
IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF COLUMBIA

UNITED STATES OF AMERICA,

 Plaintiff,

 v.

MICROSOFT CORPORATION,

 Defendant.

 Civil Action No. 98-1232 (CKK)

 Next Court Deadline:
March 13, 2007 Status Conference

JOINT STATUS REPORT ON MICROSOFT’S
COMPLIANCE WITH THE FINAL JUDGMENTS

The United States of America, Plaintiff in United States v. Microsoft, CA No. 98-1232

(CKK), and the Plaintiffs in New York, et. al. v. Microsoft, CA No. 98-1233 (CKK), the States of

New York, Ohio, Illinois, Kentucky, Louisiana, Maryland, Michigan, North Carolina, and

Wisconsin (the “New York Group”), and the States of California, Connecticut, Florida, Iowa,

Kansas, Massachusetts, Minnesota, Utah, and the District of Columbia (the “California Group”)

(collectively “Plaintiffs”), together with Defendant Microsoft, hereby file a Joint Status Report

on Microsoft’s Compliance with the Final Judgments, pursuant to this Court’s Order of May 14,

2003.

1 Plaintiffs filed previous reports on April 17, 2003, July 3, 2003, October 17, 2003,
January 16, 2004, April 14, 2004, July 9, 2004, October 8, 2004, January 25, 2005, June 1, 2005,
October 19, 2005, February 8, 2006, May 12, 2006, August 30, 2006, and November 21, 2006 to
inform the Court as to the Plaintiffs’ efforts to enforce the Final Judgments and Microsoft’s
efforts to comply with the Final Judgments. Plaintiffs also filed a Supplemental Joint Status
Report on November 18, 2005.

2

I. INTRODUCTION

At the December 1, 2006 Status Conference, the Court directed the Plaintiffs to file a

Status Report updating the Court on activities relating to Microsoft’s compliance with the Final

Judgments entered in New York, et. al. v. Microsoft, CA No. 98-1233 (CKK), and in United

States v. Microsoft, CA No. 98-1232 (CKK).1

 The last Status Report, filed November 21, 2006, served as a six-month report,

containing certain relevant information requested by the Court. Order at 1-3 (May 14, 2003).

This Report is an interim report relating only to recent enforcement activities. Section II of this

Report discusses Plaintiffs’ efforts to enforce the Final Judgments; this section was authored by

Plaintiffs. Section III discusses Microsoft’s efforts to comply with the Final Judgments; this

section was authored by Microsoft. Neither Plaintiffs nor Microsoft necessarily adopts the views

expressed by the other.

2 The TC is working closely with Mr. Hunt on all of these technical documentation
issues. References to Microsoft working with the TC in this section should be taken to include
Mr. Hunt as well.

3

II. UPDATE ON PLAINTIFFS’ EFFORTS TO ENFORCE THE FINAL
JUDGMENTS

A. Section III.E (Communications Protocol Licensing)

Plaintiffs’ work concerning Section III.E and the Microsoft Communications Protocol

Program (“MCPP”) continues to center on efforts to improve the technical documentation

provided to licensees. In particular, Plaintiffs, in conjunction with The Technical Committee

(“TC”) and Craig Hunt, the California Group’s technical expert, are focused on monitoring

Microsoft’s project to rewrite the technical documentation that has been described in detail in

recent status reports.2 As part of this project, Microsoft has committed to rewriting the technical

documentation pursuant to an agreed-upon specification, providing additional support to

licensees in the form of “plugfests” and interoperability labs, developing a test suite to enable

testing of the completeness and accuracy of the documentation, and supporting the TC’s testing

efforts.

As previously reported, the initial availability version of the first set of new documents

resulting from Microsoft’s rewrite project — Milestone 1 — was provided to the TC on October

24, 2006. The TC’s initial review of the documents concluded that the discipline and structure

inherent in using the prescribed templates had succeeded in producing documentation that is

easier to use than the prior version of the documentation. The TC provided feedback to

Microsoft to facilitate improvement of the rewritten documents and clarification of the

specification. Microsoft agreed to make a number of clarifications to the specification and

4

improvements in the documents and Microsoft’s writing process; a few of the exact details of

these changes are still being worked out between Microsoft and the TC. Microsoft is rolling out

these improvements as it releases new documents and will go back and apply them to documents

that already have been released. Plaintiffs are satisfied with Microsoft’s cooperation in this

respect and look forward to finalizing the remaining outstanding issues shortly.

Microsoft produced the initial availability versions of the Milestone 2 and Milestone 3

technical documents on schedule on December 18, 2006 and February 21, 2007, respectively.

The TC’s initial review of the Milestone 2 documents suggests that their overall quality is

meaningfully higher than that of the Milestone 1 documents. Plaintiffs are encouraged that

Microsoft was able to build on the progress it made in Milestone 1 by releasing Milestone 2

documents of a higher standard of quality. (The Milestone 3 documents were produced quite

recently and Plaintiffs are not yet in a position to provide an initial report on their quality.) It

remains imperative that Microsoft apply all necessary resources and energy to the rewrite project

to ensure that future documents are of a high quality.

It is premature, however, to draw any final conclusions about the quality of the Milestone

1 and Milestone 2 documents. Significant additional testing — including the TC’s review of

outstanding Technical Documentation Issues (“TDIs”) and implementation work, and eventual

validation testing — is necessary to assess their completeness and accuracy. As Plaintiffs

described in the prior Joint Status Reports, there are two important matters to observe over time

to assess the quality of the new technical documents and the success of the rewrite project.

First, with the final release (or “online build”) of each set of technical documents,

Microsoft must provide an explanation of how the new documents address each outstanding TDI

5

that reads on those documents. For each 60-day TDI, the TC will analyze Microsoft’s report to

determine whether the issue has been adequately resolved; the TC will also sample Microsoft’s

replies for the non-60-day TDIs as a check on the quality of the documents. If the rewritten

documents resolve a substantial majority of the old TDIs — as determined by the TC’s review

— that will be a significant step towards demonstrating that the rewrite project is achieving its

goals. On January 19, 2007, Microsoft produced the “online build” and accompanying

memorandum addressing outstanding TDIs for Milestone 1. The TC determined that the

rewritten documentation resolved 15 of the 19 60-day TDIs filed against the old documentation.

Microsoft and the TC are discussing the other four TDIs. The TC has not yet conducted its

sample of the non-60-day TDI responses from Milestone 1 to assess their quality.

Second, the TC has begun using these rewritten documents in their prototype

implementation work, providing a practical test of the documents’ quality. A key element to

analyze will be the number and seriousness of new TDIs generated by the TC during this

implementation work. If the TDI filing rate is substantially lower than that associated with using

the old documents — and the seriousness of the new TDIs is also reduced — this would be an

indicator that the new documentation is higher in quality than the prior version. To enable the

Court to track Microsoft’s progress on this front, beginning with this Joint Status Report

Microsoft will provide details on the number of TDIs filed against the revised technical

documents. Microsoft has committed to fully resolve all TDIs filed by the TC against the new

documents within 60 days. This will only be possible if Microsoft devotes the necessary

resources to providing answers to the TC, and if the new documents are of sufficient quality that

6

the number — and especially the complexity and severity — of the TDIs filed against them is

lower than with the old technical documents.

Finally, as Microsoft reported in its February 15, 2007 Supplemental Status Report,

Microsoft has stated that it was necessary to modify the project schedule by: (1) adding a new

milestone to the project — Milestone Longhorn — between Milestone 3 and Milestone 4; (2)

adjusting the allocation of the documents to particular milestones; and (3) adding just under two

months to the overall schedule for the rewrite project. Microsoft determined that there are a

number of protocols that must be documented in addition to those originally planned, either

because they were added to Longhorn Server after the initial schedule was developed, or because

they were inadvertently overlooked in preparation of the original technical documentation and

the schedule for the rewrite project. Plaintiffs are concerned that Microsoft has not been able to

meet its original schedule and are particularly troubled that at this late hour in the program

Microsoft is still discovering protocols that should have been included in the original

documentation. Plaintiffs are discussing this matter with Microsoft and will report to the Court

further at the Status Conference.

B. Section III.C, III.D and III.H (Competing Middleware and Defaults)

 Plaintiffs, with the assistance of the TC, continue to monitor developments regarding

Windows Vista, Microsoft’s successor to the Windows XP operating system, to assure

compliance with the Final Judgments. This includes extensive testing by the TC of the final

versions of Windows Vista, Windows Media Player 11, and Internet Explorer 7 to discover any

middleware-related issues that were either introduced in the release version of Vista or not

previously discovered by the TC or Microsoft.

7

As detailed in prior status reports, the TC and Microsoft have increased their cooperation

in several ways to help ensure that middleware ISVs achieve “Vista-readiness.” As described in

more detail in Microsoft’s section of this Status Report, the TC and Microsoft have continued to

meet with middleware ISVs since the filing of the last Status Report. This work will continue on

a proactive basis now that Microsoft has released the final version of Vista.

The TC’s ISV Tool, first reported to the Court in the October 26, 2005 Joint Status

Report, continues to prove very useful to ISVs who are modifying middleware products for

Vista. The TC has created another software program, referred to as the “Client Simulator.” The

Client Simulator does not include any actual middleware functionality other than registering

correctly as middleware in Vista and conforming to all Microsoft and TC recommendations for

Vista middleware behavior. The Client Simulator is being used by the TC to test Vista’s

handling of middleware defaults.

The Client Simulator can also be used by ISVs as an example of the recommended

operation of Vista-ready middleware. The TC will be providing the Client Simulator to

interested ISVs and posting the program and its source code on the TC’s website. Thus, the

source code of the Client Simulator will be available to ISVs as a model for their code, or for

incorporation in their products.

At the last status conference, Plaintiffs reported that they had just received a middleware-

related complaint. Since then, Plaintiffs have been investigating this complaint, including

obtaining significant additional information from Microsoft and the complainant. Plaintiffs have

not yet completed their investigation, but expect to do so by the time of the next Joint Status

Report.

8

As has been reported in the press, Plaintiffs have received reports and testimony of the

class action plaintiffs’ expert in Comes v. Microsoft Corp., No. CL 82311 (Iowa D. Ct.),

containing allegations that Microsoft has failed to disclose certain APIs as required by Section

III.D of the Final Judgments. Plaintiffs are investigating the matters raised by the Comes expert

and expect to report to the Court on the results of that analysis in the next Joint Status Report.

III. UPDATE ON MICROSOFT’S COMPLIANCE WITH THE FINAL JUDGMENTS

In this section of the report, Microsoft focuses on its compliance work relating to

Sections III.E and III.H of the Final Judgments. In addition, this section briefly summarizes the

activities of the compliance officers under the Final Judgments, as well as the inquiries and

complaints received by Microsoft since the November 21, 2006 Joint Status Report.

A. Section III.E (Communications Protocol Licensing)

1. MCPP Status Update

In total, there are 35 companies licensing communications protocols pursuant to Section

III.E of the Final Judgments. Since the previous Joint Status Report, one additional firm has

executed a royalty-bearing MCPP license, increasing the total number of royalty licensees to 27.

The new licensee is Compuware Corporation, which is an internationally-recognized provider of

enterprise software and IT services, including IT management, application development, quality

assurance, and application service management. Compuware has signed a license for the proxy

and firewall protocols. In addition, a current licensee, Cisco Systems, Inc., has executed an

additional license for general server protocols. Microsoft is in discussions with other

prospective licensees and will continue to update the Court and the Plaintiffs on any new

developments.

9

In addition to these 27 licensees, another company, Juniper Networks, has taken advantage of the

royalty-free protocol license offered on MSDN, bringing the total number of royalty-free

licensees to eight. Also, two additional MCPP licensees now are shipping products under the

MCPP, bringing the total number of MCPP licensees shipping products to 14.

Since the last Joint Status Report, Microsoft has continued to promote offers for MCPP licensees

to receive Technical Account Manager support and to obtain access to Windows source code at

no additional charge. To date, seven licensees have signed up with Microsoft to receive free

Technical Account Manager support and five licensees have signed up for Windows source code

access. Microsoft is in contact with several other MCPP licensees who are considering signing

up for one or both of these offers. In addition, four licensees have signed the “Longhorn Server

Development Agreement,” which provides licensees with access to information and

documentation for the forthcoming Longhorn Server product.

2. Technical Documentation

a. Microsoft’s Progress in Modifying the Technical Documentation

As explained in Microsoft’s February Supplemental Status Report, Microsoft proposed a

newly revised schedule for the Initial Availability release of the revised MCPP documentation,

which is as follows:

10

Milestone

September 2006 Schedule Revised Schedule
Initial

Availability to
Licensees

Number of
Documents

Initial
Availability to

Licensees

Number of
Documents

Milestone 1 10/25/2006 29 Delivered 31

Milestone 2 12/15/2006 32 Delivered 24

Milestone 3 2/22/2007 33 Delivered 38

Longhorn Milestone n/a n/a 4/3/2007 30

Milestone 4 4/11/2007 23 5/11/2007 35

Milestone 5 5/29/2007 27 7/20/2007 38

Microsoft delivered the Initial Availability Milestone 1 documents to licensees as

planned on or before October 25, 2006 and the Online Build on January 19, 2007. The Initial

Availability documents for Milestone 2 were delivered to licensees on December 18, 2006 and

the Online Build was produced during the early morning hours of March 3, 2007. The Initial

Availability Milestone 3 documents were delivered to licensees on February 21, 2007. The

feedback from the TC regarding the quality of this newly rewritten documentation has been

positive. As described in further detail below, Microsoft has resolved a substantial majority of

the pre-existing technical documentation issues (“TDIs”) related to the Milestone 1 Online Build

documents. The Milestone 2 Online Build documents are still being evaluated by the TC,

although preliminary feedback from the TC regarding the quality of the Milestone 2

documentation also has been positive.

As explained in Microsoft’s February Supplemental Status Report, adjustments in the

rewrite schedule were made to accommodate additional work that Microsoft did not anticipate

when it proposed the original rewrite schedule in September 2006. As a result, the number of

3 In the previous Status Report, Microsoft reported that it had identified 11 additional
Longhorn Protocols as a result of the internal audit. Based on an additional review of the audit
results, that number has since been revised to ten.

11

pages of documentation that Microsoft now expects to deliver as part of the rewrite project is

significantly larger — likely thousands of pages larger — than Microsoft originally anticipated

in Fall 2006.

The increase in the volume of the documentation is due to two primary factors: 1) the

need to document new protocols that Microsoft identified as part of an internal audit, and 2) a

conclusion by Microsoft that overall quality of the documentation could be improved by

providing more comprehensive and detailed descriptions for a certain number of existing

protocols. Each of these factors is discussed below.

First, as explained in the previous Status Report, Microsoft conducted an internal audit,

including a review of Longhorn Server development, to determine whether additional protocols

should be added to the MCPP documentation rewrite project. A similar audit was conducted at

the time the MCPP was created to identify the protocols that should be made available for

license. This latest audit was designed to verify and update the results of that initial MCPP

audit. This latest audit identified ten new protocols that relate to the Longhorn Server product,

which still is under development.3 The audit also identified ten additional protocols that are not

new for Longhorn, but that Microsoft determined should be added to the MCPP and reflected in

the rewritten documentation.

Second, as the rewrite project progressed, Microsoft concluded that it could enhance the

rewritten documentation for certain existing protocols by providing more detailed and

comprehensive descriptions. This increased significantly the number of pages that Microsoft

12

expected to produce in connection with the existing documentation. In some instances,

Microsoft concluded that the overall quality of the documentation also would improve by

describing certain protocols with multiple documents.

After careful consideration, Microsoft concluded that adding this additional work to the

already tight documentation schedule would risk compromising the quality of the documents

produced. As Microsoft has indicated in past Status Reports and to the Plaintiffs, the schedule as

previously proposed contained virtually no buffer. Microsoft further indicated that unforeseen

obstacles that emerge during the rewrite project could impact the timing of the schedule, but that

Microsoft would not allow the quality of the rewritten documentation to be compromised.

Accordingly, Microsoft proposed to the TC and the Plaintiffs adding a “Longhorn Milestone”

and adjusting the remaining Milestones accordingly. This new Milestone will ensure that

Microsoft will deliver the Longhorn protocols to licensees prior to the last major Longhorn

Server Beta. Adding this additional Milestone will provide Microsoft with the minimum time it

needs to ensure that the quality of the rewritten documentation continues to be very high.

As explained in its previous Supplemental Status Report, Microsoft believes that the

revised schedule still is aggressive in light of the number of documents and pages that Microsoft

will produce, but can be achieved without compromising the quality of the rewritten

documentation. Accordingly, this adjustment to the schedule does not reflect a decrease in

effort, but an increase in the amount of work that Microsoft needs to complete. Microsoft

remains fully committed to the project and will work with the Plaintiffs in a cooperative fashion

to ensure that the objectives set forth in the schedule are achieved.

13

b. Current Status of Microsoft’s Progress in Resolving TDIs
through February 28, 2007

As noted in previous Status Reports, Microsoft has endeavored to address the TDIs in the

old technical documentation in the course of writing the new technical documentation.

Accordingly, Microsoft reviewed the Milestone 1 documentation to ensure that all previously

existing TDIs relating to the Milestone 1 Online Build documentation (including those that were

previously closed and those that were not addressed in the old documentation) were addressed in

the rewritten documentation. Based on this review, Microsoft has closed a substantial majority

of the TDIs addressed by the Milestone 1 documentation. Specifically, Microsoft closed all 98

non-60 Day TDIs in the old documentation. The TC has reviewed and closed 15 of the 19 60-

day TDIs, and the remaining four are still under discussion.

The current status of TDIs in the old documentation for the previous months is set forth

below. The TDI charts included in Joint and Supplemental Status Reports reflect Microsoft’s

progress in addressing TDIs during the previous month. Therefore, only the ten TDIs addressed

by Milestone 1 that were closed during the previous month are reflected in the chart below. The

remaining TDIs were closed during prior months (including prior to the release of the rewritten

documentation) and reflected in previous Status Reports.

14

Old Document TDIs

As of
01/31/2007

Period Ending 02/28/2007

60-Day TDIs Submitted by
TC

Submitted this period 0
Closed this period 10
Outstanding 185 175
Other TDIs Submitted by TC
Submitted this period 11
Closed this period 0
Outstanding 636 647
TC Subtotal Outstanding 821 822
TDIs Identified by MS
Identified this period 0
Closed this period 0
Outstanding 93 93
Total Outstanding 914 915

Microsoft will continue to update the Court regarding its progress in resolving TDIs in

the old documentation. Moreover, the TC will continue to identify TDIs in documentation that

has not yet been rewritten.

Given the volume and complexity of the new technical documentation, it is inevitable

that additional TDIs will emerge in the newly rewritten documentation, even as TDIs in the old

documentation are being resolved. By way of context, the Milestone 1 documentation consists

of over 2800 pages of complex technical information. Microsoft and the TC therefore have

established a structure for identifying and resolving TDIs in the new documentation. Under this

new structure, the TC will identify all TDIs in the new Online Build documentation according to

three priority levels.

“Priority 1” TDIs are those that either block the TC’s implementation of the protocol or

impair the ability of the TC to assess the quality of the documentation. Priority 1 TDIs will be

4 Microsoft has proposed resolutions to the TC for 78 of the 100 outstanding TDIs
identified by the TC (including 16 of the 19 Priority 1 TDIs). The TC is in the process of
reviewing these proposed resolutions. In addition, Microsoft has preliminarily resolved 75 of the
83 TDIs self-reported by Microsoft. These 75 TDIs are awaiting final internal quality control
review by Microsoft.

15

addressed by Microsoft within seven days. Within those seven days, Microsoft will either

resolve or develop a “workaround” for the TDI so that it no longer interferes with the TC’s

implementation project. In the case of a “workaround,” Microsoft still will submit permanent

resolution for the TDI within 60 days of when the TDI initially was filed. “Priority 2” TDIs do

not completely block the TC’s implementation of the protocol, but impact the TC’s ability to

finalize its implementation or review of the protocol. Priority 2 TDIs will be resolved by

Microsoft within 60 days. “Priority 3” TDIs relate to minor issues such as typographical errors

and will be addressed by Microsoft within 60 days.

In addition to TDIs identified by the TC, Microsoft will update the Court regarding the

number of TDIs that have been submitted by licensees and self-identified by Microsoft. These

TDIs will be resolved by Microsoft within 60 days.

The current status of TDIs identified in rewritten documentation through February 28,

2007 is noted in the chart below. Of the 183 TDIs noted below, 153 have been addressed by

Microsoft and are either awaiting review by the TC or final quality control review by Microsoft

before being formally closed.4

16

Rewritten Document TDIs

 Prior to 2/1/07 2/1/07-2/28/07

Priority 1 TDIs Submitted by the TC

Submitted this period 8

Closed this period 3

Outstanding 14 19

Priority 2 TDIs Submitted by the TC

Submitted this period 33

Closed this period 33

Outstanding 53 53

Priority 3 TDIs Submitted by the TC

Submitted this period 19

Closed this period 7

Outstanding 16 28

TC Outstanding 83 100

TDIs Identified by Microsoft

Identified this period 74

Closed this period 13

Microsoft Outstanding 22 83

TDIs Identified by Licensees

Identified this period 0

Closed this period 0

Licensee Outstanding 0 0

Total Outstanding 105 183

17

3. Technical Documentation Testing

a. Protocol Test Suite

Microsoft has continued its efforts to develop a preliminary cluster of test suites and

expects to complete this work by the March 31, 2007 target date. Once completed, the TC will

review the development of these preliminary test suites and provide feedback to Microsoft.

Microsoft will incorporate this feedback into the preliminary cluster of test suites and then will

select an additional batch of protocols for the development of a second cluster of test suites.

Microsoft anticipates delivering clusters of test suites to the TC and to licensees on a

quarterly basis. The protocols to be included in the quarterly releases will be prioritized to

correspond to the release of the rewritten technical documentation and to emphasize those

protocols that are likely to be of greatest value to licensees.

In addition to this work, Microsoft has continued work on plans to capture network

traffic generated by the test suites and to provide these captures to the TC for its validation

project.

b. Interoperability Lab

On August 30, 2006, Microsoft announced to MCPP licensees the availability, at no

charge, of Microsoft’s Interoperability Lab in the Microsoft Enterprise Engineering Center for

testing licensee implementations of MCPP protocols. The Interoperability Lab offers direct

access to Microsoft product development teams and technical support from Microsoft’s

engineering staff to address issues that may arise during testing. Microsoft has initiated a series

of in-person visits to licensees in order to promote the availability of these services. These visits

and other efforts to promote this resource have been successful in generating interest among

18

licensees. Since the last report, one Proxy/Firewall licensee has scheduled a visit to the

Interoperability Lab during June 2007. In addition, four licensees have expressed interest in

participating, and Microsoft is working with each of them to plan and schedule future

participation. This includes one File Sharing licensee that has tentatively committed to visit the

lab during the second half of 2007.

c. Plug-fests

As noted in the previous Status Report, Microsoft hosted its first plug-fest, which was for

licensees of the Media Streaming protocols, on December 12-14, 2006. There are two additional

plug-fests currently being planned. The File Server Protocols plug-fest is scheduled to take

place from April 30-May 3, 2007. Three licensees have signed up for this event, and several

others have expressed interest. The initial Authentication and Certificate Services Protocols

plug-fest will be held during the second or third quarter of 2007.

4. Technical Documentation Team Staffing

Robert Muglia, the Senior Vice President for Microsoft’s Server and Tools Business,

continues to manage the documentation effort along with additional senior product engineering

team managers.

Altogether, approximately 313 Microsoft employees and contingent staff are involved in

work on the MCPP technical documentation. Given the substantial overlap between the MCPP

and the European Work Group Server Protocol Program, all of these 313 individuals devote their

efforts to work that relates to both programs or that is exclusive to the MCPP. Of these,

approximately 150 product team engineers and program managers are actively involved in the

creation and review of the technical content of the documentation. In addition, there are

19

approximately 24 full-time employees and 46 contingent staff working as technical writers,

editors, and production technicians. In addition, as the protocol testing effort has started, there

are now 20 full-time employees and 44 contingent staff and vendor staff working as software test

designers, test engineers, and test architects. There also are approximately 29 technical

architects, managers, and employees from the Windows product development organization and

the Competitive and Regulatory Affairs team who devote a substantial amount of time and effort

to the technical documentation and the MCPP in general. Significant attention and involvement

in the technical documentation and the MCPP extend through all levels of the Microsoft

organization and draw upon the resources of numerous product engineering, business, technical,

and legal groups, as well as company management.

B. ISV Readiness for Windows Vista

As discussed in Microsoft’s previous Supplemental Status Reports, Windows Vista

handles middleware settings on a “per user” rather than the previous “per machine” basis. This

change to the operating system necessitates that middleware ISVs change various settings in

order to take advantage of the newly revised Middleware functionality in Windows Vista.

Accordingly, the TC and Microsoft have cooperated in various ways to encourage middleware

ISVs to achieve “Vista-readiness” prior to the shipment of Windows Vista.

Microsoft worked closely with the TC to notify 30 ISVs identified by the TC in each of

the four Middleware categories — Internet browsers, media players, e-mail clients, and instant

messaging — of the need to prepare their middleware applications for Windows Vista and of the

various opportunities made available to the ISVs by Microsoft and the TC, including a Vista-

Readiness Lab in Redmond. Twenty-six of the 30 ISVs responded positively, taking advantage

20

of or indicating interest in the offered opportunities. The four remaining ISVs that chose not to

take advantage of the Vista-Readiness Lab are receiving support from Microsoft by e-mail and

phone.

In light of this progress and the release of Windows Vista, Microsoft will update the

Court on significant developments in future Joint Status Reports rather than Microsoft providing

a detailed overview in its monthly Supplemental Status Reports.

C. Compliance Officers

Since the Initial Status Report was filed on July 3, 2003, the compliance officers have

continued to ensure that newly-appointed Microsoft officers and directors receive copies of the

Final Judgments and related materials (ongoing), that Microsoft officers and directors receive

annual briefings on the meaning and requirements of the Final Judgments (annual training

sessions are scheduled for the Spring 2007), that annual certifications are completed for the most

recent year (completed by December 2006), and that required compliance-related records are

maintained (ongoing). In addition, the compliance officers are actively engaged in Microsoft’s

extensive and ongoing training programs and commit to monitor matters pertaining to the Final

Judgments.

D. Complaints and Inquiries Received by Microsoft

Microsoft has received 52 complaints or inquiries since the November 21, 2006 Joint

Status Report. None of these complaints or inquiries was related to any of Microsoft’s

compliance obligations under the Final Judgments. Twenty-one of the inquiries were received

from the same person and were all in connection with the same non-substantive issue.

21

Dated: March 6, 2007

Respectfully submitted,

FOR THE STATES OF NEW YORK, FOR THE UNITED STATES
OHIO, ILLINOIS, KENTUCKY, DEPARTMENT OF JUSTICE’S
LOUISIANA, MARYLAND, MICHIGAN ANTITRUST DIVISION
NORTH CAROLINA, AND WISCONSIN

ANDREW M. CUOMO AARON D. HOAG
Attorney General of New York JAMES J. TIERNEY
JAY L. HIMES SCOTT A. SCHEELE
Chief, Antitrust Bureau PHILIP A. GIORDANO
Assistant Attorney General ADAM T. SEVERT
120 Broadway Trial Attorneys
New York, New York 10271 U.S. Department of Justice
212/416-8282 Antitrust Division

600 E Street, N.W.
Suite 9500
Washington, D.C. 20530
202/514-8276

22

FOR THE STATES OF CALIFORNIA,
CONNECTICUT, IOWA, KANSAS,
FLORIDA, MASSACHUSETTS, MINNESOTA,
UTAH, AND THE DISTRICT OF COLUMBIA

KATHLEEN FOOTE
Senior Assistant Attorney General
Office of the Attorney General of California
455 Golden Gate Avenue
Suite 11000
San Francisco, California 94102-3664
415/703-5555

FOR DEFENDANT MICROSOFT
CORPORATION

BRADFORD L. SMITH CHARLES F. RULE
MARY SNAPP Fried, Frank, Harris, Shriver & Jacobson LLP
DAVID A. HEINER, JR. 1001 Pennsylvania, Avenue, N.W.
Microsoft Corporation Washington, DC 20004
One Microsoft Way 202/639-7300
Redmond, Washington 98052
425/936-8080 STEVE L. HOLLEY

RICHARD C. PEPPERMAN II
Sullivan & Cromwell LLP
125 Broad Street
New York, New York 10004
212/558-4000

Counsel for Defendant
Microsoft Corporation

