 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, :

 6 DEFENDANT :

 ______________________________:

 7 STATE OF NEW YORK, ET AL. :

 PLAINTIFFS :

 8

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

 9 :

 MICROSOFT CORPORATION, :

 10 DEFENDANT :

 11 WASHINGTON, D. C.

 JUNE 8, 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 DIRECT CROSS

 3 GARRY NORRIS

 4 BY MR. MALONE 4

 5 BY MR. PEPPERMAN 63

 6

 7

 8 E X H I B I T S

 9 PLAINTIFFS' IN EVIDENCE

 10 2176 6

 11 2158 13

 12 2163 18

 13 2164 23

 14 2166 36

 15 2167 40

 16 2168 47

 17

 18

 19

 20

 21

 22

 23

 24

 25

 4

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

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

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

 4 NEW YORK, ET AL. VERSUS MICROSOFT CORPORATION.

 5 PHILLIP MALONE, STEPHEN HOUCK AND DAVID BOIES FOR

 6 THE PLAINTIFFS.

 7 JOHN WARDEN, STEVEN HOLLEY, RICHARD UROWSKY AND

 8 WILLIAM NEUKOM FOR THE DEFENDANTS.

 9 THE COURT: GOOD MORNING, MR. NORRIS.

 10 THE WITNESS: GOOD MORNING, YOUR HONOR.

 11 THE COURT: I REMIND YOU, SIR, THAT YOU'RE STILL

 12 UNDER OATH.

 13 THE WITNESS: THANK YOU.

 14 (GARRY NORRIS, PLAINTIFFS' WITNESS, PREVIOUSLY

 15 SWORN.)

 16 DIRECT EXAMINATION (CONTINUED.)

 17 BY MR. MALONE:

 18 Q. GOOD MORNING, MR. NORRIS.

 19 A. GOOD MORNING, MR. MALONE.

 20 Q. I WOULD LIKE TO RETURN BRIEFLY TO THE 1996 MARKET

 21 DEVELOPMENT AGREEMENT, OR MDA, THAT YOU DESCRIBED YESTERDAY

 22 BETWEEN IBM AND MICROSOFT. AND I'D LIKE YOU TO FOCUS YOU ON

 23 A COUPLE OF THE SPECIFIC MILESTONES OR ACTIVITIES IN THAT

 24 MDA.

 25 CAN YOU DESCRIBE FOR THE COURT, ARE THERE ANY

 5

 1 MILESTONES IN THE '96 MDA THAT RELATE TO SOMETHING CALLED

 2 THE WINDOWS HARDWARE DESIGN GUIDE?

 3 A. YES, THERE ARE. IT'S REFERRED TO AS THE HDG.

 4 Q. AND CAN YOU EXPLAIN TO THE COURT WHAT THE HDG IS AND

 5 THEN WHAT THE '96 MDA HAS TO DO WITH IT?

 6 A. SURE.

 7 THE HARDWARE DESIGN GUIDE IS A GUIDE OR A SET OF

 8 GUIDELINES THAT ARE SET UP BY MICROSOFT THAT OUTLINES THE

 9 HARDWARE SPECIFICATIONS TO BE IN COMPLIANCE WITH THE WINDOWS

 10 OPERATING SYSTEM. IT ALSO OUTLINES IN THERE THE LOGO

 11 COMPLIANCE REQUIREMENTS IN ORDER FOR YOU TO OBTAIN THE

 12 RIGHTS TO USE THE LOGO.

 13 IF YOU COMPLY WITH THESE HARDWARE DESIGN

 14 SPECIFICATIONS, I THINK THE RESULTANT ROYALTY REDUCTION WAS

 15 $3, TO THE BEST OF MY MEMORY AT THIS POINT.

 16 Q. AND WHEN YOU SAY "IF YOU COMPLY WITH THESE

 17 REQUIREMENTS," CAN YOU GIVE US AN IDEA OF WHAT KIND OF

 18 THINGS AN OEM, LIKE IBM, WOULD HAVE TO DO TO COMPLY WITH THE

 19 HARDWARE AND LOGO REQUIREMENTS IN THE MDA?

 20 A. FOR EXAMPLE, IT REQUIRED A MINIMUM AMOUNT OF MEMORY. I

 21 THINK AT THAT TIME IT WAS 4 MEGABYTES OF MEMORY. IT

 22 REQUIRED A CERTAIN TYPE OF HARD DRIVE. IT REQUIRED A

 23 CERTAIN AMOUNT OF HARD DRIVE SPACE, AND SEVERAL OTHER THINGS

 24 THAT I'M SURE WE'LL SEE IN THE MDA.

 25 Q. OKAY. AND JUST SO WE'RE CLEAR WHAT PROVISION WE'RE

 6

 1 TALKING ABOUT, IF YOU WOULD, PLEASE, LOOK AT GOVERNMENT

 2 EXHIBIT 2176?

 3 A. DO I HAVE THAT ALREADY?

 4 Q. NO. I'LL ASK THAT THAT BE SHOWN TO YOU NOW.

 5 A. THANK YOU.

 6 Q. DO YOU RECOGNIZE 2176?

 7 A. I AM STILL READING THROUGH IT. I WANT TO MAKE SURE.

 8 Q. I'M SORRY. TAKE YOUR TIME.

 9 A. THIS APPEARS TO BE THE 1996 MDA, YES.

 10 MR. MALONE: YOUR HONOR, I WOULD OFFER 2176.

 11 MR. PEPPERMAN: NO OBJECTION, YOUR HONOR.

 12 THE COURT: GOVERNMENT'S 2176 IS ADMITTED.

 13 (WHEREUPON, PLAINTIFFS'

 14 EXHIBIT NUMBER 2176 WAS

 15 RECEIVED IN EVIDENCE.)

 16 BY MR. MALONE:

 17 Q. MR. NORRIS, LOOK, IF YOU WOULD, PLEASE, AT PAGE 2 OF

 18 EXHIBIT 2176, AND THE FIRST TWO MILESTONE ACTIVITIES AT THE

 19 TOP, THE ONES NUMBERED 1 AND 2. ARE THOSE 2 MILESTONE

 20 ACTIVITIES THAT RELATE TO THE WINDOWS HARDWARE DESIGN GUIDE

 21 THAT YOU WERE JUST DESCRIBING?

 22 A. YES.

 23 Q. AND DOES EXHIBIT 2176 REFRESH YOUR RECOLLECTION ABOUT

 24 WHAT THE ROYALTY REDUCTION UNDER THE MDA WAS IF IBM FULLY

 25 COMPLIED WITH MICROSOFT'S HARDWARE DESIGN GUIDE

 7

 1 REQUIREMENTS?

 2 A. YES, IT DOES NOW. $2 FOR NUMBER 1 AND $2 FOR NUMBER 2.

 3 Q. NOW, THERE'S A REFERENCE IN NUMBER 1 TO THE MICROSOFT'S

 4 WINDOWS HARDWARE QUALITY LABS. DO YOU SEE THAT?

 5 A. THE WHQL. YES.

 6 Q. THAT'S SOMETIMES REFERRED TO AS WHQL FOR THE ACRONYM,

 7 W-H-Q-L?

 8 A. THAT'S CORRECT.

 9 Q. AND CAN YOU EXPLAIN TO THE COURT GENERALLY "WHQL" REFERS

 10 TO?

 11 THE COURT: WHERE IS "WHQL" NOW?

 12 MR. MALONE: IT'S IMMEDIATELY ABOVE THE SECOND

 13 BULLET POINT, YOUR HONOR.

 14 THE WITNESS: IT STARTS WITH "VALIDATION TESTING

 15 AT MICROSOFT'S WINDOWS HARDWARE QUALITY LABS."

 16 THE COURT: WHAT PAGE ARE YOU ON NOW?

 17 THE WITNESS: PAGE 2. MILESTONE ACTIVITY

 18 NUMBER 1, THE LAST SENTENCE OR THE NEXT-TO-LAST SENTENCE OF

 19 THE FIRST BULLET.

 20 THE COURT: OKAY.

 21 BY MR. MALONE:

 22 Q. AND COULD YOU EXPLAIN, PLEASE, WHAT "WHQL" REFERS TO --

 23 WHAT THE HARDWARE QUALITY LABS IS THAT'S REFERRED TO HERE?

 24 A. IBM AND OTHER P.C. MANUFACTURERS HAD TO SUBMIT

 25 REPRESENTATIVE CONFIGURATIONS OF P.C.'S THAT WOULD GO OUT

 8

 1 FOR SALE TO CONSUMERS AND COMMERCIAL CUSTOMERS FOR

 2 VALIDATION TESTING AT MICROSOFT'S HARDWARE QUALITY LAB.

 3 IN THAT LABORATORY, THEY RAN TESTS OF THAT

 4 CONFIGURATION AGAINST THE LOGO REQUIREMENTS AND THE

 5 REQUIREMENTS OF THE P.C. '95 HARDWARE DESIGN GUIDE.

 6 Q. AND WHEN YOU REFER TO "THE LOGO REQUIREMENTS," COULD YOU

 7 JUST EXPLAIN IN A LITTLE MORE DETAIL WHAT THE LOGO WAS AND

 8 HOW IT RELATED TO THIS HARDWARE DESIGN GUIDE?

 9 A. I DON'T SEE AN ATTACHMENT OF THE LOGO REQUIREMENTS HERE

 10 IN FRONT OF ME. I'D NEED TO LOOK AT THAT.

 11 Q. OKAY. LET'S HOLD OFF ON THAT. LET ME JUST ASK YOU MORE

 12 GENERALLY, HOW, IF AT ALL, DID THE TWO MILESTONE ACTIVITIES

 13 HERE IN NUMBER 1 AND NUMBER 2, RELATING TO THE HARDWARE

 14 DESIGN GUIDES, AFFECT IBM'S BUSINESS?

 15 A. IF YOU WANTED TO BE IN COMPLIANCE WITH THE HARDWARE

 16 DESIGN GUIDE, AND THEREFORE GAIN THE MICROSOFT LOGO AND HAVE

 17 THE CERTIFICATION SO THAT THE MARKET UNDERSTOOD THAT YOU HAD

 18 THE CERTIFICATIONS FROM MICROSOFT, YOU HAD TO DESIGN YOUR

 19 HARDWARE THE WAY MICROSOFT DICTATED IT IN THE LOGO

 20 REQUIREMENT AND IN THE HARDWARE DESIGN GUIDE.

 21 IN OTHER WORDS, IF THE HARDWARE DESIGN GUIDE

 22 REQUIRED THAT YOU HAD TO HAVE A MINIMUM 4-MEG MEMORY, AND

 23 YOU WANTED TO SHIP A 2-MEG MEMORY SYSTEM, YOU WEREN'T IN

 24 COMPLIANCE WITH THE HARDWARE DESIGN GUIDE, AND YOU MAY BE

 25 OUT OF COMPLIANCE WITH THE LOGO REQUIREMENTS.

 9

 1 IF YOU WERE NOT IN COMPLIANCE, IT WAS UP TO

 2 MICROSOFT'S SOLE DISCRETION AS TO WHETHER YOU MET THIS

 3 REQUIREMENT IN THE MDA.

 4 Q. AND HOW, IF AT ALL, WAS IT IMPORTANT TO IBM THAT THE

 5 MARKET UNDERSTAND THAT YOU HAD CERTIFICATION UNDER THE

 6 DESIGN GUIDE AND YOU HAD THE LOGO THAT WENT ALONG WITH THAT?

 7 WHY DID THAT MATTER?

 8 A. THERE IS A LIST THAT IS MAINTAINED BOTH BY P.C.

 9 MANUFACTURERS AND MICROSOFT THAT GOES UP ON THE WEB AND

 10 THAT'S ALSO PUBLISHED IN HARD COPY, CALLED THE "HARDWARE

 11 COMPATIBILITY SYSTEM TEST CERTIFICATION."

 12 OFTENTIMES WHAT CUSTOMERS WOULD DO, THEY WOULD

 13 LOOK UP ON THE WEB TO SEE WHETHER OR NOT A PARTICULAR

 14 CONFIGURATION OF A MANUFACTURER'S SYSTEM WAS ON THAT

 15 COMPATIBILITY LIST AND WHETHER IT HAD BEEN LOGOED BY

 16 MICROSOFT.

 17 IF THEY LOOKED FOR AN IBM, FOR EXAMPLE, PENTIUM 2

 18 WITH SO MUCH MEMORY AND THEY DID NOT SEE THAT ON THE LIST,

 19 BUT THEN LOOKED AND SAW COMPAQ'S, OR HP'S, OR DELL'S, AND

 20 THEY SAW THAT THOSE SAME SYSTEMS WERE CERTIFIED, BUT IBM DID

 21 NOT HAVE ONE CERTIFIED, OFTENTIMES IF THAT'S THE

 22 CONFIGURATION THEY WANTED, IT RAISED QUESTIONS AS TO WHETHER

 23 OR NOT IT FIT THE HARDWARE DESIGN GUIDE.

 24 IT RAISED QUESTIONS AS TO WHETHER OR NOT IT MET

 25 THE LOGO REQUIREMENTS. AND OFTENTIMES CUSTOMERS WOULD

 10

 1 SIMPLY SAY, "IBM MUST NOT HAVE THIS SYSTEM CERTIFIED BY

 2 MICROSOFT." SOMETIMES THEY CHECKED WITH SALES REPS;

 3 SOMETIMES THEY DIDN'T AND WOULD JUST PURCHASE SOMEBODY

 4 ELSE'S SYSTEM.

 5 Q. NOW, HOW, IF AT ALL, DID THE NEED TO COMPLY WITH THE

 6 HARDWARE GUIDELINES AND THE LOGO REQUIREMENT IMPACT IBM'S

 7 ABILITY TO OFFER SIMPLIFIED OR LOWER-COST P.C.'S TO

 8 CUSTOMERS?

 9 A. IF WE WANTED TO OFFER ANY CONFIGURATION OF SYSTEMS THAT

 10 WERE OUTSIDE OF THE LOGO REQUIREMENTS OR THAT MAY HAVE BEEN

 11 OUTSIDE THE REQUIREMENTS OF THE HARDWARE DESIGN GUIDE, THEN

 12 IT PLACED AT RISK THE OPPORTUNITY FOR US TO GAIN THE ROYALTY

 13 CREDIT OF $2 IN NUMBER 1 AND $2 IN NUMBER 2 FOR ALL OF THE

 14 SYSTEMS THAT WE WERE SHIPPING.

 15 AND IF YOU ADD THAT UP -- I MEAN, IT'S $4 TIMES 5

 16 MILLION SYSTEMS. ROUGHLY $20 MILLION IN COST SAVINGS TO

 17 IBM.

 18 Q. DID IBM ULTIMATELY AGREE TO COMPLY WITH THE TWO

 19 PROVISIONS THAT WE'RE JUST LOOKING AT, THE HARDWARE DESIGN

 20 GUIDE PROVISIONS?

 21 A. IN 1996, I BELIEVE NUMBER 1 AND NUMBER 2 WE AGREED.

 22 Q. AND WHY DID YOU DO THAT?

 23 A. $20 MILLION WAS A LOT OF COST SAVINGS IN THE BUSINESS.

 24 Q. I'D LIKE TO MOVE ON NOW TO THE NEXT YEAR, 1997, IN THE

 25 LAST SEVERAL MONTHS OF YOUR JOB AS PROGRAM DIRECTOR FOR

 11

 1 SOFTWARE STRATEGY AND STRATEGIC RELATIONS IN THE P.C.

 2 COMPANY.

 3 A. OKAY.

 4 Q. DURING THIS TIMEFRAME, GENERALLY, WERE YOU FAMILIAR WITH

 5 A SOFTWARE PRODUCT CALLED "WORLD BOOK"?

 6 A. YES.

 7 Q. AND CAN YOU EXPLAIN TO THE COURT WHAT "WORLD BOOK" IS?

 8 A. IT'S SIMPLY AN ELECTRONIC ENCYCLOPEDIA.

 9 Q. AND DID IBM HAVE -- WHAT, IF ANY, KIND OF DEAL DID IBM

 10 HAVE DURING THIS TIME TO INCLUDE WORLD BOOK WITH ITS P.C.'S?

 11 A. OUR CONSUMER BRAND OF PRODUCTS, THE APTIVA BRAND, HAD

 12 AGREEMENTS WITH WORLD BOOK TO INCLUDE WORLD BOOK ON ALL OF

 13 OUR SYSTEMS THAT WE WOULD BE SHIPPING.

 14 Q. AND DID WORLD BOOK COMPETE WITH ANY MICROSOFT SOFTWARE

 15 PRODUCT?

 16 A. YES, IT DID.

 17 Q. AND WHAT WAS THE MICROSOFT COMPETITOR TO WORLD BOOK?

 18 A. I BELIEVE IT WAS ENCARTA.

 19 Q. AND THAT WAS ALSO AN ELECTRONIC ENCYCLOPEDIA PRODUCT?

 20 A. YES.

 21 Q. DID YOU OR ANYONE ELSE AT IBM EVER RECEIVE ANY REACTION

 22 FROM MICROSOFT ABOUT THE P.C. COMPANY'S DECISION TO SHIP

 23 WORLD BOOK?

 24 A. YES, WE DID.

 25 Q. OKAY. CAN YOU DESCRIBE WHEN THE FIRST REACTION FROM

 12

 1 MICROSOFT THAT YOU'RE AWARE OF OCCURRED?

 2 A. ONE WAS THROUGH AN E-MAIL FROM ROY CLAUSON, WHO WAS THE

 3 RESIDENT MANAGER OUT AT THE KIRKLAND PROGRAMMING CENTER AS I

 4 RECALL, SAYING THAT GATES WAS VERY UPSET ABOUT THE DEAL WE

 5 DID WITH WORLD BOOK AND WANTING TO KNOW WHY IT WASN'T

 6 ENCARTA.

 7 Q. DO YOU RECALL APPROXIMATELY WHEN THAT CONVERSATION TOOK

 8 PLACE?

 9 A. I WANT TO SAY THE JANUARY/FEBRUARY OF 1997 TIMEFRAME.

 10 I'M NOT ABSOLUTELY CERTAIN. I'D HAVE TO SEE THE E-MAIL.

 11 Q. LET ME TRY TO MAKE IT MORE SPECIFIC. LET ME ASK THAT

 12 YOU BE SHOWN GOVERNMENT EXHIBIT 2158.

 13 A. OKAY.

 14 Q. DO YOU RECOGNIZE THIS EXHIBIT?

 15 A. YES, I DO.

 16 Q. AND WHAT IS IT?

 17 A. IT IS AN E-MAIL FROM ROY CLAUSON DATED JANUARY 30TH,

 18 1997, TO VARIOUS IBM GENERAL MANAGERS AND EXECUTIVES,

 19 INCLUDING MY BOSS, OZZIE OSBORNE, WHO THEN FORWARDED IT TO

 20 ME. AND THEN I FORWARDED IT ON DEAN DUBINSKY. THE SUBJECT

 21 IS THE IBM/MICROSOFT RELATIONSHIP.

 22 MR. MALONE: YOUR HONOR, I OFFER 2158 INTO

 23 EVIDENCE.

 24 MR. PEPPERMAN: NO OBJECTION, YOUR HONOR.

 25 THE COURT: GOVERNMENT'S 2158 IS ADMITTED.

 13

 1 (WHEREUPON, PLAINTIFFS'

 2 EXHIBIT NUMBER 2158 WAS

 3 RECEIVED IN EVIDENCE.)

 4 BY MR. MALONE:

 5 Q. AND JUST SO WE'RE CLEAR, MR. CLAUSON WAS IBM'S -- AN IBM

 6 REPRESENTATIVE WHO WAS BASED IN KIRKLAND, WASHINGTON, NEAR

 7 MICROSOFT?

 8 A. THAT'S CORRECT.

 9 Q. AND IN THE E-MAIL THAT BEGINS ABOUT HALFWAY DOWN THE

 10 FIRST PAGE, MR. CLAUSON WRITES IN THE BEGINNING PARAGRAPH,

 11 "I HAD A CONVERSATION WITH OUR OEM ACCOUNT MANAGER LAST

 12 NIGHT THAT I NEED TO PASS ALONG TO ALL OF YOU. THE GENERAL

 13 POSTURE MICROSOFT IS GOING TO HAVE TOWARD IBM IS AS

 14 FOLLOWS."

 15 FIRST OF ALL, WHO WAS THE MICROSOFT OEM ACCOUNT

 16 MANAGER FOR IBM AT THIS TIME, IF YOU RECALL?

 17 A. YES, I DO. AT THIS TIME IT WAS TED HANNUM.

 18 Q. AND HAD MR. HANNUM REPLACED MR. BABER, WHO YOU TALKED

 19 ABOUT YESTERDAY IN YOUR TESTIMONY?

 20 A. YES. HE DID REPLACE MR. BABER.

 21 Q. CONTINUING ON, MR. CLAUSON WRITES, "THE GENERAL POSTURE

 22 MICROSOFT IS GOING TO HAVE TOWARD IBM IS AS FOLLOWS:

 23 "1, MICROSOFT WILL BE VERY OPEN TO PUBLIC

 24 ENDORSEMENT, STATEMENTS ABOUT WORKING TOGETHER, ET CETERA,

 25 IN THE RETAIL APTIVA SPACE. THIS WILL CONTINUE AS LONG AS

 14

 1 THERE IS A COOPERATIVE, PARTNERSHIP KIND OF RELATIONSHIP.

 2 GATES IS REALLY MAD NOW ABOUT THE WORLD BOOK DEAL WE HAVE

 3 AND DOESN'T UNDERSTAND WHY IT WASN'T ENCARTA, GIVEN THAT WE

 4 WANT A CLOSE RELATIONSHIP IN THIS MARKET WITH THEM."

 5 DO YOU SEE THAT?

 6 A. YES, I DO.

 7 Q. AND WHAT WAS YOUR UNDERSTANDING ABOUT -- AT THE TIME

 8 ABOUT THE STATEMENT THAT "MR. GATES WAS REALLY MAD ABOUT THE

 9 WORLD BOOK DEAL, GIVEN THAT IBM WANTS A CLOSE RELATIONSHIP

 10 IN THIS MARKET WITH THEM"?

 11 A. THAT IT WAS ANOTHER SIGN OF US WANTING A CLOSE

 12 RELATIONSHIP WITH THEM, BUT YET STILL WANTED TO COMPETE.

 13 Q. IS THE STATEMENT ATTRIBUTED TO MR. GATES BY THE

 14 MICROSOFT OEM ACCOUNT MANAGER HERE CONSISTENT WITH WHAT YOU

 15 HAD BEEN TOLD BY MICROSOFT IN THE PAST CONCERNING OTHER

 16 COMPETING PRODUCTS?

 17 A. IT WAS THE SAME STORY. IT'S NO DIFFERENT. SMART SUITE,

 18 OS/2, AND NOW WORLD BOOK.

 19 Q. ITEM NUMBER 2 HERE SAYS, "IN THE COMMERCIAL SPACE

 20 (SERVER, CDT, MOBILE)," AND "CDT" REFERS TO WHAT?

 21 A. THE COMMERCIAL DESKTOP BRAND OF PRODUCTS.

 22 Q. "THERE WILL BE NO PUBLIC STATEMENTS OF COOPERATION,

 23 ENDORSEMENTS, ET CETERA. THEY WILL WORK BEHIND THE SCENES

 24 WITH US TO ENABLE US TO MAKE THEIR SOFTWARE RUN WELL ON OUR

 25 HARDWARE, ET CETERA, BUT WILL NOT GO PUBLIC WITH THAT.

 15

 1 "THE REASON IS WE COMPETE ON TOO MANY FRONTS AND

 2 OUR (IBM CORP) PUBLIC POSTURE HAS BEEN LESS THAN POSITIVE

 3 TOWARD MICROSOFT."

 4 DO YOU SEE THAT?

 5 A. YES, I DO.

 6 Q. WHEN YOU RECEIVED THIS, WAS THERE ANYTHING NEW TO YOU IN

 7 THAT INFORMATION BEING CONVEYED IN NUMBER 2?

 8 A. THERE IS NO NEW NEWS IN NUMBER 2. IT'S THE SAME THING

 9 THAT WE EXPERIENCED THROUGHOUT 1996. WE KNEW THAT THERE

 10 WOULD NOT BE PUBLIC STATEMENTS OF COOPERATION.

 11 AS YOU AND I DISCUSSED YESTERDAY, WHEN WE

 12 REQUESTED QUOTES FOR PRESS RELEASES, THE ANSWER WAS "NO."

 13 WHEN WE REQUESTED PUBLIC MARKETING APPEARANCES, THE ANSWER

 14 WAS "NO." THERE'S NO DIFFERENCE.

 15 Q. AND IN EXHIBIT 2158, MR. CLAUSON ADVISES THAT, BASED ON

 16 HIS CONVERSATION WITH THE OEM ACCOUNT MANAGER AT MICROSOFT,

 17 "THE REASON IS WE COMPETE ON TOO MANY FRONTS."

 18 A. UH-HUH.

 19 Q. AND IBM'S "PUBLIC POSTURE HAS BEEN LESS THAN POSITIVE

 20 TOWARD MICROSOFT."

 21 IS THAT CONSISTENT WITH WHAT YOU WERE TOLD

 22 PREVIOUSLY ABOUT WHY MICROSOFT WOULD NOT MAKE STATEMENTS OF

 23 COOPERATION, ENDORSEMENTS AND PUBLIC SUPPORT?

 24 A. YES, IT IS CONSISTENT.

 25 Q. WE TOUCHED ON THIS YESTERDAY, BUT I WANT TO BE SURE IT'S

 16

 1 CLEAR. WERE THESE KIND OF PUBLIC STATEMENTS OF COOPERATION

 2 AND SUPPORT FROM MICROSOFT FOR THE IBM P.C. COMPANY

 3 SOMETHING THAT WAS IMPORTANT TO YOU AND YOUR BUSINESS?

 4 A. YES. AGAIN, AS WE DISCUSSED YESTERDAY, THE PUBLIC

 5 PERCEPTION AND THE MARKET PERCEPTION OF A GOOD OR LACK OF A

 6 GOOD RELATIONSHIP BETWEEN IBM AND MICROSOFT OFTEN MEANT THE

 7 DIFFERENCE BETWEEN GETTING THE SALE AND NOT GETTING THE

 8 SALE.

 9 Q. NOW, FOLLOWING THESE STATEMENTS AT THE END OF JANUARY

 10 '97 BY MICROSOFT'S OEM ACCOUNT REP, DID YOU PERSONALLY HAVE

 11 ANY CONVERSATIONS WITH ANYONE AT MICROSOFT ABOUT WHAT WOULD

 12 HAPPEN IF IBM CONTINUED TO SHIP SOFTWARE THAT COMPETED WITH

 13 MICROSOFT?

 14 A. YES, I DID.

 15 Q. AND WHAT'S THE FIRST OF THOSE CONVERSATIONS THAT YOU

 16 RECALL?

 17 A. AS I RECALL, IT WAS SOMETIME IN FEBRUARY WITH TED HANNUM

 18 AND WITH BENGT AKERLIND.

 19 Q. AND JUST REMIND US WHO WAS BENGT AKERLIND AT THIS TIME?

 20 A. I BELIEVE HIS TITLE WAS THE DIRECTOR OF THE MEGA OEM

 21 GROUP.

 22 Q. AND WHAT DID THAT MEAN? WHAT WAS THE MEGA OEM GROUP?

 23 A. I THINK, AS RECALL ITS DEFINITION, THE TOP 20 P.C.

 24 MANUFACTURERS.

 25 Q. AND THE NEXT DISCUSSION YOU RECALL WITH MR. HANNUM AND

 17

 1 MR. AKERLIND -- DO YOU RECALL IF THAT WAS A TELEPHONE

 2 CONVERSATION OR A MEETING?

 3 A. I BELIEVE WE HAD A MEETING, AND I THINK IT WAS IN

 4 RALEIGH.

 5 Q. LET ME SHOW YOU GOVERNMENT EXHIBIT 2163.

 6 A. THANK YOU.

 7 Q. DO YOU RECOGNIZE EXHIBIT 2163, SIR?

 8 A. YES, I DO.

 9 Q. OKAY. AND CAN YOU TELL US WHAT IT IS?

 10 A. THESE ARE THE -- MY NOTES -- MY HANDWRITTEN NOTES FROM A

 11 PERSONAL MEETING, ONE-ON-ONE WITH TED HANNUM IN REDMOND ON

 12 FEBRUARY 19TH, 1997.

 13 Q. AND IF YOU WOULD, LOOK AT THE THIRD PAGE OF THESE NOTES,

 14 THE ONE WITH THE NUMBER 80278. DO YOU SEE THAT?

 15 A. I DO.

 16 Q. AND WHAT DOES THIS PAGE OF YOUR NOTES REFLECT?

 17 A. THESE ARE MY PERSONAL HANDWRITTEN NOTES, THE SAME DAY,

 18 IN A MEETING THAT I HAD WITH BENGT AKERLIND. AND I THINK

 19 OZZIE OSBORNE, MY BOSS, HAD JOINED ME AT THIS POINT.

 20 Q. WERE THESE NOTES THAT YOU TOOK DURING THE COURSE OF THE

 21 MEETINGS THEMSELVES?

 22 A. YES.

 23 MR. MALONE: YOUR HONOR, I WOULD OFFER 2163.

 24 MR. PEPPERMAN: NO OBJECTION, YOUR HONOR.

 25 THE COURT: GOVERNMENT'S 2163 IS ADMITTED.

 18

 1 (WHEREUPON, PLAINTIFFS'

 2 EXHIBIT NUMBER 2163 WAS

 3 RECEIVED IN EVIDENCE.)

 4 BY MR. MALONE:

 5 Q. MR. NORRIS, I'D LIKE TO START BY ASKING YOU TO LOOK AT

 6 THE TOP OF PAGE 1. AND THERE YOU'VE WRITTEN -- AGAIN,

 7 BECAUSE YOUR NOTES ARE A LITTLE DIFFICULT TO READ, I'LL LET

 8 YOU TRANSLATE THEM FOR US FIRST AND GO ON. THE FIRST LINE

 9 WITH THE DATE -- COULD YOU READ THAT, PLEASE?

 10 A. SURE. "2/19/97. DISCUSSION WITH TED HANNUM."

 11 Q. OKAY. AND THEN DOWN BELOW THAT THERE'S A CIRCLE AND THE

 12 NUMBER 2 AND A LITTLE BRACKET. CAN YOU READ WHAT IS NEXT TO

 13 THERE?

 14 A. "IE 4.0," REFERRING TO INTERNET EXPLORER 4.0, "WILL BE

 15 READY PRIOR TO OCTOBER."

 16 Q. AND THEN DOWN BELOW NUMBER 3, THERE'S ANOTHER LINE THAT

 17 BEGINS "IE 4.0." COULD YOU READ THE NEXT THREE LINES THERE?

 18 A. "INTERNET EXPLORER 4.0 MIGHT BE AVAILABLE ON DISKETTE

 19 AND CAPABLE OF PULLING DOWN FROM THE NET."

 20 Q. OKAY. I'D LIKE TO FOCUS ON THOSE SPECIFIC PARTS FOR A

 21 MOMENT. WHAT, IF ANY -- WHAT WAS YOUR UNDERSTANDING AT THE

 22 TIME OF THE STATEMENT THAT IE 4.0 MIGHT BE AVAILABLE ON

 23 DISKETTE AND CAPABLE OF PULLING DOWN FROM THE NET?

 24 A. MY UNDERSTANDING WAS, AT THAT POINT IN TIME -- I BELIEVE

 25 IT WAS MEMPHIS WAS NOT GOING TO BE AVAILABLE UNTIL LATER ON

 19

 1 THAT YEAR OR MAYBE EVEN AS LATE AS JANUARY OF 1998, WHICH

 2 WAS THE FOLLOW-ON TO WINDOWS 95.

 3 THEY WERE TELLING US THAT INTERNET EXPLORER 4.0

 4 WOULD BE AVAILABLE IN DISKETTE FORM, AND THAT WE WOULD BE

 5 ABLE TO PERHAPS DROP IT IN THE BOX. WE MIGHT BE ABLE TO

 6 PULL IT DOWN FROM THE WEB AND MAKE IT AVAILABLE TO CUSTOMERS

 7 PRIOR TO THE RELEASE OF MEMPHIS.

 8 Q. DO YOU RECALL, HAD YOU ALREADY BEEN DISCUSSING WITH

 9 MICROSOFT BEFORE THIS FEBRUARY 19TH MEETING, THE POSSIBILITY

 10 OF IBM DISTRIBUTING INTERNET EXPLORER 4.0 WHEN IT WAS

 11 AVAILABLE?

 12 A. YES.

 13 Q. DO YOU RECALL ROUGHLY WHEN THOSE DISCUSSIONS BEGAN?

 14 A. IT WAS EITHER LATE JANUARY OR PREPARES EVEN EARLIER IN

 15 FEBRUARY.

 16 Q. AND IN THE COURSE OF THOSE DISCUSSIONS AND THE ONES THAT

 17 YOUR NOTES REFLECT HERE ABOUT IE 4 BEING AVAILABLE OR

 18 DISKETTE AND CAPABLE OF PULLING DOWN FROM THE NET, WHAT, IF

 19 ANYTHING, DID THE MICROSOFT REPRESENTATIVES TELL YOU ABOUT

 20 WHAT IE 4 WAS?

 21 A. THEY SAID IT WAS A BROWSER FOR THE INTERNET.

 22 Q. IF YOU WOULD, PLEASE, TURN TO THE THIRD PAGE OF YOUR

 23 NOTES. THIS IS THE ONE WITH THE NUMBER 80278 AT THE BOTTOM.

 24 A. OKAY.

 25 Q. AND, IF YOU COULD, READ THE CAPTION AT THE TOP AND THEN

 20

 1 THE FIRST FIVE LINES OR SO FOR US.

 2 A. YES. IT READS "2/19/97. CONTINUE."

 3 CONTINUE?

 4 Q. YES, PLEASE.

 5 A. "BENGT AKERLIND. SMART SUITE, NOTES, WORLD BOOK,

 6 ET CETERA. GATES. WHY ARE WE WORKING WITH IBM WHEN THEY

 7 ARE DOING THESE DEALS? DON'T WORK WITH THEM."

 8 Q. AND THEN THE NEXT LINE.

 9 A. "BENGT. HOW RELIGIOUS IS OUR SUPPORT OF SMART SUITE?"

 10 Q. OKAY. AT THE TIME OF YOUR MEETING WITH MR. AKERLIND,

 11 WHAT WAS YOUR UNDERSTANDING OF THE STATEMENT THAT -- HIS

 12 STATEMENT, "SMART SUITE, NOTES, WORLD BOOK, ET CETERA.

 13 GATES. WHY ARE WE WORKING WITH IBM WHEN THEY ARE DOING

 14 THESE DEALS?"

 15 WHAT DID HE TELL YOU ABOUT THAT?

 16 A. IN THE CONVERSATION, I RECALL HIM SAYING THAT GATES WAS

 17 REALLY UPSET, NOW THAT WE HAVE NOW DONE THE WORLD BOOK DEAL,

 18 AND THAT WE CONTINUE TO COMPETE WITH MICROSOFT NOW WITH

 19 SMART SUITE, NOW NOTES AND WORLD BOOK.

 20 GATES WANTED TO KNOW WHY THEY WERE CONTINUING TO

 21 WORK WITH US, THEY BEING THE OEM TEAM.

 22 Q. AND THE STATEMENT THAT MR. AKERLIND REPORTS FROM

 23 MR. GATES, "DON'T WORK WITH THEM," WHAT, IF ANY,

 24 UNDERSTANDING DID YOU HAVE OF WHAT THAT MEANT?

 25 A. HE SAID THAT'S WHAT GATES SAID. "DON'T WORK WITH THEM."

 21

 1 Q. YOUR NEXT -- THE NEXT LINE YOU WROTE FROM MR. AKERLIND

 2 IS "HOW RELIGIOUS IS OUR SUPPORT OF SMARTSUITE?" THAT

 3 REFERRED TO IBM'S SUPPORT?

 4 A. YES.

 5 Q. AND WHAT DID MR. AKERLIND SAY TO YOU ABOUT IBM'S SUPPORT

 6 OF SMARTSUITE?

 7 A. HE WAS BEING INQUISITIVE. HE SAID, "HOW RELIGIOUS IS

 8 YOUR SUPPORT OF SMARTSUITE"? AND WE WANTED TO KNOW, "WELL,

 9 WHAT DOES THAT MEAN? WHAT ARE YOU ASKING"?

 10 "WHAT WOULD IT TAKE TO GET YOU TO NOT LOAD

 11 SMARTSUITE"?

 12 Q. WHAT, IF ANYTHING, DID YOU SAY ABOUT WHAT IBM WOULD

 13 CONTINUE TO DO WITH REGARD TO SMARTSUITE, NOTES, WORLD BOOK,

 14 ET CETERA?

 15 A. WE SAID WE WOULD CONTINUE TO OFFER IT TO OUR CUSTOMERS.

 16 Q. DID YOU HAVE ANOTHER MEETING WITH REPRESENTATIVES OF

 17 MICROSOFT SOMETIME AFTER THE FEBRUARY 19, 1997 MEETING

 18 THAT'S REFERRED TO IN YOUR NOTES HERE?

 19 A. WE DID. WE HAD MEETINGS WITH THEM IN EARLY MARCH.

 20 Q. AND WHERE DID THOSE TAKE PLACE?

 21 A. I BELIEVE THOSE TOOK PLACE IN RALEIGH.

 22 Q. DO YOU RECALL WHO FROM MICROSOFT CAME TO RALEIGH TO MEET

 23 WITH YOU?

 24 A. IN EARLY MARCH, THAT WOULD HAVE BEEN TED HANNUM AND

 25 BENGT AKERLIND.

 22

 1 Q. AND AT APPROXIMATELY THIS TIME, WERE YOU INVOLVED IN ANY

 2 DISCUSSIONS WITH MICROSOFT ABOUT SOMETHING CALLED A

 3 BROADCAST P.C.?

 4 A. YES. IN FACT, I THINK THE DISCUSSIONS STARTED EVEN

 5 EARLIER BEFORE THAT, AT LEAST JUST IN THE BEGINNING FORM.

 6 BUT THE ANSWER IS "YES."

 7 Q. AND CAN YOU DESCRIBE FOR THE COURT JUST VERY GENERALLY

 8 WHAT WAS THE CONCEPT OF A BROADCAST P.C. THAT YOU WERE

 9 TALKING TO MICROSOFT ABOUT?

 10 A. AT THAT TIME, THAT'S EXACTLY WHAT IT WAS. IT WAS A

 11 CONCEPT, TO OUR UNDERSTANDING. AND IT WAS A P.C. THAT COULD

 12 ACT AS A HOME SERVER, ACCESS TO THE INTERNET THROUGH THE

 13 T.V., DIRECT SATELLITE ACCESS, AND A FEW OTHER THINGS I

 14 DON'T RECALL AT THE MOMENT.

 15 Q. OKAY. WAS THAT A SUBJECT THAT WAS DISCUSSED IN THIS

 16 NEXT MEETING IN RALEIGH BETWEEN YOU AND THE MICROSOFT

 17 REPRESENTATIVES?

 18 A. YES, IT WAS.

 19 Q. WAS THERE ALSO ANY DISCUSSION ABOUT MICROSOFT'S INTERNET

 20 EXPLORER 4.0?

 21 A. YES, IT WAS.

 22 Q. AND WAS THERE ANY DISCUSSION ABOUT NETSCAPE AT THIS

 23 MEETING?

 24 A. YES, IT WAS.

 25 Q. DID YOU ALSO TAKE NOTES OF YOUR MARCH MEETING IN RALEIGH

 23

 1 WITH THE MICROSOFT REPRESENTATIVES?

 2 A. YES, I DID.

 3 Q. I WOULD LIKE TO ASK THAT YOU LOOK AT GOVERNMENT EXHIBIT

 4 2164.

 5 DO YOU RECOGNIZE 2164, SIR?

 6 A. I DO.

 7 Q. AND WHAT IS IT?

 8 A. THESE ARE MY HANDWRITTEN NOTES DATED MARCH 6TH, 1997 OF

 9 A MEETING BETWEEN MICROSOFT AND IBM. IN ATTENDANCE WAS

 10 OZZIE OSBORNE AND MYSELF AND BRIAN CONNORS FROM IBM.

 11 Q. WHO WAS MR. CONNORS?

 12 A. BRIAN WAS THE VICE-PRESIDENT OF THE CONSUMER BRAND OF

 13 PRODUCTS FOR DEVELOPMENT.

 14 Q. AND WHO FROM MICROSOFT ATTENDED THE MARCH 6TH MEETING?

 15 A. TED HANNUM AND BENGT AKERLIND.

 16 Q. ARE THE NOTES THAT ARE CONTAINED HERE IN EXHIBIT 2164

 17 NOTES THAT YOU TOOK DURING THE COURSE OF YOUR MEETING WITH

 18 MR. HANNUM AND MR. AKERLIND?

 19 A. THEY ARE.

 20 MR. MALONE: YOUR HONOR, I WOULD OFFER 2164.

 21 MR. PEPPERMAN: NO OBJECTION, YOUR HONOR.

 22 THE COURT: GOVERNMENT'S 2164 IS ADMITTED.

 23 (WHEREUPON, PLAINTIFFS'

 24 EXHIBIT NUMBER 2164 WAS

 25 RECEIVED IN EVIDENCE.)

 24

 1 BY MR. MALONE:

 2 Q. MR. NORRIS, I APOLOGIZE, BUT BEFORE WE BEGIN TO LOOK AT

 3 2164, COULD YOU TURN BACK FOR JUST A MOMENT TO 2163, YOUR

 4 NOTES OF THE FEBRUARY 19TH, 1997 MEETING, AND THE THIRD PAGE

 5 WHERE YOU'RE DESCRIBING THE MEETING WITH MR. AKERLIND. DO

 6 YOU SEE THAT?

 7 A. UH-HUH.

 8 Q. THERE'S ONE OTHER PART THERE THAT I MEANT TO ASK YOU

 9 ABOUT AND DID NOT.

 10 RIGHT BELOW THE LAST PART YOU READ, AGAIN, THE

 11 PART THAT BEGINS "BENGT DRILLED OZZIE." DO YOU SEE THAT?

 12 A. YES.

 13 Q. COULD YOU READ THOSE FOUR LINES INTO THE RECORD FOR US,

 14 PLEASE.

 15 A. SURE. "BENGT DRILLED OZZIE ON IBM CORPORATE

 16 ORGANIZATIONS, PRODUCT FOCUS, ET CETERA. WHERE DOES MONEY

 17 COME IN?"

 18 Q. AND WHAT WAS YOUR UNDERSTANDING OF WHAT MR. AKERLIND WAS

 19 SAYING IN THESE COMMENTS DURING THE MEETING?

 20 A. BENGT WAS INQUIRING OF OZZIE AT THIS POINT IN TIME OF

 21 EXACTLY WHERE THE PRODUCT FOCUS WAS IN IBM FOR THE NEXT FEW

 22 MONTHS, YEAR, OR WHAT HAVE YOU.

 23 HE ALSO WANTED TO UNDERSTAND THE CORPORATE

 24 STRUCTURE, HOW P.C. COMPANY FIT IN, AND WHERE THE PERSONAL

 25 SOFTWARE PRODUCTS DIVISION FIT IN.

 25

 1 HE ALSO WANTED TO UNDERSTAND HOW THE P.C. COMPANY

 2 MADE MONEY ON HARDWARE AND SOFTWARE AND ON BUNDLING OFFERS.

 3 AND HE WANTED TO GET A GENERAL UNDERSTANDING OF OUR PRODUCT

 4 FOCUS.

 5 Q. AND CAN YOU DESCRIBE THE CONNECTION, IF ANY, BETWEEN ALL

 6 OF THOSE QUESTIONS AND HIS PREVIOUS COMMENTS HERE IN YOUR

 7 NOTES ABOUT IBM DOING DEALS INVOLVING SMARTSUITE, NOTES,

 8 WORLD BOOK, ET CETERA?

 9 A. IT WAS IN THE GENERAL CONVERSATION WHEN HE SAID "HOW

 10 RELIGIOUS IS YOUR SUPPORT OF SMARTSUITE?" AND HE WANTED TO

 11 UNDERSTAND WHAT IT WOULD TAKE FOR US NOT TO LOAD SMARTSUITE.

 12 AND WE INQUIRED OF HIM, "WELL, WHAT DO YOU MEAN

 13 AND WHAT ARE YOU ASKING? WHAT ARE YOU OFFERING? IS THERE

 14 SOMETHING ON THE TABLE"?

 15 AND THAT'S WHEN HE ASKED QUESTIONS, "WELL, HOW DO

 16 YOU MAKE MONEY? WHAT'S YOUR PRODUCT FOCUS? WHAT'S THE

 17 CORPORATE ORGANIZATION LOOK LIKE"?

 18 Q. OKAY. LET'S TURN BACK NOW TO EXHIBIT 2164, THE MARCH

 19 6TH, '97 MEETING IN RALEIGH.

 20 AND IF YOU WOULD, PLEASE, IF YOU COULD READ THE --

 21 YOU'VE TOLD US THE ATTENDEES. IF YOU COULD READ THE TOP

 22 LINES NEXT TO "BPC," "IE" AND "KPC."

 23 A. SURE. "BPC. IBM FIRST CHAIR IN EXCHANGE FOR SYSTEM

 24 LOADED WITH OFFICE.

 25 "IE 4.0. IN EXCHANGE, NEUTRAL SYSTEM AND SOFT

 26

 1 DOLLARS.

 2 "KPC IN EXCHANGE FOR NEUTRAL SYSTEM."

 3 Q. WHAT WAS YOUR UNDERSTANDING OF WHAT WAS MEANT BY --

 4 FIRST OF ALL, BPC HERE REFERS TO BROADCAST P.C., CORRECT?

 5 A. THAT'S CORRECT. BROADCAST P.C.

 6 Q. WHAT WAS YOUR UNDERSTANDING, IF ANY, OF WHAT WAS MEANT

 7 BY "BPC. IBM FIRST CHAIR IN EXCHANGE FOR SYSTEM LOADED WITH

 8 OFFICE"?

 9 A. BENGT WAS OFFERING TO IBM THIS INITIATIVE CALLED "FIRST

 10 CHAIR" WHEREBY IBM WOULD GET CERTAIN TIME-TO-MARKET

 11 ADVANTAGES, IF WE PARTICIPATED IN THE DEVELOPMENT AND

 12 MARKETING OF THIS BROADCAST P.C. IT WOULD GIVE YOU SOME 60

 13 DAYS OR SO BEFORE IT WOULD BE GENERALLY AVAILABLE TO OTHER

 14 P.C. MANUFACTURERS.

 15 Q. AND WHAT WAS THE PART ABOUT "IN EXCHANGE" THAT WAS

 16 DISCUSSED?

 17 A. IN EXCHANGE FOR MICROSOFT OFFERING IBM THE FIRST CHAIR,

 18 WE WOULD HAVE TO AGREE TO LOAD SYSTEMS WITH MICROSOFT

 19 OFFICE.

 20 Q. AND WHAT, IF ANYTHING, WOULD THAT MEAN FOR THE COMPETING

 21 PRODUCTS THAT YOU WERE CURRENTLY PUTTING ONTO YOUR P.C.

 22 SYSTEMS?

 23 A. WELL, WE WOULD HAVE TO STOP PUTTING THE PRODUCT ON THAT

 24 SET OF SYSTEMS, THE PRODUCT BEING SMARTSUITE.

 25 Q. AND JUMP DOWN TO THE THIRD POINT HERE, THE "KPC IN

 27

 1 EXCHANGE FOR NEUTRAL SYSTEM."

 2 A. YES.

 3 Q. CAN YOU EXPLAIN WHAT THAT MEANT?

 4 A. SURE. MICROSOFT DEFINED THE NEUTRAL SYSTEM AS A SYSTEM

 5 THAT CONTAINED A MICROSOFT SOFTWARE, APPLICATION SOFTWARE,

 6 AND NO IBM OR COMPETING SOFTWARE.

 7 Q. HOW DID YOU KNOW THAT THAT WAS MICROSOFT'S DEFINITION OF

 8 A NEUTRAL SYSTEM?

 9 A. I ASKED AND THEY TOLD ME.

 10 Q. AND, AGAIN, CAN YOU EXPLAIN WHAT THE EXCHANGE WAS HERE

 11 THAT MICROSOFT WAS OFFERING IN RETURN FOR A "NEUTRAL," AS

 12 THEY DEFINED IT, "IBM P.C. SYSTEM"?

 13 A. SURE. THEY WERE OFFERING TO HAVE THE KIRKLAND

 14 PROGRAMMING CENTER, WHICH IS JUST OUTSIDE OF REDMOND, BECOME

 15 A SELF-CERTIFICATION LABORATORY OR WHQL, THE WINDOWS

 16 HARDWARE QUALIFICATION LABORATORY. THAT THE KIRKLAND

 17 PROGRAMMING CENTER COULD SERVE AS AN ESCALATION POINT FOR

 18 CRITICAL CUSTOMER ISSUES.

 19 WE WOULD BE ABLE TO RETAIN THE NT SOURCE CODE ON

 20 SITE AT THE KIRKLAND PROGRAMMING CENTER, WHERE WE ALREADY

 21 HAD THE RIGHTS TO IT; THAT WE WOULD JOINTLY WORK ON

 22 MICROSOFT AND IBM FUTURE PRODUCTS TOGETHER; THAT WE WOULD

 23 HAVE OUR ENGINEERS WORK TOGETHER; AND THAT WE WOULD GET NEW

 24 ACCESS TO THE WINDOWS 95 AND BACK OFFICE SOURCE CODE.

 25 Q. LET ME ASK YOU ABOUT ONE OF THOSE IN PARTICULAR, THE

 28

 1 SELF-CERTIFY FOR WHQL. WAS THAT SOMETHING THAT WAS AT ALL

 2 IMPORTANT TO IBM?

 3 A. YES. WE THOUGHT SO.

 4 Q. WHY DID YOU THINK THAT?

 5 A. THE REASON BEING THAT OFTENTIMES WHEN WE WOULD SEND

 6 SYSTEMS TO MICROSOFT TO GET THEM CERTIFIED AND PLACED ON THE

 7 COMPATIBILITY LIST, WE WOULD SEND THEM AND SOMEHOW THEY GOT

 8 LOST. IT WOULD TAKE 60 TO 90 DAYS TO GET SYSTEMS CERTIFIED

 9 ON THEIR COMPATIBILITY LIST. COMPETITORS WERE TAKING ONE TO

 10 TWO WEEKS.

 11 WE'D SEND SYSTEMS IN MAY AND THEY'D COME BACK IN

 12 AUGUST FINALLY ON THE LIST. WE'D GET COMPLAINTS SOMETIMES

 13 FROM MICROSOFT THAT THEY WERE HAVING TECHNICAL PROBLEMS, BUT

 14 WE COULDN'T GET WORK UNITS TOGETHER TO GO WORK ON THEM.

 15 SO WE WERE LOSING VALUABLE TIME TO MARKET.

 16 SYSTEMS WOULD BE ON THE LIST FROM OUR COMPETITORS, BUT THOSE

 17 SAME LISTS -- THOSE SAME CONFIGURATIONS WOULD NOT BE ON LIST

 18 FROM IBM. SO WE WANTED TO HAVE THE RIGHT TO DO

 19 SELF-CERTIFICATION, OR AT LEAST SELF-CERTIFICATION TESTING

 20 AND JUST SUBMIT THE RESULTS SO THAT WE DIDN'T LOSE THAT TIME

 21 TO MARKET ANY LONGER.

 22 Q. LET ME ASK YOU ABOUT THE LAST ENTRY HERE. THIS SAYS

 23 "IE 4.0. IN EXCHANGE, NEUTRAL SYSTEM AND SOFT DOLLARS."

 24 CAN YOU EXPLAIN THAT DISCUSSION?

 25 A. YES. SIMILAR TO THE BPC, INTERNET EXPLORER 4.0 WAS

 29

 1 BEING OFFERED FOR US TO LOAD ON OUR SYSTEMS OR DROP IN THE

 2 BOX, DEPENDING ON WHEN IT WAS AVAILABLE. BUT, IN EXCHANGE,

 3 WE WOULD HAVE TO AGREE TO LOAD A NEUTRAL SYSTEM, MEANING

 4 IE 4.0, WITHOUT ANY COMPETITIVE SOFTWARE.

 5 AND, IN EXCHANGE, WE WOULD ALSO GET SOME SOFT

 6 DOLLARS, SOFT DOLLARS BEING DEFINED AS MICROSOFT PAYING,

 7 PERHAPS, FOR ADVERTISING FOR IBM, OR MICROSOFT GIVING US

 8 REDUCTIONS AGAINST ROYALTY, OR PAYING FOR JOINT MARKETING

 9 EVENTS THAT WE BOTH ATTENDED, BUT WITH NO FUNDS COMING FROM

 10 IBM.

 11 Q. AND WHAT UNDERSTANDING, IF ANY, DID YOU HAVE OF WHAT

 12 COMPETITIVE SOFTWARE COULD NOT BE ON A NEUTRAL SYSTEM THAT

 13 HAD IE 4 ON IT?

 14 A. BENGT WAS VERY SPECIFIC. HE SAID, "NO NETSCAPE."

 15 Q. IF YOU WOULD LOOK A LITTLE FURTHER DOWN IN YOUR NOTES ON

 16 THIS SAME PAGE, JUST BELOW THE HALFWAY POINT, THERE ARE A

 17 COUPLE ASTERISKS THERE. DO YOU SEE THAT?

 18 A. YES.

 19 Q. COULD YOU READ THOSE FOUR LINES OR SO INTO THE RECORD,

 20 PLEASE.

 21 A. SURE. THE TWO ASTERISKS, "MS" -- MICROSOFT -- "WANTS

 22 IBM TO EXCLUSIVELY PROMOTION" -- THAT SHOULD SAY "PROMOTE";

 23 SORRY ABOUT THAT -- "IE AND ACTIVE DESKTOP."

 24 Q. AND THE NEXT TWO LINES?

 25 A. WITH 3 ASTERISKS, "NO NETSCAPE AND RECEIVE MORE MDA

 30

 1 DOLLARS ACROSS THE P.C. COMPANY."

 2 Q. WHAT DID MR. AKERLIND TELL YOU ABOUT MICROSOFT WANTING

 3 IBM TO EXCLUSIVELY PROMOTE IE AND ACTIVE DESKTOP AND NO

 4 NETSCAPE AND RECEIVE MORE MDA DOLLARS ACROSS THE P.C.

 5 COMPANY?

 6 A. BENGT SAID THE THEY WANTED IBM TO ACTIVELY LOAD AND

 7 PROMOTE INTERNET EXPLORER 4.0. THEY WANTED IT TO BE DONE IN

 8 A -- ON A NEUTRAL SYSTEM.

 9 WE WOULD NOT BE ABLE TO LOAD NETSCAPE ON THAT

 10 SYSTEM. IT WOULD HAVE TO BE INTERNET EXPLORER ONLY. AND IF

 11 WE DID, WE WOULD RECEIVE MORE MDA DOLLARS, NOT JUST ON

 12 CONSUMER SYSTEMS, BUT ALSO ON THINKPAD SYSTEMS AND ALSO ON

 13 DESKTOP SYSTEMS. SO EVERY SYSTEM THAT WE SHIPPED FROM THE

 14 P.C. COMPANY.

 15 Q. AND WHEN YOU SAY "MORE MDA DOLLARS," WAS IT YOUR

 16 UNDERSTANDING THAT MEANT MORE ROYALTY REDUCTIONS ON

 17 WINDOWS 95 ON ALL THOSE SYSTEMS ACROSS THE COMPANY?

 18 A. IF NOT ON WINDOWS 95 -- REMEMBER, WE HAD THE FAMILY

 19 AGREEMENT AT THIS POINT IN TIME. SO REDUCTIONS AGAINST THAT

 20 CURRENT AGREEMENT.

 21 Q. SO THAT WOULD INCLUDE WINDOWS 95 AND OTHER VERSIONS OF

 22 WINDOWS?

 23 A. YES.

 24 Q. TURN, IF YOU WOULD, PLEASE, TO THE NEXT PAGE, THE ONE

 25 THAT HAS THE NUMBER 80284 AT THE BOTTOM, AND LOOK AT THE

 31

 1 TOP. IT SAYS, IF I AM READING IT CORRECTLY, "3/6/97.

 2 MS/IBM CONTINUED."

 3 A. YES.

 4 Q. IS THIS MORE OF YOUR MEETING WITH MICROSOFT ON THE 6TH?

 5 A. YES, IT IS.

 6 Q. AND JUST SO WE'RE CLEAR BEFORE I GO ON, THE ITEMS ON THE

 7 PREVIOUS PAGE THAT WE JUST READ -- "MICROSOFT WANTS IBM TO

 8 EXCLUSIVELY PROMOTE IE AND ACTIVE DESKTOP AND NO NETSCAPE

 9 AND RECEIVE MORE MDA DOLLARS ACROSS THE P.C. COMPANY" -- WHO

 10 SAID THAT FROM MICROSOFT?

 11 A. BENGT AKERLIND.

 12 Q. AND WHY NEXT TO THE FIRST OF THOSE TWO ENTRIES DID YOU

 13 PUT IN YOUR NOTES THE TWO ASTERISKS?

 14 A. WELL, I WAS WRITING AS HE WAS TALKING. THE FIRST ONE I

 15 THOUGHT WAS IMPORTANT, THAT THEY WANTED US TO EXCLUSIVELY

 16 PROMOTE IE AND ACTIVE DESKTOP. WHEN HE SAID "NO NETSCAPE,"

 17 I THOUGHT THAT WAS VERY IMPORTANT.

 18 Q. AND WHY DID YOU THINK THAT WAS IMPORTANT?

 19 A. WHILE THEY HAD INDICATED TO US BEFORE THAT THEY WERE

 20 INTERESTED IN US LOADING IE AND NOT DOING WORK ON

 21 COMPETITIVE SYSTEMS, THIS WAS THE FIRST TIME THAT I HAD

 22 HEARD HIM ACTUALLY SAY IT DIRECTLY TO US, THAT THEY WANTED

 23 US TO NOT LOAD NETSCAPE.

 24 Q. TURNING BACK NOW TO THE SECOND PAGE, COULD YOU READ FOR

 25 US THE FIRST FIVE LINES THERE AT THE TOP UNDERNEATH THE

 32

 1 DATE?

 2 A. SURE. TWO STARS AGAIN. I THOUGHT IT WAS IMPORTANT.

 3 "ACTION ON IE. MEET ONE WEEK FROM TODAY ON WHETHER WE CAN

 4 MOVE FORWARD TO JOINTLY `PROMOTE' IE 4.0 EXCLUSIVELY. IF

 5 NOT, MDA REPERCUSSIONS."

 6 Q. AND WHAT DID MR. AKERLIND TELL YOU ABOUT MDA

 7 REPERCUSSIONS IF IBM DID NOT EXCLUSIVELY PROMOTE IE 4.0?

 8 A. THAT, NUMBER ONE, THE MDA DOLLARS THAT HE OFFERED

 9 EARLIER, AS YOU SAW IN THE PREVIOUS NOTES, WOULD NOT BE

 10 AVAILABLE TO IBM, AND THAT THE MDA THAT WE CURRENTLY HAD ON

 11 THE TABLE, IT WAS UP TO THEIR SOLE DISCRETION AS TO WHETHER

 12 WE MET THEM, AND THEY MAY DECIDE WE DIDN'T MEET THEM.

 13 Q. WHAT, IF ANY, UNDERSTANDING DID YOU HAVE OF WHAT

 14 MR. AKERLIND MEANT WHEN HE SAID "JOINTLY `PROMOTE'" -- AS

 15 YOU WROTE IT HERE -- "IE 4.0"?

 16 A. HE MEANT THAT THEY WANTED US TO LOAD IE 4.0, WHETHER

 17 IT'S PRELOAD OR DROP IN THE BOX, AND ALSO PROMOTE IT,

 18 PROMOTE BEING PUBLICLY PROMOTE IT, ACTIVELY MARKET IT.

 19 Q. LET ME ASK YOU ABOUT ONE OTHER PART OF THIS PAGE OF YOUR

 20 NOTES, 80284. ABOUT HALFWAY DOWN THE PAGE, THERE'S THE

 21 ENTRY THAT BEGINS "BENGT." AND THEN "REMOVE."

 22 DO YOU SEE THAT?

 23 A. YES.

 24 Q. COULD YOU READ THOSE LINES INTO THE RECORD, PLEASE?

 25 A. "BENGT. SMARTSUITE, WORLD BOOK, NOTES. REMOVE

 33

 1 OBJECTIONABLE APPS AND MAKE THE SYSTEMS NEUTRAL."

 2 Q. AND WHAT WAS YOUR UNDERSTANDING OF WHAT MR. AKERLIND

 3 FROM MICROSOFT MEANT BY "REMOVE OBJECTIONABLE APPS"?

 4 A. IN THE DISCUSSION, WE WERE CONTINUING TO TALK ABOUT THE

 5 APPLICATIONS AND WHAT THEY WANTED US TO DO. AND BENGT SAID

 6 THAT SMARTSUITE, WORLD BOOK, AND NOTES WERE APPLICATIONS

 7 THAT WERE OBJECTIONABLE TO MICROSOFT BECAUSE THEY COMPETED.

 8 AND THEY WANTED US TO STOP LOADING THOSE

 9 APPLICATIONS, REMOVE THEM, AND START LOADING MICROSOFT

 10 APPLICATIONS. NEUTRAL.

 11 Q. FOLLOWING THIS MARCH 6TH, 1997 MEETING IN RALEIGH, DID

 12 YOU HAVE ANOTHER MEETING IN MARCH WITH REPRESENTATIVES AT

 13 MICROSOFT?

 14 A. YES, I DID.

 15 Q. OKAY. AND DO YOU RECALL APPROXIMATELY WHEN THAT MEETING

 16 OCCURRED?

 17 A. THAT WAS NOW CLOSER TOWARDS THE END OF THE MONTH.

 18 Q. HOW DID THAT MEETING COME ABOUT? WHAT, IF ANYTHING, WAS

 19 DONE TO PLAN FOR IT OR PREPARE FOR IT?

 20 A. IT WAS AN ACTION PLAN FROM THIS MEETING ON MARCH 6TH.

 21 THEN I HAD A SERIES OF CONFERENCE CALLS WITH TED HANNUM --

 22 ONE OR TWO -- I CAN'T REMEMBER EXACTLY NOW HOW MANY --

 23 SOMEWHERE AROUND THE THIRD WEEK OR SO IN MARCH, WHERE WE

 24 PLANNED FOR A MEETING TOWARDS THE END OF MARCH.

 25 Q. AND DID YOU TAKE NOTES OF THAT CALL IN WHICH YOU PLANNED

 34

 1 THE LATER MEETING IN MARCH?

 2 A. YES, I DID.

 3 Q. CAN YOU DESCRIBE FOR US JUST GENERALLY WHAT MR. HANNUM

 4 AND YOU DISCUSSED ABOUT THE LOGISTICS OF THE MEETING --HOW

 5 THE MEETING WOULD WORK?

 6 A. I BELIEVE THE MEETING WAS GOING TO BE HELD IN RALEIGH,

 7 NORTH CAROLINA. THAT MICROSOFT WANTED TO HAVE TWO SETS OF

 8 MEETINGS. THE FIRST ONE WOULD BE FROM 9:00 TO 11:00, A

 9 TWO-HOUR MEETING WITH A HOST OF PEOPLE FROM IBM -- GENERAL

 10 MANAGERS, SOME MARKETING PEOPLE, SOFTWARE PEOPLE -- AND ALSO

 11 SOME PEOPLE FROM MICROSOFT.

 12 I THINK IT WAS YUSEF MEHDI, THE INTERNET PERSON,

 13 JOACHIM KEMPIN, TED HANNUM, AND BENGT AKERLIND. AND THERE

 14 MAY HAVE BEEN ONE OTHER PERSON THAT I CAN'T RECALL AT THIS

 15 TIME FROM MICROSOFT.

 16 Q. AND WHAT ELSE, IF ANYTHING, WAS PLANNED TO HAPPEN DURING

 17 THE COURSE OF THE MEETING?

 18 A. ONCE THAT MEETING HAD CONCLUDED, TED SAID THAT MICROSOFT

 19 WANTED TO HAVE A PRIVATE MEETING, WHICH HE CALLED SECRET

 20 DISCUSSIONS.

 21 Q. AND DID HE SAY GENERALLY WHAT THE PRIVATE MEETING OR THE

 22 SECRET DISCUSSIONS WOULD HAVE TO DO WITH?

 23 A. HE SAID THAT THEY WOULD BE READY TO PUT AN OFFER ON THE

 24 TABLE TO IBM RELATIVE TO -- I THINK IT WAS IE 4.0, AND THERE

 25 MAY HAVE BEEN OTHERS. I AM TRYING TO RECALL AT THIS POINT

 35

 1 IN TIME.

 2 Q. DID YOU TAKE NOTES OF YOUR TELEPHONE CONVERSATION WITH

 3 MR. HANNUM IN WHICH YOU WERE PLANNING THIS NEXT MEETING?

 4 A. I DID.

 5 Q. DID YOU TAKE THOSE DURING THE COURSE OF YOUR DISCUSSION

 6 WITH HIM?

 7 A. I DID.

 8 Q. I WOULD LIKE TO ASK THAT YOU TAKE A LOOK AT GOVERNMENT

 9 EXHIBIT 2166.

 10 A. OKAY.

 11 Q. DO YOU RECOGNIZE THESE NOTES?

 12 A. YES, I DO.

 13 Q. AND WHAT ARE THEY?

 14 A. THESE ARE MY HANDWRITTEN NOTES OF A CONVERSATION THAT I

 15 HAD WITH TED HANNUM ON THE TELEPHONE ON MARCH 21ST, 1997.

 16 Q. I'D LIKE YOU TO LOOK AT THE FIRST PAGE, JUST SEVERAL

 17 LINES DOWN WHERE THE DATE APPEARS. AND IF YOU WOULD,

 18 PLEASE, READ INTO THE RECORD THAT LINE AND THEN THE LINES

 19 DOWN BELOW AFTER "9-11."

 20 A. "3/21/97. CONVERSATION WITH TED HANNUM. MEET IN

 21 BUILDING 205, 8:30.

 22 "9-11. JOACHIM AND YUSEF EXPLAINING WHAT IE 4.0

 23 OFFERS. EXCLUSIVE PROMOTION OF IE" -- AND THE LINE IS MEANT

 24 TO BE A CIRCLE DRAWN AROUND EXCLUSIVE PROMOTION OF IE --

 25 "FROM A BUSINESS PERSPECTIVE."

 36

 1 MR. MALONE: YOUR HONOR, I APOLOGIZE. I WOULD

 2 OFFER EXHIBIT 2166 BEFORE WE GO ON.

 3 MR. PEPPERMAN: NO OBJECTION, YOUR HONOR.

 4 THE COURT: GOVERNMENT'S 2166 IS ADMITTED.

 5 (WHEREUPON, PLAINTIFFS'

 6 EXHIBIT NUMBER 2166 WAS

 7 RECEIVED IN EVIDENCE.)

 8 BY MR. MALONE:

 9 Q. AND IF YOU COULD THEN, A LITTLE FURTHER DOWN WHERE IT

 10 SAYS "11:30," COULD YOU READ THAT INTO THE RECORD, PLEASE?

 11 A. SURE. "PRIVATE MEETING." EXCUSE ME. "11:30. PRIVATE

 12 MEETING. TED CALLED SECRET DISCUSSIONS."

 13 Q. AND CAN YOU EXPLAIN THE PART NEXT TO "11:30. PRIVATE

 14 MEETING. TED CALLED SECRET DISCUSSIONS"?

 15 A. YES. THE TWO ITEMS BELOW.

 16 THEY WANTED TO RESPOND TO COST FUNCTIONALITY AND

 17 DISCUSS IE 4.0 PROPOSAL IN GENERAL TERMS, BUT THAT THEY

 18 WOULD BE READY TO BE PUT ON THE TABLE.

 19 Q. AND DID MR. HANNUM EXPLAIN TO YOU WHAT HE MEANT BY A

 20 "PRIVATE MEETING" OR THE "SECRET DISCUSSIONS," AS HE CALLED

 21 THEM?

 22 A. YES. HE SAID THAT THEY DID NOT WANT TO HAVE, FIRST OF

 23 ALL, A LOT OF PEOPLE IN THE PRIVATE MEETING. THEY WANTED TO

 24 KEEP IT TO A VERY SMALL GROUP OF PEOPLE FROM IBM AND A SMALL

 25 GROUP OF PEOPLE FROM MICROSOFT BECAUSE THEY WERE READY TO

 37

 1 PUT A PROPOSAL ON THE TABLE FOR INTERNET EXPLORER.

 2 Q. DID HE TELL YOU WHETHER OR NOT MR. KEMPIN, WHO YOU SAID

 3 WAS ATTENDING THE FIRST MEETING, WOULD STAY FOR THE

 4 SO-CALLED PRIVATE OR SECRET DISCUSSIONS?

 5 A. HE SAID MR. KEMPIN WOULD NOT.

 6 Q. LOOK, IF YOU WOULD, AT THE LAST LINE OF EXHIBIT 2166,

 7 AND CAN YOU READ THAT INTO THE RECORD?

 8 THE COURT: WHAT DOES THE LINE IMMEDIATELY BEFORE

 9 THAT SAY?

 10 THE WITNESS: "STATUS ON KPC." IT MEANS STATUS ON

 11 THE KIRKLAND PROGRAMMING CENTER, THE NOTES THAT YOU REFERRED

 12 TO EARLIER, SELF-CERTIFICATION LABORATORY, ESCALATION POINT.

 13 THE COURT: OKAY.

 14 BY MR. MALONE:

 15 Q. IF YOU COULD, READ THE LAST LINE OF THE FIRST PAGE OF

 16 2166, PLEASE?

 17 A. "MS LAWYERS SAY `HORIZONTAL RESTRAINT.'"

 18 Q. WAS THAT SOMETHING THAT MR. HANNUM SAID TO YOU DURING

 19 YOUR CONVERSATION?

 20 A. YES.

 21 Q. AND DID YOU ASK HIM WHAT HE MEANT BY THAT STATEMENT?

 22 A. I DID. AT THAT TIME, IT WASN'T VERY CLEAR TO ME WHAT HE

 23 WAS SAYING, BUT I DID WRITE A DEFINITION OF IT DOWN LATER

 24 ON.

 25 Q. OKAY. IF YOU WOULD, LOOK AT THE SECOND PAGE OF YOUR

 38

 1 NOTES, 80293. DO YOU SEE THAT?

 2 A. I DO.

 3 Q. AND ABOUT A THIRD OF THE WAY DOWN, THERE'S A SET OF

 4 QUOTE MARKS, AND THEN AGAIN THE WORDS "HORIZONTAL

 5 RESTRAINT."

 6 CAN YOU READ THAT PART AND THE NEXT TWO LINES INTO

 7 THE RECORD, PLEASE?

 8 A. SURE.

 9 IT READS "HORIZONTAL RESTRAINT'. LOWERING THE

 10 VALUE OF THE SYSTEM TO END USER."

 11 Q. AND WHAT, IF ANY, UNDERSTANDING DID YOU HAVE OF WHAT

 12 MR. HANNUM MEANT WHEN HE SAID THAT TO YOU?

 13 A. I STILL WASN'T CERTAIN WHAT HE WAS SAYING.

 14 Q. DID YOU ASK HIM WHAT HE WAS TALKING ABOUT?

 15 A. YES, I DID.

 16 Q. LOOK BACK UP, IF YOU WOULD, AT THE TOP OF PAGE 2. THIS

 17 IS THE ONE WITH NUMBER 80293. IN THE BRACKET, CAN YOU READ

 18 WHAT IT SAYS AFTER THE ENTRY "CDT," AND READ THE NEXT FIVE

 19 OR SIX LINES THERE FOR US, PLEASE.

 20 A. SURE. "CDT. NO SHIP WITH NTW AND SMARTSUITE. THEN

 21 KPC. NO SS OR CDT SHIPPING WITH NTW. QPQ ACCESS TO SOURCE,

 22 NT AND BACK OFFICE AND 95. T1 LINE. BETTER SUPPORT."

 23 Q. LET'S GO THROUGH THOSE ONE AT A TIME. THE FIRST LINE,

 24 "CDT, NO SHIP WITH NTW AND SS." CAN YOU EXPLAIN WHAT THAT

 25 MEANT?

 39

 1 A. TED SAID THAT MICROSOFT DID NOT WANT THE COMMERCIAL

 2 DESKTOP BRAND OF PRODUCTS TO SHIP A SYSTEM THAT WAS LOADED

 3 WITH NT WORK STATION -- WINDOWS NT WORK STATION -- AND

 4 SMARTSUITE.

 5 AND, IN EXCHANGE, IF WE WOULD NOT DO THAT, THE

 6 QUID PRO QUO WOULD BE THAT WE WOULD GET ACCESS TO SOURCE

 7 CODE FROM MICROSOFT FOR WINDOWS NT AND BACK OFFICE AND

 8 WINDOWS 95.

 9 WE WOULD ALSO GET A T1 LINE THAT WOULD ALLOW QUICK

 10 ACCESS FOR DATA TO GO BACK AND FORTH BETWEEN REDMOND AND

 11 KIRKLAND AND BETTER SUPPORT.

 12 Q. AND THE ENTRY IN THE FOURTH LINE HERE, "QPQ," WHAT DOES

 13 THAT REFER TO?

 14 A. QUID PRO QUO.

 15 Q. DID THE MEETING THAT'S REFERRED TO THAT YOU WERE SETTING

 16 UP IN THIS MARCH 21ST CONVERSATION WITH MR. HANNUM ACTUALLY

 17 OCCUR?

 18 A. YES, IT DID.

 19 Q. AND DID YOU DO ANYTHING ELSE, AFTER YOUR CONVERSATION

 20 WITH HIM, TO PREPARE FOR THE MEETING?

 21 A. YES, I DID.

 22 Q. WHAT DID YOU DO?

 23 A. I PREPARED A SET OF PREPARATION NOTES, AND I PREPARED

 24 THEM ON MY P.C. TO SEND TO ALL THE ATTENDEES -- THE IBM

 25 ATTENDEES OF THE MEETING THAT WOULD TAKE PLACE ON THE 27TH,

 40

 1 OUTLINING IBM'S OBJECTIVES FOR THE MEETING, THE MICROSOFT

 2 OBJECTIVES FOR THE MEETING, AND I THINK I HAD A FEW OTHER

 3 NOTES IN THERE AS WELL.

 4 Q. OKAY. I WOULD LIKE YOU TO LOOK AT GOVERNMENT EXHIBIT

 5 2167, PLEASE.

 6 DO YOU RECOGNIZE 2167?

 7 A. YES. THIS WAS THE E-MAIL THAT I PREPARED AND SENT ON

 8 MARCH 21ST, 1997, AFTER MY DISCUSSION WITH TED. THE

 9 SUBJECT, IBM/MICROSOFT MEETING ON MARCH 27TH.

 10 Q. AND IN PART -- LET ME ASK YOU. WHAT, IF ANY, ROLE DID

 11 THE DISCUSSIONS YOU HAD WITH MR. HANNUM AND MR. AKERLIND IN

 12 THE PREVIOUS CONVERSATIONS THAT WE'VE BEEN TALKING ABOUT --

 13 WHAT PART DID THOSE CONVERSATIONS PLAY IN THE THINGS THAT

 14 YOU LISTED HERE UNDER MICROSOFT'S OBJECTIVES.

 15 A. THEY PLAYED A PART IN IT, ALSO. I TOOK THE NOTES FROM

 16 BOTH MEETINGS AND WANTED TO MAKE SURE THAT IT WAS CLEAR WHAT

 17 THE OBJECTIVES WERE FROM BOTH MEETINGS.

 18 MR. MALONE: YOUR HONOR, I WOULD OFFER 2167 INTO

 19 EVIDENCE.

 20 MR. PEPPERMAN: NO OBJECTION, YOUR HONOR.

 21 THE COURT: GOVERNMENT'S 2167 IS ADMITTED.

 22 (WHEREUPON, PLAINTIFFS'

 23 EXHIBIT NUMBER 2167 WAS

 24 RECEIVED IN EVIDENCE.)

 25 BY MR. MALONE:

 41

 1 Q. AT THE BOTTOM OF THE FIRST PAGE, YOU HAVE A HEADING

 2 NUMBER 1, "MICROSOFT OBJECTIVES." DO YOU SEE THAT?

 3 A. YES, I DO.

 4 Q. AND WHAT WAS YOUR BASIS FOR KNOWING WHAT MICROSOFT'S

 5 OBJECTIVES WERE, GOING INTO THE MARCH 27TH MEETING?

 6 A. I TALKED TO TED ON A NUMBER OF OCCASIONS. WE HAD THE

 7 PERSONAL MEETINGS WITH BENGT AND THE PERSONAL MEETINGS WITH

 8 TED.

 9 Q. THE FIRST ITEM UNDER MICROSOFT'S OBJECTIVES IS TO

 10 "DEMONSTRATE A PROTOTYPE OF IE 4.0 AND GAIN IBM'S COMMITMENT

 11 TO EXCLUSIVELY AND JOINTLY PROMOTE IE 4.0 AS THE NAVIGATOR

 12 OF CHOICE." AND UNDERNEATH THAT, "A. IN RETURN, MICROSOFT

 13 WILL OFFER IBM SOFT-DOLLAR MARKETING INCENTIVES."

 14 DO YOU SEE THAT?

 15 A. YES.

 16 Q. WHAT WAS YOUR UNDERSTANDING, WHEN YOU WERE WRITING THIS,

 17 OF WHAT MICROSOFT'S OBJECTIVE WAS, AS YOU REFLECT HERE?

 18 A. AS THEY TOLD US, TO LOAD IE 4.0. IN RETURN FOR LOADING

 19 IE 4.0 AND PROMOTING IT EXCLUSIVELY, THAT IBM COULD GET

 20 SOFT-DOLLAR MARKETING INCENTIVES BY THE WAY OF ADVERTISING

 21 PAID FOR BY MICROSOFT, JOINT MARKETING PAID FOR BY MICROSOFT

 22 AND POSSIBLE MDA REDUCTIONS.

 23 Q. YOUR SECOND ITEM HERE IS -- UNDER "MICROSOFT

 24 OBJECTIVES" -- IS "OFFER THE CONSUMER DIVISION `FIRST CHAIR'

 25 FOR A DEVELOPMENT AND MARKETING INITIATIVE ON THE BROADCAST

 42

 1 P.C. IBM MUST AGREE TO `NEUTRALIZE' (REPLACE LOTUS WITH

 2 OFFICE) ON ITS APTIVA SYSTEMS."

 3 DO YOU SEE THAT?

 4 A. I DO.

 5 Q. AND WAS THAT YOUR UNDERSTANDING, BASED ON WHAT MICROSOFT

 6 HAD TOLD YOU, OF WHAT THEY MEANT BY "NEUTRALIZE" OR "NEUTRAL

 7 MACHINES"?

 8 A. YES. IT MEANT REPLACING THE LOTUS APPLICATION WITH A

 9 MICROSOFT APPLICATION.

 10 Q. YOU SAY UNDER "A" THEN, "IN RETURN, IBM TO RECEIVE

 11 TIME-TO-MARKET ADVANTAGES AND DOLLAR REDUCTIONS IN SOFTWARE

 12 ROYALTIES OR SOFT-DOLLAR MARKETING PROMOTIONS."

 13 WHAT DID YOU MEAN BY "TIME-TO-MARKET ADVANTAGES"?

 14 A. WELL, AT THE TIME, THE BROADCAST P.C. WAS A CONCEPT THAT

 15 WAS IN ITS EARLY STAGES. MICROSOFT WOULD ALLOW US TO DO

 16 SOME JOINT DEVELOPMENT WORK WITH THEM AND WOULD ALLOW US TO

 17 DO SOME JOINT MARKETING WORK WITH THEM, SUCH THAT WHEN THE

 18 BROADCAST P.C. WAS ANNOUNCED AND BECAME GENERALLY AVAILABLE,

 19 OR BECAME AVAILABLE, WE WOULD BE ABLE TO SHIP THE PRODUCTS

 20 TO MARKET PRIOR TO ANY OTHER P.C. MANUFACTURER.

 21 SO IT WOULD MEAN MAYBE 60 DAYS, OR PERHAPS 90

 22 DAYS, OF TIME TO MARKET OF THIS NEW TECHNICAL DEVICE THAT WE

 23 COULD SELL TO END USERS.

 24 Q. AND WHEN YOU SAY "IN RETURN, REDUCTIONS IN SOFTWARE

 25 ROYALTIES," WHAT DID YOU MEAN THERE?

 43

 1 A. MEANING THAT WE WOULD BE ABLE TO RECEIVE DISCOUNTS

 2 AGAINST THE PRICE -- THE ROYALTY PRICE OF THE WINDOWS FAMILY

 3 AGREEMENT.

 4 Q. AND THAT WOULD INCLUDE AGAINST WINDOWS 95?

 5 A. WINDOWS 95, UH-HUH.

 6 Q. AND WHAT DID YOU MEAN BY "SOFT-DOLLAR MARKETING

 7 PROMOTIONS" HERE UNDER "A"?

 8 A. THAT MICROSOFT WOULD EITHER GIVE US CREDITS FOR OUR

 9 MARKETING PROMOTIONS THAT WE DID, OR THEY WOULD PAY FOR

 10 MARKETING PROMOTIONS OUTRIGHT, OR PAY FOR ADVERTISING

 11 OUTRIGHT THAT INCLUDED BOTH IBM AND MICROSOFT.

 12 Q. THE TOP OF THE SECOND PAGE, ITEM NUMBER 3, YOU WRITE,

 13 "OFFER TO ALLOW IBM KPC CERTAIN PRIVILEGES (BELOW) IF IBM

 14 NEUTRALIZES ITS DESKTOPS, THINKPADS AND SERVERS BY NOT

 15 INCLUDING SMARTSUITE OR NOTES WITH THEM."

 16 DO YOU SEE THAT?

 17 A. YES.

 18 Q. AND IS THIS THE SAME SET OF ISSUES THAT YOU DESCRIBED

 19 EARLIER IN CONNECTION WITH YOUR NOTES OF YOUR CONVERSATION

 20 WITH MICROSOFT?

 21 A. YES, IT IS.

 22 Q. AND, AGAIN, AS YOU DEFINE, "IF IBM NEUTRALIZES ITS

 23 DESKTOPS, THINKPADS AND SERVERS BY NOT INCLUDING SMARTSUITE

 24 OR NOTES WITH THEM," IN NUMBER 3, HOW DID YOU KNOW THAT THAT

 25 WAS MICROSOFT'S DEFINITION OF NEUTRALIZING THE SYSTEMS?

 44

 1 A. I ASKED AND THEY TOLD ME.

 2 Q. I WANT TO ASK YOU ABOUT JUST ONE OF THE IBM OBJECTIVES

 3 THAT YOU LIST HERE. ACTUALLY, TWO OF THEM. FIRST, YOU SAY

 4 "LEVEL THE PLAYING FIELD."

 5 A. UH-HUH.

 6 Q. WHAT DID YOU MEAN BY THAT AS AN IBM OBJECTIVE?

 7 A. YOU MIGHT RECALL FROM OUR DISCUSSIONS YESTERDAY THAT WE

 8 HAD DISCUSSIONS REGARDING IBM FEELING DISADVANTAGED IN THE

 9 MARKETPLACE BECAUSE THERE WERE MANY OF OUR COMPETITORS THAT

 10 HAD CERTIFICATIONS THAT WE DID NOT ENJOY, LIKE THE

 11 AUTHORIZED SUPPORT CENTER, THE MICROSOFT SOLUTION PROVIDER

 12 PROGRAM, THE AUTHORIZED TECHNICAL EDUCATION CENTER PROGRAM,

 13 AND THE PRICES FOR WHICH THEY PAID FOR THEIR WINDOWS

 14 AGREEMENTS.

 15 MICROSOFT HAD TOLD US REPEATEDLY THAT, AS LONG AS

 16 YOU'RE COMPETING, YOU WILL SUFFER IN THE MARKET FROM PRICES,

 17 TERMS AND CONDITIONS AND THESE SUPPORT PROGRAMS.

 18 SO WE WANTED TO ASK THEM, "IF WE DO THESE THINGS

 19 UP TOP AND YOU ACHIEVE YOUR OBJECTIVES, THEN WE'D LIKE TO

 20 ACHIEVE OURS BY YOU LEVELING THE PLAYING FIELD AND MAKING

 21 OUR PRICES ON PAR WITH COMPAQ AND DEC AND HP AND THEN

 22 GRANTING US ACCESS TO THESE ENABLING PROGRAMS," WHICH ARE

 23 LISTED IN ITEM NUMBER 2.

 24 Q. SO NUMBER 2 ARE THE SPECIFIC ENABLING PROGRAMS THAT YOU

 25 TESTIFIED ABOUT YESTERDAY?

 45

 1 A. YES.

 2 Q. AND WAS IT STILL THE CASE NOW IN MARCH OF 1997 THAT

 3 THESE ENABLING PROGRAMS WERE IMPORTANT TO IBM'S BUSINESS?

 4 A. YES. THEY WERE STILL VERY IMPORTANT. OVER THE PREVIOUS

 5 FEW MONTHS, WE WERE STILL TRYING TO GAIN ACCESS, AND YES, WE

 6 WERE STILL GETTING THE RUN-AROUNDS.

 7 Q. HAD YOU BEEN ABLE -- YOU, THE P.C. COMPANY, BEEN ABLE TO

 8 GAIN ACCESS TO ANY OF THESE PROGRAMS, EVEN BY MARCH OF 1997?

 9 A. NOT THROUGH MICROSOFT. FORTUNATELY, THERE WAS ANOTHER

 10 DIVISION IN IBM CALLED ISSC, WHICH WAS A SUBSIDIARY OF IBM

 11 AT ONE POINT IN TIME, THAT HAD THE CERTIFICATION AS A

 12 MICROSOFT CERTIFIED SOLUTION PROVIDER.

 13 THEY HAD BEEN GIVEN A LICENSE, BUT THEN IT WAS

 14 TAKEN AWAY IN 1997, GIVEN BACK IN 1998 AND TAKEN AWAY AGAIN.

 15 Q. LET ME TURN NOW TO THE MARCH 27TH, 1997 MEETING THAT YOU

 16 HAD AND ASK THAT YOU LOOK AT GOVERNMENT EXHIBIT 2168.

 17 A. OKAY.

 18 THE COURT: I THINK BEFORE WE GET INTO THE

 19 MARCH 27TH MEETING, WE'LL TAKE A BRIEF RECESS.

 20 MR. MALONE: THANK YOU, YOUR HONOR.

 21 (RECESS WAS TAKEN.)

 22 (AFTER RECESS.)

 23 THE COURT: OKAY. MARCH 27TH.

 24 MR. MALONE: THANK YOU, YOUR HONOR.

 25 BY MR. MALONE:

 46

 1 Q. MR. NORRIS, I BELIEVE WE ENDED WHEN I JUST HANDED YOU

 2 GOVERNMENT'S EXHIBIT 2168. CAN YOU TELL ME WHAT THAT IS,

 3 PLEASE?

 4 A. 2168. THESE ARE THE HANDWRITTEN NOTES OF MY MEETING ON

 5 MARCH 27TH, 1997 BETWEEN MICROSOFT AND IBM.

 6 Q. AND THE FIRST PAGE OF THE NOTES REPRESENTS WHAT?

 7 A. IT'S THE FIRST MEETING THAT TOOK PLACE THAT MORNING

 8 BETWEEN 9:00 AND 11:00.

 9 Q. AND DID MR. KEMPIN ATTEND THAT MEETING, AS WELL AS

 10 MR. AKERLIND, MR. HANNUM AND SOME OTHERS FROM MICROSOFT?

 11 A. YES.

 12 Q. AND THEN WHAT ARE THE REMAINING THREE PAGES OF YOUR

 13 NOTES IN EXHIBIT 2168?

 14 A. THAT WOULD BE THE SECOND MEETING OR THE PRIVATE MEETING

 15 THAT TOOK PLACE AFTERWARDS.

 16 Q. AND FOR MICROSOFT IN THAT PRIVATE OR SECRET MEETING, WAS

 17 MR. HANNUM AND MR. AKERLIND, CORRECT?

 18 A. THAT'S CORRECT.

 19 Q. AND WERE THESE NOTES THAT YOU TOOK DURING THE COURSE OF

 20 THE TWO MEETINGS THAT ARE REFLECTED HERE?

 21 A. YES.

 22 MR. MALONE: YOUR HONOR, I WOULD OFFER 2168.

 23 MR. PEPPERMAN: NO OBJECTION, YOUR HONOR.

 24 THE COURT: GOVERNMENT'S 2168 IS ADMITTED.

 25

 47

 1 (WHEREUPON, PLAINTIFF'S

 2 EXHIBIT NUMBER 2168 WAS

 3 RECEIVED IN EVIDENCE.)

 4 BY MR. MALONE:

 5 Q. MR. NORRIS, LOOK, IF YOU WOULD, PLEASE, AT THE THIRD

 6 PAGE OF 2168, THE ONE WITH THE NUMBER 80299. AT THE TOP YOU

 7 SAY "MARCH 27, '97 MS MEETING."

 8 IS THIS A CONTINUATION OF YOUR NOTES OF THE

 9 PRIVATE OR THE SECRET DISCUSSIONS?

 10 A. YES.

 11 Q. AND I WANT TO ASK YOU FIRST ABOUT THE ENTRY THAT YOU

 12 HAVE NEXT TO THE CIRCLED NUMBER 2 HERE.

 13 YOU TESTIFIED EARLIER THAT YOU HAD ASKED MICROSOFT

 14 REPRESENTATIVES ABOUT WHAT "NEUTRAL SYSTEM" MEANT.

 15 COULD YOU READ INTO THE RECORD THE ENTRY THAT

 16 BEGINS WITH "NEUTRAL" AND THEN GOES DOWN THROUGH THE LIST

 17 WITH THE CHECKMARKS?

 18 A. THE NUMBER 2. "NEUTRAL SYSTEMS TO MS EQUALS WORD 97,

 19 WORKS 4.0, ENCARTA 97, GREETINGS WORKSHOP, IE 3.0, THEN 4.0,

 20 MS ARCADE, FURY 3, WINGS 2, MONEY."

 21 Q. AND THE WORDS TO THE LEFT OF EACH OF THOSE ENTRIES OR

 22 THE NOTATIONS TO THE LEFT -- WHAT ARE THOSE?

 23 A. THE TYPE OF APPLICATION.

 24 Q. OKAY. AND COULD YOU, FOR THE RECORD, JUST READ WHAT

 25 EACH OF THOSE SAY?

 48

 1 A. "WP", WORD PROCESSOR; "SPREAD," SPREADSHEET;

 2 "REFERENCE," FINANCE -- "FIN," FINANCE; "BROWSER"; AND

 3 "GAMES."

 4 Q. AND WHAT WAS YOUR UNDERSTANDING OF WHAT WAS MEANT BY

 5 "NEUTRAL SYSTEMS TO MICROSOFT EQUALS" IN THIS LIST OF

 6 THINGS?

 7 A. IT MEANT THAT THESE WERE THE APPLICATIONS THAT WOULD BE

 8 INSTALLED ON THAT NEUTRAL SYSTEM AND THAT THERE WOULD BE NO

 9 COMPETING SOFTWARE OR APPLICATIONS INSTALLED.

 10 Q. DOWN BELOW A FEW MORE LINES IS THE ENTRY THAT SAYS

 11 "BELOW." CAN YOU READ THOSE TWO LINES, PLEASE?

 12 A. "BELOW. $10. ACROSS APTIVA'S."

 13 Q. AND BELOW THAT?

 14 A. "$220 ON THE SHELF WITH A $40 REBATE."

 15 Q. AND WHAT WERE THOSE TWO LINES A REFERENCE TO?

 16 A. THE PRICE THAT IBM WOULD PAY TO PRELOAD THOSE ACROSS THE

 17 APTIVA SYSTEMS, AND THE LINE BELOW REFERRING TO $220 WOULD

 18 BE THE RETAIL PRICE WITH THE $40 REBATE THAT WAS CURRENTLY

 19 THE PRICE AT THAT TIME.

 20 Q. TURN, IF YOU WOULD, BACK TO THE SECOND PAGE OF YOUR

 21 NOTES, THE ONES WITH THE NUMBER 80298 AT THE BOTTOM.

 22 AT THE TOP THERE, DOES IT READ "3/27/97 MEETING

 23 WITH BENGT AKERLIND AND TED HANNUM," AND THEN SOME OTHER

 24 NAMES?

 25 A. YES.

 49

 1 Q. AND IS THIS THE BEGINNING OF WHAT MR. HANNUM HAD

 2 PREVIOUSLY CALLED THE SECRET DISCUSSIONS -- THAT PART OF THE

 3 MEETING?

 4 A. YES, IT IS.

 5 Q. AS YOU RECALL, WHAT WAS THE FIRST THING AT THE VERY

 6 BEGINNING OF THE MEETING -- THE FIRST TOPIC THAT

 7 MR. AKERLIND TALKED TO YOU ABOUT?

 8 A. AFTER WE EXCHANGED NICETIES, THE FIRST THING BENGT SAID

 9 WAS, "WE HAVE A PROBLEM IF YOU LOAD NETSCAPE."

 10 Q. LET'S GO AHEAD AND GET YOUR NOTES READ INTO THE RECORD.

 11 THEN I WANT TO ASK YOU ABOUT THEM.

 12 BEGINNING WITH WHERE YOU WRITE "BENGT," CAN YOU

 13 READ THE NEXT FOUR LINES THERE OF YOUR NOTES ON 80298,

 14 PLEASE?

 15 A. YES. QUOTE, "WE HAVE A PROBLEM, IF YOU LOAD NETSCAPE,

 16 END QUOTE. IE 4.0, PROMINENT POSITION AT LAUNCH. QUOTE,

 17 EXCLUSIVELY, END QUOTE. PROMOTE IE 4.0. JANUARY, PRELOAD."

 18 Q. WHAT, IF ANY, UNDERSTANDING DID YOU HAVE DURING THE

 19 MEETING ABOUT WHAT MR. AKERLIND MEANT BY "WE HAVE A PROBLEM

 20 IF YOU LOAD NETSCAPE"?

 21 A. BENGT WAS REFERRING TO THE FACT THAT THEY DID NOT WANT

 22 IBM TO LOAD NETSCAPE. THEY WANTED US TO LOAD INTERNET

 23 EXPLORER AND THE OTHER APPLICATIONS THAT YOU SAW ON THE PAGE

 24 THAT WE JUST DISCUSSED.

 25 IN SUMMARY, THAT'S PRETTY MUCH WHAT HE MEANT.

 50

 1 Q. AND IN THIS PARTICULAR DISCUSSION, WHEN HE SAID, "WE

 2 HAVE A PROBLEM IF YOU LOAD NETSCAPE," DID YOU UNDERSTAND

 3 WHAT, IF ANYTHING, SPECIFICALLY HE MEANT BY NETSCAPE OR WHAT

 4 NETSCAPE PRODUCT HE WAS TALKING ABOUT?

 5 A. SURE. NAVIGATOR.

 6 Q. AND WAS THAT TRUE FOR THE PREVIOUS DISCUSSIONS WE HAVE

 7 BEEN LOOKING AT WHERE HE SAID "NETSCAPE"?

 8 A. YES.

 9 Q. I NOTICE YOU HAVE QUOTE MARKS AROUND THE STATEMENT "WE

 10 HAVE A PROBLEM IF YOU LOAD NETSCAPE." IS THERE ANY

 11 SIGNIFICANCE TO THOSE?

 12 A. ONE, I JUST WANTED TO MAKE SURE I WROTE WHAT I HEARD,

 13 AND THAT'S EXACTLY WHAT HE SAID. BUT, TWO, HE HAD INDICATED

 14 BEFORE IN A PREVIOUS MEETING -- AND I WAS MINDFUL OF THIS AT

 15 THE TIME -- THAT IF WE WERE NOT WILLING TO DO SOME OF THE

 16 EXCLUSIVE PRELOADS THAT THEY WERE OFFERING, THAT THERE WOULD

 17 BE MDA REPERCUSSIONS. SO THAT WAS A SECOND INDICATION THAT

 18 THEY HAD A PROBLEM IF WE LOADED NETSCAPE.

 19 Q. MR. NORRIS, FOLLOWING THE MARCH 27TH, 1997 MEETING WITH

 20 MICROSOFT REPRESENTATIVES, DID YOU CONTINUE TO BE INVOLVED

 21 IN DISCUSSIONS WITH MICROSOFT ABOUT INTERNET EXPLORER AND

 22 OTHER ACTIVITIES ON BEHALF OF THE P.C. COMPANY?

 23 A. FOLLOWING WHEN?

 24 Q. THE MARCH 27TH MEETING.

 25 A. NO. I LEFT AND WAS PROMOTED OUT OF THAT JOB AFTER APRIL

 51

 1 1ST.

 2 Q. SO RIGHT AFTER THIS TIME, YOU WERE PROMOTED TO THE

 3 ORGANIZATION THAT YOU'RE EMPLOYED IN NOW, IS THAT CORRECT?

 4 A. YES, IF YOU ASK ME IF I DID ANYTHING IN THE LAST FEW

 5 DAYS -- OTHER THAN UPDATE THE GENERAL MANAGERS AND THE

 6 EXECUTIVES.

 7 Q. SO THIS WAS ONE OF THE LAST THINGS YOU DID BEFORE YOU

 8 WERE PROMOTED AND MOVED ON?

 9 A. YES.

 10 Q. DO YOU KNOW WHETHER IBM ULTIMATELY SIGNED A LAUNCH

 11 PARTNER AGREEMENT WITH MICROSOFT CONCERNING INTERNET

 12 EXPLORER 4?

 13 A. MY UNDERSTANDING IS WE DID, YES. I AM AWARE OF THAT.

 14 Q. AND DO YOU KNOW WHETHER THAT AGREEMENT ULTIMATELY

 15 CONTAINED THE KIND OF EXCLUSIVITY THAT MICROSOFT WAS TALKING

 16 TO YOU ABOUT IN THE FEBRUARY AND MARCH TIMEFRAME?

 17 A. NO. IT DID NOT.

 18 Q. MR. NORRIS, LET ME ASK YOU TO LOOK OVERALL NOW, DURING

 19 YOUR TWO YEARS THAT YOU WERE PROGRAM DIRECTOR OF SOFTWARE

 20 STRATEGY AND STRATEGIC RELATIONS AT THE IBM P.C. COMPANY, AS

 21 WELL AS BASED ON WHAT YOU LEARNED ABOUT PREVIOUS EVENTS WHEN

 22 YOU WERE LEARNING OR PREPARING TO DO YOUR JOB -- DURING THAT

 23 ENTIRE TIME, WHAT IF ANYTHING DID MICROSOFT SAY THAT THE

 24 P.C. COMPANY WOULD HAVE TO DO TO IMPROVE ITS RELATIONSHIP

 25 WITH MICROSOFT AND TO RECEIVE THE SAME TREATMENT FROM

 52

 1 MICROSOFT AS COMPAQ?

 2 A. AGAIN, THEY SAID IBM COULD HAVE COMPAQ'S DEAL WHEN IT

 3 QUITS COMPETING. COMPAQ IS A FRONTLINE PARTNER BECAUSE THEY

 4 DON'T COMPETE.

 5 THEY HAD PROBLEMS FROM TIME TO TIME WITH VARIOUS

 6 APPLICATIONS: FIRST, OS/2, THEN SMARTSUITE, THEN NOTES,

 7 THEN WORLDBOOK, AND THEN NETSCAPE.

 8 Q. WHEN YOU SAY "THEY HAD PROBLEMS," WHO DO YOU MEAN?

 9 A. MICROSOFT. MICROSOFT IN GENERAL.

 10 Q. AND WHEN YOU SAY THEY HAD PROBLEMS, WHAT SPECIFICALLY

 11 ARE YOU REFERRING TO?

 12 A. THAT THEY OBJECTED TO US PRELOADING THOSE APPLICATIONS

 13 BY DROPPING THEM IN THE BOX, AS BENGT REFERRED TO THEM AS

 14 REMOVING THE OBJECTIONABLE APPLICATIONS.

 15 Q. MR. NORRIS, I WOULD LIKE TO SHOW YOU PART OF A COMPAQ

 16 DOCUMENT THAT IS ALREADY IN EVIDENCE.

 17 MR. MALONE: YOUR HONOR, THIS IS EXHIBIT 433,

 18 WHICH WAS RECEIVED UNDER SEAL. ONE PAGE OF THE DOCUMENT,

 19 THE ONLY PAGE THAT I INTEND TO SHOW MR. NORRIS, WAS SHOWN ON

 20 THE SCREENS AND USED IN OPEN COURT DURING THE

 21 CROSS-EXAMINATION.

 22 THE COURT: IS IT A COMPAQ DOCUMENT?

 23 MR. MALONE: IT IS, YES.

 24 ONE PAGE WAS USED PUBLICLY IN OPEN COURT DURING

 25 MR. ROSE'S CROSS-EXAMINATION, WITH THE PERMISSION OF

 53

 1 COMPAQ'S COUNSEL, WHO WAS HERE. AND I PROPOSE TO GIVE THE

 2 ENTIRE EXHIBIT TO THE COURT AND TO COUNSEL, BUT ONLY THE ONE

 3 PAGE THAT WAS USED PUBLICLY TO THE WITNESS.

 4 THE COURT: VERY WELL.

 5 MR. MALONE: I'D ASK THAT JUST SLIDE 8, A SINGLE

 6 PAGE OF EXHIBIT 433, BE SHOWN TO THE WITNESS AND THE ENTIRE

 7 433 BE PROVIDED TO COUNSEL AND THE COURT.

 8 BY MR. MALONE:

 9 Q. MR. NORRIS, THE PAGE THAT YOU HAVE IS FROM A DOCUMENT

 10 THAT IS ENTITLED "MICROSOFT MEETING PREPARATION." IT WAS

 11 PREPARED BY COMPAQ EXECUTIVES IN JANUARY OF 1993, AND THE

 12 PAGE THAT I HAVE SHOWN YOU HAS THE HEADING AT THE TOP,

 13 "JUDGMENT: HOW RETALIATORY WOULD THEY GET"?

 14 DO YOU SEE THAT?

 15 A. YES, I DO.

 16 Q. AND THERE WAS TESTIMONY FROM MR. ROSE WHEN THIS DOCUMENT

 17 WAS USED THAT HE EXPECTED THAT THAT HEADING REFERRED TO

 18 POSSIBLE RETALIATION BY MICROSOFT.

 19 THE FIRST ITEM OF POSSIBLE RETALIATION THAT COMPAQ

 20 WROTE ABOUT HERE IS PRICING ADVANTAGE.

 21 DO YOU SEE THAT?

 22 A. I DO.

 23 Q. BASED ON WHAT MICROSOFT TOLD YOU OVER YOUR TWO YEARS,

 24 AND WHAT YOU PERSONALLY EXPERIENCED, HOW, IF AT ALL, DID THE

 25 FACT THAT THE IBM P.C. COMPANY CONTINUED TO SHIP COMPETING

 54

 1 PRODUCTS WITH ITS P.C.'S AFFECT ANY IBM PRICING ADVANTAGE

 2 FOR WINDOWS?

 3 A. AS WE DISCUSSED YESTERDAY, MICROSOFT TOLD US THAT AS

 4 LONG AS WE WERE COMPETING, THAT WE WOULD SUFFER CONSEQUENCES

 5 OF HIGHER PRICES, DIFFERENT TERMS AND CONDITIONS, ET CETERA.

 6 SPECIFIC TO THE PRICING ADVANTAGE, THEY TOLD US AND THEY

 7 SHOWED IT BY INCREASING THE PRICE FOR WINDOWS FROM

 8 WINDOWS 3.1 -- WHICH HAD A PRICE OF $9.00 -- TO WINDOWS 95,

 9 A 5X INCREASE OF $45.90.

 10 Q. MOVING DOWN, I JUST WANT TO HIT A FEW OF THESE. MOVING

 11 DOWN TO THE THIRD BULLET POINT, ANOTHER ITEM OF POSSIBLE

 12 RETALIATION BY MICROSOFT THAT COMPAQ WROTE HERE IS "ACCESS

 13 TO EARLY SDK'S."

 14 HOW, IF AT ALL, DID IBM P.C. COMPANY'S DECISION TO

 15 CONTINUE TO SHIP COMPETING PRODUCTS AFFECT IBM'S ACCESS TO

 16 EARLY SDK'S?

 17 PERHAPS YOU CAN BEGIN BY EXPLAINING QUICKLY WHAT

 18 AN "SDK" IS?

 19 A. I CAN RECALL ONE SPECIFICALLY JUST OFF THE TOP OF MY

 20 HEAD. IT'S SOFTWARE DEVELOPMENT KITS.

 21 I REMEMBER WE WANTED ONE FOR A DIRECT DRAW, I

 22 BELIEVE IT WAS, AND THEY DENIED THAT. AND IT WAS CONSISTENT

 23 WHENEVER WE WANTED ACCESS TO SOFTWARE DEVELOPMENT KITS,

 24 EARLY BETA CODE, OR ANY TYPE OF ACCESS TO CODE WHICH WAS

 25 UNDER DEVELOPMENT, BECAUSE WE COMPETED, WE KNEW THAT WE

 55

 1 WEREN'T GOING TO GET TO TAKE ADVANTAGE OF THOSE.

 2 Q. AND HOW, IF AT ALL, WOULD ACCESS TO SDK'S AND EARLY

 3 DEVELOPMENT CODE BE IMPORTANT AT ALL TO THE BUSINESS OF THE

 4 IBM P.C. COMPANY?

 5 A. TIME TO MARKET. TIME TO MARKET IS CERTAINLY ONE OF THE

 6 KEY ONES THAT ALLOWS YOU TO BETTER INTEGRATE YOUR PRODUCTS

 7 WITH THEIR PRODUCTS AND ALSO TO INSURE THAT YOU GET A FAST

 8 START WHEN A NEW TECHNOLOGY IS DEVELOPED.

 9 Q. ANOTHER ITEM OF POSSIBLE RETALIATION BY MICROSOFT THAT

 10 COMPAQ WROTE ABOUT HERE WAS "FIELD SALES ACTIVITIES."

 11 HOW, IF AT ALL, DID THE IBM P.C. COMPANY'S

 12 CONTINUING TO SHIP COMPETING NON-MIRCOSOFT PRODUCTS AFFECT

 13 IBM'S ACCESS TO FIELD SALES ACTIVITIES WITH MICROSOFT?

 14 A. THERE WAS NONE. IT WAS DENIED, EVEN WHEN WE OFFERED. I

 15 CAN RECALL TWO SPECIFIC INSTANCES. WE OFFERED TO SET UP --

 16 LOOK AT SETTING UP SEPARATE IBM SALES FORCES IN AUSTRALIA

 17 AND THE NORDICS. I TRAVELED OVER TO THE NORDICS TO WORK ON

 18 GETTING IT SET UP. THEY AGREED THAT WE WOULD GO LOOK AT

 19 DOING IT. THEY LOOKED AT IT. IT WAS DENIED.

 20 Q. AND WAS THAT SOMETHING THAT WAS IMPORTANT TO IBM? WOULD

 21 THAT HAVE MADE A DIFFERENCE TO YOU?

 22 A. CERTAINLY. THE NORDICS IS AN AREA WHERE WE ENJOY A VERY

 23 GOOD MARKET SHARE -- ONE OF THE BEST MARKET SHARES FOR IBM

 24 P.C.'S IN THE WORLD, AND WE WANTED TO BE ABLE TO MAINTAIN

 25 THAT SHARE, AS WELL AS BE ABLE TO ENHANCE IT, WHERE

 56

 1 POSSIBLE.

 2 SO THEY WERE CERTAINLY WILLING TO LOOK AT DOING

 3 JOINT SALES WITH MICROSOFT. SO WHEN WE OFFERED THIS UP TO

 4 KEMPIN AND HIS TEAM, THEY SAID, "SURE, LET'S LOOK AT IT,"

 5 BUT IT WAS, AGAIN, THE SAME THING THAT HAPPENED WITH THE

 6 ENABLING PROGRAMS. WE BASICALLY GOT THE RUNAROUND.

 7 Q. ANOTHER ITEM OF POSSIBLE RETALIATION BY MICROSOFT THAT

 8 COMPAQ WROTE ABOUT WAS SUPPORT AND TRAINING.

 9 HOW, IF AT ALL, DID THE IBM P.C. COMPANY'S

 10 DECISION TO CONTINUE TO SHIP COMPETING PRODUCTS AFFECT YOUR

 11 ACCESS TO SUPPORT AND TRAINING?

 12 A. FROM THE SUPPORT PERSPECTIVE, THERE WAS SOME SUPPORT

 13 FROM MICROSOFT, AND THAT WAS IN THE AREAS OF DOING THE

 14 TESTING THAT WAS REQUIRED TO GET THROUGH THE HARDWARE DESIGN

 15 GUIDE AND THE LOGO, BUT BEYOND A MINIMUM LEVEL OF SUPPORT,

 16 WE CERTAINLY DIDN'T HAVE SUPPORT IN TERMS OF MAKING JOINT

 17 CALLS TO A CUSTOMER TO SUPPORT THAT CUSTOMER IN THEIR

 18 ENVIRONMENT, OR ANY OF THE SUPPORT PROGRAMS THAT WERE

 19 BLESSED THROUGH THE ENABLING PROGRAMS, LIKE THE CERTIFIED

 20 SOLUTION PROVIDER PROGRAM, AND THE ASC OR THE ATEC.

 21 WE COULD PAY FOR SUPPORT PROGRAMS, BY THE WAY, AND

 22 THAT'S THE ONLY WAY THAT WE COULD GET THOSE PROGRAMS.

 23 OTHERS WERE ABLE TO GET THEM THROUGH THE CERTIFICATIONS.

 24 Q. WAS IBM ABLE TO PAY FOR THE FOUR ENABLING PROGRAMS THAT

 25 YOU HAVE TALKED ABOUT?

 57

 1 A. COULDN'T BUY THEM.

 2 Q. SO EVEN IF YOU PAID FOR THOSE, YOU WEREN'T ABLE TO GET

 3 IN?

 4 A. COULDN'T BUY THEM.

 5 Q. ANOTHER ITEM THAT COMPAQ WROTE ABOUT POSSIBLE

 6 RETALIATION BY MICROSOFT WAS "TONE TOWARD COMPAQ IN PRESS

 7 AND WITH CUSTOMERS."

 8 DO YOU SEE THAT?

 9 A. YES.

 10 Q. AND HOW, IF AT ALL, DID THE IBM P.C. COMPANY'S DECISION

 11 TO CONTINUE TO SHIP PRODUCTS THAT COMPETED WITH MICROSOFT

 12 AFFECT MICROSOFT'S TONE TOWARD IBM IN PRESS AND WITH

 13 CUSTOMERS?

 14 A. BECAUSE WE COMPETED, IT WAS LUKEWARM AT BEST.

 15 CERTAINLY, AS WE DISCUSSED YESTERDAY, NO QUOTES AND NO

 16 PUBLIC STATEMENTS REGARDING HOW GOOD OR NOT SO GOOD THE

 17 RELATIONSHIP WAS. AND, AS WE DISCUSSED, WITH CUSTOMERS, IT

 18 WAS, IN FACT, JUST THE OPPOSITE WHERE THEY WOULD GO IN WITH

 19 COMPAQ, DEC AND HP AND CREATE UNCERTAINTIES IN OUR

 20 CUSTOMERS' MINDS THAT MADE THEM QUESTION OUR ABILITY TO

 21 SUPPORT THEIR ENVIRONMENTS, RESULTING IN REAL LOST BUSINESS.

 22 Q. MR. NORRIS, I'D LIKE TO SHOW YOU ONE OTHER DOCUMENT.

 23 THIS IS ALREADY IN EVIDENCE. IT'S GOVERNMENT'S EXHIBIT 257.

 24 AND TO MAKE YOUR REVIEW QUICKER, I AM ONLY GOING

 25 TO ASK YOU ABOUT THE FIRST PAGE, BUT IF YOU NEED TO LOOK

 58

 1 OVER ANY OTHER PART OF IT, PLEASE FEEL FREE.

 2 A. DO YOU WANT ME TO READ THE WHOLE DOCUMENT?

 3 Q. IF YOU WOULD JUST READ THE FIRST E-MAIL IN THE MIDDLE OF

 4 THE FIRST PAGE?

 5 THE COURT: THIS IS ALREADY IN?

 6 MR. MALONE: YES, IT IS, YOUR HONOR.

 7 THE WITNESS: FROM RANDY HAAS TO BRAD CHASE?

 8 BY MR. MALONE:

 9 Q. THE BILL GATES TO JOACHIM KEMPIN E-MAIL IN THE MIDDLE OF

 10 THE FIRST PAGE.

 11 A. I DON'T HAVE A "GATES TO KEMPIN E-MAIL." THIS IS 7/10.

 12 Q. I WILL TRY TO PUT THE RIGHT ONE IN FRONT OF YOU AND SEE

 13 IF IT MAKES IT EASIER.

 14 YOU SHOULD HAVE GOVERNMENT EXHIBIT 257, WHICH IS

 15 AN OCTOBER 30TH, 1997 E-MAIL FROM BILL GATES TO JOACHIM

 16 KEMPIN.

 17 A. I DO. FROM BILL GATES TO KEMPIN, THURSDAY, OCTOBER 30,

 18 1997.

 19 Q. CORRECT. I'D LIKE TO ASK YOU JUST ABOUT THAT E-MAIL,

 20 WHICH TAKES UP MOST OF THE FIRST PAGE.

 21 MR. MALONE: YOUR HONOR, DOES THE COURT HAVE THE

 22 CORRECT COPY OF THIS EXHIBIT?

 23 THE COURT: I HAVE THE CORRECT ONE.

 24 MR. MALONE: I'M GLAD TO HEAR THAT.

 25 THE WITNESS: OKAY.

 59

 1 BY MR. MALONE:

 2 Q. HAVE YOU HAD A CHANCE TO LOOK OVER THIS EXHIBIT?

 3 A. THE "GATES TO KEMPIN" PART.

 4 Q. IN THIS E-MAIL, IN OCTOBER OF 1997, MR. GATES WRITES TO

 5 JOACHIM KEMPIN, AMONG OTHER THINGS -- YOU SEE IN THE FIRST

 6 LARGE PARAGRAPH, THE ONE THAT BEGINS "HE SAID THAT

 7 GERSTNER" --

 8 A. UH-HUH.

 9 Q. -- ABOUT FOUR LINES UP FROM THE BOTTOM, THERE'S A

 10 SENTENCE THAT BEGINS, OVER TOWARD THE RIGHT, "I SAID THEY

 11 CONTINUE."

 12 DO YOU SEE THAT?

 13 A. THE FIRST PARAGRAPH? YES, I SEE IT.

 14 Q. YES. HE WRITES, REFERRING TO IBM, "I SAID THEY CONTINUE

 15 TO USE THEIR P.C.'S TO DISTRIBUTE THINGS AGAINST US."

 16 AND THEN HE BEGINS THE NEXT PARAGRAPH DOWN BY

 17 SAYING, "OVERALL, WE WILL NEVER HAVE THE SAME RELATIONSHIP

 18 WITH IBM THAT WE HAVE WITH COMPAQ, DELL AND EVEN HP, BECAUSE

 19 OF THEIR SOFTWARE AMBITIONS."

 20 MR. NORRIS, IS THAT STATEMENT BY MR. GATES

 21 CONSISTENT WITH WHAT YOU WERE TOLD BY MICROSOFT

 22 REPRESENTATIVES ABOUT IBM OFFERING COMPETING SOFTWARE

 23 PRODUCTS THROUGHOUT THE TIME THAT YOU HANDLED THE P.C.

 24 COMPANY'S SOFTWARE RELATIONSHIP WITH MICROSOFT?

 25 A. IT MAKES SENSE NOW, YES.

 60

 1 Q. AND IS THIS STATEMENT BY MR. GATES CONSISTENT WITH WHAT

 2 YOU PERSONALLY EXPERIENCED IN TERMS OF THE TREATMENT YOU

 3 RECEIVED FROM MICROSOFT DURING THIS TIME?

 4 A. IT'S VERY CONSISTENT.

 5 MR. MALONE: I HAVE NO FURTHER QUESTIONS, YOUR

 6 HONOR.

 7 THE COURT: ALL RIGHT. MR. PEPPERMAN.

 8 MR. PEPPERMAN: I COULD GO FOR A HALF HOUR, YOUR

 9 HONOR.

 10 THE COURT: I BEG YOUR PARDON?

 11 MR. PEPPERMAN: I COULD GO FOR A HALF HOUR NOW, IF

 12 IT PLEASE THE COURT.

 13 THE COURT: WHATEVER IS YOUR PLEASURE. I WAS

 14 GOING TO OFFER YOU THE NOONTIME RECESS.

 15 MR. PEPPERMAN: I'LL HAVE A GO AT IT THEN.

 16 YOUR HONOR, AT THE OUTSET, I ASK THAT MR. NORRIS

 17 BE INSTRUCTED NOT TO DISCUSS HIS TESTIMONY WITH ANYONE,

 18 INCLUDING IBM'S COUNSEL, WHILE HE IS ON CROSS-EXAMINATION.

 19 THE COURT: HE IS NOT TO DISCUSS HIS TESTIMONY

 20 WITH GOVERNMENT COUNSEL. I AM NOT SURE I CAN PRECLUDE HIS

 21 TALKING TO HIS OWN LAWYER.

 22 MR. PEPPERMAN: WHILE HE IS ON CROSS-EXAMINATION,

 23 YOUR HONOR?

 24 I'M HAPPY TO GIVE BOTH IBM'S COUNSEL AND

 25 GOVERNMENT'S COUNSEL WORD WHEN I AM --

 61

 1 THE COURT: DO YOU HAVE SOME AUTHORITY FOR THAT?

 2 MR. PEPPERMAN: I HAVE NOT RESEARCHED THE ISSUE,

 3 YOUR HONOR. I DO NOT RIGHT NOW.

 4 MR. BOIES: YOUR HONOR, IF I COULD ADDRESS THAT

 5 BRIEFLY, I DON'T KNOW WHETHER THEY'VE GOT ANY AUTHORITY

 6 EITHER WAY, BUT WHEN THIS ISSUE CAME UP WITH RESPECT TO

 7 THEIR WITNESSES, THEY ARGUED THAT THEIR WITNESSES GOT TO

 8 TALK TO THEIR OWN LAWYERS.

 9 THE COURT: I THINK HE CAN TALK TO HIS OWN LAWYER.

 10 MR. WARDEN, DO YOU HAVE SOME AUTHORITY?

 11 MR. WARDEN: WELL, BOTH OF US PUT IN BRIEFS ON

 12 THIS SUBJECT WAY BACK WHEN.

 13 THE COURT: WELL, REFRESH MY RECOLLECTION.

 14 MR. WARDEN: I DON'T HAVE IT WITH ME, BUT I WANT

 15 TO SET THE RECORD STRAIGHT ON ONE THING, WHICH IS OUR

 16 WITNESSES WERE INSTRUCTED NOT TO TALK TO THEIR OWN COUNSEL

 17 DURING CROSS-EXAMINATION.

 18 THE COURT: NON-MIRCOSOFT WITNESSES?

 19 MR. WARDEN: MICROSOFT WITNESSES WERE INSTRUCTED

 20 NOT TO TALK --

 21 THE COURT: NO, I MEAN THOSE WHO WERE NOT

 22 AFFILIATED WITH MICROSOFT.

 23 MR. WARDEN: -- WITH THEIR COUNSEL.

 24 THAT'S THE LINE YOUR HONOR DREW. YOU CORRECTLY

 25 REMEMBERED THE LINE YOU DREW. I JUST WANTED TO BE SURE THAT

 62

 1 THE RECORD WAS CLEAR.

 2 OUR WITNESSES WERE INSTRUCTED NOT TO TALK TO THEIR

 3 OWN COUNSEL. YOU SAID THAT NONPARTY WITNESSES COULD TALK TO

 4 THEIR OWN COUNSEL. I THINK THAT'S --

 5 THE COURT: THAT'S MY POINT.

 6 MR. WARDEN: I KNOW THAT'S THE RULING YOU MADE.

 7 THE COURT: OKAY.

 8 MR. WARDEN: WE'RE ASKING YOU NOT TO ADHERE TO

 9 THAT RULING ON THIS OCCASION. WE'RE ASKING YOU TO INSTRUCT

 10 THIS WITNESS NOT TO TALK TO HIS OWN COUNSEL.

 11 AND YOU ASKED ABOUT THE LAW. THE CASE LAW DOESN'T

 12 DIFFERENTIATE IN THAT FASHION. IT ALLOWS SUCH INSTRUCTIONS

 13 TO BE GIVEN, AND IT DOESN'T DRAW THE LINE BETWEEN PARTY

 14 WITNESSES AND NONPARTY WITNESSES.

 15 THE COURT: I AM GOING TO BE CONSISTENT.

 16 MR. WARDEN: YOU ASKED FOR THE LAW. THAT'S THE

 17 LAW.

 18 MR. PEPPERMAN: I WANTED TO CLARIFY THAT AT THE

 19 OUTSET, YOUR HONOR.

 20 THE COURT: THAT'S WARDEN ON PRIVILEGE; IS THAT

 21 RIGHT?

 22 MR. WARDEN: WELL, THAT WILL DO.

 23 THE COURT: ALL RIGHT. OKAY.

 24 THE WITNESS: I'M NOT SURE I UNDERSTOOD THE

 25 RULING.

 63

 1 THE COURT: YOU MAY TALK TO IBM COUNSEL.

 2 THE WITNESS: THANK YOU.

 3 THE COURT: YOU MAY NOT TALK TO COUNSEL FOR THE

 4 GOVERNMENT OR FOR THE STATES DURING CROSS-EXAMINATION ABOUT

 5 YOUR TESTIMONY.

 6 THE WITNESS: OKAY.

 7 CROSS-EXAMINATION

 8 BY MR. PEPPERMAN:

 9 Q. MR. NORRIS, WE'RE RIGHT ON THE BORDER NOW BETWEEN A GOOD

 10 MORNING AND A GOOD AFTERNOON. I AM GOING TO GO WITH THE

 11 GOOD AFTERNOON, MR. NORRIS.

 12 A. GOOD AFTERNOON TO YOU.

 13 Q. LET ME REINTRODUCE MYSELF AGAIN. I THINK WE MET AT YOUR

 14 DEPOSITION. MY NAME IS RICK PEPPERMAN, AND I WILL BE

 15 QUESTIONING YOU ON BEHALF OF MICROSOFT.

 16 AND IT IS TRUE, SIR, THAT YOU AND I MET AT YOUR

 17 DEPOSITION A LITTLE LESS THAN TWO WEEKS AGO?

 18 A. YES, WE DID.

 19 Q. AND I BELIEVE YOU TOLD ME AT YOUR DEPOSITION THAT YOU

 20 HAD BEEN MEETING WITH IBM'S COUNSEL APPROXIMATELY TWO TO

 21 FOUR TIMES A WEEK OVER THE PRECEDING THREE WEEKS BEFORE YOUR

 22 DEPOSITION?

 23 A. OFF AND ON. NOT ALL DAY, YES.

 24 Q. BUT TWO TO FOUR TIMES A WEEK. THAT NUMBER IS ACCURATE?

 25 A. THAT'S ACCURATE.

 64

 1 Q. HOW MUCH TIME HAD YOU SPENT WITH COUNSEL PREPARING TO

 2 TESTIFY TODAY IN BETWEEN YOUR DEPOSITION AND WHEN YOU TOOK

 3 THE STAND YESTERDAY MORNING?

 4 A. WITH IBM COUNSEL OR WITH --

 5 Q. IBM COUNSEL.

 6 A. -- JUSTICE DEPARTMENT COUNSEL?

 7 Q. IBM COUNSEL.

 8 A. DEPOSITION WAS ON MAY 27TH. MEMORIAL DAY WAS THAT

 9 FOLLOWING WEEKEND. OFF AND ON IN THAT TUESDAY, WEDNESDAY

 10 AND THURSDAY, AND A LITTLE BIT THIS PAST WEEKEND.

 11 Q. IN THE APPROXIMATELY TWO WEEKS SINCE MAY 27TH, SINCE

 12 YOUR DEPOSITION WAS HELD, HAVE YOU HAD ANY DISCUSSIONS WITH

 13 ANY IBM EMPLOYEES, EXCLUDING IN-HOUSE IBM COUNSEL, IN

 14 PREPARATION FOR TESTIFYING THIS WEEK?

 15 A. YES, I DID.

 16 Q. WITH WHOM DID YOU SPEAK, SIR?

 17 A. I SPOKE AGAIN WITH JERRY KOZEL, K-O-Z-E-L, AND MIKE

 18 SINNICK, S-I-N-N -- I THINK IT'S I-C-K.

 19 THERE MAY HAVE BEEN ONE OTHER -- ONE OR TWO

 20 OTHERS. I CAN'T RECALL THE NAME AT THE MOMENT.

 21 Q. THAT'S ALL YOU CAN RECALL AT THE MOMENT, SIR?

 22 A. AT THE MOMENT.

 23 Q. BEFORE I BEGIN WITH THE MEAT OF MY EXAMINATION, I WANT

 24 TO TAKE A QUICK LOOK AT A DOCUMENT THAT MR. MALONE SHOWED

 25 YOU THIS MORNING, GOVERNMENT EXHIBIT 2158.

 65

 1 MR. PEPPERMAN: PUT THAT UP ON THE SCREEN.

 2 AND THAT, YOUR HONOR, IS THE JANUARY 30TH, 1997

 3 E-MAIL FROM ROY CLAUSON.

 4 THE WITNESS: 2158?

 5 BY MR. PEPPERMAN:

 6 Q. 2158, YES, SIR. IT WAS ONE OF THE FIRST DOCUMENTS

 7 MR. MALONE SHOWED YOU THIS MORNING.

 8 A. I HAVE IT.

 9 Q. OKAY. DO YOU RECALL MR. MALONE ASKING YOU QUESTIONS

 10 ABOUT THIS DOCUMENT THIS MORNING?

 11 A. YES, I DO.

 12 Q. AND DO YOU RECALL MR. MALONE ASKING YOU YOUR

 13 UNDERSTANDING ABOUT WHAT MR. CLAUSON MEANT BY THE THINGS

 14 WRITTEN IN THIS DOCUMENT?

 15 A. YES, I DO.

 16 Q. AND YOU GAVE MR. MALONE YOUR UNDERSTANDING OF WHAT

 17 MR. CLAUSON MEANT BY THE MATTERS HE WROTE IN THIS DOCUMENT?

 18 A. YES, I DID.

 19 Q. DO YOU RECALL THAT I ASKED YOU ABOUT THIS DOCUMENT

 20 DURING YOUR DEPOSITION ON MAY 27TH?

 21 A. NOT SPECIFICALLY, NO.

 22 MR. PEPPERMAN: I ASK THAT THE WITNESS BE GIVEN A

 23 COPY OF THE TRANSCRIPT OF HIS DEPOSITION AND ALSO PROVIDE A

 24 COPY TO THE COURT.

 25 MAY I APPROACH, YOUR HONOR?

 66

 1 THE COURT: YES, OF COURSE.

 2 BY MR. PEPPERMAN:

 3 Q. AND IF YOU COULD, SIR, IF YOU'D LOOK AT PAGES 202 AND

 4 203 OF YOUR DEPOSITION, BEGINNING -- I GUESS IT'S 202, LINE

 5 2, THROUGH 203, LINE 17. AND TELL ME WHEN YOU'VE HAD A

 6 CHANCE TO READ THAT PORTION.

 7 A. FROM 202, LINE 2, THROUGH 203, LINE 17?

 8 Q. YES, SIR.

 9 A. OKAY.

 10 OKAY. I HAVE READ IT.

 11 Q. MR. NORRIS, DOES THIS REFRESH YOUR RECOLLECTION AS TO

 12 WHETHER I ASKED YOU QUESTIONS ABOUT THIS SAME DOCUMENT

 13 DURING YOUR DEPOSITION?

 14 A. YES, IT DOES.

 15 Q. AND DID I ASK YOU SUCH QUESTIONS?

 16 A. YES, YOU DID.

 17 Q. OKAY. LET ME READ THAT PORTION OF THE DEPOSITION INTO

 18 THE RECORD. IT BEGINS WITH MY MARKING THIS AS EXHIBIT 10.

 19 YOUR COUNSEL THEN SAYS, "WOULD YOU LIKE THE WITNESS TO READ

 20 THE DOCUMENT?

 21 I RESPOND, "IT'S ACTUALLY NOT A LONG DOCUMENT.

 22 THE E-MAIL THAT I'M GOING TO BE ASKING HIM ABOUT IS AT THE

 23 BOTTOM OF THE FIRST PAGE AND ON TO THE SECOND PAGE FROM

 24 MR. CLAUSON. THAT'S REALLY --

 25 "OKAY.

 67

 1 "OKAY."

 2 THEN IT INDICATES THE WITNESS REVIEWED THE

 3 DOCUMENT.

 4 THEN THE QUESTIONING CONTINUES:

 5 "THE LAST PARAGRAPH ON PAGE 1, CARRYING ONTO

 6 PAGE 2 READS, `IN THE COMMERCIAL SPACE (SERVER, CDT,

 7 MOBILE), THERE WILL BE NO PUBLIC STATEMENTS OF COOPERATION,

 8 ENDORSEMENTS, ET CETERA. THEY WILL WORK BEHIND THE SCENES

 9 WITH US TO ENABLE US TO MAKE THEIR SOFTWARE RUN WELL ON OUR

 10 HARDWARE, ET CETERA, BUT WILL NOT GO PUBLIC WITH THAT. THE

 11 REASON IS WE COMPETE ON TOO MANY FRONTS AND OUR (IBM CORP)

 12 PUBLIC POSTURE HAS BEEN LESS THAN POSITIVE TOWARDS

 13 MICROSOFT."

 14 AND I STOP READING AND ASK YOU A QUESTION: "THE

 15 LAST PART OF THAT SENTENCE ABOUT IBM'S PUBLIC POSTURE HAS

 16 BEEN LESS THAN POSITIVE TOWARDS MICROSOFT, DO YOU KNOW WHAT

 17 THAT MEANS?

 18 "ANSWER: I DIDN'T WRITE THIS. THIS NOTE IS FROM

 19 ROY CLAUSON. IT WAS FORWARDED TO ME BY OZZIE OSBORNE, MY

 20 BOSS. I DON'T KNOW EXACTLY WHAT HE MEANT WHEN HE WROTE THIS

 21 AT THAT TIME.

 22 "QUESTION: DO YOU HAVE ANY UNDERSTANDING OF WHAT

 23 HE MEANT BY THAT?

 24 "ANSWER: I CAN ONLY SPECULATE."

 25 DO YOU SEE WHERE I'VE READ FROM?

 68

 1 A. YES, I DO.

 2 Q. NOW, MR. MALONE READ THAT SAME PARAGRAPH THAT I READ TO

 3 YOU INTO THE RECORD, DIDN'T HE?

 4 A. YES, HE DID.

 5 Q. AND MR. MALONE ASKED YOU ABOUT YOUR UNDERSTANDING OF

 6 THAT PARAGRAPH, DIDN'T HE?

 7 A. YES, HE DID.

 8 Q. AND YOU WERE ABLE TO PROVIDE AN UNDERSTANDING TO

 9 MR. MALONE IN RESPONSE TO HIS QUESTIONS, CORRECT?

 10 A. CORRECT.

 11 Q. YOU WERE NOT ABLE, HOWEVER, TWO WEEKS AGO TO PROVIDE

 12 THAT UNDERSTANDING TO ME WHEN I ASKED YOU ABOUT THAT

 13 PARAGRAPH, CORRECT?

 14 MR. MALONE: OBJECTION, YOUR HONOR. THE SPECIFIC

 15 QUESTION AS REFLECTED HERE HAD TO DO WITH THE LAST PART OF

 16 THE LAST SENTENCE ABOUT IBM'S PUBLIC POSTURE.

 17 THAT WAS THE IMMEDIATE QUESTION BEFORE THE ANSWER

 18 THAT MR. PEPPERMAN JUST READ. THAT'S PAGE 203, LINES 7

 19 THROUGH 10.

 20 THE COURT: I THINK YOU ASKED HIM ABOUT IT.

 21 THE OBJECTION IS OVERRULED.

 22 BY MR. PEPPERMAN:

 23 Q. CAN YOU ANSWER MY QUESTION, SIR?

 24 A. YES. WHAT'S THE QUESTION, PLEASE?

 25 Q. WERE YOU ABLE TO PROVIDE AN UNDERSTANDING TO ME ABOUT

 69

 1 THAT PARAGRAPH IN RESPONSE TO MY QUESTION TO YOU AT YOUR

 2 DEPOSITION ON MAY 27TH?

 3 A. WHEN I ANSWERED YOUR QUESTION ON THE 27TH, YOU ASKED

 4 ABOUT THE LAST PARAGRAPH, THAT'S CORRECT. TODAY, I DID

 5 ANSWER THE QUESTION ABOUT, "IN THE COMMERCIAL SPACE, THERE

 6 WILL BE NO PUBLIC STATEMENTS OF COOPERATION." BUT THAT'S

 7 CONSISTENT AND THE SAME AS IT HAS BEEN OVER THE TWO YEARS OF

 8 MY TENURE.

 9 ON THE LAST PARAGRAPH, YOU ARE CORRECT. AT THAT

 10 TIME WHEN I DID THE DEPOSITION, I SAID THAT I COULD NOT

 11 RECALL AND THAT I COULD ONLY SPECULATE.

 12 Q. SO IS IT YOUR TESTIMONY THAT YOU HAVE AN UNDERSTANDING

 13 OF EVERYTHING ELSE MR. CLAUSON WROTE IN THIS DOCUMENT EXCEPT

 14 THE SPECIFIC SENTENCE I ASKED YOU A QUESTION ABOUT AT YOUR

 15 DEPOSITION?

 16 A. I THINK AT THE DEPOSITION, I SAID "AT THAT TIME." SINCE

 17 THEN, CLEARLY I HAVE GONE BACK AND REVIEWED DOCUMENTS AGAIN

 18 TO SEE IF I COULD RECOLLECT THINGS IN MY MEMORY.

 19 Q. WELL, YOU HAD MET WITH COUNSEL TWO TO FOUR TIMES A WEEK

 20 FOR A THREE-WEEK PERIOD PRIOR TO YOUR DEPOSITION, HAD YOU

 21 NOT, SIR?

 22 A. YES.

 23 Q. YOU WENT INTO YOUR DEPOSITION WELL-PREPARED, DIDN'T YOU?

 24 A. WHAT DO YOU MEAN BY WELL-PREPARED?

 25 Q. DO YOU THINK YOU WERE WELL-PREPARED FOR YOUR DEPOSITION,

 70

 1 SIR?

 2 A. I CERTAINLY THINK I WAS PREPARED. WAS I WELL-PREPARED?

 3 WELL-PREPARED WOULD MEAN MEMORIZING EVERYTHING I'D SEEN IN

 4 THE LAST TWO YEARS. I DIDN'T DO THAT.

 5 Q. DID YOU REVIEW DOCUMENTS IN PREPARATION FOR YOUR

 6 DEPOSITION?

 7 A. YES, I DID.

 8 Q. WHEN MR. MALONE READ THAT PARAGRAPH INTO THE RECORD AND

 9 ASKED YOU WHETHER THAT PARAGRAPH WAS CONSISTENT WITH YOUR

 10 EXPERIENCE, YOU DID NOT NOTE, DID YOU, SIR, THAT YOU HAD NO

 11 UNDERSTANDING OF THE LAST PART OF THAT PARAGRAPH, DID YOU?

 12 A. AGAIN, I CAN ONLY TELL YOU THAT AT THAT TIME, I COULDN'T

 13 RECALL WHAT IT WAS. SINCE THEN, HAVING REVIEWED, AND

 14 CONSISTENT WITH THE THINGS THAT I COULD REMEMBER AFTER

 15 SEEING THE DOCUMENT AGAIN, I DO RECALL IT.

 16 Q. OKAY. LET ME MOVE ON NOW TO MY EXAMINATION. I WANT TO

 17 START WITH SOME PRELIMINARY MATTERS.

 18 FIRST OF ALL, SIR, YOU'VE WORKED AT IBM SINCE

 19 JANUARY OF 1992; IS THAT CORRECT?

 20 A. YES.

 21 Q. AND YOU'RE NOW THE SECOND WITNESS FROM IBM TO TESTIFY ON

 22 BEHALF OF THE GOVERNMENT IN THIS ACTION; IS THAT CORRECT?

 23 A. I THINK THAT'S MY UNDERSTANDING, YES.

 24 Q. JOHN SOYRING OF IBM TESTIFIED ON THE GOVERNMENT'S BEHALF

 25 IN THE FALL; IS THAT YOUR UNDERSTANDING?

 71

 1 A. I BELIEVE HE TESTIFIED IN OCTOBER. THAT'S CORRECT.

 2 Q. AND YOU ACTUALLY REPORTED TO MR. SOYRING, DID YOU NOT,

 3 IN 1993 AND 1994?

 4 A. IN A DIFFERENT CAPACITY. I WAS IN THE PERSONAL SOFTWARE

 5 PRODUCTS DIVISION AT THE TIME.

 6 Q. I'M GOING TO TRY TO GET SOME COMMON GROUND WITH YOU.

 7 NOW, IBM IS NOT A SMALL COMPANY. WE CAN AGREE ON

 8 THAT, CAN'T WE?

 9 A. I THINK SO, YES.

 10 Q. LAST YEAR, IBM REPORTED APPROXIMATELY $81.7 BILLION IN

 11 REVENUE; IS THAT CORRECT?

 12 A. THAT'S CORRECT.

 13 Q. AND THAT WAS IBM'S FOURTH STRAIGHT YEAR OF RECORD

 14 EARNINGS, WASN'T IT?

 15 A. I BELIEVE THAT'S CORRECT.

 16 Q. DO YOU KNOW WHAT MICROSOFT'S REVENUE WAS LAST YEAR?

 17 A. I DON'T RECALL AT THIS TIME. I THINK IT WAS 16 TO 20

 18 BILLION.

 19 Q. WELL, WOULD IT SURPRISE YOU TO LEARN THAT MICROSOFT

 20 REPORTED $14.5 BILLION IN REVENUE LAST YEAR?

 21 A. NO. THAT'S A NICE BIG CHUNK OF REVENUE.

 22 Q. BUT YOU WOULD AGREE, WOULDN'T YOU, SIR, THAT IBM IS A

 23 MUCH BIGGER COMPANY THAN MICROSOFT IS?

 24 A. YES, THEY ARE.

 25 Q. BY THE WAY, DO YOU KNOW HOW MUCH SOFTWARE REVENUE IBM

 72

 1 REPORTED IN 1998?

 2 A. I DON'T RECALL AT THIS TIME.

 3 Q. WOULD YOU BE SURPRISED TO LEARN THAT IBM REPORTED

 4 APPROXIMATELY $11.9 BILLION IN SOFTWARE REVENUE LAST YEAR?

 5 A. NO, I WOULD NOT.

 6 Q. AND IT'S TRUE, SIR, ISN'T IT, THAT THROUGHOUT THE PERIOD

 7 THAT YOU TESTIFIED ABOUT, THE '95 TO '97 PERIOD, IBM -- NOT

 8 MICROSOFT -- WAS THE WORLD'S LARGEST SOFTWARE COMPANY?

 9 A. YOU WOULDN'T KNOW THAT FROM THE PRESS REPORTS, BUT

 10 THAT'S CORRECT.

 11 Q. NOW, BEING A LARGE AND SUCCESSFUL COMPANY, IBM IS NO

 12 STRANGER TO THE ANTITRUST LAWS, IS IT?

 13 A. I WOULD SAY THAT'S TRUE.

 14 Q. AND YOU WOULD AGREE, WOULDN'T YOU, SIR, THAT IBM'S SIZE

 15 AND SUCCESS HAVE INSPIRED NUMEROUS ANTITRUST ACTIONS OVER

 16 THE YEARS?

 17 A. COUNSEL, I DON'T FOLLOW THE ANTITRUST SUITS AGAINST IBM.

 18 I DON'T KNOW.

 19 Q. WELL, LET ME ASK YOU A MORE SPECIFIC QUESTION. DO YOU

 20 KNOW HOW MANY TIMES THE UNITED STATES DEPARTMENT OF JUSTICE

 21 HAS SUED IBM UNDER THE ANTITRUST LAWS?

 22 MR. MALONE: OBJECTION, YOUR HONOR. RELEVANCE.

 23 THE COURT: SUSTAINED.

 24 MR. PEPPERMAN: THE INFORMATION IS ON IBM'S WEB

 25 SITE, SO --

 73

 1 BY MR. PEPPERMAN:

 2 Q. LET ME MOVE INTO A MORE SPECIFIC AREA. ARE YOU AWARE

 3 THAT, IN PRIOR LITIGATION, IBM HAS TAKEN THE POSITION THAT

 4 INTEGRATED FUNCTIONS ARE NOT TYING AGREEMENTS UNDER THE

 5 ANTITRUST LAWS?

 6 A. I WOULD HAVE TO ASK YOU WHAT YOU MEAN BY "INTEGRATED"

 7 AND "TYING" AND "UNDER THE ANTITRUST LAWS." I DON'T KNOW

 8 THE ANTITRUST LAWS. I'M NOT A LAWYER.

 9 Q. LET ME SEE IF I CAN SHOW YOU A DOCUMENT THAT HELPS FRAME

 10 THIS.

 11 MR. PEPPERMAN: I ASK THAT THE WITNESS BE SHOWN,

 12 AND I OFFER INTO EVIDENCE DEFENDANT'S EXHIBIT 2622. IT'S A

 13 COPY OF THE IBM'S PROPOSED FINDINGS OF FACT AND CONCLUSIONS

 14 OF LAW IN THE CASE OF TELEX CORP. VERSUS IBM.

 15 MR. MALONE: YOUR HONOR, I DON'T HAVE A COPY OF IT

 16 YET, BUT I WILL OBJECT ANYWAY, BOTH ON RELEVANCE GROUNDS AND

 17 IT'S COMPLETELY BEYOND THE SCOPE OF ANY OF THE DIRECT

 18 EXAMINATION.

 19 THE COURT: WHAT IS THE RELEVANCE OF THIS,

 20 MR. PEPPERMAN?

 21 MR. PEPPERMAN: IF I MAY EXPLAIN, YOUR HONOR, AND

 22 I'LL LET YOU BE THE JUDGE.

 23 THE COURT: THANK YOU.

 24 MR. PEPPERMAN: MR. NORRIS IS THE SECOND WITNESS

 25 FROM IBM TO TESTIFY IN THIS ACTION. I THINK IT'S A RELEVANT

 74

 1 POINT FOR CROSS-EXAMINATION THAT THE IBM COMPANY HAS TAKEN A

 2 POSITION IN PRIOR LITIGATION INCONSISTENT WITH THE

 3 GOVERNMENT'S POSITION IN THIS ACTION.

 4 I'D ALSO NOTE, AS TO THE SCOPE OBJECTION, THAT IN

 5 DISCUSSING THE FEBRUARY 19TH, 1997 MEETING THIS MORNING,

 6 MR. MALONE ASKED MR. NORRIS A SERIES OF QUESTIONS ABOUT WHAT

 7 IS IE, INTENDING TO ELICIT THE INFORMATION THAT IE IS A

 8 BROWSER, AND THEREFORE, SEPARATE. I WOULD HAVE ONLY A

 9 HANDFUL OF QUESTIONS ON THIS DOCUMENT AND THEN WOULD MOVE ON

 10 WITH MY EXAMINATION.

 11 THE COURT: MR. MALONE.

 12 MR. MALONE: YOUR HONOR, MY RECOLLECTION IS I

 13 ASKED HIM A SINGLE QUESTION ABOUT WHAT MICROSOFT SAID IE

 14 WAS, NOT WHAT HE OR IBM THOUGHT IT WAS. I JUST DON'T SEE

 15 HOW THIS IS RELEVANT OR RELATED TO THE DIRECT.

 16 THE COURT: WHO WON THIS CASE?

 17 MR. PEPPERMAN: WE CAN ASK MR. BOIES.

 18 MR. BOIES: IBM, YOUR HONOR.

 19 THE COURT: I DON'T REALLY THINK IT'S RELEVANT,

 20 MR. PEPPERMAN. THE FACT THAT THEY HAD TAKEN A LITIGATION

 21 POSITION, WHICH MAY BE AT VARIANCE WITH SOMETHING THAT THIS

 22 WITNESS HAS TESTIFIED TO TODAY, DOES NOT SEEM TO ME TO HAVE

 23 ANY PARTICULAR RELEVANCE. HE'S TESTIFIED TO FACTS.

 24 MR. PEPPERMAN: WELL, YOUR HONOR, I AM GOING TO

 25 GET TO THOSE FACTS. I INTENDED TO START WITH SOME GENERAL

 75

 1 MATTERS RELATING TO IBM AND MR. NORRIS AND THEN ZERO RIGHT

 2 IN ON THE FACTS.

 3 AND I RESPECTFULLY SUBMIT THIS IS RELEVANT WITHIN

 4 THE MEANING OF RULE 403. MY QUESTIONS ON IT WOULD BE VERY

 5 SHORT. IF THE DOCUMENT HAS THE LACK OF MEANING THAT THE

 6 PLAINTIFFS SAY IT DOES, THEN OBVIOUSLY ITS INCLUSION IN THE

 7 RECORD --

 8 THE COURT: RATHER THAN ASK HIM ABOUT THIS

 9 WHICH --

 10 MR. PEPPERMAN: I WOULD ASK HIM ONE QUESTION

 11 RELATING TO THE TAG PAGE AND ONE QUESTION RELATING TO THE

 12 LAST PAGE, BUT IF YOUR HONOR THINKS THIS IS NOT WORTH THE

 13 TIME, I WILL MOVE ON, OF COURSE.

 14 THE COURT: I DON'T THINK IT'S WORTH THE TIME.

 15 MR. PEPPERMAN: I'M MOVING ON THEN, SIR.

 16 THE COURT: I WOULD DO THAT.

 17 I DON'T WANT TO FORECLOSE YOU. WHAT IS IT YOU

 18 WANT TO ASK HIM ABOUT?

 19 MR. PEPPERMAN: WELL, I WANTED TO ASK HIM ABOUT --

 20 THE QUESTION ABOUT THE PAGE THAT'S TAGGED, WHICH IS PAGE 62,

 21 I BELIEVE, OF THE PROPOSED CONCLUSIONS OF LAW, AND THE

 22 ARGUMENT CONTAINED THEREIN. I WAS JUST GOING TO ASK HIM ONE

 23 QUESTION ABOUT THAT PAGE, SIR, AND ONE QUESTION --

 24 THE COURT: PAGE 62?

 25 MR. PEPPERMAN: 63. EXCUSE ME. I MISSPOKE.

 76

 1 THE COURT: WHAT ABOUT PAGE 63?

 2 MR. PEPPERMAN: WHETHER HE WAS AWARE THAT IBM HAD

 3 TAKEN THAT POSITION IN LITIGATION.

 4 THE COURT: TAKEN WHAT POSITION?

 5 MR. PEPPERMAN: I WAS AVOIDING READING IT INTO THE

 6 RECORD, BECAUSE YOUR HONOR HAD NOT ADMITTED IT. "INTEGRATED

 7 FUNCTIONS ARE NOT TYING AGREEMENTS" -- THE ARGUMENT HEADING

 8 FOR THAT SECTION.

 9 THE COURT: PAGE 63 --

 10 MR. PEPPERMAN: OF THE PROPOSED CONCLUSIONS OF

 11 LAW. I THINK THE PAGE WAS TAGGED, YOUR HONOR, IN YOUR COPY.

 12 I CAN HAND IT UP, IF YOU'D LIKE.

 13 THE COURT: ALL RIGHT.

 14 MR. PEPPERMAN: THE PAGINATION STARTS OVER WHEN

 15 YOU BEGIN THE PROPOSED CONCLUSIONS OF LAW.

 16 (PASSING UP TO COURT.)

 17 THE COURT: YOU WANT TO ASK HIM --

 18 MR. PEPPERMAN: YOUR HONOR, I'LL WITHDRAW THE

 19 DOCUMENT. IT'S TAKING MORE TIME THAN IT WOULD HAVE ANYWAY.

 20 THERE ARE MORE IMPORTANT THINGS TO MOVE ON TO.

 21 THE COURT: ALL RIGHT. THE QUESTION IS WITHDRAWN.

 22 BY MR. PEPPERMAN:

 23 Q. NOW, MR. NORRIS --

 24 THE COURT: WOULD YOU LIKE TO HAVE THIS BACK?

 25 BY MR. PEPPERMAN:

 77

 1 Q. NOW, MR. NORRIS, IBM IS A VERY HIERARCHICAL

 2 ORGANIZATION, IS IT NOT?

 3 A. YES.

 4 Q. AND WHEN YOU TOOK THE POSITION OF PROJECT DIRECTOR OF

 5 SOFTWARE STRATEGY IN MARCH 1995, YOU WERE APPROXIMATELY FIVE

 6 LEVELS BELOW THE C.E.O. OF IBM; IS THAT CORRECT?

 7 A. I WAS THE PROGRAM DIRECTOR. SINCE WE'RE SO HIERARCHAL,

 8 LET'S GET IT RIGHT.

 9 Q. RIGHT.

 10 A. PROGRAM DIRECTOR OF SOFTWARE STRATEGY AND STRATEGIC

 11 RELATIONS.

 12 LET'S SEE. AT THAT TIME I REPORTED TO HARRY

 13 NICOL. I GUESS YOU'D SAY APPROXIMATELY FOUR OR FIVE LEVELS,

 14 THAT'S RIGHT.

 15 Q. TO BE SURE I HAVE THE HIERARCHY STRAIGHT, BECAUSE I'M

 16 GOING TO BE COMING BACK TO THESE NAMES IN MY EXAMINATION, IN

 17 MARCH OF 1995 YOU REPORTED TO HARRY NICOL?

 18 A. THAT'S CORRECT.

 19 Q. WHO REPORTED TO BRUCE CLAFLIN?

 20 A. THAT'S CORRECT.

 21 Q. WHO REPORTED TO TONY SANTELLI?

 22 A. NO. THAT IS INCORRECT.

 23 Q. WHO DID MR. CLAFLIN REPORT TO?

 24 A. IF MY MEMORY SERVES ME CORRECTLY, HE REPORTED TO BOB

 25 STEVENSON -- EXCUSE ME. RICK THOMAN. BOTH SANTELLI AND

 78

 1 CLAFLIN WERE PEERS. CLAFLIN RAN THE P.C. COMPANY GENERAL

 2 AND PRODUCT BRAND MANAGEMENT. TONY RAN THE RS 6000 GENERAL

 3 AND PRODUCT BRAND MANAGEMENT.

 4 THEY BOTH REPORTED UP THROUGH THOMAN, I THINK.

 5 THOMAN REPORTED TO GERSTNER. AND THEN -- GO ON.

 6 Q. AT A CERTAIN POINT, MR. OSBORNE REPLACED MR. NICOL AS

 7 YOUR DIRECT SUPERIOR?

 8 A. AND BRUCE CLAFLIN LEFT IBM. SO I KIND OF IMPROVED A

 9 LITTLE BIT.

 10 Q. SO IT THEN WENT FROM MR. NORRIS, TO MR. OSBORNE, TO

 11 MR. SANTELLI, TO MR. THOMAN, TO MR. GERSTNER?

 12 A. NOW THOMAN WAS OUT OF THE PICTURE.

 13 Q. AND MR. STEVENSON WAS IN HIS PLACE?

 14 A. THAT'S CORRECT.

 15 Q. NOW, AS PROGRAM DIRECTOR OF SOFTWARE STRATEGY, YOU

 16 TESTIFIED YOU WERE RESPONSIBLE FOR NEGOTIATING VARIOUS

 17 AGREEMENTS WITH MICROSOFT FROM MARCH OF '95 THROUGH MARCH OF

 18 '97; IS THAT CORRECT?

 19 A. I WOULD HAVE TO READ THE RECORD, BUT I BELIEVE I SAID I

 20 LED THE NEGOTIATIONS FROM MARCH OF '95 TO '97.

 21 Q. AND SINCE MARCH -- THE END OF MARCH 1997, YOU HAVE NOT

 22 BEEN RESPONSIBLE FOR NEGOTIATING AGREEMENTS WITH MICROSOFT;

 23 IS THAT CORRECT?

 24 A. SINCE THE END OF MARCH, THAT'S CORRECT.

 25 Q. NOW, BETWEEN MARCH OF 1995 AND MARCH OF 1997, AFTER YOU

 79

 1 HAD REACHED AN AGREEMENT WITH MICROSOFT ON THE TERMS AND

 2 CONDITIONS OF A LICENSE AGREEMENT, YOU NEEDED THE APPROVAL

 3 OF BOTH THE GENERAL MANAGER'S OFFICE AND THE PROCUREMENT

 4 OFFICE BEFORE THE AGREEMENT COULD BE SIGNED BY IBM; IS THAT

 5 CORRECT?

 6 A. INCORRECT. WHEN YOU ASKED ME AT DEPOSITION WHO HAD

 7 AUTHORITY TO SIGN, I BELIEVE I RESPONDED TO YOU THAT THERE

 8 WERE TWO PLACES. EVEN THOUGH WE'RE HIERARCHICAL, WE DO

 9 CHECKS AND BALANCES SO THAT THE LEAD NEGOTIATOR CAN'T PUT A

 10 TERM IN THE CONTRACT THAT BENEFITS HIMSELF PERSONALLY.

 11 THEREFORE, WE HAVE SOMEONE ELSE SIGN THE CONTRACT,

 12 LIKE A PROCUREMENT OFFICER OF THE COMPANY, OR THE GENERAL

 13 MANAGER.

 14 Q. BUT YOU TOLD ME IN YOUR DEPOSITION THAT YOU NEEDED

 15 APPROVAL FOR SIGNING IN TWO PLACES, DID YOU NOT, SIR?

 16 A. I SAID "ONE OF TWO." THE FACT OF THE MATTER IS, ONCE

 17 YOU NEGOTIATE AN AGREEMENT, IT'S SIGNED BY EITHER THE

 18 PROCUREMENT OFFICER IN THE COMPANY, ANY ONE OF WHICH COULD

 19 BE A FIRST-LINE PROCUREMENT MANAGER, AS A MATTER OF FACT --

 20 THAT'S THE PROCUREMENT OFFICE FOR CHECKS AND BALANCES -- OR

 21 THE GENERAL MANAGER.

 22 Q. WILL YOU LOOK, SIR, AT PAGE 40 OF YOUR DEPOSITION,

 23 SPECIFICALLY LINE 3 THROUGH LINE 8?

 24 A. I SEE IT.

 25 Q. OKAY. I ASKED YOU THE FOLLOWING QUESTION AND YOU GAVE

 80

 1 THE FOLLOWING ANSWER:

 2 "NOW, IN THE '95 TO '97 TIME PERIOD -- AND TELL ME

 3 IF IT CHANGED -- WHOSE APPROVAL WAS REQUIRED ABOVE YOU FOR

 4 IBM TO SIGN AN AGREEMENT?

 5 "ANSWER: TWO PLACES FOR SIGNING. ONE WAS AT THE

 6 GENERAL MANAGER'S OFFICE AND THE OTHER WAS AT THE

 7 PROCUREMENT OFFICE."

 8 A. I SEE THAT.

 9 Q. AND THAT WAS YOUR TESTIMONY ON MAY 27TH, 1997?

 10 A. THAT HASN'T CHANGED TODAY. THERE ARE TWO PLACES FOR

 11 SIGNING. I THINK, IF YOU LOOK AT THE WINDOWS 95 LICENSE

 12 AGREEMENT, ONE PERSON SIGNED THAT, AND THAT WAS BRUCE

 13 CLAFLIN. IT DIDN'T HAVE TO BE BOTH. EITHER/OR.

 14 Q. AND PEOPLE IN THE PROCUREMENT OFFICE WERE NOT INFORMED

 15 OF THE TERMS AND CONDITIONS BEFORE SIGNING?

 16 A. SURE. WE INFORM EVERYONE OF WHAT WE'RE DOING.

 17 Q. AND AS A MATTER OF PRACTICE DURING YOUR NEGOTIATIONS

 18 WITH MICROSOFT, YOU KEPT THE PEOPLE UP YOU IN THE HIERARCHY,

 19 FROM MR. THOMAN OR MR. STEVENSON DOWN, INFORMED OF THE TERMS

 20 AND CONDITIONS YOU HAD NEGOTIATED WITH MICROSOFT; IS THAT

 21 CORRECT?

 22 A. FROM TIME TO TIME ON A REGULAR BASIS, I CERTAINLY

 23 INFORMED MY SUPERIORS AS TO THE STATUS OF OUR NEGOTIATIONS

 24 WITH MICROSOFT FROM TIME TO TIME.

 25 WHEN WE RAN INTO DIFFICULTIES, OR IF THERE WAS AN

 81

 1 IMPASSE, THEN I WOULD ESCALATE THAT UP TO THE SENIOR-MOST

 2 MANAGEMENT, THAT'S CORRECT.

 3 Q. AND A NAME WE HAVEN'T MENTIONED -- YOU ALSO KEPT SAM

 4 PALMISANO INFORMED OF THE TERMS AND CONDITIONS YOU HAD

 5 NEGOTIATED WHILE NEGOTIATING AN AGREEMENT WITH MICROSOFT; IS

 6 THAT CORRECT?

 7 A. YOU'RE NOW IN THE 1996 TIMEFRAME. SAM WAS THE NEW

 8 SENIOR VICE-PRESIDENT THAT CAME IN WHEN WE WERE NEGOTIATING

 9 THE WINDOWS DESKTOP FAMILY LICENSE AGREEMENT.

 10 ONE OF THE FIRST MEETINGS I HAD WITH HIM WAS, IN

 11 FACT, UPDATING HIM ON THE RELATIONSHIP AND THE STATUS OF THE

 12 FAMILY LICENSE AGREEMENT.

 13 Q. NOW, PRIOR TO YOUR BECOMING PROGRAM DIRECTOR OF SOFTWARE

 14 STRATEGY IN 1995, MICROSOFT AND IBM HAD DONE JOINT

 15 DEVELOPMENT WORK ON SEVERAL DIFFERENT OPERATING SYSTEMS; IS

 16 THAT CORRECT?

 17 A. THAT'S CORRECT.

 18 Q. FOR EXAMPLE, MICROSOFT AND IBM HAD DONE JOINT

 19 DEVELOPMENT WORK ON MS-DOS AND PC-DOS IN THE 1980'S; IS THAT

 20 CORRECT?

 21 A. AND ALSO OS/2, I BELIEVE, LATE '80S. I THINK THAT'S

 22 CORRECT.

 23 Q. WELL, LET ME -- I'M GOING TO GO THROUGH SOME

 24 SEQUENTIALLY. IBM AND MICROSOFT HAD ALSO DONE SOME JOINT

 25 DEVELOPMENT WORK ON WINDOWS 3.X IN THE LATE '80S OR EARLY

 82

 1 '90S; ISN'T THAT CORRECT?

 2 A. I THINK THAT'S CORRECT.

 3 Q. AND AS A RESULT OF THIS JOINT DEVELOPMENT WORK, WHEN YOU

 4 BECAME PROGRAM DIRECTOR OF SOFTWARE STRATEGY IN 1995, IT WAS

 5 YOUR UNDERSTANDING THAT IBM PAID THE LOWEST ROYALTY IN THE

 6 INDUSTRY FOR BOTH MS-DOS AND WINDOWS 3.X; IS THAT CORRECT?

 7 A. THAT WAS OUR UNDERSTANDING AT THE TIME.

 8 Q. STARTING WITH MS-DOS IN 1995, IBM PAID ZERO DOLLARS

 9 ROYALTY FOR MS-DOS?

 10 A. THAT'S CORRECT.

 11 Q. AND IBM PAID $2 FOR MS-DOS TOOLS?

 12 A. THAT'S CORRECT.

 13 Q. AND WITH RESPECT TO WINDOWS 3.1, I BELIEVE YOU'VE

 14 TESTIFIED THAT IBM PAID $9 FOR WINDOWS 3.1 IN 1995, CORRECT?

 15 A. THAT'S CORRECT.

 16 Q. AND IT WAS YOUR UNDERSTANDING THAT THAT $9 ROYALTY FOR

 17 WINDOWS 3.1 WAS THE LOWEST IN THE INDUSTRY, CORRECT?

 18 A. WE DID STUDIES AND, AS A RESULT, WE CERTAINLY THOUGHT

 19 THAT THAT WAS THE LOWEST IN THE INDUSTRY. AND AS YOU

 20 PROPERLY SAID, DUE TO THE INVESTMENTS WE MADE IN THE EARLY

 21 '80S OR THE LATE '80S, IN ORDER TO RECOUP THE INVESTMENT AND

 22 GET A RETURN ON THAT INVESTMENT.

 23 Q. NOW, I BELIEVE YOU MENTIONED THIS. I JUST WANT TO TOUCH

 24 ON IT BRIEFLY. THE COMPANIES ALSO DID SOME COLLABORATION ON

 25 OS/2 IN THE EARLY 1990'S; IS THAT CORRECT?

 83

 1 A. THAT'S CORRECT.

 2 Q. AND THE COMPANIES' COLLABORATION ON OS/2 BROKE UP

 3 SOMETIME IN THE EARLY '90S ALSO; IS THAT CORRECT?

 4 A. I BELIEVE IT WAS THE EARLY '90S, YES.

 5 Q. AND THAT BREAKUP -- THAT JOINT DEVELOPMENT BREAKUP

 6 BETWEEN THE TWO COMPANIES WAS VERY BITTER FOR BOTH

 7 COMPANIES; WAS IT NOT, SIR?

 8 A. YOU CAN TERM IT WHAT YOU LIKE. I KNOW IT WAS A

 9 DIFFICULT BREAKUP.

 10 MR. PEPPERMAN: YOUR HONOR, THIS WOULD BE A

 11 CONVENIENT PLACE TO BREAK FOR LUNCH.

 12 THE COURT: ALL RIGHT. WE WILL RECONVENE AT 2:00.

 13 (WHEREUPON, AT 12:25 P.M., THE ABOVE-ENTITLED

 14 MATTER WAS RECESSED FOR LUNCH.)

 15

 16

 17 CERTIFICATE OF REPORTER

 18 THIS RECORD IS CERTIFIED BY THE UNDERSIGNED REPORTER TO

 19 BE THE OFFICIAL TRANSCRIPT OF THE PROCEEDINGS INDICATED.

 20 ______________________________

 21 PHYLLIS MERANA

 22

 23

 24

 25

