT.

 22 Q. IS THAT AN ACCURATE SUMMARY OF WHAT MR. GATES SAID AT

 23 THIS MEETING?

 24 A. I'M ACTUALLY NOT SURE, BECAUSE I AM NOT SURE WHAT

 25 MR. WHITTIER WAS REFERRING TO HERE BY THE 30/70 USE OF

 34

 1 THIRD-PARTY TECHNOLOGIES. SO I DON'T KNOW HOW TO INTERPRET

 2 THAT PHRASE, AND I DON'T RECALL IT FROM THE MEETING.

 3 I DO -- IN THE SECOND PART OF THE SENTENCE

 4 MR. GATES IS EXPRESSING A CONCERN THAT IF INTEL GOES OUT AND

 5 ENDORSES NETSCAPE, THEN THAT'S GOING TO GIVE THEM AN

 6 ADVANTAGE.

 7 Q. WELL, WHAT MR. GATES IS SAYING IS THAT IF INTEL GOES OUT

 8 AND ENDORSES NETSCAPE, THAT'S GOING TO BE A PROBLEM FOR

 9 INTEL'S RELATIONSHIP WITH MICROSOFT, CORRECT, SIR?

 10 A. I DON'T THINK HE'S SAYING THAT. I THINK HE IS SAYING --

 11 THAT HE IS CAUTIONING THEM THAT THIS IS A MATTER OF SOME

 12 INTEREST AND CONCERN TO MICROSOFT, AND HE'S TRYING TO POINT

 13 OUT THAT IF THEY GO OUT AND ENDORSE IT, THAT'S GOING TO HELP

 14 NETSCAPE.

 15 Q. WELL, WHEN MICROSOFT GOES AND TELLS COMPANIES THAT A

 16 MATTER IS OF SOME ISSUE AND CONCERN TO THEM AND THAT IT WILL

 17 BE A PROBLEM, DO YOU THINK MICROSOFT IS ASKING THE COMPANIES

 18 NOT TO DO WHATEVER WOULD BE A PROBLEM?

 19 A. I THINK WE'RE TRYING TO GIVE THEM ADVICE SO THEY

 20 UNDERSTAND EXACTLY WHAT'S IMPORTANT TO US, AND ON MANY

 21 OCCASIONS, INTEL HAS TOLD US WHAT'S IMPORTANT TO THEM.

 22 IN THE VAST MAJORITY OF CASES, THOUGH, BOTH

 23 COMPANIES -- IN FACT, ALL OF THE CASES, THE COMPANIES DO

 24 WHAT'S IN THE INTEREST OF THEIR SHAREHOLDERS AND THEIR

 25 BUSINESS.

 35

 1 Q. WELL, IS IT, AS YOU UNDERSTAND IT, IN THE INTEREST OF

 2 INTEL AND ITS SHAREHOLDERS AND MICROSOFT AND ITS

 3 SHAREHOLDERS TO GET TOGETHER AND COOPERATE SO THAT NEITHER

 4 OF THEM FACES UNNECESSARY COMPETITION FROM THIRD PARTIES?

 5 A. I BELIEVE THAT IT'S IMPORTANT THAT BOTH COMPANIES TELL

 6 EACH OTHER WHAT OUR PRIORITIES ARE. WE'RE TWO COMPANIES

 7 THAT HAVE A NECESSITY TO COOPERATE WITH EACH OTHER. AND WE

 8 BELIEVE THAT THAT COOPERATION HAS BEEN HELPED BY BOTH

 9 COMPANIES BEING OPEN AND HONEST WITH EACH OTHER OVER THE

 10 YEARS, AND THIS WAS AN EXAMPLE OF THAT.

 11 Q. LET ME PUT THE QUESTION ONE MORE TIME AND I ASK YOU TO

 12 BEGIN WITH A "YES" OR "NO" ANSWER AND THEN YOU CAN GIVE AN

 13 EXPLANATION.

 14 IS IT YOUR UNDERSTANDING THAT IT IS IN THE

 15 INTEREST OF INTEL AND ITS SHAREHOLDERS AND MICROSOFT AND ITS

 16 SHAREHOLDERS THAT THE TWO COMPANIES WORK TOGETHER

 17 COOPERATIVELY SO THAT THE AMOUNT OF COMPETITION THAT EITHER

 18 OF THEM FACES FROM THIRD PARTIES IS REDUCED?

 19 A. NO.

 20 Q. DID MICROSOFT MAKE AN ATTEMPT WITH INTEL TO DISCUSS WITH

 21 INTEL WAYS IN WHICH INTEL AND MICROSOFT COULD COOPERATE SO

 22 THAT THE COMPETITION THAT ONE OR BOTH OF THEM FACED FROM

 23 THIRD PARTIES COULD BE REDUCED?

 24 A. I DON'T BELIEVE WE DID THAT.

 25 Q. ISN'T THAT WHAT'S GOING ON HERE, SIR, WHEN YOU TALK

 36

 1 ABOUT INTEL BEING TOLD BY MICROSOFT THAT IT WOULD BE A

 2 PROBLEM IF NETSCAPE IS USED BY INTEL SUFFICIENTLY SO THAT IT

 3 SET UP A POSITIVE FEEDBACK LOOP THAT ALLOWED NETSCAPE TO

 4 GROW INTO A DE FACTO STANDARD?

 5 A. I BELIEVE THAT THAT'S US TELLING INTEL, IN THE SPIRIT OF

 6 OPEN AND HONEST COMMUNICATION, WHAT OUR CONCERNS ARE. WE,

 7 OVER THE YEARS HAVING WORKED WITH INTEL, KNOW THAT THEY ARE

 8 A STRONG COMPANY AND THEY WILL DO WHAT'S IN THEIR INTEREST.

 9 Q. NOW, IN TERMS OF THIS OPEN AND HONEST RELATIONSHIP THAT

 10 YOU HAD, I TAKE IT THAT PART OF THAT OPEN AND HONEST

 11 RELATIONSHIP WAS MICROSOFT TELLING INTEL THAT MICROSOFT DID

 12 NOT WANT INTEL TO SHIP NSP, CORRECT?

 13 A. CORRECT.

 14 Q. AND THIS WENT ON AT LEAST FROM MAY OF 1995 TO AUGUST OF

 15 1995, CORRECT?

 16 A. I AM NOT SURE OF THE EXACT TIMING. EVENTUALLY INTEL

 17 TOOK A DECISION ON ITS OWN ACCORD NOT TO SHIP IT. BEFORE

 18 THEN, I HAD REACHED AN AGREEMENT WITH MR. WHITTIER THAT WE

 19 WOULD TRY AND ENABLE THEM TO MEET WHAT THEY BELIEVED WERE A

 20 COUPLE OF CRITICAL COMMITMENTS THAT THEY HAD MADE TO OEM'S,

 21 AND THEN MIGRATE OFF THE NSP TECHNOLOGIES ONTO TECHNOLOGIES

 22 THAT WOULD BE BUILT INTO WINDOWS 95.

 23 Q. LET ME BE SURE I UNDERSTAND WHAT YOU JUST SAID. DID I

 24 UNDERSTAND YOU TO SAY THAT EVENTUALLY INTEL JUST DROPPED NSP

 25 ALL ON ITS OWN?

 37

 1 A. YES. WHAT I'M TESTIFYING IS MY LAST SET OF INTERACTIONS

 2 WITH MR. WHITTIER WHERE HE WAS REALLY TRYING TO FIND SOME

 3 COMMON GROUND. I WAS TRYING TO MEET HIM TO HELP HIM THERE.

 4 AND WHAT WE AGREED IS IF HE HAD A FEW SPECIFIC HARDWARE

 5 MANUFACTURERS WHO HE BELIEVED THAT THEY HAD COMMITMENTS TO,

 6 THAT WE WOULD TRY AND WORK WITH THAT FACT AND THEN WORK ON

 7 ACHIEVING THE SAME EFFECTS USING WINDOWS 95 TECHNOLOGY IN

 8 THE FUTURE.

 9 AND THEN AT SOME TIME AFTER THAT -- AND I'M NOT

 10 SURE OF THE EXACT DATE -- I HEARD THAT INTEL HAD DECIDED NOT

 11 TO GO AHEAD WITH NSP AT ALL.

 12 Q. CAN YOU TELL ME WHEN YOU SAY YOU HAD THIS CONVERSATION

 13 THAT YOU SAY YOU HAD WITH MR. WHITTIER?

 14 A. NOT OFFHAND. I BELIEVE THERE'S SOME E-MAIL THAT I

 15 REVIEWED THAT DOCUMENTS THAT.

 16 Q. E-MAIL THAT YOU REVIEWED IN PREPARATION FOR YOUR

 17 TESTIMONY?

 18 A. CORRECT.

 19 Q. E-MAIL THAT ONE OF THE MICROSOFT LAWYERS SHOWED YOU?

 20 A. IT WAS IN A STACK OF DOCUMENTS THAT I GOT.

 21 Q. THAT YOU GOT FROM WHOM?

 22 A. FROM OUR LAWYERS, YES.

 23 Q. PRESUMABLY THEY ARE GOING TO INTRODUCE THAT AT SOME

 24 POINT, BUT LET ME ASK YOU ABOUT --

 25 A. I THINK IT IS A DOCUMENT THAT HAS BEEN PRODUCED.

 38

 1 Q. IN THIS DOCUMENT?

 2 A. NO. NO. IT HAS BEEN PRODUCED IN THE CONTEXT OF THIS

 3 CASE.

 4 Q. OKAY. LET ME SEE IF I CAN MAKE CLEAR WHAT'S THE CASE

 5 FROM THESE E-MAILS. FIRST, AT LEAST IN MAY, AT THE MAY 9

 6 MEETING, AND IN AUGUST, AT THE AUGUST 2 MEETING, INTEL WAS

 7 TALKING ABOUT NSP, AND MICROSOFT WAS TRYING TO CONVINCE

 8 INTEL NOT TO SHIP NSP; IS THAT FAIR?

 9 A. I'M NOT SURE OF THE EXACT STATUS OF THE AUGUST 2ND. I

 10 SAID -- I THINK WE HEARD AFTER AUGUST 2ND THAT THEY HAD

 11 DECIDED TO CANCEL NSP.

 12 Q. WELL, IN AUGUST OF 1995, YOU WERE STILL TRYING TO

 13 CONVINCE THEM NOT TO SHIP NSP, CORRECT, SIR?

 14 A. I BELIEVE SO. AS I SAY, I'M NOT OFFHAND COMPLETELY

 15 FAMILIAR WITH THE CHRONOLOGY, BUT I BELIEVE THAT THAT COULD

 16 BE THE CASE.

 17 Q. WELL, LET'S GO BACK TO THE FIRST PAGE OF GOVERNMENT

 18 EXHIBIT 279, IN THE SECOND PARAGRAPH WHERE WE TALKED BEFORE

 19 ABOUT GATES HAVING A FUNDAMENTAL PROBLEM WITH FREE SOFTWARE

 20 FROM IAL CROSS-SUBSIDIZED BY PROCESSOR REVENUES, AND YOU

 21 TOLD ME THAT THAT REFERRED TO NSP, CORRECT?

 22 A. YES, AND IT COULD, ON THE OTHER HAND, BE HERE THAT

 23 MR. GATES WAS USING THAT TO ILLUSTRATE AN ISSUE HERE. AND

 24 HE CERTAINLY HAD NSP IN MIND. AND I BELIEVE, AS I SAID, I

 25 THINK IT'S THE CASE THAT WE HAD NOT BEEN TOLD BY INTEL AS OF

 39

 1 THIS DATE THAT THEY WOULD NOT SHIP NSP.

 2 Q. NOW, YOU SAID THAT YOU HAD SOME CONVERSATIONS WITH

 3 WHITTIER. DID YOU HAVE A CONVERSATION WITH MR. WHITTIER OF

 4 INTEL IN WHICH YOU TRIED TO GET MR. WHITTIER TO AGREE NOT TO

 5 TRY TO SELL NSP TO OEM'S, AND YOU TOLD MR. WHITTIER THAT IF

 6 HE WOULD AGREE NOT TO DO THAT, YOU WOULD AGREE NOT TO SELL

 7 AGAINST HIM WITH OEM'S?

 8 A. I DON'T BELIEVE THAT THE WORD "SELL" APPLIES HERE,

 9 BECAUSE INTEL, I THINK, HAD MADE IT CLEAR THAT THEY WERE NOT

 10 GOING TO CHARGE FOR THE SOFTWARE. SO I'M NOT SURE WHAT

 11 CONTEXT YOU'RE REFERRING TO HERE. IF YOU HAVE A DOCUMENT,

 12 PERHAPS YOU CAN SHOW IT TO ME AND WE CAN TALK ABOUT IT.

 13 Q. LET ME SEE IF I CAN GET YOUR RECOLLECTION. LET ME TAKE

 14 THE WORD "SELL" OUT.

 15 DO YOU RECALL A CONVERSATION OR A SERIES OF

 16 CONVERSATIONS IN WHICH YOU TRIED TO GET MR. WHITTIER TO

 17 AGREE NOT TO MARKET, OR DISTRIBUTE, OR TO PUSH THE

 18 DISTRIBUTION OF NSP TO OEM'S?

 19 A. YES. I THINK, AS I HAVE TESTIFIED EARLIER, WE THOUGHT

 20 NSP WAS GOING TO BE A PROBLEM AND WAS GOING TO INTERFERE

 21 WITH THE INTRODUCTION OF WINDOWS 95.

 22 Q. AND DID YOU OFFER MR. WHITTIER, IN SOME OR ALL OF THOSE

 23 CONVERSATIONS, THAT IF HE WOULD AGREE NOT TO MARKET NSP TO

 24 OEM'S, YOU, MICROSOFT, WOULD AGREE NOT TO MARKET AGAINST

 25 INTEL TO OEM'S?

 40

 1 A. NOT AGAINST INTEL. I THINK I MAY HAVE SAID THAT WE'D

 2 TRY TO -- IF HE HAD ISSUES WITH SPECIFIC OEM'S, WE WOULD TRY

 3 AND WORK WITH HIM. AND, IN THE FUTURE, WE WOULD TRY AND

 4 ACCOMPLISH THE GOALS THAT THEY HAD HOPED TO ACHIEVE WITH NSP

 5 IN THE CONTEXT OF SOFTWARE THAT WAS COMPATIBLE WITH

 6 WINDOWS 95. SO THE ANSWER IS "NO."

 7 Q. LET ME ASK YOU TO LOOK AT GOVERNMENT EXHIBIT 923.

 8 A. IS THAT ONE THAT I HAVE, MR. BOIES?

 9 Q. I DON'T BELIEVE YOU HAVE IT YET, SIR.

 10 A. I HAVE 922, BUT NOT 923.

 11 THE COURT: I THINK WE'LL TAKE OUR MID-MORNING

 12 RECESS.

 13 MR. BOIES: THANK YOU, YOUR HONOR.

 14 (RECESS WAS TAKEN.)

 15 (AFTER RECESS.)

 16 THE COURT: ALL RIGHT. GOVERNMENT'S 923.

 17 BY MR. BOIES:

 18 Q. HAVE YOU HAD A CHANCE TO REVIEW THIS, MR. MARITZ?

 19 A. I HAVE.

 20 Q. AND DOES THIS ACCURATELY REFLECT THE PROPOSAL THAT YOU

 21 MADE TO MR. WHITTIER?

 22 A. NO.

 23 Q. IT DOES NOT?

 24 A. IT DOES NOT.

 25 Q. THIS IS A MEMORANDUM FROM MR. STORK, AND THE SUBJECT IS

 41

 1 PAUL MARITZ AND NSP, CORRECT?

 2 A. CORRECT.

 3 Q. AND MR. STORK BEGINS BY SAYING THAT HE SPOKE TO YOU THE

 4 AFTERNOON OF THIS MAY 31, 1995 MEMORANDUM, CORRECT?

 5 A. CORRECT.

 6 Q. AND MR. STORK IS SOMEBODY WHO WORKS AT MICROSOFT?

 7 A. HE IS.

 8 Q. AND DID YOU SPEAK TO HIM ABOUT MICROSOFT'S PLANS AND

 9 TACTICS WITH RESPECT TO NSP?

 10 A. I DON'T RECALL.

 11 Q. BUT IT'S YOUR TESTIMONY THAT MR. STORK'S SUMMARY OF WHAT

 12 YOU PROPOSED TO MR. WHITTIER IS WRONG?

 13 A. NO, I BELIEVE THAT I HAD CONVERSATIONS WITH MR. WHITTIER

 14 SUBSEQUENT TO THIS PIECE OF MAIL.

 15 Q. WELL, LET ME SEE IF I CAN BREAK THAT DOWN. WAS

 16 MR. STORK'S SUMMARY OF YOUR PROPOSAL TO MR. WHITTIER, THAT

 17 IS CONTAINED IN THIS MAY 31, 1995 MEMORANDUM, ACCURATE AS OF

 18 MAY 31, 1995?

 19 A. IT MAY HAVE BEEN. AS I SAID, I HAD A NUMBER OF

 20 CONVERSATIONS WITH MR. WHITTIER OVER THIS PERIOD OF TIME.

 21 SO I CAN'T RECALL WHETHER IT IS OR IS NOT.

 22 Q. DO YOU HAVE ANY REASON TO DOUBT, AS YOU SIT HERE NOW,

 23 THAT THIS WAS AN ACCURATE SUMMARY, AS OF MAY 31, 1995, OF

 24 THE PROPOSAL YOU HAD MADE TO MR. WHITTIER?

 25 A. I DON'T KNOW IF IT WAS THE WHOLE PROPOSAL OR PART OF IT.

 42

 1 HE IS REPORTING ON A CONVERSATION HERE THAT I DON'T

 2 PARTICULARLY RECALL. SO I AM NOT SURE.

 3 Q. ALL RIGHT, SIR.

 4 LET ME ASK YOU TO LOOK AT GOVERNMENT'S EXHIBIT

 5 281, WHICH IS ALREADY IN EVIDENCE. AND THIS PURPORTS TO BE

 6 AN OCTOBER 18, 1995 MEMORANDUM FROM MR. GATES TO YOU AND A

 7 NUMBER OF OTHER PEOPLE.

 8 DO YOU RECALL HAVING SEEN THIS BEFORE?

 9 A. THIS IS ONE OF THE DOCUMENTS I DID REVIEW IN THE CONTEXT

 10 OF THIS CASE.

 11 Q. THAT IS, THIS IS ONE OF THE DOCUMENTS THAT YOUR

 12 ATTORNEYS GAVE YOU TO LOOK AT?

 13 A. CORRECT.

 14 Q. NOW, LET ME DIRECT YOUR ATTENTION TO THE THIRD PARAGRAPH

 15 HERE, AND THE SUBJECT OF THIS MEMORANDUM IS INTEL AND

 16 MR. GROVE AND OPPORTUNITIES TO WORK TOGETHER. AND IN

 17 PARAGRAPH 3, IT BEGINS "PAUL-" -- AND IT'S CLEAR THAT

 18 MR. GATES IS ADDRESSING THIS TO YOU, CORRECT, SIR?

 19 A. YES.

 20 Q. AND MR. GATES WRITES, "INTEL FEELS WE HAVE ALL THE OEM'S

 21 ON HOLD WITH OUR NSP CHILL. FOR EXAMPLE, INTEL FEELS

 22 HEWLETT PACKARD IS UNWILLING TO DO ANYTHING RELATIVE TO MMX

 23 EXPLOITATION OR THE NEW AUDIO SOFTWARE INTEL IS DOING, USING

 24 WINDOWS 95, UNLESS WE SAY IT'S OKAY."

 25 DO YOU REMEMBER MR. GATES TELLING YOU THAT, SIR?

 43

 1 A. COULD YOU GIVE ME A SECOND JUST TO READ THE WHOLE

 2 PARAGRAPH?

 3 Q. CERTAINLY. AND WHEN YOU HAVE FINISHED AND ARE READY TO

 4 ANSWER QUESTIONS, PLEASE LET ME KNOW.

 5 A. GO AHEAD, MR. BOIES.

 6 Q. DO YOU RECALL MR. GATES TELLING YOU THIS, SIR?

 7 A. I DON'T SPECIFICALLY RECALL HIM TELLING ME THIS. AS I

 8 SAID, THIS IS A PIECE OF MAIL THAT HE ADDRESSED TO ME, AND I

 9 HAVE NO REASON TO BELIEVE THAT I DIDN'T RECEIVE IT.

 10 Q. DID YOU KNOW IN OCTOBER OF 1995 THAT HEWLETT PACKARD AND

 11 THE OEM'S WERE UNWILLING TO DO ANYTHING RELATIVE TO INTEL'S

 12 MMX EXPLOITATION OF THE NEW AUDIO SOFTWARE THAT INTEL WAS

 13 DOING FOR WINDOWS 95, UNLESS MICROSOFT APPROVED IT?

 14 A. I DID NOT KNOW THAT.

 15 Q. NOW, MR. GATES GOES ON TO SAY, "THIS IS GOOD NEWS,

 16 BECAUSE IT MEANS OEM'S ARE LISTENING TO US."

 17 DO YOU KNOW WHAT HE IS REFERRING TO THERE?

 18 A. YES.

 19 Q. AND IS HE REFERRING TO MICROSOFT GOING TO OEM'S AND

 20 TELLING THEM NOT TO USE ANY INTEL SOFTWARE UNLESS MICROSOFT

 21 APPROVED IT?

 22 A. I THINK THAT HE IS REFERRING TO -- THE GOOD NEWS BEING

 23 HERE THAT WE HAD ARTICULATED TO OEM'S THAT IT WAS VERY

 24 IMPORTANT THAT IN THE TRANSITION TO WINDOWS 95, THAT ANY

 25 MULTIMEDIA SOFTWARE WE DO WORK WELL WITH WINDOWS 95. SO I

 44

 1 THINK HE VIEWED THAT'S AS GOOD NEWS, AND THE FACT THAT THE

 2 OEM'S WERE BEING CAREFUL TO TRY AND ASCERTAIN THAT THERE

 3 WASN'T GOING TO BE ANY PROBLEMS WITH WINDOWS 95 WAS GOOD

 4 NEWS TO US.

 5 AND I REMEMBER AT THE TIME WE WERE RIGHT AT THIS

 6 POINT TRYING TO PERSUADE THE WHOLE INDUSTRY TO MOVE FROM

 7 WINDOWS 3.1 TO WINDOWS 95.

 8 Q. NOW, YOU WERE AWARE AT THIS TIME THAT NSP WAS DESIGNED

 9 TO WORK WITH WINDOWS 3.1, NOT WINDOWS 95, CORRECT, SIR?

 10 A. CORRECT.

 11 Q. AND WAS MR. GATES REFERRING TO THE FACT THAT THIS WAS

 12 GOOD NEWS BECAUSE THE OEM'S WERE LISTENING TO WHAT MICROSOFT

 13 HAD SAID, WHICH WAS NOT TO USE NSP?

 14 A. I THINK THAT WHAT HE IS REFERRING TO HERE IN THIS

 15 SITUATION -- I BELIEVE THAT AT THE TIME OF THIS MAIL, INTEL

 16 HAD MADE THE DECISION NOT TO GO AHEAD WITH NSP, AND WHAT HE

 17 IS REFERRING TO HERE IS THAT THE OEM'S ARE BEING CAREFUL TO

 18 ASK QUESTIONS ABOUT FUTURE COMPATIBILITY WITH WINDOWS 95,

 19 WHICH MEANS THAT THEY CARE ABOUT WINDOWS 95, AND THAT IS

 20 GOOD NEWS.

 21 Q. DID MICROSOFT TELL OEM'S THAT MICROSOFT DIDN'T THINK THE

 22 OEM'S SHOULD USE NSP ON WINDOWS 3.1?

 23 A. WE BELIEVED THAT -- YES, WE BELIEVED THAT THAT WOULD

 24 CREATE AN UPGRADE PROBLEM, GOING FROM WINDOWS 3.1 TO WINDOWS

 25 95.

 45

 1 Q. NOW, LET ME GO ON WITH THE MEMORANDUM. MR. GATES WRITES

 2 THAT MR. GROVE BELIEVES INTEL IS LIVING UP TO ITS PART OF

 3 THE NSP BARGAIN. DO YOU SEE THAT?

 4 A. I SEE THAT.

 5 Q. NOW WHAT NSP BARGAIN IS MR. GATES REFERRING TO THERE,

 6 SIR?

 7 A. I BELIEVE THAT HE IS NOT REFERRING TO ANY SPECIFIC

 8 BARGAIN HERE. WHAT I BELIEVE WHAT INTEL HAD ARTICULATED TO

 9 US IS THAT THEY WERE WILLING TO GIVE UP THEIR WINDOWS 3.1

 10 NSP PROGRAM, AND THEY WANTED US TO WORK WITH THEM TO DEVELOP

 11 EQUIVALENT FEATURES WITHIN THE WINDOWS 95 ENVIRONMENT.

 12 SO WHAT I THINK HE IS REFERRING TO HERE IS THAT

 13 INTEL BELIEVED THAT THEY HAD SWITCHED AWAY FROM NSP AND WERE

 14 WORKING ON TECHNOLOGY THAT WAS DESIGNED TO WORK WELL WITH

 15 WINDOWS 95, AND THEY WANTED US TO ENDORSE THAT WORK SO THAT

 16 THEY COULD USE IT TO PERSUADE OEM'S TO MOVE TO NEW

 17 MICROPROCESSORS.

 18 Q. LET ME MAKE SURE I UNDERSTAND WHAT YOU'RE SAYING. IS

 19 THE MMX EXPLOITATION THAT IS REFERRED TO HERE SOMETHING THAT

 20 IS RELATED TO NSP?

 21 A. IT'S RELATED, YES. WHAT, AS YOU REMEMBER, MMX HAD BEEN

 22 DESIGNED TO DO, AMONGST OTHER THINGS, WAS HELP WITH SUCH

 23 FUNCTIONS AS AUDIO PROCESSING. SO IN THIS DOCUMENT HERE, HE

 24 IS REFERRING TO THE FACT THAT INTEL WANTED OEM'S TO PUT IN

 25 THESE ADVANCED FUNCTIONS, LIKE AUDIO PROCESSING, SO THAT

 46

 1 THAT WOULD PROVIDE STRONG INCENTIVE TO USE MMX TECHNOLOGY.

 2 Q. SO IS IT FAIR TO SAY THAT WHAT HEWLETT PACKARD IS

 3 SAYING, ACCORDING TO MR. GATES, IS THAT HEWLETT PACKARD IS

 4 UNWILLING TO DO ANYTHING, EVEN WITH RESPECT TO THE FOLLOW-ON

 5 TO NSP, UNLESS MICROSOFT SAYS IT'S OKAY?

 6 A. I THINK WHAT HE IS REFERRING TO HERE IS HEWLETT PACKARD

 7 HAD SEEN THAT INTEL AND MICROSOFT DISAGREED OVER SOMETHING

 8 WITH RESPECT TO HOW WINDOWS WAS GOING TO EVOLVE GOING

 9 FORWARD, AND THEY WANTED TO BE ASSURED THAT THEY WEREN'T

 10 GOING TO BE LED DOWN A BLIND ALLEY, AS MIGHT HAVE HAPPENED

 11 WITH NSP.

 12 Q. WELL, SIR, THERE IS NO REFERENCE HERE TO A BLIND ALLEY

 13 IN WHAT MR. GATES IS WRITING YOU. WHAT MR. GATES IS TALKING

 14 ABOUT IS AN NSP BARGAIN, CORRECT, SIR?

 15 A. I BELIEVE THAT YOUR PREVIOUS QUESTION WAS TO ASK WHAT --

 16 YOU ASKED ME WHAT I THOUGHT HP WAS CONCERNED ABOUT. AND I

 17 ANSWERED YOUR QUESTION. AND I THINK THEY WERE TRYING TO

 18 MAKE SURE THAT, AS THEY EXPLOITED OUR RESPECTIVE

 19 TECHNOLOGIES, THAT THEY WOULD BE DOING SO IN A WAY THAT

 20 WOULD HAVE FUTURE VIABILITY.

 21 Q. AND AS YOU UNDERSTAND IT, HAD INTEL AGREED WITH

 22 MICROSOFT THAT IT WOULD NOT COME FORWARD WITH THESE NEW

 23 TECHNOLOGIES, UNLESS MICROSOFT APPROVED THEM? HAD INTEL

 24 AGREED TO THAT?

 25 A. WHAT INTEL HAD AGREED TO DO WAS TO WORK WITH US TO

 47

 1 REFORMULATE THEIR TECHNOLOGIES IN SUCH A WAY THAT THEY COULD

 2 BE COMPATIBLE WITH WINDOWS 95.

 3 Q. MY QUESTION TO YOU, SIR, IS HAD INTEL AGREED TO DROP THE

 4 NSP PROGRAM THAT MICROSOFT OBJECTED TO, OR AT LEAST THAT

 5 PART OF THE NSP PROGRAM THAT MICROSOFT OBJECTED TO? HAD

 6 INTEL AGREED TO DO THAT?

 7 A. NO. WHAT INTEL CAME TO US AND SAID IS, "WE'RE DROPPING

 8 NSP. WE EXPECT YOU GUYS TO WORK WITH US TO ALLOW US TO

 9 ACHIEVE OUR ORIGINAL OBJECTIVES USING TECHNOLOGY THAT IS

 10 GOING TO BE COMPATIBLE WITH WINDOWS 95, AND WE WANT YOU TO

 11 WORK WITH US," AND THAT'S, I BELIEVE, WHAT MR. GATES IS

 12 REFERRING TO HERE. THAT IS THE BARGAIN, IF YOU LIKE.

 13 Q. SO THE BARGAIN WAS, "YOU HAVE ASKED US TO DROP NSP.

 14 WE'LL DROP NSP, BUT, IN RETURN, WE WANT YOU TO SUPPORT SOME

 15 OF THE OTHER THINGS WE'RE GOING TO DO." IS THAT CORRECT?

 16 A. WE WANT YOU TO WORK WITH US TO MAKE SURE THAT WE DON'T

 17 GET IN THE SITUATION AGAIN THAT WE HAVE

 18 INADVERTENT INCOMPATIBILITIES.

 19 Q. LET ME BE SURE THAT I HAVE GOT THE BARGAIN AS YOU

 20 UNDERSTAND IT. MICROSOFT HAD OBJECTED TO INTEL SHIPPING

 21 NSP?

 22 A. CORRECT.

 23 Q. AND THERE CAME A TIME WHEN A BARGAIN WAS ENTERED INTO

 24 BETWEEN INTEL AND MICROSOFT, CORRECT?

 25 A. I AM NOT AWARE OF ANY SPECIFIC BARGAIN BEING ENTERED

 48

 1 INTO. WHAT I DO REMEMBER IS THAT INTEL SAID TO US, "LOOK,

 2 WE'RE DROPPING NSP AND WE EXPECT YOU GUYS TO WORK WITH US TO

 3 MAKE SURE THAT WE CAN ACHIEVE OUR ORIGINAL OBJECTIVES IN A

 4 WAY THAT IS CONSISTENT WITH WINDOWS 95," AND WE BELIEVED

 5 THAT THAT WAS A GOOD THING FOR US AS WELL.

 6 Q. AND WHEN INTEL AGREED TO DROP NSP, AS YOU HAVE JUST

 7 DESCRIBED IT, DID YOU UNDERSTAND THAT WAS IN RESPONSE TO

 8 MICROSOFT'S OBJECTIONS TO NSP?

 9 A. I THINK IT WAS IN RESPONSE TO IT, YES. I WOULD

 10 CERTAINLY HOPE THAT WE HAD GOT OUR POINT ACROSS THAT THEY

 11 WERE DOING SOMETHING THAT WAS GOING TO BE INCOMPATIBLE WITH

 12 WINDOWS 95 AND AGAINST THEIR INTEREST.

 13 Q. WELL, SIR, ARE YOU SAYING THAT, IN YOUR VIEW, INTEL

 14 DROPPED IT MERELY BECAUSE INTEL THOUGHT IT WAS AGAINST

 15 INTEL'S INTEREST?

 16 A. I BELIEVE THAT THAT WAS -- THEY UNDERSTOOD THAT THERE

 17 WAS A BETTER WAY OF ACHIEVING THEIR OBJECTIVES, AND THEY

 18 DECIDED TO GO WITH THAT BETTER WAY.

 19 Q. DID ANYONE FROM INTEL EVER SAY TO YOU, SIR, THAT THEY

 20 HAD CONCLUDED THAT IT WOULD BE BETTER FOR INTEL -- LEAVING

 21 ASIDE MICROSOFT'S OBJECTIONS -- TO DROP NSP?

 22 A. I DON'T RECALL ANYONE FROM INTEL SAYING TO ME DIRECTLY

 23 THAT. I AM AWARE OF MR. WHITTIER'S TESTIMONY IN HIS

 24 DEPOSITION THOUGH.

 25 Q. AND ARE YOU AWARE OF MR. GROVE, IN FACT, TELLING

 49

 1 MR. GATES THAT INTEL'S SOFTWARE GROUPS WERE RELUCTANT TO

 2 WORK WITH MICROSOFT AND EVEN WANTED TO HIDE FROM MICROSOFT

 3 WHAT THEY WERE DOING, BECAUSE THEY BELIEVED THAT MICROSOFT

 4 WOULD CRUSH THAT WORK?

 5 A. DO I BELIEVE -- DO I RECALL MR. GATES TELLING ME THAT?

 6 Q. YES, REPORTING TO YOU THAT THAT'S WHAT HE HAD BEEN TOLD

 7 BY MR. GROVE?

 8 A. IT'S POSSIBLE.

 9 Q. NOW, FOCUSING ON EXHIBIT 281, AFTER TALKING ABOUT THE

 10 NSP BARGAIN AND THE REQUEST FROM INTEL THAT MICROSOFT LET

 11 OEM'S KNOW THAT SOME OF THE NEW SOFTWARE WORK INTEL IS DOING

 12 IS OKAY, MR. GATES CONTINUES, QUOTE, "IF INTEL IS NOT

 13 STICKING TOTALLY TO ITS PART OF THE DEAL, LET ME KNOW."

 14 AND IS THAT DEAL THAT IS REFERRED TO THERE THE

 15 DEAL BY WHICH INTEL AGREED TO DROP NSP?

 16 A. I DON'T ACTUALLY RECALL SPECIFICALLY WHAT HE WAS

 17 REFERRING TO THERE. IT COULD BE THAT HE WAS REFERRING TO

 18 THAT IF INTEL HAD RESURRECTED NSP IN SOME WAY, THAT I WERE

 19 TO LET HIM KNOW.

 20 Q. BECAUSE IF INTEL HAD RESURRECTED NSP IN SOME WAY, THAT

 21 WOULD HAVE BEEN CONTRARY TO THE DEAL THAT INTEL MADE WITH

 22 MICROSOFT, CORRECT, SIR?

 23 A. IT WOULD BE CONTRARY TO WHAT INTEL HAD TOLD US THEY

 24 WANTED TO DO.

 25 Q. WELL, WHEN MR. GATES REFERS TO THIS, HE REFERS TO IT AS

 50

 1 A BARGAIN AND A DEAL, CORRECT, SIR?

 2 A. THOSE ARE THE WORDS HE USES, YES.

 3 Q. AND DO YOU HAVE ANY REASON TO THINK THAT THOSE WORDS ARE

 4 NOT AN ACCURATE DESCRIPTION OF WHAT WAS GOING ON BETWEEN

 5 INTEL AND MICROSOFT?

 6 A. I BELIEVE THAT, AS I HAVE TESTIFIED EARLIER, WHETHER YOU

 7 WANT TO CALL IT A BARGAIN OR A DEAL, IT IS SIMPLY THIS.

 8 THAT INTEL HAD COME TO US AND SAID, "WE UNDERSTAND YOUR

 9 CONCERNS ABOUT NSP. WE REALIZE WE MADE A MISTAKE IN BETTING

 10 ON WINDOWS 3.1, AND WE WANT TO ACHIEVE THE SAME OBJECTIVES

 11 BY WORKING WITH YOU, AND WE EXPECT YOU TO RECIPROCATE."

 12 Q. WHEN YOU GOT THIS MEMORANDUM, DID YOU ASK MR. GATES,

 13 "WHAT BARGAIN ARE YOU TALKING ABOUT? WHAT DEAL ARE YOU

 14 TALKING ABOUT?"

 15 A. NO, I DIDN'T.

 16 Q. LET ME ASK YOU TO LOOK AT GOVERNMENT'S EXHIBIT 289, AND

 17 WHILE THAT IS BEING PULLED OUT, LET HE ME ASK A PRELIMINARY

 18 QUESTION.

 19 DID MICROSOFT ATTEMPT TO GET INTEL TO AGREE NOT TO

 20 PUBLICLY ENDORSE NETSCAPE'S BROWSERS?

 21 A. I THINK THAT THAT MAY HAVE BEEN ONE OF THE THINGS THAT

 22 MR. GROVE WAS -- I AM SORRY -- MR. GATES WAS CONCERNED ABOUT

 23 AND MAY HAVE SAID THAT AT SOME POINT. I DON'T KNOW.

 24 Q. WAS IT CONSISTENT WITH YOUR UNDERSTANDING OF WHAT

 25 MICROSOFT WAS TRYING TO DO IN 1996 WAS TO GET INTEL TO AGREE

 51

 1 NOT TO PUBLICLY ENDORSE NETSCAPE'S BROWSERS?

 2 A. INTEL IS AN IMPORTANT CUSTOMER IN THE INDUSTRY, AND I AM

 3 SURE THAT WE WERE TRYING TO GET THEM TO USE OUR BROWSER

 4 TECHNOLOGY, AS OPPOSED TO NETSCAPE'S BROWSER TECHNOLOGY.

 5 Q. WHAT I AM NOW FOCUSING ON IS WHETHER MICROSOFT TRIED TO

 6 GET INTEL TO AGREE NOT TO PUBLICLY ENDORSE -- NOT TO

 7 PUBLICLY PROMOTE NETSCAPE?

 8 A. LET ME READ THE DOCUMENT SO I CAN FIND THE REFERENCE TO

 9 "PUBLICLY ENDORSE" AND THEN I CAN ANSWER YOUR QUESTION.

 10 Q. IF YOU NEED TO LOOK AT THE DOCUMENT, YOU CAN. WHAT I AM

 11 TRYING TO DO IS FIRST GET YOUR RECOLLECTION AS TO WHETHER

 12 THIS WAS HAPPENING.

 13 A. I RECALL THAT WE WERE TRYING TO GET INTEL TO USE OUR

 14 INTERNET SOFTWARE INTERNALLY TO INTEL, AND WE WERE CONCERNED

 15 THAT THEY NOT GO WITH NETSCAPE SOFTWARE, WHICH COULD HAVE

 16 CONSTITUTED A PUBLIC ENDORSEMENT.

 17 Q. LET ME ASK YOU TO LOOK NOW AT GOVERNMENT'S EXHIBIT 289,

 18 AND WHAT I AM PARTICULARLY INTERESTED IN IS POINT NUMBER 10

 19 THAT IS HEADED "BROWSER."

 20 AND WHEN YOU'RE READY TO ANSWER A QUESTION OR TWO

 21 ABOUT THAT PARAGRAPH, PLEASE LET ME KNOW.

 22 A. OKAY.

 23 GO AHEAD, MR. BOIES.

 24 Q. MR. GATES HERE WRITES TO YOU THAT HE HAS TOLD MR. GROVE

 25 THAT IT WAS IMPORTANT TO MICROSOFT THAT INTEL NOT -- AND

 52

 1 MR. GATES CAPITALIZES THE WORD "NOT" -- EVER PUBLICLY SAY

 2 THAT INTEL IS STANDARDIZING ON NETSCAPE'S BROWSERS.

 3 DO YOU SEE THAT?

 4 A. I SEE THAT.

 5 Q. AND WAS THAT CONSISTENT WITH YOUR UNDERSTANDING AS TO

 6 WHAT MICROSOFT WAS TELLING INTEL IN OR ABOUT JUNE OF 1996?

 7 A. I DON'T SPECIFICALLY RECALL WHAT WE WERE TELLING THEM IN

 8 OR ABOUT JUNE OF 1996. THIS IS CONSISTENT WITH WHAT I SAID

 9 EARLIER, WHICH IS THAT I BELIEVE THAT MR. GATES HAD AS AN

 10 OBJECTIVE TO TRY AND PERSUADE INTEL TO INTERNALLY USE OUR

 11 INTERNET TECHNOLOGY.

 12 Q. IN ADDITION TO THANKING MR. GROVE FOR PUSHING HIS

 13 BROWSER PEOPLE IN MICROSOFT'S DIRECTION, WHICH MR. GATES

 14 ALSO SAYS HE DID HERE, MR. GATES GOES ON TO SAY THAT HE TOLD

 15 MR. GROVE THAT IT WAS IMPORTANT TO MICROSOFT THAT INTEL NOT

 16 EVER PUBLICLY SAY THAT THEY ARE STANDARDIZING ON NETSCAPE'S

 17 BROWSER, CORRECT, SIR?

 18 A. CORRECT. I WOULD LIKE TO CORRECT ONE THING THAT YOU

 19 SAID THOUGH, WHICH IS THAT, FROM WHAT I RECALL, THE SECOND

 20 SENTENCE THERE, "HIS WEB PEOPLE" ACTUALLY REFERS TO HIS

 21 WEB SITE PEOPLE. AND WE WERE TRYING ALSO TO ENCOURAGE INTEL

 22 TO USE OUR SERVICE SOFTWARE.

 23 SO I THINK HE WAS THANKING MR. GROVE FOR

 24 ENCOURAGING HIS SERVER PEOPLE TO LOOK AT OUR PRODUCTS AND

 25 SEE IF THEY COULD USE THEM.

 53

 1 Q. SO THE FIRST SENTENCE, ACCORDING TO YOU, DEALS WITH

 2 SERVERS, AND THE SECOND SENTENCE DEALS WITH BROWSERS?

 3 A. CORRECT.

 4 Q. NOW, LET'S FOCUS ON THE SECOND SENTENCE THEN, AND THE

 5 SECOND SENTENCE IS ONE THAT I TAKE IT YOU SAY YOU RECOGNIZE

 6 AS BEING CONSISTENT WITH MICROSOFT'S GENERAL POLICY TOWARDS

 7 INTEL, THAT IS, TRYING TO CONVINCE INTEL NOT EVER TO

 8 PUBLICLY SAY THAT INTEL WAS STANDARDIZING ON NETSCAPE'S

 9 BROWSERS?

 10 A. CORRECT.

 11 Q. OKAY. LET ME ASK YOU TO LOOK NEXT AND LAST, WITH

 12 RESPECT TO INTEL, AT GOVERNMENT'S EXHIBIT 290.

 13 I WANT TO ASK YOU ABOUT THE THREE-PARAGRAPH E-MAIL

 14 FROM MR. ALLCHIN TO YOU AND MR. GATES, DATED FEBRUARY 20,

 15 1997, AT 2:00 P.M. AND MR. GATES BRIEF RESPONSE TO YOU AND

 16 MR. ALLCHIN AT 5:03 OF THAT DAY.

 17 WHEN YOU HAVE LOOKED AT THIS ENOUGH IN CONTEXT TO

 18 BE ABLE TO ANSWER A FEW QUESTIONS ABOUT THESE E-MAILS,

 19 PLEASE LET ME KNOW.

 20 A. GO AHEAD, MR. BOIES.

 21 Q. FIRST, WITH RESPECT TO MR. ALLCHIN'S E-MAIL, HE IS

 22 TALKING ABOUT A VISIT TO MICROSOFT BY AMD, IS THAT CORRECT?

 23 A. CORRECT.

 24 Q. AND WAS AMD ASKING MICROSOFT TO SUPPORT SOMETHING?

 25 A. YES, THEY WERE.

 54

 1 Q. WHAT WAS AMD ASKING MICROSOFT TO SUPPORT?

 2 A. THEY WERE ASKING US TO SUPPORT SOME NEW INSTRUCTIONS

 3 THAT THEY WISHED TO IMPLEMENT IN THEIR MICROPROCESSORS.

 4 THE COURT: WHO IS AMD?

 5 THE WITNESS: AMD IS AMERICAN MICRO DEVICES, YOUR

 6 HONOR. THEY MAKE A COMPATIBLE MICROPROCESSOR TO INTEL. SO

 7 THEY ARE ONE OF INTEL'S MICROPROCESSOR COMPETITORS.

 8 BY MR. BOIES:

 9 Q. SO AMD IS A COMPETITOR OF INTEL, AND AMD CAME TO

 10 MICROSOFT AND SAID, "WE HAVE SOMETHING THAT WE WANT YOU TO

 11 SUPPORT?"

 12 A. CORRECT.

 13 Q. AND MR. GATES WROTE YOU AND MR. ALLCHIN THAT HE WOULD BE

 14 HAPPY TO STOP SUPPORTING AMD ON THIS IF INTEL WOULD BACK OFF

 15 FROM THEIR WORK ON JAVA, CORRECT?

 16 A. THAT'S WHAT HE WRITES HERE.

 17 Q. AND YOU RECALL RECEIVING THIS IN FEBRUARY OF 1997?

 18 A. AGAIN, I DON'T SPECIFICALLY RECALL RECEIVING IT, BUT I

 19 HAVE NO REASON TO DOUBT THAT I DID RECEIVE IT.

 20 Q. LET ME TURN TO BRIEFLY THE SUBJECT OF A COMPANY CALLED

 21 REAL NETWORKS. YOU'RE FAMILIAR WITH THAT COMPANY, ARE YOU

 22 NOT, SIR?

 23 A. I AM.

 24 Q. AND LET ME BEGIN BY ASKING THE WITNESS TO BE SHOWN --

 25 AND I WOULD OFFER GOVERNMENT'S EXHIBIT 1576.

 55

 1 A. I HAVE A COMMENT TO MAKE ON THIS PIECE OF MAIL, IF YOU

 2 WOULD LIKE ME TO, YOUR HONOR.

 3 THE COURT: ON WHICH ONE?

 4 THE WITNESS: THE PREVIOUS PIECE OF MAIL.

 5 THE COURT: I THINK YOU'RE GOING TO HAVE TO WAIT

 6 UNTIL MR. WARDEN ASKS YOU.

 7 THE WITNESS: OKAY. I WANTED TO FIND THAT

 8 PROCEDURE OUT. I AM SORRY.

 9 THE COURT: ALL RIGHT.

 10 MR. WARDEN: THIS IS BEING OFFERED IN EVIDENCE?

 11 MR. BOIES: YES.

 12 THE WITNESS: WOULD YOU LIKE HE ME TO READ THE

 13 MAIL?

 14 MR. BOIES: YES. WHY DON'T YOU DO THAT.

 15 MR. WARDEN: NO OBJECTION.

 16 THE COURT: GOVERNMENT'S 1576 IS ADMITTED.

 17 (WHEREUPON, GOVERNMENT'S

 18 EXHIBIT NUMBER 1576 WAS

 19 RECEIVED IN EVIDENCE.)

 20 BY MR. BOIES:

 21 Q. THE PORTION THAT I AM PARTICULARLY INTERESTED IN IS THE

 22 E-MAIL AT THE BOTTOM OF THE SECOND PAGE THAT TALKS ABOUT A

 23 MEETING IN EARLY JUNE, 1997, ATTENDED BY YOU AND MR. GATES.

 24 A. GO AHEAD, MR. BOIES.

 25 Q. DO YOU RECALL A MEETING IN JUNE OF 1997 WITH MR. GATES

 56

 1 AT WHICH TIME YOU WERE TALKING ABOUT THE STREAMING BATTLE

 2 AGAINST PROGRESSIVE NETWORKS?

 3 A. I RECALL A MEETING WHERE WE WENT IN TO REVIEW SPENDING

 4 65 MILLION DOLLARS TO ACQUIRE A COMPANY CALLED VXTREME. SO

 5 I VAGUELY RECALL THAT MEETING, BUT I DON'T HAVE A LOT OF

 6 DETAILED RECOLLECTIONS ABOUT THE MEETING.

 7 Q. FIRST, PROGRESSIVE NETWORKS IS THE SAME COMPANY AS REAL

 8 NETWORKS, CORRECT?

 9 A. IT IS, SIR.

 10 Q. AND PROGRESSIVE NETWORKS IS SOMETIMES REFERRED TO AS PN

 11 HERE, CORRECT, SIR?

 12 A. I BELIEVE SO.

 13 Q. AND THIS MEMORANDUM STATES THAT YOU AND MR. GATES MADE

 14 THE DECISION THAT, ONE, "WE NEED TO WIN THE STREAMING BATTLE

 15 AGAINST PROGRESSIVE NETWORKS." DO YOU SEE THAT?

 16 A. YES.

 17 Q. AND THAT MR. GATES AND YOU GAVE THE AUTHOR THE APPROVAL

 18 TO GO BUY A 65-MILLION-DOLLAR COMPANY IN ORDER TO WIN THE

 19 BATTLE.

 20 DO YOU SEE THAT?

 21 A. I SEE THAT.

 22 Q. IS THAT ACCURATE, SIR?

 23 A. YES. I THINK HE WAS BEING HOPEFUL ABOUT WINNING THE

 24 BATTLE, BUT HE DID GIVE US AUTHORITY TO GO BUY THE COMPANY.

 25 Q. AND THE AUTHOR SAYS THAT MR. GATES' COMMENT WAS, "THIS

 57

 1 IS A STRATEGIC AREA THAT MICROSOFT NEEDED TO WIN."

 2 DO YOU SEE THAT?

 3 A. I SEE THAT.

 4 Q. AND IS THAT CONSISTENT WITH YOUR RECOLLECTION OF THE

 5 MEETING?

 6 A. I DON'T RECALL HIM SPECIFICALLY MAKING THAT COMMENT ONE

 7 WAY OR THE OTHER.

 8 Q. DID YOU BELIEVE THIS WAS A STRATEGIC AREA THAT MICROSOFT

 9 NEEDED TO WIN?

 10 A. I BELIEVED IT WAS AN IMPORTANT AREA, YES.

 11 Q. AND THAT MICROSOFT NEEDED TO WIN IT?

 12 A. I BELIEVED THAT THIS WAS AN IMPORTANT TECHNOLOGY THAT WE

 13 NEEDED TO MAKE SURE WAS BEING USED IN A WAY THAT WOULD ALLOW

 14 US TO DO FOR OUR CUSTOMERS WHAT WE WANTED TO DO.

 15 Q. AND MR. MUGLIA IS REPORTED AS SAYING, QUOTE,

 16 "PROGRESSIVE NETWORKS IS LIKE NETSCAPE. THE ONLY DIFFERENCE

 17 IS WE HAVE A CHANCE TO START THIS BATTLE EARLIER IN THE

 18 GAME."

 19 DO YOU SEE THAT?

 20 A. I SEE THAT.

 21 Q. IS THAT CONSISTENT WITH YOUR RECOLLECTION OF THE

 22 MEETING?

 23 A. AGAIN, I DON'T RECALL THAT COMMENT ONE WAY OR THE OTHER.

 24 Q. DO YOU RECALL BELIEVING THAT PROGRESSIVE NETWORK POSED A

 25 THREAT LIKE NETSCAPE?

 58

 1 A. I DON'T RECALL THEM POSSESSING THE SAME SORT OF THREAT

 2 AS NETSCAPE DID IN THAT TIMEFRAME, BUT, AGAIN, THEY HAD THE

 3 POTENTIAL TO GROW, OVER TIME, INTO A SOFTWARE PLATFORM

 4 AGAIN.

 5 Q. AND DID YOU HAVE CONVERSATIONS WITH ANYONE AT

 6 PROGRESSIVE NETWORKS CONCERNING WHAT PROGRESSIVE NETWORKS'

 7 BUSINESS PLAN WAS?

 8 A. I HAD A NUMBER OF MEETINGS WITH -- OR A FEW MEETINGS

 9 WITH ROB GLAZER, WHO IS THE HEAD OF PROGRESSIVE NETWORKS, AS

 10 IT WAS THEN CALLED. I DON'T RECALL SPECIFICALLY DISCUSSING

 11 A BUSINESS PLAN. AGAIN, I DO RECALL DISCUSSING IF THERE

 12 WERE AREAS OF POTENTIAL COOPERATION. HE HAD APPROACHED ME

 13 ON SEVERAL OCCASIONS WITH THINGS THAT HE WANTED MICROSOFT TO

 14 DO FOR HIM.

 15 Q. AND IS IT FAIR TO SAY THAT YOU TOLD MR. GLAZER THAT IF

 16 PROGRESSIVE NETWORKS GOT OUT OF THE MEDIA PLATFORM

 17 BUSINESS -- THE STREAMING MEDIA PLATFORM BUSINESS -- AND

 18 FOCUSED ON HIGHER-LEVEL SOLUTIONS, THAT THERE WERE A NUMBER

 19 OF THINGS THAT MICROSOFT WOULD BE PREPARED TO DO FOR

 20 PROGRESSIVE NETWORKS?

 21 A. NO. ACTUALLY, I THINK IT'S PROGRESSIVE NETWORKS WHO

 22 CAME TO US WITH THAT PROPOSAL ALONG THOSE LINES. AT THE

 23 TIME WHEN THEY HEARD THAT WE'D MADE THE DECISION TO GO AHEAD

 24 AND ACQUIRE VXTREME, THEY APPROACHED US AND INSISTED ON

 25 MEETING WITH US AND BASICALLY PROPOSED THAT THEY LICENSE

 59

 1 TECHNOLOGY TO US AND THAT WE MAKE AN INVESTMENT IN THEM.

 2 Q. LET ME SEE IF I UNDERSTAND WHAT YOU'RE SAYING. YOU'RE

 3 SAYING THAT THE PROPOSAL CAME FROM REAL NETWORKS AND NOT

 4 FROM MICROSOFT; IS THAT WHAT YOU'RE SAYING?

 5 A. THEY APPROACHED US AND WE HAD A NUMBER OF DISCUSSIONS.

 6 AND THEY WANTED US TO FORM A RELATIONSHIP WITH THEM. THEY

 7 WERE INSISTENT THAT WE MAKE -- AS PART OF THAT RELATIONSHIP,

 8 THAT WE MAKE AN INVESTMENT IN THEIR COMPANY.

 9 Q. AT SOME POINT IN THE DISCUSSIONS, ONE SIDE OR THE OTHER

 10 MADE A PROPOSAL THAT MICROSOFT DO VARIOUS THINGS THAT WOULD

 11 BE OF VALUE TO PROGRESSIVE NETWORKS, INCLUDING MAKING AN

 12 INVESTMENT IN THE COMPANY, AND THAT PROGRESSIVE NETWORKS

 13 WOULD GET OUT OF THE BASE MEDIA STREAMING BUSINESS, CORRECT?

 14 A. NO. THAT WAS AN OPTION THAT THEY HAD. I DO RECALL

 15 ASKING ROB GLAZER IN THE CONTEXT OF THESE DISCUSSIONS, WHICH

 16 WAS WHERE HE WAS OFFERING TO LICENSE HIS SOFTWARE TO

 17 MICROSOFT -- ASKING HIM, "DO YOU UNDERSTAND THAT WE INTEND

 18 TO MAKE THIS PART OF WINDOWS, AND IF SO, WHAT'S YOUR

 19 INCENTIVE AND MOTIVE FOR GOING ALONG HERE"?

 20 AND HE ARTICULATED TO ME THAT HE BELIEVED THAT HE

 21 HAD THE OPPORTUNITY TO MOVE INTO THE HIGHER VALUE-ADDED

 22 SOFTWARE BUSINESS, OR HE COULD CONTINUE TO COMPETE WITH US.

 23 Q. SO IT'S YOUR UNDERSTANDING THAT -- AND YOUR TESTIMONY

 24 THAT AT THE TIME THAT YOU MADE THE DEAL THAT YOU MADE WITH

 25 PROGRESSIVE NETWORKS OR REAL NETWORKS, YOU DIDN'T HAVE ANY

 60

 1 EXPECTATION ONE WAY OR THE OTHER AS TO WHETHER REAL NETWORKS

 2 WOULD CONTINUE TO COMPETE IN THE BASE STREAMING MEDIA

 3 PLATFORM BUSINESS?

 4 A. IT WAS SOMETHING THAT THEY COULD DO WHICH, IN FACT, THEY

 5 DID CONTINUE TO DO. AS I SAID, AT THE TIME, WE HAD AN

 6 INTEREST IN ACQUIRING THEIR TECHNOLOGY SO THAT WE COULD BE

 7 COMPATIBLE WITH THEIR PROPRIETARY FORMATS AND CODEC

 8 TECHNOLOGY.

 9 CODEC TECHNOLOGY, YOUR HONOR, IS THE TECHNOLOGY

 10 THAT'S USED TO COMPRESS AUDIO AND VIDEO. AND WITHOUT IT,

 11 YOU CAN'T -- WITHOUT ACCESS TO THAT TECHNOLOGY, YOU CAN'T

 12 PLAY AUDIO OR VIDEO.

 13 SO THEY HAD APPROACHED US WHEN THEY UNDERSTOOD

 14 THAT WE WERE DOING THE VXTREME DEAL. WE HAD INDICATED TO

 15 THEM THAT WE WERE INTERESTED IN LICENSING THEIR TECHNOLOGY

 16 SO WE COULD OFFER COMPATIBILITY. AND AS PART OF THAT, I

 17 ASKED HIM WHAT HE INTENDED TO DO IN THE FUTURE. AND HE TOLD

 18 ME THAT ONE OF THE OPTIONS HE HAD WAS TO GO IN THAT

 19 DIRECTION.

 20 Q. NOW, THAT'S REALLY WHAT I'M TRYING TO FOCUS ON. AT THE

 21 TIME THAT YOU WERE DOING THIS DEAL WITH PROGRESSIVE

 22 NETWORKS, WERE THEY TELLING YOU, "WELL, IF WE DO THIS DEAL,

 23 WE'RE GOING TO HAVE THESE OPTIONS. WE MAY COMPETE WITH YOU

 24 ON THE PLATFORM BASIS, OR WE MAY NOT COMPETE WITH YOU ON THE

 25 PLATFORM BASIS."

 61

 1 IS THAT WHAT THEY WERE TELLING YOU?

 2 A. YES. THEY WERE SAYING THAT, TO THE EXTENT THAT WE COULD

 3 DO A GOOD JOB AND OFFER A GOOD FOUNDATION AND WE MADE IT

 4 VERY POPULAR, THEN THEY HAD THE OPTION OF MOVING INTO THE

 5 HIGHER-ORDER SOFTWARE BUSINESS, INTO VALUE-ADDED SOFTWARE

 6 BUSINESS AND SERVICE SOFTWARE BUSINESS, OR THEY COULD

 7 CONTINUE TO DO WHAT THEY HAVE DONE, WHICH IS TO COMPETE WITH

 8 US IN THE BASIC STREAMING VIDEO AND AUDIO BUSINESS.

 9 Q. SO THAT IF SOMEBODY ASSERTED THAT AS PART OF THE

 10 NEGOTIATIONS WITH MICROSOFT RELATING TO THE INVESTMENT, THEY

 11 HAD TOLD YOU THAT THEY WERE GOING TO GET OUT OF THE BASE

 12 MEDIA STREAMING PLATFORM BUSINESS, YOU WOULD SAY THAT WAS

 13 NOT ACCURATE?

 14 A. NO. I WOULD SAY THAT WHAT IS ACCURATE IS THEY HAD TOLD

 15 US THAT IF WE DID A GOOD JOB IN TERMS OF MAKING THIS

 16 TECHNOLOGY UBIQUITOUS, THEY WOULD THEN BUILD ON TOP OF IT,

 17 AND THAT CONSTITUTED A BUSINESS -- A GOOD BUSINESS FOR THEM.

 18 AND AS WE HOPED WE WOULD DO A GOOD JOB, THAT COULD BE A

 19 LIKELY OUTCOME.

 20 I ALSO UNDERSTOOD THAT IT WAS ANOTHER POSSIBILITY

 21 THAT THEY COULD DO WHAT, IN FACT, THEY DID DO, WHICH WAS TO

 22 JUST RAPIDLY MOVE TO NEW GENERATIONS OF THEIR TECHNOLOGY AND

 23 CONTINUE TO COMPETE AT THE BASIC STREAMING AUDIO AND VIDEO

 24 LEVEL.

 25 Q. LET'S TRY TO SEPARATE IN TERMS OF TIME FRAME. IT IS

 62

 1 YOUR TESTIMONY THAT REAL NETWORKS DID NOT GET OUT OF THE

 2 BASE MEDIA STREAMING PLATFORM BUSINESS, CORRECT?

 3 A. CORRECT.

 4 Q. NOW, WHAT I WANT TO DO IS I WANT TO FOCUS ON WHAT YOUR

 5 UNDERSTANDING WAS AT THE TIME YOU WERE DOING THIS DEAL WITH

 6 THEM, WHERE YOU WERE PUTTING MONEY INTO THE COMPANY AND

 7 GIVING THEM OTHER THINGS OF VALUE, OKAY?

 8 A. CORRECT.

 9 Q. NOW, AT THAT TIME, DID YOU BELIEVE THEY WERE GOING TO

 10 GET OUT OF THE BASE MEDIA STREAMING PLATFORM BUSINESS?

 11 A. I CERTAINLY --

 12 MR. WARDEN: YOUR HONOR, ASKED AND ANSWERED

 13 SEVERAL TIMES.

 14 THE COURT: I DON'T THINK SO. OVERRULED.

 15 WITNESS: WOULD YOU ASK THE QUESTION AGAIN,

 16 MR. BOIES? SORRY.

 17 BY MR. BOIES:

 18 Q. CERTAINLY. AND MAYBE WE CAN START WITH A "YES" OR "NO"

 19 ANSWER AND THEN AN EXPLANATION, IF THAT'S POSSIBLE.

 20 AT THE TIME THAT YOU DID THE DEAL WITH REAL

 21 NETWORKS IN WHICH YOU PUT MONEY INTO THEM AND GAVE THEM

 22 OTHER THINGS OF VALUE, WAS IT YOUR UNDERSTANDING THAT REAL

 23 NETWORKS WAS GOING TO GET OUT OF THE BASE MEDIA STREAMING

 24 PLATFORM BUSINESS?

 25 A. IT WAS MY UNDERSTANDING THAT THAT WAS A POSSIBILITY. I

 63

 1 DIDN'T KNOW FOR A FACT WHETHER THEY WOULD DO THAT OR NOT.

 2 Q. WAS IT WHAT THEY HAD TOLD YOU THEY WERE GOING TO DO?

 3 A. THEY HAD TOLD US, AS I TESTIFIED BEFORE, THAT IF WE DID

 4 A GOOD JOB IN TERMS OF MAKING OUR TECHNOLOGY POPULAR, THEY

 5 WOULD THEN MOVE TO SUPPLYING VALUE-ADDED SOFTWARE.

 6 Q. I'M ASKING YOU A SOMEWHAT DIFFERENT QUESTION. WHAT I AM

 7 ASKING YOU IS, AT THE TIME THAT YOU DID THE DEAL THAT YOU

 8 DID WITH REAL NETWORKS IN WHICH YOU GAVE THEM WHATEVER YOU

 9 GAVE THEM OF VALUE, DID THEY TELL YOU THAT THEY PLANNED TO

 10 GET OUT OF THE BASE MEDIA STREAMING BUSINESS?

 11 A. AT THE TIME WE DID THE DEAL, THEY TOLD ME THAT THAT WAS

 12 A POSSIBILITY THAT THEY WOULD DO THAT. WE CERTAINLY HOPED

 13 THAT THEY WOULD DO THAT, BUT WE DID NOT KNOW FOR A FACT THAT

 14 THEY WOULD.

 15 Q. DID THEY JUST TELL YOU IT WAS A POSSIBILITY; IS THAT

 16 YOUR TESTIMONY?

 17 A. MY TESTIMONY IS THEY TOLD US THAT THEY HOPED THAT WE

 18 WOULD MAKE THE TECHNOLOGY BROADLY AVAILABLE SO THAT THEY

 19 COULD DO THAT. BUT IT WASN'T A GUARANTEE EITHER.

 20 Q. NO, I'M NOT SUGGESTING THEY GAVE YOU A GUARANTEE. WHAT

 21 I'M JUST TRYING TO DO IS FIND OUT WHAT THEY TOLD YOU.

 22 A. I DON'T SPECIFICALLY RECALL WHAT THEY TOLD US. I DO

 23 RECALL THEM TELLING US IN RESPONSE TO MY QUESTIONS ABOUT HOW

 24 THEY WOULD RESPOND TO US LICENSING THEIR TECHNOLOGY, MAKING

 25 IT PART OF OUR PRODUCT, BROADLY DISTRIBUTING IT,

 64

 1 ET CETERA -- THEY SAID TO US, "IN THAT CASE, WE WILL MOVE

 2 INTO THE VALUE-ADDED SOFTWARE BUSINESS."

 3 Q. AND OUT OF THE BASE MEDIA STREAMING PLATFORM BUSINESS?

 4 A. YES.

 5 Q. OKAY.

 6 THE COURT: WOULD THIS BE AN APPROPRIATE TIME TO

 7 RECESS FOR LUNCH?

 8 MR. BOIES: YES, YOUR HONOR.

 9 THE COURT: ALL RIGHT. 2:00.

 10 (WHEREUPON, THE ABOVE-ENTITLED MATTER WAS RECESSED

 11 FOR LUNCH.)

 12 CERTIFICATE OF REPORTER

 13 THIS RECORD IS CERTIFIED BY THE UNDERSIGNED REPORTER TO

 14 BE THE OFFICIAL TRANSCRIPT OF THE PROCEEDINGS INDICATED.

 15 ______________________________

 16 PHYLLIS MERANA

 17

 18

 19

 20

 21

 22

 23

 24

 25

