
No. 18-1059

IN THE

Supreme Court of the United States

BRIDGET ANNE KELLY,
Petitioner,

v.

UNITED STATES,
Respondent.

On Writ of Certiorari
To The United States Court of Appeals

For The Third Circuit

JOINT APPENDIX (VOLUME I OF II)
(Pages 1–510)

Jeffrey B. Wall
 Counsel of Record
ACTING SOLICITOR GENERAL
U.S. DEPARTMENT OF JUSTICE
950 Pennsylvania Avenue, NW
Washington, DC 20530
(202) 514-2217
supremectbriefs@usdoj.gov

Counsel for Respondent
United States

Yaakov M. Roth
 Counsel of Record
JONES DAY
51 Louisiana Ave., NW
Washington, DC 20001
(202) 879-3939
yroth@jonesday.com

Counsel for Petitioner

(Additional counsel listed on inside cover)

PETITION FOR CERTIORARI FILED FEBRUARY 12, 2019
CERTIORARI GRANTED JUNE 28, 2019

 Michael A. Levy
 Counsel of Record
SIDLEY AUSTIN LLP
787 Seventh Avenue
New York, NY 10019
(212) 839-7341
mlevy@sidley.com

Counsel for Respondent
William Baroni

(continued from front cover)

i

TABLE OF CONTENTS

Page

VOLUME I

Docket Entries,
United States of America v. Bridget Kelly,
No. 17-1818 (3d Cir.) .. 1

Docket Entries,
United States of America v. William
Baroni, Jr.,
No. 17-1817 (3d Cir.) .. 8

Docket Entries,
United States of America v. William Baroni,
Jr., et al.,
No. 2:15-cr-00193 (D.N.J.) 13

Materials from District Court Proceedings
No. 2:15-cr-00193 (D.N.J.)

Indictment
(Dkt. # 1) (04/23/2015) .. 20

Excerpts of Memorandum in Support of
the United States of America’s Motions
In Limine
(Dkt. # 149) (08/09/2016) 61

Excerpts of Trial Transcript
(Dkt. # 190) (09/19/2016) 66

Excerpts of Trial Transcript
(Dkt. # 191) (09/20/2016) 69

Excerpts of Trial Transcript
(Dkt. # 192) (09/21/2016) 120

ii

TABLE OF CONTENTS
(continued)

Page

Excerpts of Trial Transcript
(Dkt. # 193) (09/22/2016) 178

Excerpts of Trial Transcript
(Dkt. # 194) (09/23/2016) 232

Excerpts of Trial Transcript
(Dkt. # 202) (09/26/2016) 239

Excerpts of Trial Transcript
(Dkt. # 203) (09/27/2016) 331

Excerpts of Trial Transcript
(Dkt. # 204) (09/28/2016) 427

Excerpts of Trial Transcript
(Dkt. # 223) (10/05/2016) 443

Excerpts of Trial Transcript
(Dkt. # 224) (10/06/2016) 469

VOLUME II

Excerpts of Trial Transcript
(Dkt. # 228) (10/11/2016) 511

Excerpts of Trial Transcript
(Dkt. # 240) (10/17/2016) 547

Excerpts of Trial Transcript
(Dkt. # 241) (10/18/2016) 606

Excerpts of Trial Transcript
(Dkt. # 242) (10/19/2016) 693

Excerpts of Trial Transcript
(Dkt. # 243) (10/20/2016) 719

iii

TABLE OF CONTENTS
(continued)

Page

Excerpts of Trial Transcript
(Dkt. # 244) (10/21/2016) 728

Excerpts of Trial Transcript
(Dkt. # 250) (10/24/2016) 749

Excerpts of Trial Transcript
(Dkt. # 251) (10/25/2016) 766

Excerpts of Trial Transcript
(Dkt. # 266) (10/26/2016) 810

Excerpts of Final Jury Instructions
(Dkt. # 266) (10/26/2016) 867

Excerpts of Trial Transcript
(Dkt. # 267) (10/28/2016) 881

Excerpts of Trial Transcript
(Dkt. # 290) (10/31/2016) 892

Excerpts of Trial Transcript
(Dkt. # 291) (11/01/2016) 901

Jury Question 4 with Court Response
(Dkt. # 259) (11/01/2016) 905

Excerpts of Trial Transcript
(Dkt. # 340) (03/29/2017) 906

Government Exhibit 145:
Email from David Wildstein to
Bridget Anne Kelly, dated 08/13/2013,
with email chain ... 917

iv

TABLE OF CONTENTS
(continued)

Page

Government Exhibit 274:
Email from David Wildstein to
Bill Baroni, dated 09/09/2013,
with email chain ... 918

Government Exhibit 279:
Email from Bridget Anne Kelly to
David Wildstein, dated 09/09/2013,
with email chain ... 919

Government Exhibit 293:
Email from Matt Mowers to
Bridget Anne Kelly, dated 09/09/2013,
with email chain ... 921

Government Exhibit 368:
Email from David Wildstein to Bill
Stepien and Bridget Kelly dated
09/12/2013, with attachment 922

Government Exhibit 376:
Email from David Wildstein to
Bridget Kelly and Michael Drewniak,
dated 09/12/2013 .. 928

Government Exhibit 469:
Email from David Wildstein to
Bridget Anne Kelly, dated 09/13/2013,
with email chain ... 929

Government Exhibit 565:
Email from Christina Genovese Renna
to CMGenovese, dated 12/13/2013 930

v

TABLE OF CONTENTS
(continued)

Page

Government Exhibit 1068:
Email from Jose Rivera to Peter Zipf
and David Wildstein, dated 08/29/2013,
with email chain and attachment 932

Government Exhibit 1080:
Email from Raheel Shabih to Jose Rivera,
Rizwan Baig, Michael Diculescu, Armando
Lepore, CC: Jennifer Bates and others,
dated 09/06/2013, with email chain 940

Government Exhibit 1084:
Email from David Wildstein to
Bill Baroni, dated 09/08/2013 950

Government Exhibit 1091:
Email from Tina Lado to Bill Baroni and
David Wildstein, CC: Cedrick Fulton,
dated 09/09/2013 .. 951

Government Exhibit 1102:
Email from Tina Lado to Bill Baroni,
dated 09/10/2013 .. 952

Government Exhibit 1112:
Email from Mayor Sokolich to
Bill Baroni, dated 09/12/2013 954

Government Exhibit 1131R:
Email from Patrick Foye to Cedrick Fulton
and Robert Durando, CC: Bill Baroni, Jo-
seph Dunne, Louis Koumutsos, Peter Zipf,
David Samson, Scott Rechler, and Darrell
Buchbinder, dated 09/13/2013 957

vi

TABLE OF CONTENTS
(continued)

Page

Government Exhibit 1136R:
Email from Patrick Foye to Bill Baroni,
CC: Lisa MacSpadden, David Samson,
and Scott Rechler, dated 09/13/2013,
with email chain ... 960

Government Exhibit 1142:
Email from Bill Baroni to Steve Coleman
and Patrick Foye, CC: John Ma, David
Wildstein, and Lisa MacSpadden, dated
09/13/2013, with email chain 965

Government Exhibit 1205:
Email from Allison DeCerreno to John Ma,
dated 12/06/2013, with attachment 967

Government Exhibit 1209:
George Washington Bridge, Background
Information, Legislative District
Information, 11/25/2013 (excerpts) 970

Government Exhibit 1242:
Chart of GWBU Total vehicles 980

Government Exhibit 1245:
09/09/2013–09/13/2013 Hourly Earnings
for Additional Toll Collections Chart 981

Government Exhibit 2058:
Letter from Bill Baroni to Mark Sokolich,
dated 08/01/2013 .. 982

Government Exhibit 3013:
Email from Evan Ridley to Bridget Kelly,
dated 09/09/2013, with email chain 985

vii

TABLE OF CONTENTS
(continued)

Page

Government Exhibit 5003-BB-04a:
Baroni Text Messages, dated 09/01/2013 986

Government Exhibit 5003-BK-01a:
Kelly Text Messages, dated 08/19/2013 987

Government Exhibit 5003-BK-03a:
Kelly Text Messages, dated 09/10/2013 990

Government Exhibit 5008:
Text exchanges between Mark Sokolich
and William Baroni, dated 09/10/2013,
09/12/2013, and 09/17/2013 991

Government Exhibit 7004T:
Transcript of Voicemail, 09/09/2013 993

Government Exhibit 7006T:
Transcript of Voicemail, 09/10/2013 994

Government Exhibit 7028:
Photo, Birds Eye — 3 Lanes 995

Government Exhibit 7047:
Photo, One Lane ... 996

Government Exhibit 7054:
Photo of GWB Toll Plaza 997

Government Exhibit 7057:
GWB Map ... 998

Government Exhibit 7076:
Review of Bridget Anne Kelly
Yahoo Account .. 999

viii

TABLE OF CONTENTS
(continued)

Page

Defendant’s Trial Exhibit K-1001:
Letter to Director Baroni from
Mayor Sokolich, dated 11/09/2010 1000

Materials from Circuit Court Proceedings
No. 17-1817 (3d Cir.)

Letter to Third Circuit from Mark E. Coyne
(05/02/2018) .. 1007

1

GENERAL DOCKET

UNITED STATES COURT OF APPEALS
FOR THE THIRD CIRCUIT

Court of Appeals Docket #: 17-1818
Docketed: 04/12/2017
Termed: 11/27/2018
Appeal From: United States District Court for the
District of New Jersey
Fee Status: Paid

* * *

UNITED STATES OF AMERICA.
Plaintiff – Appellee,

v.

BRIDGET ANNE KELLY,
Defendant – Appellant.

Date Filed Docket Text

04/12/2017 CRIMINAL CASE DOCKETED.
Notice filed by Bridget Anne Kelly in
District Court No. 2-15-cr-00193-002.
(CJG).

04/12/2017 CLERK ORDER The appeals at Nos.
17-1817 & 17-1818 are hereby
consolidated for purposes of
disposition only. Appellants are
encouraged to consult with one
another regarding the contents of
their briefs. The parties may file a
consolidated brief or join in or adopt
portions by reference. The
Government is directed to notify the

2

Clerk's Office in writing if they elect
to file a consolidated brief prior to the
Government's briefing deadline.
Appellant(s) are directed to
electronically file documents in the
appeal numbers assigned to the filing
Appellant, filed. [17-1817, 17-1818]
(CJG).

* * *

04/25/2017 ECF FILER: CRIMINAL
INFORMATION STATEMENT on
behalf of Appellant Bridget Anne
Kelly, filed. (JMR).

* * *

08/25/2017 ECF FILER: ELECTRONIC BRIEF
with "Statutory Appendix" attached
on behalf of Appellant Bridget Anne
Kelly, filed. Certificate of Service
dated 08/25/2017 by ECF. --[Edited
08/28/2017 by EAF - Text edited to
reflect Appendix attached] --[Edited
08/29/2017 by EAF - Removed from
17-1817] (JMR).

* * *

12/28/2017 ECF FILER: SUPPLEMENTAL
ELECTRONIC APPENDIX on behalf
of Appellee USA in 17-1817, 17-1818,
filed. Certificate of Service dated
12/28/2017 by ECF. [Entry edited to
reflect the correct event] [17-1817, 17-
1818]--[Edited 01/04/2018 by EMA]
(BPK).

3

12/28/2017 ECF FILER: ELECTRONIC BRIEF
on behalf of Appellee USA in 17-1817,
17-1818, filed. Certificate of Service
dated 12/28/2017 by ECF. [17-1817,
17-1818] (BPK).

* * *

01/30/2018 ECF FILER: ELECTRONIC REPLY
BRIEF on behalf of Appellant Bridget
Anne Kelly, filed. Certificate of
Service dated 01/30/2018 by ECF. [17-
1818] (JMR).

* * *

02/26/2018 ECF FILER: Letter dated 02/26/2018 ,
filed pursuant to Rule 28(j) from
counsel for Appellant Bridget Anne
Kelly. Service made by ECF. This
document will be SENT TO THE
MERITS PANEL, if/when applicable.
[17-1818] (JMR).

* * *

03/15/2018 ECF FILER: Response filed by
Appellee USA in 17-1817, 17-1818 to
Rule 28(j) letter. Certificate of Service
dated 03/15/2018. Service made by
ECF. This document will be SENT TO
THE MERITS PANEL, if/when
applicable. [17-1817, 17-1818] (MEC).

03/27/2018 ECF FILER: Letter dated 03/27/2018 ,
filed pursuant to Rule 28(j) from
counsel for Appellant Bridget Anne
Kelly. Service made by ECF. This
document will be SENT TO THE

4

MERITS PANEL, if/when applicable.
(JMR)

* * *

03/29/2018 ECF FILER: Response filed by
Appellee USA in 17-1817, 17-1818 to
Rule 28(j) letter. Certificate of Service
dated 03/29/2018. Service made by
ECF. This document will be SENT TO
THE MERITS PANEL, if/when
applicable. [17-1817, 17-1818] (BPK).

* * *

04/19/2018 ECF FILER: Letter dated 04/19/2018 ,
filed pursuant to Rule 28(j) from
counsel for Appellee USA in 17-1817,
17-1818. Service made by ECF. This
document will be SENT TO THE
MERITS PANEL, if/when applicable.
[17-1817, 17-1818] (BPK).

* * *

04/19/2018 ECF FILER: Response filed by
Appellant Bridget Anne Kelly to Rule
28(j) letter. Certificate of Service
dated 04/19/2018. Service made by
ECF. This document will be SENT TO
THE MERITS PANEL, if/when
applicable. [17-1818] (JMR).

04/24/2018 ARGUED on Tuesday, April 24, 2018.
Panel: AMBRO, SCIRICA and
*SILER, Jr., Circuit Judges. Bruce P.
Keller arguing for Appellee United
States of America; Michael A. Levy
arguing for Appellant William E.

5

Baroni, Jr.; Jacob M. Roth arguing for
Appellant Bridget Anne Kellys. [17-
1817, 17-1818] *(The Honorable
Eugene E. Siler, Jr., Senior Circuit
Judges, United States Court of
Appeals for the Sixth Circuit, sitting
by designation.) (PM).

* * *

04/25/2018 CLERK'S LETTER to counsel written
at the direction of the Court, the
government is directed to file a
supplemental letter brief addressing,
with citations to the trial record, the
evidence it presented to the jury to
establish that the property subject to
Counts 1 and 2 “is valued at $5,000 or
more.” 18 U.S.C. § 666(a)(1)(A)(i). The
government shall attach any relevant
trial exhibits or stipulations not
previously included in the Joint or
Supplemental Appendices. The
government’s brief shall be due by
Wednesday, May 2, 2018. Appellants
may file a joint response no later than
Wednesday, May 9, 2018. [17-1817,
17-1818] (PM).

05/02/2018 ECF FILER: Response filed by
Appellee USA in 17-1817, 17-1818 to
court letter. Certificate of Service
dated 05/02/2018. [17-1817, 17-1818]
(BPK).

* * *

6

05/09/2018 ECF FILER: Response filed by
Appellant William E. Baroni, Jr. in
17-1817 to court letter. Certificate of
Service dated 05/09/2018. [17-1817,
17-1818] (MAL).

* * *

11/27/2018 PRECEDENTIAL OPINION Coram:
AMBRO, SCIRICA and *SILER,
Circuit Judges. Total Pages: 78.
Judge: SCIRICA Authoring.
(*Honorable Eugene E. Siler, Jr.,
United States Court of Appeal for the
Sixth Circuit, sitting by designation.)
[17-1817, 17-1818] (CJG).

11/27/2018 JUDGMENT, Affirmed In Part,
Reversed In Part and Remanded. [17-
1817, 17-1818] (CJG).

* * *

12/17/2018 ECF FILER: Petition filed by
Appellant Bridget Anne Kelly for
Rehearing before original panel and
the court en banc. Certificate of
Service dated 12/17/2018. Service
made by ECF. [17-1818] (JMR).

02/05/2019 ORDER (SMITH, Chief Judge,
MCKEE, AMBRO, JORDAN,
HARDIMAN, GREENAWAY JR.,
KRAUSE, RESTREPO, BIBAS,
PORTER, SCIRICA* and SILER**,
Circuit Judges) denying Petition En
Banc and Panel Rehearing filed by
Appellant Bridget Anne Kelly, filed.
Scirica, Authoring Judge. *Vote as to

7

panel rehearing only. **The
Honorable Eugene E. Siler, Jr., Senior
Circuit Judge, United States Court of
Appeals for the Sixth Circuit, sitting
by designation. Vote limited to panel
rehearing only. (LMR).

02/13/2019 MANDATE ISSUED, filed. (JK).

* * *

8

GENERAL DOCKET

UNITED STATES COURT OF APPEALS
FOR THE THIRD CIRCUIT

Court of Appeals Docket #: 17-1817
Docketed: 04/12/2017
Termed: 11/27/2018
Appeal From: United States District Court for the
District of New Jersey
Fee Status: Paid

* * *

UNITED STATES OF AMERICA.
Plaintiff – Appellee,

v.

WILLIAM E. BARONI, JR.,
Defendant – Appellant.

Date Filed Docket Text

04/12/2017 CRIMINAL CASE DOCKETED.
Notice filed by William E. Baroni, Jr.
in District Court No. 2-15-cr-00193-
001. (CJG).

04/12/2017 CLERK ORDER The appeals at Nos.
17-1817 & 17-1818 are hereby
consolidated for purposes of
disposition only. Appellants are
encouraged to consult with one
another regarding the contents of
their briefs. The parties may file a
consolidated brief or join in or adopt
portions by reference. The
Government is directed to notify the

9

Clerk's Office in writing if they elect
to file a consolidated brief prior to the
Government's briefing deadline.
Appellant(s) are directed to
electronically file documents in the
appeal numbers assigned to the filing
Appellant, filed. [17-1817, 17-1818]
(CJG).

* * *

04/26/2017 ECF FILER: CRIMINAL
INFORMATION STATEMENT on
behalf of Appellant William E. Baroni,
Jr., filed. (MAL).

* * *

08/25/2017 ECF FILER: ELECTRONIC BRIEF
on behalf of Appellant William E.
Baroni, Jr., filed. Certificate of Service
dated 08/25/2017 by ECF. (MAL).

* * *

12/28/2017 ECF FILER: ELECTRONIC BRIEF
on behalf of Appellee USA in 17-1817,
17-1818, filed. Certificate of Service
dated 12/28/2017 by ECF. [17-1817,
17-1818] (BPK).

* * *

03/14/2018 ECF FILER: ELECTRONIC REPLY
BRIEF on behalf of Appellant William
E. Baroni, Jr., filed. Certificate of
Service dated 03/14/2018 by ECF, US
mail. [17-1817] (MAL).

03/15/2018 ECF FILER: Response filed by
Appellee USA in 17-1817, 17-1818 to

10

Rule 28(j) letter. Certificate of Service
dated 03/15/2018. Service made by
ECF. This document will be SENT TO
THE MERITS PANEL, if/when
applicable. [17-1817, 17-1818] (MEC).

* * *

03/29/2018 ECF FILER: Response filed by
Appellee USA in 17-1817, 17-1818 to
Rule 28(j) letter. Certificate of Service
dated 03/29/2018. Service made by
ECF. This document will be SENT TO
THE MERITS PANEL, if/when
applicable. [17-1817, 17-1818] (BPK).

* * *

04/24/2018 ARGUED on Tuesday, April 24, 2018.
Panel: AMBRO, SCIRICA and
*SILER, Jr., Circuit Judges. Bruce P.
Keller arguing for Appellee United
States of America; Michael A. Levy
arguing for Appellant William E.
Baroni, Jr.; Jacob M. Roth arguing for
Appellant Bridget Anne Kellys. [17-
1817, 17-1818] *(The Honorable
Eugene E. Siler, Jr., Senior Circuit
Judges, United States Court of
Appeals for the Sixth Circuit, sitting
by designation.) (PM).

* * *

04/24/2018 CLERK'S LETTER to counsel written
at the direction of the Court. At the
direction of the court, counsel are
hereby directed to file a transcript of
oral argument by Tuesday, May 08,

11

2018 in the above entitled case.
Liaison counsel should immediately
advise the Clerk's Office of the Court
Reporter or agency handling the
Transcription of oral argument. The
parties shall divide the cost of the
preparation of the transcript. (Please
see letter attached for full text) [17-
1817, 17-1818] (PM).

04/25/2018 CLERK'S LETTER to counsel written
at the direction of the Court, the
government is directed to file a
supplemental letter brief addressing,
with citations to the trial record, the
evidence it presented to the jury to
establish that the property subject to
Counts 1 and 2 “is valued at $5,000 or
more.” 18 U.S.C. § 666(a)(1)(A)(i). The
government shall attach any relevant
trial exhibits or stipulations not
previously included in the Joint or
Supplemental Appendices. The
government’s brief shall be due by
Wednesday, May 2, 2018. Appellants
may file a joint response no later than
Wednesday, May 9, 2018. [17-1817,
17-1818] (PM).

05/02/2018 ECF FILER: Response filed by
Appellee USA in 17-1817, 17-1818 to
court letter. Certificate of Service
dated 05/02/2018. [17-1817, 17-1818]
(BPK).

* * *

12

05/09/2018 ECF FILER: Response filed by
Appellant William E. Baroni, Jr. in
17-1817 to court letter. Certificate of
Service dated 05/09/2018. [17-1817,
17-1818] (MAL).

11/27/2018 PRECEDENTIAL OPINION Coram:
AMBRO, SCIRICA and *SILER,
Circuit Judges. Total Pages: 78.
Judge: SCIRICA Authoring.
(*Honorable Eugene E. Siler, Jr.,
United States Court of Appeal for the
Sixth Circuit, sitting by designation.)
[17-1817, 17-1818] (CJG).

11/27/2018 JUDGMENT, Affirmed In Part,
Reversed In Part and Remanded. [17-
1817, 17-1818] (CJG).

* * *

01/11/2019 MANDATE ISSUED, as to appeal No.
17-1817 only, filed. (CJG)

13

GENERAL DOCKET

U.S. District Court
District of New Jersey (Newark)

CRIMINAL DOCKET FOR CASE#:
2:15-cr-00193-SDW All Defendants

Case title: USA v. BARONI, et al.
Date Filed: 04/23/2015
Date Terminated: 03/30/2017
Assigned to: Judge Susan D. Wigenton
Appeals court case number: 17-1817 Third Circuit

* * *

Date Filed # Docket Text

04/23/2015 1 SEALED INDICTMENT as to
WILLIAM E. BARONI, JR. (1)
count(s) 1, 2, 3, 5, 7, 8, 9, BRID-
GET ANNE KELLY (2) count(s)
1, 2, 3, 4, 6, 8, 9. (msd) Modified
on 5/8/2015 (th).

* * *

05/01/2015 3 Order to Unseal Indictment as
to WILLIAM E. BARONI, JR.,
BRIDGET ANNE KELLY..
Signed by Judge Susan D.
Wigenton on 5/1/2015. (msd).

* * *

02/01/2016 71 MOTION to Dismiss the Indict-
ment by BRIDGET ANNE
KELLY as to WILLIAM E.
BARONI, JR., BRIDGET
ANNE KELLY. (Attachments: #

14

1 Declaration)(CRITCHLEY,
MICHAEL).

02/01/2016 72 MOTION to Dismiss the Indict-
ment by WILLIAM E. BARONI,
JR. as to WILLIAM E.
BARONI, JR., BRIDGET
ANNE KELLY. (Attachments: #
1 Brief)(BALDASSARE, MI-
CHAEL).

* * *

03/11/2016 91 BRIEF in Opposition by USA as
to WILLIAM E. BARONI, JR.,
BRIDGET ANNE KELLY re 71
MOTION to Dismiss the Indict-
ment, 72 MOTION to Dismiss
the Indictment (Attachments: #
1 Exhibit 1, # 2 Exhibit 2, # 3
Exhibit 3)(FEDER, DAVID).

* * *

04/13/2016 102 REPLY TO RESPONSE to Mo-
tion by BRIDGET ANNE
KELLY as to WILLIAM E.
BARONI, JR., BRIDGET
ANNE KELLY re 71 MOTION
to Dismiss the Indictment
(CRITCHLEY, MICHAEL).

04/13/2016 103 REPLY TO RESPONSE to Mo-
tion by WILLIAM E. BARONI,
JR. as to WILLIAM E.
BARONI, JR., BRIDGET
ANNE KELLY re 72 MOTION

15

to Dismiss the Indictment (At-
tachments: # 1 Exhibit)(BAL-
DASSARE, MICHAEL).

* * *

04/26/2016 107 REPLY TO RESPONSE to Mo-
tion by USA as to WILLIAM E.
BARONI, JR., BRIDGET
ANNE KELLY re 105 MOTION
for Leave to File Sur-Reply, 72
MOTION to Dismiss the Indict-
ment and Motion for a Kastigar
Hearing (FEDER, DAVID).

* * *

06/13/2016 126 OPINION as to WILLIAM E.
BARONI, JR., BRIDGET
ANNE KELLY. Signed by
Judge Susan D. Wigenton on
6/13/2016. (msd).

06/13/2016 127 ORDER denying 71 Motion to
Dismiss as to WILLIAM E.
BARONI, JR. (1), BRIDGET
ANNE KELLY (2). Signed by
Judge Susan D. Wigenton on
6/13/2016. (msd).

* * *

12/19/2016 304 MOTION for Acquittal , MO-
TION for New Trial by WIL-
LIAM E. BARONI, JR.. (Attach-
ments: # 1 Exhibit)(BALDAS-
SARE, MICHAEL).

16

12/20/2016 305 MOTION for New Trial , MO-
TION for Acquittal by BRID-
GET ANNE KELLY. (CRITCH-
LEY, MICHAEL).

* * *

01/17/2017 311 RESPONSE to Motion by USA
as to WILLIAM E. BARONI,
JR., BRIDGET ANNE KELLY
re 293 MOTION for New Trial ,
305 MOTION for New Trial
MOTION for Acquittal
(FEDER, DAVID).

* * *

03/01/2017 323 OPINION as to WILLIAM E.
BARONI, JR., BRIDGET
ANNE KELLY re 305 MOTION
for New Trial MOTION for Ac-
quittal filed by BRIDGET
ANNE KELLY, 304 MOTION
for Acquittal MOTION for New
Trial filed by WILLIAM E.
BARONI, JR.. Signed by Judge
Susan D. Wigenton on 3/1/2017.
(msd).

* * *

03/30/2017 332 JUDGMENT as to WILLIAM E.
BARONI, JR. (1), Count(s) 1, 2,
3, 5, 7, 8, 9, Sentence: 24 months
imprisonment; Supervised Re-
lease: 1 year w/ Special Condi-
tions: Community Service (500
hours over 1 year), Financial

17

Disclosure, New Debt Re-
strictions, Occupational Re-
strictions; Fine: $7,500.00 (due
immediately); Special Assess-
ment: $625.00 (due immedi-
ately); Restitution: $14,314.04
(due immediately) (Finance no-
tified). Signed by Judge Susan
D. Wigenton on 3/30/2017.
(msd). SEE # 364 JUDGMENT
OF USCA AFFIRMING IN
PART, REVERSING IN PART,
AND REMANDING RE 335
NOTICE OF APPEAL. Modi-
fied on 11/28/2018 (dc).

03/30/2017 333 JUDGMENT as to BRIDGET
ANNE KELLY (2), Count(s) 1,
2, 3, 4, 6, 8, 9, Sentence: 18
months imprisonment; Super-
vised Release: 1 year w/ Special
Conditions: Community Service
(500 hours over 1 year), Finan-
cial Disclosure, New Debt Re-
strictions, Occupational Re-
strictions; Fine: $2,800.00 (due
immediately); Special Assess-
ment: $625.00 (due immedi-
ately); Restitution: $14,314.04
(due immediately) (Finance no-
tified). Signed by Judge Susan
D. Wigenton on 3/30/2017.
(msd). SEE # 364 JUDGMENT
OF USCA AFFIRMING IN
PART, REVERSING IN PART,

18

AND REMANDING RE 336
NOTICE OF APPEAL. Modi-
fied on 11/28/2018 (dc). SEE #
374 , MANDATE OF USCA AF-
FIRMING IN PART, REVERS-
ING IN PART, AND REMAND-
ING RE 336 NOTICE OF AP-
PEAL. Modified on 2/14/2019
(dc).

* * *

04/10/2017 335 NOTICE OF APPEAL by WIL-
LIAM E. BARONI, JR. re 332
Judgment, Filing fee $ 505, re-
ceipt number 0312-7764045.
The Clerk's Office hereby certi-
fies the record and the docket
sheet available through ECF to
be the certified list in lieu of the
record and/or the certified copy
of the docket entries. (Finance
notified) (BALDASSARE, MI-
CHAEL).

04/10/2017 336 NOTICE OF APPEAL by BRID-
GET ANNE KELLY re 333
Judgment, Filing fee $ 505, re-
ceipt number 0312-7764338.
The Clerk's Office hereby certi-
fies the record and the docket
sheet available through ECF to
be the certified list in lieu of the
record and/or the certified copy
of the docket entries. (Finance

19

notified) (CRITCHLEY, MI-
CHAEL).

* * *

20

UNITED STATES DISTRICT COURT
DISTRICT OF NEW JERSEY

UNITED STATES OF
AMERICA

:
:

Hon. Susan D.
Wigenton

 :

v. : Crim. No. 15-193

 :

WILLIAM E. BARONI,
JR. and BRIDGET
ANNE KELLY

:
:
:

18 U.S.C. §§ 241, 242,
371, 66(A)(1)(A), 1343,
1349, and 2.

INDICTMENT

The Grand Jury, in and for the District of New
Jersey, sitting at Newark, charges:

COUNT 1

(Conspiracy to Obtain by Fraud, Knowingly
Convert, and Intentionally Misapply Property

of an Organization Receiving Federal Benefits)

THE DEFENDANTS

1. During the time period relevant to Count 1 of
the Indictment:

A. Defendant WILLIAM E. BARONI, JR.
(“defendant BARONI”) was the Deputy Executive
Director of the Port Authority of New York and New
Jersey (the “Port Authority”), its second highest
ranking executive. Defendant BARONI was
appointed as the Deputy Executive Director by the
Governor of the State of New Jersey, Christopher J.
Christie, in or about February 2010, and served in that

21

position until his resignation on or about December 13,
2013. As the Deputy Executive Director of the Port
Authority, defendant BARONI, together with the
Executive Director of the Port Authority (the
“Executive Director”), was responsible for the general
supervision of all aspects of the Port Authority’s
business, including the operations of Port Authority
transportation facilities. Defendant BARONI was an
agent of the Port Authority, within the meaning of
Title 18, United States Code, Section 666(d)(1).

B. Defendant BRIDGET ANNE KELLY
(“defendant KELLY”) was an employee of the Office of
the Governor of the State of New Jersey (the
“Governor’s Office”) and served as Deputy Chief of
Staff for Legislative and Intergovernmental Affairs
(“IGA”) from in or about April 2013 to on or about
January 9, 2014. Prior to that appointment,
defendant KELLY was the Director of IGA, reporting
to the previous Deputy Chief of Staff for IGA.

OTHER INDIVIDUALS AND ENTITIES

C. David Wildstein (“Wildstein”) was the
Director of Interstate Capital Projects for the Port
Authority and an associate of defendant BARONI and
defendant KELLY. In or about May 2010, defendant
BARONI hired Wildstein for his Port Authority
position, which Wildstein held until his resignation
from the Port Authority became effective on or about
December 13, 2013. Notwithstanding his title,
Wildstein operated as defendant BARONI’s chief of
staff and as the second highest ranking New Jersey
executive at the Port Authority. Wildstein was an
agent of the Port Authority, within the meaning of
Title 18, United States Code, Section 666(d)(l).

22

D. The Port Authority was an organization
that operated transportation and other facilities in
New York and New Jersey. The Executive Director of
the Port Authority was appointed by the Governor of
New York, and the Deputy Executive Director was
appointed by the Governor of New Jersey. The Port
Authority also had a twelve-person Board of
Commissioners, six of whom were appointed by the
Governor of New Jersey (including the Chairperson)
and six of whom were appointed by the Governor of
New York (including the Vice-Chairperson).

E. During the period beginning January 1,
2013 through December 31, 2013, the Port Authority
received benefits in excess of $10,000 under Federal
programs involving grants, contracts, subsidies, loans,
guarantees, insurance, or other forms of Federal
assistance, within the meaning of Title 18, United
States Code, Sections 666(b) and 666(d)(5).

F. The George Washington Bridge (“GWB”)
was a facility owned and operated by the Port
Authority that spanned the Hudson River between the
Borough of Manhattan in New York and the Borough
of Fort Lee in New Jersey (“Fort Lee’’). The GWB had
both an upper level and a lower level, each of which
served both eastbound traffic into New York and
westbound traffic into New Jersey. Vehicles traveling
eastbound from New Jersey into New York paid tolls
at one of three toll plazas: (1) the lower level toll plaza;
(2) the upper level toll plaza; and (3) the toll plaza for
the Palisades Interstate Parkway, which also led to
the upper level of the GWB.

G. The upper level toll plaza had twelve toll
booths, which the Port Authority owned and operated.

23

During normal operations, some of the twelve toll
booths were designated to accept payment using only
the electronic toll collection system known as “E-Z
Pass” and others, serviced by toll booth operators,
were designated to accept cash and E-Z Pass. The
twelve toll booths at the upper level toll plaza of the
GWB received traffic from two approaches: (1) what is
known as the “Main Line,”‘ which included traffic from
Interstate Highways 95 and 80, U.S. Route 46, and
N.J. Route 4; and (2) an approach for local traffic
traveling through the streets of Fort Lee (the “Local
Approach’’), which included a three-lane access road
leading only to the upper level toll plaza (the ‘·Local
Access Lanes’’). Traffic on the Main Line also fed into
the ten toll booths at the lower level toll plaza of the
GWB.

H. Prior to September 9, 2013 and after
September 13, 2013, during the weekday morning
rush period from approximately 6 a.m. to 10 a.m. (also
known as the “Peak Period’’), the Port Authority
typically used the three southernmost toll booths on
the upper level toll plaza to handle the traffic traveling
from the Local Access Lanes (the “Three
Southernmost Toll Booths”). Typically, during the
Peak Period, one of the Three Southernmost Toll
Booths was designated only for E-Z Pass use, while the
other two toll booths were designated to accept both
cash and E-Z Pass. During the Peak Period, the Port
Authority used traffic cones to segregate the traffic
from the Main Line from the traffic using the Local
Access Lanes. The Local Access Lanes were not
restricted to the exclusive use of the residents of Fort
Lee.

24

I. Mark J. Sokolich was the Mayor and a
resident of Fort Lee (‘‘Mayor Sokolich”).

J. Christopher J. Christie was the Governor
of the State of New Jersey and a candidate for
reelection in the New Jersey gubernatorial election
conducted on November 5, 2013 (“Governor Christie”).

K. IGA was a component of the Governor’s
Office that monitored and facilitated the relationships
between the Governor’s Office and New Jersey state
and local officials. IGA employed regional directors,
each of whom was responsible for communicating with
local officials, including mayors, in a particular region
in New Jersey. Prior to November 5, 2013, certain IGA
employees, including defendant KELLY, also played a
role in seeking endorsements of Governor Christie’s
2013 reelection from elected officials in New Jersey.
To that end, IGA’s regional directors were instructed
at times to invite New Jersey local officials who might
endorse, or might be persuaded to endorse, Governor
Christie’s reelection to functions associated with
Governor Christie. These included sporting and
entertainment events to which Governor Christie had
access to tickets and events at Governor Christie’s
official state residence. One of the officials whose
endorsement IGA employees sought was Mayor
Sokolich, who received invitations to some of those
functions.

L. The New Jersey Assembly
Transportation, Public Works, and Independent
Authorities Committee (the “Assembly Transportation
Committee”) was a New Jersey state legislative
committee that investigated certain activities related
to the Port Authority.

25

2. From in or about August 2013 to in or about
December 2013, in the District of New Jersey and
elsewhere, defendants

WILLIAM E. BARONI, JR. and
BRIDGET ANNE KELLY

knowingly and intentionally conspired and agreed
with each other and others, including Wildstein, to
obtain by fraud, otherwise without authority
knowingly convert to their use and the use of others,
and intentionally misapply property owned by and
under the care, custody, and control of the Port
Authority, with a value of at least $5,000, contrary to
Title 18, United States Code, Section 666(a)(1)(A).

THE OBJECT OF THE CONSPIRACY

3. The object of the conspiracy was to misuse Port
Authority property to facilitate and conceal the
causing of traffic problems in Fort Lee as punishment
of Mayor Sokolich.

SUMMARY OF THE CONSPIRACY

4. In or about August 2013, after defendant
KELLY confirmed that Mayor Sokolich would not be
endorsing Governor Christie for reelection in
November 2013, defendant BARONI, defendant
KELLY, and others, including Wildstein (the
“Conspirators”), decided to punish Mayor Sokolich by
deliberately causing significant traffic problems in
Fort Lee through a reduction in the number of the
Local Access Lanes—all under the false pretense of a
traffic study.

5. Between the mornings of September 9, 2013
and September 13, 2013, the Conspirators caused the
Local Access Lanes to be reduced from three to one so

26

that only one toll booth, instead of the usual three, was
accessible to the Local Approach. To the congestion
and thus the punitive impact on Mayor Sokolich, the
Conspirators caused these lane and toll booth
reductions to start on the first day of the school year
in Fort Lee, without any advance notice to Mayor
Sokolich, the Fort Lee Chief of Police, and the
residents of Fort Lee. Just as the Conspirators had
intended, the lane and toll booth reductions resulted
in significant traffic in Fort Lee, both for motorists
intending to access the GWB from the Local Approach
and for the residents of Fort Lee, whose streets were
choked with traffic backing up from the Local
Approach.

6. To enhance the effectiveness of their scheme,
the Conspirators decided that any questions about the
lane and toll booth reductions from Mayor Sokolich
and other Fort Lee officials would be disregarded. To
that end, the Conspirators purposely ignored
communications from Mayor Sokolich, including his
pleas for help, requests for information, and repeated
warnings about the increased risks to public safety.

7. Throughout the course of the conspiracy, the
Conspirators concocted and promoted a sham story
that reducing the number of lanes and toll booths
accessible to the Local Approach was for a traffic
study. They created and continually advanced this
cover story so that they could use Port Authority
property, including the time and services of unwitting
Port Authority personnel and other resources, to
implement the lane and toll booth reductions and to
conceal the Conspirators’ true punitive purpose.

27

MANNER AND MEANS OF THE CONSPIRACY

8. To carry out the conspiracy and to effect its
unlawful object, defendant BARONI, defendant
KELLY, and others, including Wildstein, engaged in a
variety of means and methods including. among
others, those described below.

9. Between in or about March 2011 and on or
about August 12, 2013, Wildstein had separate
discussions with defendant BARONI and defendant
KELLY about how they could use the Local Access
Lanes as leverage against Mayor Sokolich.

10. Prior to on or about August 12, 2013. defendant
KELLY expressed disappointment to Wildstein that
Mayor Sokolich was not likely to endorse Governor
Christie, despite IGA employees’ efforts to obtain that
endorsement. In response, Wildstein told defendant
KELLY that they could use the Local Access Lanes to
cause traffic problems in Fort Lee whenever it would
be advantageous to do so.

11. On August 12, 2013, defendant KELLY
telephoned an employee of Governor Christie’s
reelection campaign who previously, as an IGA
employee. had sought Mayor Sokolich’s endorsement
(the “Campaign Employee”). Defendant KELLY asked
the Campaign Employee to confirm that Mayor
Sokolich would not be endorsing Governor Christie.
After the Campaign Employee confirmed that
information, defendant KELLY responded that it was
all she needed to know.

12. On August 13, 2013, having confirmed that
Mayor Sokolich would not be endorsing Governor
Christie for reelection, defendant KELLY instructed
Wildstein by email to implement their plan to punish

28

Mayor Sokolich: “Time for some traffic problems in
Fort Lee.” Wildstein acknowledged his assent by
responding, “Got it,’’ and communicated defendant
KELLY’s instruction to defendant BARONI.
Defendant BARONI agreed that Wildstein should use
the Local Access Lanes and the time and services of
Port Authority personnel to cause traffic problems in
Fort Lee.

13. Soon thereafter, defendant KELLY confirmed
for Wildstein that Mayor Sokolich was not endorsing
Governor Christie for reelection and that the changes
to the Local Access Lanes and resultant traffic
problems in Fort Lee would punish Mayor Sokolich for
not endorsing. Both defendant BARONI and
Wildstein agreed to use the lanes for that purpose. To
maintain consistency in dealing with Mayor Sokolich,
defendant KELLY also conveyed to certain IGA
employees that they should no longer interact with
him.

14. Reflecting their punitive purpose on August 19,
2013, defendant KELLY and Wildstein exchanged the
following text messages regarding a rabbi, who, like
Mayor Sokolich, had fallen into disfavor:

SOURCE TEXT

WILDSTEIN CELL
“And he [the rabbi] has officially

pissed me off”
KELLY CELL “Clearly”

KELLY CELL
“We cannot cause traffic problems in

front of his house, can we?

WILDSTEIN CELL
“Flights to Tel Aviv all mysteriously

delayed”
KELLY CELL “Perfect”

29

15. Defendant BARONI defendant KELLY, and
Wildstein agreed to use the cover story of a traffic
study as a justification for unwitting Port Authority
personnel whose services would be used to implement
the changes to the Local Access Lanes and as a means
of concealing the true punitive purpose of the plan.
They further agreed that Wildstein would enlist the
services of the Port Authority Engineering department
to make the traffic study cover story seem legitimate.

16. Subsequently, Wildstein falsely told a Port
Authority engineer (the “Engineer”‘) that, to assess
the traffic flow at the GWB upper level toll plaza,
Wildstein was planning to remove the traffic cones
that segregated the Main Line from the Local
Approach. At Wildstein’s direction, the Engineer and
a Port Authority Traffic engineer (the “Traffic
Engineer”) presented Wildstein with several
alternative scenarios for altering the Local Access
Lanes. In one such scenario, all of the traffic on the
Local Access Lanes would merge from three lanes
down to one and funnel into one toll booth. This single
toll booth would service motorists using both cash and
E-Z Pass, leaving no lane accessible to the Local
Approach that would be dedicated for E-Z Pass users.
Wildstein recommended that the single access lane
and toll booth scenario would generate severe traffic
problems in Fort Lee and inflict harsh punishment on
Mayor Sokolich; defendant BARONI and defendant
KELLY agreed.

17. Wildstein had separate discussions with
defendant BARONI and defendant KELLY regarding
the timing of the lane and toll booth reductions.
Defendant BARONI recommended against
implementing the reductions in August when travel

30

was traditionally lighter and the punitive impact
would be lessened. Defendant BARONI, defendant
KELLY, and Wildstein agreed that implementing the
lane and toll booth reductions on September 9, 2013,
which they knew was the first day of school for
children in Fort Lee, would intensify Mayor Sokolich’s
punishment.

18. To maximize the punitive impact of the lane and
toll booth reductions, defendant BARONI, defendant
KELLY, and Wildstein agreed not to give Mayor
Sokolich and other Fort Lee officials advance notice.
The lack of advance notice would prevent Fort Lee
officials, including Fort Lee police officers, from
preparing for the changes, and would keep Fort Lee
residents and GWB commuters from altering their
routes. They further agreed that the Port Authority
and IGA would direct any resulting inquiries by Mayor
Sokolich or other Fort Lee officials to defendant
BARONI as the Deputy Executive Director of the Port
Authority. They also agreed that defendant BARONI
would then deliberately ignore Mayor Sokolich and
any other Fort Lee officials who inquired about the
reductions.

19. To minimize the risk of detection or leaks,
defendant BARONI, defendant KELLY, and Wildstein
agreed that Port Authority personnel would be given
short notice to implement the lane and toll booth
reductions. Even though they had agreed for some
time to start the reductions on Monday, September 9,
2013, at 6:00 a.m. – in time for the morning rush hour
– Wildstein, with the agreement of defendant
BARONI and defendant KELLY, purposely waited
until Friday, September 6, 2013, to order Port
Authority personnel to implement the reductions.

31

20. During his communications with Port Authority
personnel in preparation for the lane and toll booth
reductions, Wildstein – consistent with his discussions
with defendant BARONI and defendant KELLY –
falsely claimed that the lane and toll booth reductions
were for a traffic study. Based on this
misrepresentation, Port Authority personnel took
steps to implement the reductions and to assess their
impact on traffic.

21. On Friday, September 6, 2013, Wildstein
instructed a Port Authority manager with
responsibility for the GWB (the “GWB Manager”) to
implement the lane and toll booth reductions on
Monday, September 9, 2013, but not to notify any Fort
Lee officials. After receiving Wildstein’s directive, the
GWB Manager: (A) arranged for Port Authority
maintenance staff to cover traffic signs directing
traffic to the Local Approach; (B) instructed GWB
personnel to have an additional toll booth operator,
who would be paid overtime, as a backup for the toll
booth operator covering Toll Lane 24, the lone
remaining toll booth that would be accessible to the
Local Approach; and (C) arranged to have the Port
Authority Police Department (“PAPD’’) work during
an extended Peak Period to respond to additional
traffic in Fort Lee from the Local Approach.

22. That same day, Wildstein also advised the
Engineer that the lane and toll booth reductions would
begin on the morning of Monday, September 9, 2013.
Consequently, the Engineer contacted the Traffic
Engineer and instructed him to monitor the traffic
consequences of the lane and toll booth reductions.
Similarly, a Port Authority supervisor, who had
responsibilities for the Port Authority’s Tunnels,

32

Bridges, and Terminals department (“TB&T”) (the
“TB&T Manager”), discussed assessing the impact of
the lane and toll booth reductions with one of the
individuals who reported to him. Thus, on Friday,
September 6, 2013 and during the lane and toll booth
reductions, several Port Authority employees in the
Traffic Engineering department and TB&T spent time
collecting and reviewing traffic data, believing it was
necessary to do so.

23. The preparations for and implementation of the
lane and toll booth reductions marked a clear
departure from standard Port Authority traffic study
procedures. These procedures normally do not
necessitate or involve sudden, unannounced, and
extreme disruptions for motorists, particularly during
rush hour. Rather, the Port Authority ordinarily
conducts traffic studies without actually affecting
traffic, such as by using existing traffic data or
computer models.

24. Wildstein kept defendant KELLY and
defendant BARONI informed about the steps he was
taking to implement the lane and toll booth
reductions. For example, on Saturday, September 7,
2013, Wildstein sent an email to defendant KELLY
that stated, “‘f will call you Monday AM to let you
know how Fort Lee goes,’’ to which defendant KELLY
responded, “Great.” Also, on Sunday, September 8,
2013, Wildstein forwarded to defendant BARONI an
email that Wildstein had received from the GWB
Manager describing what Port Authority personnel
had done to prepare for the lane and toll booth
reductions and Port Authority resources that would he
needed:

33

Ops [Operations] is on board, Mtce
[Maintenance] is covering signs tonight, and
[Port Authority] Police are aware that they will
be controlling traffic in the intersections for the
extended rush. We’ve also brought a toll collector
in on overtime to keep toll lane 24 (the extreme
right hand toll lane Upper level) in the event the
collector assigned to TL 24 needs a personal.

25. On the morning of Monday, September 9, 2013,
as defendant BARONI, defendant KELLY, and
Wildstein intended, the lane and toll booth reductions
caused significant traffic congestion for motorists
traveling within Fort Lee. The congestion resulting
from the reductions also spoiled a legitimate Port
Authority traffic study at Center and Lemoine
Avenues in Fort Lee, which caused the Port Authority
to repeat the study.

26. On the first morning of the reductions -
Monday, September 9, 2013 – Wildstein went to the
GWB to observe the impact personally. In separate
telephone conversations with defendant BARONI and
defendant KELLY, Wildstein reported his
observations that the lane and toll booth reductions
had, as intended, caused terrible traffic in Fort Lee.
Defendant BARONI and defendant KELLY expressed
satisfaction that their scheme was working and agreed
to continue the reductions.

27. Within hours of the lane and toll booth
reductions. defendant BARONI received an email
that Mayor Sokolich had called ‘“re: urgent matter of
public safety in Fort Lee.” Defendant BARONI
forwarded the email to Wildstein, who responded by
sending an email reiterating that defendant BARONI

34

should not respond: “radio silence.” As defendant
BARONI, defendant KELLY, and Wildstein had
agreed, defendant BARONI refused to contact or reply
to Mayor Sokolich.

28. Wildstein forwarded to defendant KELLY the
email from defendant BARONI about Mayor
Sokolich’s telephone call regarding an “urgent matter
of public safety in Fort Lee.” Later that day, defendant
KELLY and Wildstein exchanged emails confirming
their strategy:

SOURCE TEXT

WILDSTEIN CELL
“Did he [defendant BARONI] call him

[Mayor Sokolich] back?”

KELLY CELL
“Radio silence His name comes right

after mayor Fulop:
KELLY CELL “Ty [Thank you]”

Wildstein’s mention of “Fulop” referred to the
coordinated and deliberate refusal by the Conspirators
to communicate with, meet, or respond to Steven
Fulop, the Mayor of Jersey City, beginning in or about
late July 2013 because the Conspirators understood
that Mayor Fulop was not endorsing Governor
Christie’s reelection.

29. Later in the morning of September 9, 2013,
defendant BARONI, Wildstein, and the TB&T
Manager received an email from a Port Authority
employee who worked in the Government and
Community Relations department (the “GOCOR
Employee”). The email stated:

Wanted you both have [sic] a heads up—[the Fort
Lee] Borough Administrator, called me regarding
the increased volume and congestion of AM rush

35

traffic throughout the Borough as a result of the
GWB toll lanes adjustment that occurred.

She mentioned that there were 2 incidents that
Ft Lee PD and EMS had difficulty responding to;
a missing child (later found) and a cardiac arrest.

She stated additionally that the Borough and PD
had no advance notice of the planned change.
Also, Bill the Mayor [Sokolich] had placed calls to
your office.

If there is anything you need me to do, let me
know. Thank you.

Despite receiving the GOCOR Employee’s email, with
its references to a missing child and a medical
emergency, defendant BARONI and Wildstein refused
to contact Mayor Sokolich or the Fort Lee Chief of
Police about the safety concerns.

30. In the afternoon of September 9, 2013,
defendant KELLY checked to see if Mayor Sokolich
was reaching out elsewhere. To that end, defendant
KELLY sent an email to an IGA employee (“IGA
Employee #1”) asking, “Have you spoken to the Fort
Lee Mayor?’’ IGA Employee # l responded, “No, not in
a while.”· Defendant KELLY also emailed the
Campaign Employee, asking, “Have you heard from
Sokolich in a while?” The Campaign Employee
responded, “I haven’t.”

31. Also on September 9, 2013, defendant KELLY
and Wildstein had a telephone conversation during
which Wildstein reported to defendant KELLY that
the lane and toll booth reductions had caused traffic
problems in Fort Lee. Defendant KELLY instructed
Wildstein to continue the reductions the following day;
defendant BARONI agreed with that instruction.

36

32. On September 10, 2013, after the lane and toll
booth reductions continued into a second day,
defendant BARONI received and deliberately ignored
two text messages from Mayor Sokolich. One message
stated:

Bill: Mark Sokolich here…Port Authority has
reduced the toll Boots [sic] for Fort Lee from
three to only one. As of yesterday we are in total
gridlock. Same thing today. Have a town that is
ready to revolt. Who’s mad at me? What do I do
when Redevelopment 5 is online. Would not
otherwise bother you however I have no choice.
Please call me. Rather urgent.

The other message from Mayor Sokolich
stated: ··Presently we have four [sic] very busy traffic
Janes merging into only one toll booth. The bigger
problem is getting kids to school. Help please. It’s
maddening.” Later that day, defendant BARONI
forwarded the second text message to Wildstein;
Wildstein, in turn, forwarded that message to
defendant KELLY.

33. After Wildstein received and forwarded to
defendant KELLY Mayor Sokolich’s text message
about the problem of getting children to school,
defendant KELLY and Wildstein exchanged text
messages that stated, in pertinent part:

SOURCE TEXT

KELLY CELL “Is it wrong that I am smiling?”
WILDSTEIN CELL “No’’

KELLY CELL ‘“I feel badly about the kids”
KELLY CELL “I guess”

WILDSTEIN CELL
“They are the children of Buono

voters ... “

37

WILDSTEIN CELL “Bottom line is he didn’t say safety”
KELLY CELL “Exactly!”

Wildstein’s statement about “Buono voters” was a
reference to supporters of New Jersey State Senator
Barbara Buono, Governor Christie’s principal
opponent in the 2013 gubernatorial election. Despite
Mayor Sokolich’s pleas for help and information and
his reference to schoolchildren stuck in traffic gridlock,
defendant BARONI did not respond to him.

34. On September 10, 2013, defendant BARONI
received two communications regarding Mayor
Sokolich’s attempts to seek information about the lane
and toll booth reductions. The first was an email from
defendant BARONI’s assistant that read, in pertinent
part: “Phone call: Mayor Sokolich (his office) ... re:
change of traffic patterns.” The second was an email
from the GOCOR Employee that stated, in pertinent
part:

Fort Lee Mayor Mark Sokolich called this
morning regarding the traffic in Fort Lee[.]

‘“reasons unclear to us ... “

The Mayor would like to talk to you as soon as
possible, regarding the traffic congestion due to
the change in GWB toll booths configuration. He
remains concerned, doesn’t understand the
purpose/need of the traffic test and doesn’t
understand why the borough was not alerted.
Additionally, he said that he is trying to “keep a
lid on this” (politically) and is getting pressure
from members of Borough Council who want to
take some action. He feels this is a “life /safety”
issue.

38

Defendant BARONI ignored and refused to respond to
Mayor Sokolich’s entreaties. Nor did defendant
BARONI even inquire of Mayor Sokolich or the Fort
Lee Chief of Police about the nature of the “‘life/safety”
issue.

35. Also on September 10, 2013, defendant KELLY
and Wildstein had a telephone conversation during
which Wildstein confirmed that the lane and toll booth
reductions had caused traffic problems in Fort Lee.
Defendant KELLY instructed Wildstein to continue
the reductions the following day; defendant BARONI
agreed with that instruction.

36. On September 11, 2013, defendant KELLY and
Wildstein had a telephone conversation during which
Wildstein reported to defendant KELLY that the lane
and toll booth reductions again had caused traffic
problems in Fort Lee. Defendant KELLY instructed
Wildstein to continue the reductions the following day;
defendant BARONI agreed with that instruction.

37. On September 12, 2013, defendant BARONI
received by email a letter from Mayor Sokolich that
was marked “PERSONAL’’:

I am writing this correspondence to you and
am refraining from copying any other party in the
hopes that a recent ... decision by the Port
Authority will be reversed quietly, uneventfully
and without political fanfare.

Permit me to elaborate. Without any notice
whatsoever to Fort Lee (or any of its agencies,
including our Police Department), the Port
Authority reduced the available toll booths for
traffic flowing through Fort Lee from three to
one. Suffice it to say, this decision has wreaked

39

havoc upon our community during the morning
rush hour, visiting upon us complete gridlock.
Having received absolutely no notice of this
decision, not having obtained any response to our
multiple inquiries concerning same, and try as
we may to understand its rationale without the
benefit of a response from the Port Authority, we
are reaching the conclusion that there are
punitive overtones associated with this initiative.
What other conclusion could we possibly reach?

Our emergency service vehicles are
experiencing tremendous response time delays
and my office is overwhelmed with complaints.
Unquestionably, this decision has negatively
impacted public safety here in Fort Lee. Adding
insult to injury, many members of the public have
indicated to me that the Port Authority Police
Officers are advising commuters in response to
their complaints that this recent traffic debacle is
the result of a decision that I, as the Mayor,
recently made. The basis, reason, or genesis of
the decision is of no consequence to me; however,
its profound and adverse impact on our
community is of paramount importance to me.

I have incessantly attempted to contact Port
Authority representatives to no avail. Would you
please be good enough to please have someone
contact me or [the Fort Lee Chief of Police] to
discuss the basis of this recent policy change and
what we must do to reverse it ... plain and
simple. Query: What do I do when our billion
dollar redevelopment is put on line at the end of
the next year?

40

Please call me as soon as possible in the hopes
that we can resolve this issue and reverse a policy
change that is wreaking havoc on Fort Lee the
otherwise cooperative and supportive host
community to the busiest bridge in the world.

(emphasis in original). Shortly after receiving Mayor
Sokolich’s letter, defendant BARONI forwarded it by
email to Wildstein, who then forwarded it to defendant
KELLY. As defendant BARONI, defendant KELLY,
and Wildstein had agreed, defendant BARONI
deliberately ignored and refused to respond to Mayor
Sokolich’s letter, despite its explicit reference to issues
of public safety and “complete gridlock.”

38. In addition to the letter, on September 12, 2013,
Mayor Sokolich called the GOCOR Employee
regarding the lane and toll booth reductions. The
GOCOR Employee then sent a message for defendant
BARONI asking whether to return Mayor Sokolich’s
call. Defendant BARONI conveyed to the GOCOR
Employee through coded language that the GOCOR
Employee should not contact Mayor Sokolich.

39. On September 12, 2013, defendant BARONI
also received a text message from Mayor Sokolich that
stated, “My frustration is now trying to figure out who
is mad at me.’’ Defendant BARONI refused to respond
and instead forwarded this text message to Wildstein.

40, Also on September 12, 2013, in response to a
media inquiry about the lane and toll booth reductions
and the resulting traffic congestion in Fort Lee,
Wildstein, with defendant BARONI’s knowledge and
approval, caused the Port Authority’s Media Relations
department (‘‘Media Relations”) to issue a media
statement that falsely claimed that: (A) “The Port

41

Authority is reviewing traffic safety patterns at the
George Washington Bridge to ensure proper
placement of toll lanes’’: and (B) the “‘PAPD has been
in contact with Fort Lee throughout the transition.”
Wildstein sent a draft of this statement to defendant
KELLY before it was issued. Defendant BARONI,
defendant KELLY, and Wildstein knew that this
statement was not true.

41. That same day, defendant KELLY received an
email from an IGA employee (‘‘IGA Employee #2”) who
summarized a telephone call that IGA Employee #1
had received from Mayor Sokolich. The email stated:

This afternoon, [IGA Employee #1] received a call
from Mayor Sokolich. It came from a number he
was not familiar with that was actually a
secretary who patched the Mayor through to
[IGA Employee #1].

The Mayor is extremely upset about the
reduction of toll lanes from 3 to 1. Not only is is
[sic] causing a horrendous traffic back up in town,
First Responders are having a terrible time
maneuvering the traffic because the back up is so
severe.

The Mayor told [IGA Employee #1] that he has
no idea why Port Authority decided to do this, but
there is a feeling in town that it is government
retribution for something. I le simply can’t
understand why that would be the case however,
because he has always been so supportive of the
Governor.

Sokolich explained that the Council wants to
organize a press conference with picketers at the
foot of the bridge. The Mayor feels he is about to

42

lose control of the situation and that he looks like
a “f[***]ing idiot.”

[IGA Employee #1] told the fine Mayor he was
unaware that the toll lanes were closed, but he
would see what he could find out.

Defendant KELLY forwarded IGA Employee #2’s
email to Wildstein. As defendant BARONI, defendant
KELLY, and Wildstein had agreed, despite receiving
the email from IGA Employee #2 and its references to
“horrendous traffic back up” and the problems facing
first responders, defendant KELLY did not contact
Mayor Sokolich, or take any steps to address his
concerns. Instead, defendant KELLY responded to
IGA Employee #2’s email conveying that Mayor
Sokolich was upset: “Good.”

42. On the morning of September 13, 2013,
defendant BARONI, among others, received an email
from the Executive Director announcing that he had
learned about and was ending the lane and toll booth
reductions. The Executive Director explained that he
was doing so because, among other reasons: (A) the
lane and toll booth reductions had been implemented
without notifying Fort Lee, the commuting public,
Media Relations, or the Executive Director; and (B)
the lane and toll booth reductions had engulfed the
entire Fort Lee area in severe traffic delays and had
resulted in delays to emergency vehicles.

43. After sending this email, the Executive Director
copied defendant BARONI on an email that he sent to
the head of Media Relations, asking how the Port
Authority could inform the public that the lane and
toll booth reductions had ended. Defendant BARONI
emailed the Executive Director that they “need[ed] to

43

discuss prior to any communications” and that “[t]here
can be no public discourse.”

44. Later that day, defendant BARONI met with
the Executive Director on two occasions. Defendant
BARONI demanded that the Executive Director
immediately reinstate the lane and toll booth
reductions because the reductions were important to
“Trenton.” The Executive Director refused defendant
BARONI’s demand.

45. Also on September 13, 2013, in response to a
media inquiry about the lane and toll booth reductions
and the resulting traffic in Fort Lee, defendant
BARONI and Wildstein drafted, approved, and caused
Media Relations to issue a second false and misleading
media statement: “The Port Authority has conducted
a week of study at the George Washington Bridge of
traffic safety patterns. We will now review those
results and determine the best traffic patterns at the
GWB. We will continue to work with our local law
enforcement partners.”

46. After the lane and toll booth reductions ended,
defendant BARONI, defendant KELLY, and Wildstein
continued their agreement to use Port Authority
resources to advance their cover story. They also
agreed that defendant BARONI would continue to
respond with deliberate silence to Mayor Sokolich’s
requests for an explanation of the reductions.

47. On September 16, 2013, in response to another
media inquiry, defendant BARONI instructed Media
Relations to re-issue the same false and misleading
media statement that he and Wildstein had drafted
and approved on Friday, September 13, 2013.

44

48. On September 17, 2013, Mayor Sokolich sent
the following text messages to defendant BARONI:

We should talk. Someone needs to tell me that
the recent traffic debacle was not punitive in
nature. The last four reporters that contacted me
suggest that the people they are speaking with
absolutely believe it to be punishment. Try as I
may to dispel these rumors I am having a tough
time.

A private face-to-face would be important to me.
Perhaps someone can enlighten me as to the
errors of my ways. Let me know if you’ll give me
10 minutes. Regards Mark

49. Defendant BARONI immediately forwarded
Mayor Sokolich’s text messages to Wildstein and noted
that they were from “Serbia,” referring to Mayor
Sokolich (who is actually of Croatian descent).
Wildstein then forwarded them to defendant KELLY
and sought instructions about how to respond. That
same day, Wildstein exchanged multiple messages
with defendant BARONI and defendant KELLY as
they coordinated the response to Mayor Sokolich’s
texts. [Wildstein’s communications with defendant
BARONI are unshaded and Wildstein’s
communications with defendant KELLY are shaded in
black]:

SOURCE RECIPIENT TEXT
BARONI

CELL
WILDSTEIN

CELL
“Serbia???”

WILDSTEIN
CELL

BARONI
CELL

“Have not heard back fr
Bridget”

BARONI
CELL

WILDSTEIN
CELL

“Fck”

45

a

SOURCE RECIPIENT TEXT
WILDSTEIN

CELL
KELLY
CELL

“Please let me know
instructions”

KELLY
CELL

WILDSTEIN
CELL

“Just finishing a meeting”

WILDSTEIN
CELL

KELLY
CELL

“Ok. I’m in board meeting but
can step out to call when

you’re ready”
WILDSTEIN

CELL
BARONI

CELL
“Bridget; Just finishing a

meeting”
WILDSTEIN

CELL
BARONI

CELL
“So we will speak soon”

BARONI
CELL

WILDSTEIN
CELL

“We could sched a meeting to
stave off reporters then pull a

faps”
WILDSTEIN

CELL
BARONI

CELL
“Like for Monday?”

BARONI
CELL

WILDSTEIN
CELL

Too cute. Tuesday or later
next week.”

WILDSTEIN
CELL

BARONI
CELL

“Ok”

WILDSTEIN
CELL

KELLY
CELL

“Baroni crazed so let me know
when to call. I have something

at 3 I can’t walk out of”

“[P]ull a faps” referred to defendant BARONI’s and
Wildstein’s strategy of scheduling a meeting that they
intended all along to cancel, as they did with FAPS,
Inc. (‘“FAPS”), a Port Authority tenant, to punish
Mayor Fulop, who had represented FAPS.

50. On September 17, 2013, defendant BARONI
caused his assistant to schedule a meeting with Mayor
Sokolich, although defendant BARONI intended to
cancel. Before defendant BARONI could cancel the
meeting, however, Mayor Sokolich did so.

51. After the lane and toll booth reductions ended,
defendant BARONI and Wildstein discussed obtaining

46

Port Authority traffic data to assist them in further
developing the fiction that the reductions had been for
a traffic study. On September 24, 2013, pursuant to
that discussion, Wildstein obtained Port Authority
traffic data from a Port Authority employee.

52. In or about November 2013, with defendant
KELLY’s knowledge, defendant BARONI and
Wildstein prepared a misleading written statement for
a Port Authority report that would falsely represent
that the reductions were for a traffic study. To prepare
that written statement, defendant BARONI and
Wildstein improperly used Port Authority resources,
including the time and services of Port Authority
personnel.

53. On November 20, 2013, defendant BARONI was
invited to testify on November 25, 2013 before the
Assembly Transportation Committee, which was
investigating the lane and toll booth reductions. As a
result, with defendant KELLY’s knowledge, defendant
BARONI and Wildstein converted the draft of the false
and misleading written statement into defendant
BARONI’s prepared opening testimony.

54. On November 22, 2013, while preparing for his
upcoming testimony, defendant BARONI had
conversations with two PAPD officers, during which
defendant BARONI sought to enlist their assistance in
falsely corroborating that the PAPD had suggested a
traffic study of the Local Access Lanes. Both PAPD
officers told defendant BARONI that the PAPD had
had no such involvement.

55. On November 25, 2013, defendant BARONI
appeared before the Assembly Transportation
Committee and, with the knowledge and agreement of

47

defendant KELLY and Wildstein, provided false and
misleading testimony about the lane and toll booth
reductions. During his testimony, defendant BARONI
knowingly and intentionally made the following
misleading statements and false representations,
among others:

A. Communications between members of the
PAPD and Wildstein triggered the lane and
toll booth reductions.

B. The lane and toll booth reductions were part
of a one-week traffic study.

C. The failure to communicate with Fort Lee
and the Executive Director was simply the
result of communication breakdowns at the
Port Authority.

In particular. with respect to what he repeatedly
insisted were communication breakdowns with Fort
Lee, defendant BARONI did not admit that he
intentionally maintained “radio silence” toward Mayor
Sokolich, but instead testified falsely, “[t]he
communication was flawed internally, the
communication was flawed with our neighbors-no
question. And I’m-given the amount of time I’ve spent
building a relationship with Mark Sokolich-hugely
problematic, personally.”

56. On November 25, 2013, defendant BARONI,
defendant KELLY, and Wildstein caused public
statements to be prepared by others in support of
defendant BARONI’s testimony before the Assembly
Transportation Committee.

57. On December 12, 2013, defendant KELLY
telephoned IGA Employee #2 and discussed their
September 12, 2013 email exchange, referred to above

48

in Paragraph 41, in which IGA Employee #2 recounted
IGA Employee #1’s conversation with Mayor Sokolich
about the traffic problems and to which defendant
KELLY responded, “Good.”· During their
conversation, defendant KELLY asked IGA Employee
#2 to delete that email exchange.

58. On December 13, 2013, the day on which the
resignations of defendant BARONI and Wildstein
from the Port Authority became effective, defendant
KELLY falsely claimed that she had nothing to do
with the lane and toll booth reductions.

OVERT ACTS

59. In furtherance of the conspiracy and to effect its
unlawful object, the following overt acts were
committed in the District of New Jersey and
elsewhere:

A. On August 13, 2013, defendant KELLY
sent Wildstein an email stating, “Time for some traffic
problems in Fort Lee.”

B. On August 13, 2013, shortly after
receiving defendant KELLY’s email, Wildstein
acknowledged his assent to defendant KELLY’s
instruction by responding, “Got it.”

C. Subsequently, on or about August 13,
2013, Wildstein informed defendant BARONI of
defendant KELLY’s instruction to cause traffic
problems in Fort Lee, and defendant BARONI agreed
that Wildstein should take steps to implement
defendant KELLY’s instruction.

D. On or about August 28, 2013, Wildstein
contacted the Engineer and falsely represented that
Wildstein was planning to order the removal of the

49

traffic cones that segregated the Main Line from the
Local Approach to assess the traffic flow at the GWB
upper level toll plaza.

E. On September, 6, 2013, Wildstein had a
telephone conversation with the GWB Manager
during which: (1) he directed the GWB Manager to
implement the lane and toll booth reductions starting
on September 9, 2013 at 6:00 a.m., in time for the
morning rush; (2) he falsely represented to the GWB
Manager that these reductions were being
implemented to conduct a traffic study; and (3) he
directed the GWB Manager not to notify any Fort Lee
officials about the impending reductions.

F. On September 6, 2013, Wildstein had a
telephone conversation with the TB&T Manager,
during which: (1) he told the TB&T Manager that the
lane and toll booth reductions would be implemented
starting on the morning of September 9, 2013; and (2)
he falsely represented to the TB&T Manager that
these reductions were being implemented to conduct a
traffic study.

G. On September 6, 2013, Wildstein had a
telephone conversation with the Engineer during
which he told the Engineer that the lane and toll booth
reductions would be implemented starting on the
morning of September 9, 2013.

H. On September 7, 2013, Wildstein sent
defendant KELLY an email in which Wildstein stated
that he would inform defendant KELLY on the
morning of September 9, 2013 of the impact of the lane
and toll booth reductions.

I. On September 8, 2013, Wildstein
forwarded to defendant BARONI an email from the

50

GWB Manager describing Port Authority resources
being used to implement the lane and toll booth
reductions.

J. On September 9, 2013, at approximately
6:00 a.m., defendant BARONI, defendant KELLY, and
Wildstein caused the lane and toll booth reductions to
become effective.

K. On September 9, 2013, after receiving an
email from defendant BARONI indicating that Mayor
Sokolich had called defendant BARONI that morning
“re: urgent matter of public safety in Fort Lee,”
Wildstein responded to defendant BARONI by sending
an email that stated: “radio silence.”

L. On September 9, 2013, defendant
KELLY sent Wildstein an email, thanking Wildstein
for confirming that defendant BARONI maintained
‘“[r]adio silence” toward Mayor Sokolich.

M. On September 9, 2013, defendant
KELLY emailed IGA Employee #1 to check whether
IGA Employee #1 had spoken to Mayor Sokolich.

N. On September 9, 2013, defendant
KELLY emailed the Campaign Employee to ask
whether the Campaign Employee had heard from
Mayor Sokolich in a while.

0. On September 9, 2013, defendant
KELLY told Wildstein by telephone to continue the
lane and toll booth reductions on September 10, 2013.

P. On September 10, 2013, defendant
KELLY told Wildstein by telephone to continue the
lane and toll booth reductions on September 11, 2013.

51

Q. On September 11, 2013, defendant
KELLY told Wildstein by telephone to continue the
lane and toll booth reductions on September 12, 2013.

R. On September 12, 2013, defendant
BARONI forwarded to Wildstein Mayor Sokolich’s
September 12, 2013 letter regarding the impact of the
lane and toll booth reductions.

S. On September 12, 2013, Wildstein
forwarded to defendant KELLY Mayor Sokolich’s
September 12, 2013 letter regarding the impact of the
lane and toll booth reductions.

T. On September 12, 2013, defendant
BARONI conveyed to the GOCOR Employee through
coded language that the GOCOR Employee should not
contact Mayor Sokolich.

U. On September 12, 2013, defendant
BARONI forwarded to Wildstein a text message from
Mayor Sokolich that stated, “My frustration is now
trying to figure out who is mad at me.”

V. On September 12, 2013, defendant
BARONI and Wildstein drafted and approved a false
and misleading media statement claiming that the
lane and toll booth reductions were done to review
traffic safety patterns at the GWB.

W. On September 12, 2013, defendant
KELLY forwarded to Wildstein an email from IGA
Employee #2 regarding a telephone call from Mayor
Sokolich to IGA Employee #1 about the traffic
problems in Fort Lee.

X. On September 12, 2013, defendant
KELLY responded to IGA Employee #2’s email about

52

the telephone call from Mayor Sokolich to IGA
Employee #1, stating, “Good.”

Y. On September 13, 2013, defendant
BARONI told the Executive Director by email that
they ‘“need[ed] to discuss prior to any
communications•· and that ·’[t]here can be no public
discourse.”

Z. On September 13, 2013, defendant
BARONI demanded that the Executive Director
reinstate the lane and toll booth reductions because
the reductions were important to “Trenton.”

AA. On September 13, 2013, defendant
BARONI and Wildstein drafted and approved a second
false and misleading media statement claiming that
the lane and toll booth reductions were done to conduct
a week of study of traffic safety patterns at the GWB.

BB. On September 16, 2013, defendant
BARONI instructed Media Relations to re-issue the
false and misleading media statement that he and
Wildstein had drafted and approved on September 13,
2013.

CC. On November 25, 2013, defendant
BARONI provided false and misleading testimony
regarding the lane and toll booth reductions to the
Assembly Transportation Committee.

DD. On December 12, 2013, defendant KELLY
asked IGA Employee #2 to delete their September 12,
2013 email exchange regarding a telephone call from
Mayor Sokolich, as referred to above in Paragraph 41.

In violation of Title 18, United States Code, Section
371.

53

COUNT 2

(Obtaining by Fraud, Knowingly Converting,
and Intentionally Misapplying Property of an

Organization Receiving Federal Benefits)

1. Paragraph 1 and Paragraphs 3 to 59 of Count I
are realleged and incorporated by reference as though
fully set forth in this Count.

2. From in or about August 2013 to in or about
December 2013, in the District of New Jersey and
elsewhere, defendants

WILLIAM E. BARONI, JR. and
BRIDGET ANNE KELLY,

with defendant BARONI and Wildstein being agents
of the Port Authority, obtained by fraud, otherwise
without authority knowingly converted to their use
and the use of others, and intentionally misapplied
property owned by and under the care, custody, and
control of the Port Authority, with a value of at least
$5,000.

In violation of Title 18, United States Code, Section
666(a)(l)(A) and Section 2.

COUNT 3

(Conspiracy to Commit Wire Fraud)

1. Paragraph 1 and Paragraphs 3 to 59 of Count 1
are realleged and incorporated by reference as though
fully set forth in this Count.

THE CONSPIRACY

2. From in or about August 2013 to in or about
December 2013, in the District of New Jersey and
elsewhere, defendants

54

WILLIAM E. BARONI, JR. and
BRIDGET ANNE KELLY

knowingly and intentionally conspired and agreed
with each other and others, including Wildstein, to
devise a scheme and artifice to defraud, and to obtain
money and property from the Port Authority by means
of materially false and fraudulent pretenses,
representations, and promises, and for the purpose of
executing such scheme and artifice, to transmit and
cause to be transmitted by means of wire
communications in interstate commerce certain
writings, signs, signals, pictures, and sounds, contrary
to Title 18, United States Code, Section 1343.

THE OBJECT OF THE CONSPIRACY

3. The object of the conspiracy was to obtain
money and property from the Port Authority and to
deprive the Port Authority of its right to control its
own assets by falsely representing and causing false
representations to be made that the lane and toll booth
reductions were for the purpose of a traffic study.

MANNER AND MEANS OF THE CONSPIRACY

4. To carry out the conspiracy and to effect its
unlawful object, defendant BARONI, defendant
KELLY, and others, including Wildstein, engaged in a
number of means and methods, including those
referred to in Paragraphs 8 to 58 of Count 1, among
others, and those described below.

5. Throughout the course of the conspiracy and in
furtherance of their fraudulent scheme, defendant
BARONI, defendant KELLY, and Wildstein caused
telephone calls to be made and received in interstate
commerce and caused emails to be sent and received
in interstate commerce.

55

In violation of Title 18, United States Code, Section
1349.

COUNTS 4 to 7

(Wire Fraud)

1. Paragraph 1 and Paragraphs 3 to 59 of Count 1
and Paragraphs 3 to 5 of Count 3 are realleged and
incorporated by reference as though fully set forth in
Counts 4 to 7.

2. From in or about August 2013 to in or about
December 2013, in the District of New Jersey and
elsewhere, defendants

WILLIAM E. BARONI, JR. and
BRIDGET ANNE KELLY

and others, including Wildstein, knowingly and
intentionally devised and intended to devise a scheme
and artifice to defraud the Port Authority and to
obtain money and property from the Port Authority by
means of materially false and fraudulent pretenses,
representations, and promises, which scheme is
described in substance above in Count 3 of the
Indictment.

3. On or about the dates set forth below, in the
District of New Jersey and elsewhere, tor the purpose
of executing and attempting to execute this scheme
and artifice to defraud and to obtain money and
property by means of materially false and fraudulent
pretenses, representations, and promises, the
respective defendant knowingly and intentionally
transmitted and caused to be transmitted by means of
wire communication in interstate commerce certain
writings, signs, signals, pictures and sounds, as
described below:

56

COUNT DATE
USE OF INTERSTATE

WIRE
DEFENDANT

4
August 13,

2013

Email from defendant
KELLY to Wildstein

stating, “Time for some
traffic problems in Fort

Lee”

KELLY

5
September

9, 2013

Email from defendant
BARONI to Wildstein
indicating that Mayor
Sokolich had called for

defendant BARONI that
morning “re: urgent

matter of public safety
in Fort Lee’”

BARONI

6
September

9, 2013

Email from defendant
KELLY to Wildstein

thanking Wildstein for
confirming that

defendant BARONI
maintained “[r]adio

silence” toward Mayor
Sokolich

KELLY

7
September
12, 2013

Email from defendant
BARONI to Wildstein

forwarding a letter that
was marked

“ PERSONAL” from
Mayor Sokolich to

defendant BARONI,
dated September 12,

2013

BARONI

In violation of Title 18, United States Code, Section
1343 and Section 2.

57

COUNT 8

(Conspiracy Against Civil Rights)

1. Paragraph 1 and Paragraphs 3 to 59 of Count 1
and Paragraphs 3 to 5 of Count 3 are realleged and
incorporated by reference as though fully set forth in
this Count.

THE CONSPIRACY

2. Between in or about August 2013 and on or
about September 13, 2013, in the District of New
Jersey and elsewhere, defendants

WILLIAM E. BARONI, JR. and
 BRIDGET ANNE KELLY

knowingly and willfully conspired and agreed with
each other and others, including Wildstein, to injure
and oppress the residents of Fort Lee in the free
exercise and enjoyment of the rights and privileges
secured to them by the Constitution and laws of the
United States, namely, the right to localized travel on
public roadways free from restrictions unrelated to
legitimate government objectives.

THE OBJECT OF THE CONSPIRACY

3. The object of the conspiracy was to interfere
with the localized travel rights of the residents of Fort
Lee for the illegitimate purpose of causing significant
traffic problems in Fort Lee to punish Mayor Sokolich.

MANNER AND MEANS OF THE CONSPIRACY

4. To carry out the conspiracy and to effect its
unlawful object, defendant BARONI, defendant
KELLY, and others, including Wildstein, engaged in a
number of means and methods, including those
referred to in Paragraphs 8 to 58 of Count l and

58

Paragraphs 4 and 5 of Count 3, among others, and
those described below.

5. Defendant BARONI, defendant KELLY, and
Wildstein chose the first day of school in Fort Lee to
implement the lane and toll booth reductions to
maximize the impact of the reductions and create as
much traffic and disruption as possible in Fort Lee.

6. Defendant BARONI, defendant KELLY, and
Wildstein purposely selected a strategy that merged
traffic that ordinarily fed into the Three Southernmost
Toll Booths into one lane leading to one toll booth that
was designated for use by all vehicles whether the
motorists paid the toll by cash or E-Z Pass.

7. Defendant BARONI, defendant KELLY, and
Wildstein agreed that no advance warning of the lane
and toll booth reductions would be provided to the
public so that motorists using the Local Approach and
residents of Fort Lee could not anticipate delays,
adjust their travel plans, or otherwise prepare for the
anticipated disruption caused by the traffic.

8. Defendant BARONI, defendant KELLY, and
Wildstein agreed that, to exacerbate the impact of the
reductions, no advance notice of the lane and toll booth
reductions would be provided to Mayor Sokolich or the
Fort Lee Chief of Police.

9. To minimize the risk of detection and leaks,
defendant BARONI, defendant KELLY, and Wildstein
purposely gave short advance notice to Port Authority
personnel on or about Friday, September 6, 2013 to
implement the lane and toll booth reductions on
Monday morning, September 9, 2013.

10. Defendant BARONI, defendant KELLY, and
Wildstein agreed that the Port Authority and IGA

59

would maintain “radio silence”·toward Mayor
Sokolich, even when Mayor Sokolich advised on
multiple occasions that the lane and toll booth
reductions were adversely affecting Fort Lee and were
posing increased risks to public safety.

11. During the lane and toll booth reductions,
despite receiving updates on the serious traffic
congestion that they were inflicting upon Fort Lee and
its residents, defendant BARONI, defendant KELLY,
and Wildstein agreed that the reductions should
continue each day.

In violation of Title 18, United States Code, Section
241.

COUNT 9

(Deprivation of Civil Rights)

1. Paragraph 1 and Paragraphs 3 to 59 of Count 1,
Paragraphs 3 to 5 of Count 3, and Paragraphs 3 to 11
of Count 8 are realleged and incorporated by reference
as though fully set forth in this Count.

2. Between in or about August 2013 and on or
about September 13, 2013, defendant BARONI and
Wildstein were agents of the Port Authority and
defendant KELLY was an agent of the Governor’s
Office. During that time period, defendant BARONI.
defendant KELLY and Wildstein were acting under
color of law within the meaning of Title 18, United
States Code, Section 242.

3. Between in or about August 2013 and on or
about September 13, 2013, in the District of New
Jersey and elsewhere, defendants

60

WILLIAM E. BARONI, JR. and
BRIDGET ANNE KELLY,

with defendant BARONI, defendant KELLY, and
Wildstein acting under color of law, knowingly and
willfully deprived the residents of Fort Lee of the
rights, privileges, and immunities secured and
protected by the Constitution and laws of the United
States, namely, the right to localized travel on public
roadways free from restrictions unrelated to
legitimate government objectives.

In violation of Title 18, United Stales Code, Section
242 and Section 2.

A TRUE BILL

/s/ Paul J. Fishman
Paul J. Fishman
UNITED STATES ATTORNEY

61

UNITED STATES DISTRICT COURT
DISTRICT OF NEW JERSEY

UNITED STATES OF
AMERICA

:
:

Hon. Susan D.
Wigenton

 :

v. : Crim. No. 15-193

 :

WILLIAM E. BARONI,
JR. and BRIDGET
ANNE KELLY

:
:
:

MEMORANDUM IN SUPPORT OF
THE UNITED STATES OF AMERICA’S

MOTIONS IN LIMINE

PAUL J. FISHMAN
United States Attorney
970 Broad Street, Room 700
Newark, New Jersey 07102
(973) 645-2742

On the Memorandum:

Lee M. Cortez, Jr.
Vikas Khanna
David W. Feder
Assistant United States Attorneys

62

* * *

Huddleston v. United States, 485 U.S. 681, 685 (1988).
The Fulop Evidence supplies critical proof of Defend-
ants’ state of mind.

Here, Defendants may argue that their interest
in obtaining endorsements of Governor Christie for
reelection was not a high priority, that they did not
know that the true purpose of the lane and toll booth
reductions was to punish Mayor Sokolich, or that they
did not intend to advance that punitive objective. The
Fulop Evidence will be highly probative of Defendants’
knowledge and intent because the degree of factual
similarity between the silent treatment of Mayors
Fulop and Sokolich is “striking.” Bergrin, 682 F.3d at
280. Like Mayor Sokolich, Mayor Fulop was an elected
official of a Port Authority host community and
declined to endorse Governor Christie in mid-2013. By
establishing that Defendants and Wildstein partici-
pated in the effort to use the Port Authority to both
court and punish Fulop, the Fulop Evidence strongly
suggests Defendants intended to do the same to Mayor
Sokolich. See Vega, 285 F.3d at 261 & n.1 (stating
that “prior bad act evidence may be admitted for the
purpose of demonstrating [a defendant’s] knowledge
of a conspiracy and relationship with one of its mem-
bers,” as well as “for the purpose of demonstrating that
[a defendant] had the opportunity and/or intent to
participate in [that] conspiracy”).

For instance, Kelly’s participation in the silent
treatment of Mayor Fulop beginning in July 2013
makes it less likely that Kelly had benign intent or a
mistaken understanding of what Wildstein meant by
“Radio silence his name comes right after Fulop” in
September 2013. See United States v. Kellogg, 510
F.3d 188, 200 (3d Cir. 2007) (deeming it “probative of

63

[defendant’s] fraudulent intent” that, “in similar mat-
ters close in time to the charged conduct, [defendant]
acted deceitfully in the management of his business”);
United States v. Queen, 132 F.3d 991, 996 (4th Cir.
1997) (“The more similar the extrinsic act or state of
mind is to the act

* * *

A district court’s ruling under Rule 403 may be
reversed only if it is “arbitrary or irrational.” United
States v. Universal Rehabilitation Servs. (PA), Inc.,
205 F.3d 657, 665 (3d Cir. 2000) (en banc) (quotation
omitted). “If judicial self-restraint is ever desirable, it
is when a [Federal] Rule 403 analysis of a trial court
is reviewed by an appellate tribunal.” Id. (quotation
omitted). “Where, however, the district court fails to
explain its grounds for denying a Rule 403 objection
and its reasons for doing so are not otherwise apparent
from the record, there is no way to review its dis-
cretion.” Becker v. ARCO Chem. Co., 207 F.3d 176, 181
(3d Cir. 2000). Accordingly, the Government respect-
fully requests that the Court perform an explicit Rule
403 balancing, either on the record or in a written
opinion.

Here, the Fulop Evidence is highly probative of
multiple aspects of the charged offenses. It will give
meaning to statements alleged in the Indictment that
establish a common understanding among Defendants
and Wildstein about the conspiratorial objective. See
United States v. Fletcher, 616 F. Supp. 16, 17-18 (E.D.
Pa. 1985) (finding that the probative value of testi-
mony explaining the meaning of coded language
“far outweighed any prejudice to the defendant”). In
addition, knowledge and intent are key issues in this
case. The Government has the burden of proving
specific intent to conspire and to defraud and misuse

64

the property of the Port Authority, and it is antici-
pated that Defendants will claim that they acted in
good faith. Evidence that Defendants engaged in
similar conduct, around the same time, in similar
circumstances, and having availed themselves of the
same opportunity, tends to show that they acted
intentionally and undermines any claim of good faith.
See Cross, 308 F.3d at 324 (“Rule 404(b) evidence is
especially probative when the charged offense involves
a conspiracy.”).

In addition, introduction of the Fulop Evidence does
not pose a danger of unfair prejudice. The mistreat-
ment of Mayor Fulop, while hardly reflective of good
government, was not criminal and thus, was less
serious than the criminal conduct for which Defend-
ants stand accused, conduct that needlessly imperiled
public safety in Fort Lee and directly inconvenienced
thousands of people. See United States v. Gilbert, 229
F.3d 15, 26 (1st Cir. 2000) (noting that jury is less
likely to misuse Rule 404(b) evidence to infer propen-
sity where the extrinsic acts are less inflammatory
than the charged conduct). Indeed, the Third Circuit
has rejected Rule 403 challenges to evidence carrying
a far higher danger for unfair prejudice when that
evidence was probative of motive and intent. See
Green, 617 F.3d at 251-52 (uncharged effort to buy
dynamite to murder an undercover police officer);
United States v. Sriyuth, 98 F.3d 739, 748 (3d Cir.
1996) (evidence of uncharged sexual assault).

In any event, an appropriate limiting instruction
can ensure that the jury considers the evidence only
for a proper purpose. The Third Circuit has held
repeatedly that, when the jury is instructed that it
may only consider “other act” evidence for the limited

65

purpose for which it is admitted, the danger of preju-
dice to the defendant resulting from the admission of
such evidence is scant. See, e.g., Givan, 320 F.3d at
461-62; Vega, 285 F.3d at 264; United States v. Saada,
212 F.3d 210, 224 (3d Cir. 2000). If requested, the
Government will submit to this Court a proposed jury
instruction that would charge the jury to consider
“other act” evidence only for the purposes for which it
is admitted—i.e., for the limited purposes of know-
ledge, intent, absence of mistake, background, plan,
and/or opportunity. The instruction should be based
on the model Third Circuit jury instruction, 3d Cir.
Model Crim. Jury Instr. § 4.29, which was approved
by the Third Circuit in United States v. Lee, 612 F.3d
170, 191-92 & n.25 (3d Cir. 2010), and must specify
and explain the precise limited purpose for which the
evidence is admitted, see Davis, 726 F.3d at 445;
Sampson, 980 F.2d at 888 (“By simply repeating the
entire litany of permissible theories under Rule 404(b),
the judge’s instruction gave the jury inadequate
guidance.”). Tailored by the

* * *

66

IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF NEW JERSEY
CRIMINAL ACTION 2:15-cr-193-SDW

UNITED STATES OF
AMERICA,

:
:

TRANSCRIPT OF
PROCEEDINGS

 :
-vs- : T R I A L

 :
WILLIAM E. BARONI JR.,
and BRIDGET ANNE
KELLY,

:
:
:

Pages 1 – 128

Defendants. :
--- :

Newark, New Jersey
September 19, 2016

B E F O R E: HONORABLE SUSAN D. WIGENTON,
UNITED STATES DISTRICT JUDGE
AND A JURY

A P P E A R A N C E S:

PAUL FISHMAN, ESQ., UNITED STATES
ATTORNEY
BY: DAVID FEDER, ESQ.
LEE CORTES, ESQ.
VIKAS KHANNA, ESQ.
Attorneys for the Government

BALDASSARE & MARA, LLC
BY: MICHAEL Z. BALDASSARE, ESQ.
DILLON MALAR, ESQ.
JENNIFER MARA, ESQ.
G. MICHAEL BELLINGER, ESQ.
Attorneys for Defendant Baroni

67

Pursuant to Section 753 Title 28 United States Code,
the following transcript is certified to be an accurate
record as taken stenographically in the above entitled
proceedings.

S/Carmen Liloia
CARMEN LILOIA
Official Court Reporter
(973) 477-9704

* * *

68

Page 16

number of certain lanes from the local streets of Fort
Lee to the upper level of the George Washington
Bridge had been cut by the Port Authority from three
to one. This caused a choke point, a bottleneck, that
caused traffic to flood through the streets of Fort Lee.

But the Mayor and Police Chief didn’t understand
why that — this had happened. The entity that
controls those lanes and the George Washington
Bridge, the Port Authority, had not given them any
warning, any heads up, that something like this was
going to happen. And so the Mayor decided to reach
out to the highest-ranking, New Jersey official at the
Port Authority, Bill Baroni. And Bill Baroni was
someone who the Mayor knew. They had worked
together. They were friendly.

And Bill Baroni, as the highest-ranking, New Jersey
official at the Port Authority, he had the power to
reverse this horrible traffic in Fort Lee. He had the
power to operate the George Washington Bridge. But
when the Mayor and his office reached out to him, he
didn’t call him back.

Meanwhile, also the morning of September 9th,
Bridget Kelly also got word that the Mayor had called
the Port Authority about an urgent matter of public
safety. At the time, Bridget Kelly was a high-ranking
official at the New Jersey Governor’s Office, Governor
Chris Christie’s office. She ran a unit called Inter-
governmental Affairs, IGA. And IGA was a unit whose
whole function was to interact with local

* * *

69

IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF NEW JERSEY
CRIMINAL ACTION 2:15-cr-193-SDW

UNITED STATES OF
AMERICA,

:
:

TRANSCRIPT OF
PROCEEDINGS

 :
-vs- : T R I A L

 :
WILLIAM E. BARONI JR.,
and BRIDGET ANNE
KELLY,

:
:
:

Pages 1 – 188

Defendants. :
--- :

Newark, New Jersey
September 20, 2016

B E F O R E: HONORABLE SUSAN D. WIGENTON,
UNITED STATES DISTRICT JUDGE
AND A JURY

A P P E A R A N C E S:

PAUL FISHMAN, ESQ., UNITED STATES
ATTORNEY
BY: DAVID FEDER, ESQ.
LEE CORTES, ESQ.
VIKAS KHANNA, ESQ.
Attorneys for the Government

BALDASSARE & MARA, LLC
BY: MICHAEL Z. BALDASSARE, ESQ.
DILLON MALAR, ESQ.
JENNIFER MARA, ESQ.
G. MICHAEL BELLINGER, ESQ.
Attorneys for Defendant Baroni

70

Pursuant to Section 753 Title 28 United States Code,
the following transcript is certified to be an accurate
record as taken stenographically in the above entitled
proceedings.

S/Carmen Liloia
CARMEN LILOIA
Official Court Reporter
(973) 477-9704

* * *

71

Page 23

call up 7026.

Chief, can you identify what we’re looking at?

A Yes. This is an aerial photograph of the center
section of Fort Lee.

Q And can you generally describe what’s depicted
here.

A If you look along the right side of the picture, you
can see the section of the bridge going westbound. You
can see the Palisades Interstate Highway comes down
southbound into the helix and approaches. And the
next overpass is the Lemoine Avenue, Center Avenue
and then Linwwood Avenue are the overpasses you
can see going over the highways.

Q Chief, I think it would be helpful if you could kind
of circle the different things — spots that you just
described.

A Okay. This is Palisades Interstate Highway and
the helix.

Q And let me stop you there. That helix, the
Palisades Interstate Highway, does that have its own
toll plaza?

A Yes, it does.

Q And after paying — after that toll plaza, where
does the — that helix lead to?

A The helix connects to the facility east of the upper
level toll plaza.

Q So cars going through the Palisades Interstate
Highway toll plaza, they, after going through the toll
plaza, they go onto the upper level?

A Correct.

72

Page 24

Q What was the next —

A This is Lemoine Avenue. This is Center Avenue
here. And then you have Linwood Avenue is the third
overpass.

Q And are each of those overpasses over-the-
highway approaches to the bridge?

A Yes.

Q And are they connected to Fort Lee local roads?

A Yes, Lemoine Avenue is a Fort Lee street, Center
Avenue is a Fort Lee street.

Q And then if you would please identify the toll
plazas for the other toll plazas for the bridge.

A The Palisades Interstate Highway toll plaza is up
here. The upper level toll plaza is in the center there.
And then the lower level toll plaza is there.

Q And with respect to the approaches to the upper
and lower level toll plazas, are there highways that
generally flow to those toll plazas?

A Yes.

Q And what highways are those?

A You have U.S. highway 1 & 9, which is — and 46
east, as its commonly called. You also have Route 80
feeds into Route 95, which approaches. You have
state highways Lemoine Avenue, Bergen Boulevard.
There’s a number of them. There’s state Route 4 that
feeds in. So there’s a whole system of highways that
funnel all into the approaches to the bridge.

73

Page 25

Q Is that highway, combined highway approach,
referred to by any kind of shorthand?

A People refer to it as the main line.

Q Alright, Chief, I now want to clear this out. And
if you could focus on — I’m sorry. If you could focus on
the approach to the upper level toll plaza. You’ve
previously identified some local approaches. One of
those on your previous map was at Martha
Washington. Can you indicate where that is located
on this map?

A That’s the approach for Martha Washington.

Q And can you please generally describe what that
approach consists of.

A Martha Washington was the previous name for
Park Avenue. The approach comes up, it’s the
extension of Palisades Avenue, Park Avenue, and it
feeds right into the upper level, just west of the toll
plaza.

Q I want to show you now a closer view. Miss
Hardy, can we have Government 7038.

Okay, Chief, what are we looking at in
Government’s 7038?

A Again, this is an aerial photograph of the
approaches consisting of, again, the Palisades
Interstate Highway helix to your right, the upper level
toll plaza in the center, and to the left is the Lemoine
Avenue overpass.

Q And focusing on the upper level toll plaza, can
you just

74

Page 26

orient us there.

A Yes. It’s the structure in the middle that’s going
top to bottom on the page. It’s the approach is — you
can see there’s a concrete island right there, and a core
area, that’s what we refer to as the Martha
Washington approach. And then the roadway running
below that in this direction is Bridge Plaza South, now
it’s called Bruce Reynald Boulevard in honor of a Port
Authority officer killed on 9/11.

Q And Bruce Reynolds Boulevard runs east to west?

A Yes, it does.

Q And with respect to that intersection right there,
Chief, what roadway is this that runs north to south
and intersects there with Bruce Reynolds Boulevard?

A This right here is Park Avenue, and this is the
access to the bridge, itself.

Q Okay. We refer to those as the local access lanes?

A Yes.

Q And that roadway there, the local access lanes
leading into Park Avenue, that runs north to south; is
that right?

A Yes, it does.

Q And then focusing on the upper level toll plaza
there for a moment, that — how many toll booths does
that plaza have?

A There’s 12 toll booths that are evenly numbered.

Q Now, Chief, can you explain to the members of
the jury how motorists access those local access lanes.

75

Page 27

A During the morning rush hours, there’s Port
Authority officers that are posted actually in the
intersection of Park Avenue and BRB, Bruce Reynolds
Boulevard. Vehicles can travel north on Palisades
Avenue to Park and proceed straight through the local
access lanes onto the span. Vehicles travelling from
Hudson Terrace along the right side can travel
westbound. They can then make that approach. Can
make a right turn onto the approach and then
obviously they’re forced to make a right turn to go to
the upper level. Vehicles that are coming from
Lemoine Avenue and going eastbound are denied left
hand turns by Port Authority and they have to go —
continue down onto Hudson Terrace.

Q With respect to the local access lanes, Chief, are
those Fort Lee property?

A No.

Q Who controls that property?

A Port Authority Police jurisdiction.

Q And can you please identify where Port Authority
officers are located in those local access lanes
generally?

A On these local access lanes there would be no Fort
Lee officers. The Port Authority would be there. We
would be one block further south from that point.

Q And for those lanes, Chief, where would Fort —
where would Port Authority police officers be
stationed?

A They would normally have two officers. They
work the

* * *

76

Page 36

what was going on. And as I moved up in the ranks,
I’d deal more so than not with their officers, their
supervisors. I’d deal with their command staff within
the PD. Those are the personal verbal contacts,
communications that we had.

Q From time to time, does the Port Authority do
work on the bridge or its approaches?

A They work on the bridge everyday.

Q And can that work affect traffic flow at the
bridge?

A Yes, it can.

Q As a general matter, does the Port Authority tell
the Fort Lee Police Department about the work that
it’s doing?

A Yes.

Q About lane closures?

A Yes.

Q How about changes to the traffic patterns?

A Yes.

Q Does the Port Authority tell your department
about those issues with any kind of regularity?

A Absolutely they do.

Q How does the Port Authority tell you about those
things?

A Again, there can be communications from the
command staff to myself or my command staff for my
traffic, supervisor. There can be daily emails or
weekly emails from their maintenance staff. We’re

77

included on distribution lists. So we find out, there’s
dialogue back and forth at the various

Page 37

levels.

Q In terms of the Port Authority, itself, who from
the Port Authority gives you notice, kind of generally
— in what position are they?

A Well, their command staff would normally deal
with either myself, my deputy chief, or my traffic
supervisor. Their maintenance staff would be dealing
— emailing me and including me on emails that
they’re sending to my traffic officers or my traffic
supervisors.

Q Chief, a command staff, is that the police
department located there?

A Yes.

Q Chief, does your department receive notification
from any other sources of Port Authority projects on
the bridge?

A Yes, we did.

Q And can you explain what that is?

A We get notifications from Transcom.

Q What is Transcom?

A Transcom is an information clearing house where
information can be sent to them and they can
distribute it to the state holders, whether it be Port
Authority Police, Palisades State Parkway Police, Fort
Lee Police, New Jersey Transit, New Jersey DOT,
anybody that has an interest or a stake in regional
traffic issues so they get information so they’re aware
of what’s going on.

78

Page 38

Q How much notice did the Fort Lee Police
Department get from the Port Authority about these
kinds of issues?

A We get advance notice.

Q And was this advance notice from the Port
Authority important to the Fort Lee Police
Department?

A Absolutely it’s important to me.

Q Can you explain why?

A It gives us information so that we can evaluate or
can more so have my traffic supervisor evaluate the
impact that the notice is going to have on us, what
they’re working on, and then we can evaluate
manpower. We can put out public notifications
through our Nixle notification where residents and
anybody through the town that comes into town can
get a text on their phone or a message. We put it up
on Twitter and our Facebook account. We may also
program our variable sign message boards, which are
the VMS sign boards you see on the highways, so
motorists know there’s going to be a change in their
route, or delay, or what have you.

Q What’s your goal in notifying the public about
these matters?

A Again, my top goal is always public safety. If
motorists know there’s going to be a change, if they
leave earlier, it lessons the consequences that change
is going to have, or if they plan another route. If they
go up to the Tappan Zee Bridge, or work from home,
or go to the Lincoln Tunnel, again

79

Page 39

it reduces the volume and the demand for the
resources, the street resources that are available.

Q And what’s the goal in evaluating whether you
need extra manpower?

A Well, again, if it’s going to have a potentially — a
major impact on us, we can have officers available. My
traffic supervisor will work with my Patrol Division
commander to make sure we have officers available if
we have to earlier in the morning put officers on the
post from the midnight shift that I have officers
available to man those posts, and at the same time
respond to the day-to-day calls that are going to be
coming in during the shift.

Q Are there ever emergency situations on the
bridge or its approaches?

A Yes.

Q And is that Port Authority jurisdiction?

A Yes.

Q And do they have emergency services personal
who would respond to that?

A They have maintenance. They have tow trucks
that they pre-deploy, that they stage to try to get the
vehicle, the accident cleared. Their police department
is staged and pre-deployed. They don’t have fire — a
true fire department, like Fort Lee does. They have an
emergency truck that can respond and handle
something smaller and emergency services are

* * *

80

Page 46

A Well, in that Fort Lee Police group is myself and
two of my traffic officers. It also lists the other
agencies, New Jersey Transit, State Police, Turnpike
Authority, New York City Police, Palisade Interstate
Highway employees and Port Authority.

Q Chief, prior to September of 2013, had you also
received notice from the Port Authority when they
were conducting a traffic study in Fort Lee?

A Yes.

Q I’m sorry, can we have 2048. Can you just give
us the body of the email.

Okay, Chief, who is this email from?

A Antonio Altilio.

Q And who is Mr. Altilio?

A I don’t know his exact title, but he’s a
maintenance supervisor, a manager that I dealt with
at various times throughout my career.

Q And what is the date of this email?

A July 23rd, 2013.

Q Who is it to?

A It’s to my Deputy Chief Timothy Ford, my traffic
supervisors, Sergeant Ricky Mirkovic, and myself.

Q Can you read the subject and the body of this
email, Chief?

A Yes. The subject: Traffic counters on Lemoine
and Center Avenue bridges. The body is: “On
Thursday, July 25th, 2013,

* * *

81

Page 54

Q You can stop your answer.

A Okay.

Q Okay.

Now, Miss Hardy, can you pull up Government
7032.

Chief, when you arrived at Main and Park, how
would you describe the traffic?

A Very heavy. There was no movement going on.

Q And how far back did the traffic go that you could
observe?

A At that point, I didn’t interact with Officer
Ardonez so as not to distract him from what he was
trying to do. Obviously, as I said, he knows my truck,
as all my officers do, acknowledged me. And I
proceeded to go down, southbound down Palisade
Avenue.

Q Could you identify — from where you were
located, could you identify what the issue was?

A Well, from the radio transmission and the lack of
movement, no vehicles moving northbound, I knew
that the new pattern was creating a problem.

Q Here at this intersection where the local access
lanes are?

A Yes.

MR. CRITCHLEY: Objection — I withdraw it,
sorry.

THE COURT: I didn’t hear you, were you objecting?

MR. CRITCHLEY: I was, but.

THE COURT: Okay.

82

Q Chief, after you saw what was going on there at
Main and

Page 55

Park, what did you do then?

A I proceeded southbound on Palisade Avenue,
eventually going to headquarters.

Q Alright. Can we have 7057 again. And can you
indicate on 7057 where you travelled after seeing the
intersection of Main and Park?

A I travelled south on Palisade Avenue and then
eventually made my way westbound towards
headquarters.

Q Okay. How far back did you go, Chief, on
Palisade?

A I went down toward the Cliffside border, almost
all the way to the end, and went to headquarters.

Q What were the conditions?

A Traffic was backed up all the way to the border.

Q Chief, where is Fort Lee Police Department
headquarters?

A 1327 16th Street.

Q And when you were travelling there from the
route you were describing, did you experience any
traffic conditions?

A Yes.

Q And what were the conditions like?

A Traffic was heavy in the south end of town also.

Q And did there come a time when you arrived at
Fort Lee Police Department headquarters?

A Yes, I did.

83

Q When you arrived, were you advised of any
information regarding the conditions?

* * *

Page 61

testimony because it’s not been offered for the truth,
it’s being offered for something else.

THE COURT: Alright. I don’t think we need a
limiting instruction. You can go into in your direct,
and I don’t need to be cautioned what you are doing
coming up, and you should get a ruling.

MR. BALDASARRE: I understand.

THE COURT: We’ll issue rulings as it arises.

MR. BALDASARRE: I guess f’ing disaster
statement is in?

THE COURT: I don’t know anything about the f’ing
disaster except you saying it. If he says it, why isn’t it
in?

MR. BALDASARRE: Because he’s — it’s an out-of-
court statement, and it’s offered for the truth that the
statement —

THE COURT: He said it, though. This guy said it,
or no?

MR. BALDASARRE: That’s still hearsay,
respectfully.

THE COURT: Okay, I disagree.

MR. CORTES: Thank you, your Honor.

(The following takes place in open court)

THE COURT: You can proceed, Mr. Cortes. For the
record, the objection is overruled. You can proceed.

84

Q So, Chief, I want to take you back to that
telephone conversation with Mr. Durando. And can
you just remind us what his position was.

Page 62

A He’s the general manager of the entire bridge
facility.

Q Could you please describe the telephone
conversation with Mr. Durando?

A We were — I was asking him, you know, I’d been
trying to get information, trying to find out what’s
going on, trying to get some kind of relief because of
my concerns for public safety. He told me to meet him
in the municipal lot, to not come into Port Authority
building, to not come on Port Authority property.

Q And where is the municipal lot?

A The municipal lot is west of Lemoine Avenue,
pretty much in the center of our town, and it’s right
south of the George Washington Bridge
administrative building.

Q Had you ever met with Mr. Durando in the
municipal lot before?

A No.

Q What was your reaction to that suggestion?

A I thought it was very weird. I thought it was
cloak and dagger. It struck me as odd as why the
manager of the bridge wouldn’t want me to come to see
him in his office. And emphatically not to come on to
Port Authority property or didn’t say: I’ll come down
to headquarters. It just struck me as very, very odd.

Q When were you going to meet with Mr. Durando?

A Immediately.

85

Page 63

Q Why the urgency?

A I’m trying to get relief. I’ve got grave concerns for
public safety. I finally got somebody in a position of
authority that is answering, that I’ve been able to
reach, I’m not wasting any time. I normally work in
my uniform as I’m presented to you today. I was in a
golf shirt and jeans. I didn’t even change to go to a
meeting. I grabbed my deputy chief and had him drive
me to the meeting.

Q Before you left the Fort Lee Police Department
headquarters, did you interact with anyone?

A Yes. I went into my communication center and I
asked the staff, the dispatchers that are on, to give me
a status report of what we were dealing with at the
current moment. I wanted to have a fresh updated
briefing before I met with Mr. Durando.

Q Alright. Chief, did you go to the municipal
parking lot?

A Yes, I did.

Q And how did you get there?

A My deputy chief drove me in my marked unit,
which it was 462.

Q And can you please, if we clear this map off on
Government 7057, could you please describe your
route for the members of the jury.

A We left headquarters went over the side streets
which were backed up in the southern side of town. I
had cars travelling westbound trying to go from
Palisade Avenue over to Center

86

Page 64

Avenue, thinking that that was going to be quicker.
And at the same time we observed motorists going off
of Center Avenue trying to go eastbound to Lemoine
Avenue thinking they’re going to get ahead on
Lemoine Avenue. We wound up going up Palisades
and Lemoine to get up towards the bridge.

Q How did you deal with the traffic?

A We went code 3, which means we had to turn our
lights on and sirens. At times my deputy chief had to
drive on the wrong side of the road into on-coming
traffic. We chose Palisade Avenue to go up there
because I knew that that would be an option for us,
being that Center Avenue was a two-lane northbound,
only there was no free real estate on the other side of
the double yellow line.

Q Miss Hardy, could I have Government 7025.

Okay, Chief, can you — showing you another
photograph, can you orient us?

A Again, this is an aerial photograph of the center
of Fort Lee. The upper level toll plaza is here, Lemoine
Avenue overpass. This area of parked cars is the
municipal parking lot, and this building here is the
Port Authority administrative building.

Q And are the local access lanes depicted there as
well?

A The local access lanes are right.

Q Okay. And, Chief, after you arrived at that
parking lot, did you interact with Mr. Durando?

Page 65

A Yes, I did.

87

Q What was your demeanor going into this
conversation?

A I was hot.

Q Why?

A Public safety was being compromised. Nobody
told me about this. I couldn’t get answers. More
importantly, I couldn’t get any relief.

Q Can you please describe the conversation
between yourself and Mr. Durando.

A I wouldn’t describe it as a conversation. Honestly
it was me basically teeing off on him.

Q What did you tell him?

A I told him — I asked him what was going on. He
told me that it was a traffic study. And I told him it
was a miserable failure and to stop it. I told him that
I had a missing four-year old child ongoing at the time.
I had a cardiac arrest call going on. I had a car
accident, a car up against a building, a house. I had
numerous complaints of road rage, people, irate
motorists. And I told him bluntly that if anybody died,
I’m going to tell those people to f’ing sue him and
everyone at Port Authority. Sorry, your Honor.

Q How did he respond?

A He stood there and took it. Eventually he told me
to have the Mayor call Baroni.

Q Who is Baroni?

Page 66

A He’s the Deputy Executive Director of Port
Authority.

Q Did you know Mr. Baroni?

88

A I don’t know that I’ve ever met him. I don’t know
if we’ve ever been at the same meeting, I couldn’t tell
you. But it’s not somebody I would know or interact
with.

Q What was Mr. Durando’s demeanor during this
conversation?

A He was very nervous. He seemed afraid.

MR. CRITCHLEY: Judge, I object.

Q Did he tell you anything else?

MR. CRITCHLEY: I object to that conclusion,
Judge.

THE COURT: Overruled. It’s his perception.

Q Did he tell you anything else?

A Yes. He told me that if anybody asks if this
meeting occurred, he would deny it.

Q Chief, after speaking with Mr. Durando, what did
you do then?

A I then, with my deputy chief, we proceeded to
Borough Hall, Fort Lee.

Q And when you arrived at Borough Hall, did there
come a time when you interacted with Mayor
Sokolich?

A Yes, I did.

Q And what did you — what if any — what did you
tell Mayor Sokolich, if anything?

A I had spoken with the Borough administrator.
She then brought me into the Mayor’s office and I gave
the Mayor and

89

Page 67

Borough administrator a status report about what was
going on, when I left headquarters, what I knew. And
I told the Mayor the message that Mr. Durando gave
to me was to have him call Mr. Baroni.

Q After you told Mayor Sokolich that the general
manager of the bridge told him to contact Mr. Baroni,
what did the Mayor do?

A He was trying to reach out to him as borrow
administrator was trying to reach out to their contacts
at Port Authority.

Q Mr. Baroni respond to Mayor Sokolich in any way
on September 9th?

A Not to my knowledge.

Q Did Mayor Sokolich make more than one attempt
to contact Mr. Baroni?

A Yes.

Q Did there come a time when you received notice
from the Port Authority Police Department what
would happen the next day, September 10th?

A Yes, Inspector Licorish contacted me and advised
me that the new traffic pattern, the lane reductions
would continue the second day — or the next day.

Q How did you respond?

A Again, I expressed my frustration with
compromising public safety and it was to no avail.

Q Did anyone from the Port Authority communicate
to your

Page 68

police department about why this was happening?

90

A Other than me initially being told that was a 30-
day study after I made my inquiries.

Q Other than that, no?

A No, not before that morning, September 9th, no.

Q And not after whatever — what you learned?

A No.

Q What if anything did you do to prepare for the
next day, Chief?

A I met with my deputy chief and my traffic
supervisor, told him to make sure that all of our traffic
officers that are motor officers to be on motorcycles so
if I need to get vehicles around, I can always have
them get on a motorcycle and basically if we have
three feet of real estate, we can get anywhere in town
rather than trying to drive a patrol car or, God forbid,
a fire truck through.

Q Chief, did you make any plans for your manpower
resources for the next —

A Again, we evaluated our resources, made sure our
secondary post — we had resources on staff to cover
the secondary posts. We made notifications through
our Nixle system, our social media. We had our VMS
boards updated advising motorists that we were trying
to do as much community outreach, commuter
outreach that we could.

Q Now, you testified that on September 9th, had
you told Mr.

Page 69

Durando about the public safety concerns that you
had. Did anyone from the Port Authority respond to
those concerns, to you?

91

A No.

Q Directing your attention now to September 10th,
Tuesday, did those — the changes to the traffic pattern
at the bridge continue that day?

A The lane reduction was in play the second day,
yes.

Q Did you personally observe the traffic conditions
in Fort Lee during the morning rush on September
10th?

A Yes, I did.

Q What did you observe?

A I observed heavy traffic throughout the area.

Q Did there come a time when you met with Mayor
Sokolich in the morning of September 10th, 2013?

A Yes.

Q Where did you meet with Mayor Sokolich?

A I met with him at Main and Park, which is — one
block east of Main and Park, rather, one block east of
Main and Park.

Q And what did you do?

A I met them there, he got into my marked patrol
car, and then I toured with him showing him the area,
and the traffic that was going on.

Q Did there come a time you observed the local
access lanes?

A Yes. I took the Mayor up on to Lemoine Avenue
and stopped

Page 70

the car. We got out and along where you can see the
red line on Lemoine Avenue, there’s a fence and it

92

directly overlooks all the approaches to the bridge.
And I was explaining to the Mayor the toll lanes,
showing him the cone line, the reduction, which toll
lanes we normally have, what we were being given
now. How it was impacting traffic. And explaining to
him how traffic comes into the facility and on the
highways.

Q Alright. Miss Hardy, can I have Government
7047.

Alright, Chief, do you recognize what this
photograph depicts?

A Yes, I do.

Q Okay. And what does this photograph depict?

A This photograph is a street-level photograph of
the upper level toll plaza, and it depicts the cone line
reduction which you can see the cones come in from
the right of the picture, go around, and you can see
that it’s coned off for lane 24, separating lane 22 from
24.

Q And does that cone, Chief, from your observations
that day, did that cone pattern continue to reduce
those lanes throughout the lanes to the intersection of
Bruce Reynolds and Park?

A Yes.

Q Isn’t that one lane that remains, Chief, do you
have an understanding of what the toll payment is at
that lane?

A The toll lane 24 is a cash and E-Z Pass combined
lane.

Q Chief, did Mayor Sokolich attempt to
communicate with Mr.

93

Page 71

Baroni on September 10th?

A Yes.

Q Did Mr. Baroni respond to Mayor Sokolich?

A Not to my knowledge.

Q Did anyone from the Port Authority communicate
to your department about the public safety concerns
that you had communicated to Mr. Durando?

A No.

Q I want to talk about Wednesday, September 11th
and Thursday, September 12th.

THE COURT: Do you want to take our 15-minute
break?

MR. CORTES: Absolutely.

THE COURT: We’ll take a 15-minute break. Don’t
discuss the case — hello, still talking. Still talking.
You’re ready to go, I understand. Fifteen minutes and
we’ll come back. Okay.

(Jury excused)

THE COURT: Alright, everyone, we’ll take 15
minutes.

Chief, next time let the jury get out before you get
out.

MR. CORTES: Thank you, your Honor.

(Recess)

THE COURT: Okay, we’ll bring the jury out.

(Jury brought into courtroom)

94

THE COURT: Alright, everybody, we can have a
seat. We’re going to continue with the testimony on
the Government’s

Page 72

direct of Chief Bendul.

You can proceed, Mr. Cortes.

Q Thank you, your Honor.

Chief, before we broke, we were going to talk about
Wednesday, September 11th, and Thursday,
September 12th, of 2013. Okay?

A Yes.

Q Did those lane reductions continue on those days?

A Yes, they did.

Q Meaning that the three cone access lanes to the
three toll booths were reduced down to one toll booth?

A Correct.

Q And that toll booth, did that continue to be a
mixed cash and E-Z Pass lane?

A Yes, it was.

Q And, Chief, did you personally observe the traffic
conditions in Fort Lee during the morning rush on
September 11th and 12th?

A Yes, I did.

Q And, Chief, what did you observe on those days?

A On the 11th, it was a lighter traffic day, which is
typical on holidays.

Q And how about the 12th, Chief?

A The 12th, again, traffic was heavy on that day.

95

Q And, Chief, did Mr. Baroni respond to Mayor
Sokolich on

Page 73

either of those days?

A Not to my knowledge.

Q And did anybody at the Port Authority
communicate to your department about the public
safety concerns you expressed about these lane
reductions?

A No.

Q And directing your attention to Friday,
September 13th, were these reductions in place during
the morning peak period?

A During the morning peak hours, yes, they were.

Q Did there come a time when that changed?

A Yes, it did.

Q And at the time, did you know why that changed?

A Director Foye had ordered the lane reduction
removed.

Q Did you know that, at that time?

A I learned of it, that he had ordered that.

Q On Friday, the 13th?

A Yes.

Q Chief, did Mr. Baroni respond to Mayor Sokolich
at all that week?

A Not to my knowledge, no.

Q And did anyone from the Port Authority
communicate to your department about why this
continued for four days?

96

A Other than the initial, it was a traffic study, no.

Q Chief Bendul, while the lane reductions were in
place, did you personally observe the traffic conditions
in Fort Lee?

Page 74

A Yes, part of my job.

Q And on each — that was on each of those days,
September 9th, through the morning of September
13th?

A Every morning, yes.

Q Overall, how would you describe the traffic
conditions in Fort Lee that week?

A Collectively, I would say it was the worse traffic
we had to deal with, except for 9/11.

Q And can you explain what happened on 9/11 in
terms of the traffic conditions in Fort Lee?

A On 9/11, when the terrorists attacked, it was the
first time in Port Authority’s history that they had
ever closed the upper and the lower level of the bridge
at the same time. We had rough plans that worked
out between our traffic bureau and the supervisors at
the bridge if that ever, you know, an upper level
closure for ice falling, and lower level, what would we
do? And we had a rough idea what we would do for a
complete closure, and that’s what we implemented on
9/11. The problem with that was our theory would be,
we would divert traffic down to the Lincoln Tunnel as
a river crossing, or up to the Nyack Tappan Zee Bridge
as other river crosses. But on 9/11, those crossings
were also closed, so there was really no place to divert
to an alternative river crossing.

97

Q But other than that, that entire shutdown on
9/11, have you experienced anything like this?

Page 75

A Not of this magnitude, no.

Q Now, Chief, based on your own observations and
experiences that week, what if any impacts did you
observe the traffic having on the ability of the
residents of Fort Lee to move about the Borough?

A I observed people not being able to get out of their
buildings, out of their driveways. They weren’t able to
move around town, getting to school, getting into the
city.

Q And, Chief, in terms of your own observations
again, your own experiences, what if any impacts did
you observe on drivers trying to traverse through the
town?

A Well, one of the other things that occurred was
people were frustrated. They were calling us. There
were confrontations, people, who cut who off.

MR. CRITCHLEY: Judge, objection. I don’t see a
personal basis for this. Now we’re really into rank
speculation. We don’t know who, what, when, where,
and why.

MR. CORTES: I think, Judge, he’s explaining he
was advised of these things, based on his own personal
experience.

MR. CRITCHLEY: Personal experience is one
thing, now being advised by somebody else, that’s just
—

THE COURT: Speak as to what you observed and
what you were aware of.

98

Q And, Chief, in terms of what you observed, did
you — what you were describing, did you personally
observe any of those

Page 76

incidents?

A I spoke with motorists that were frustrated and I
said to them: Try and calm — wait, just be patient.
That was the best I could try to do to try and calm
people down.

Q Based on your observations and experiences that
week, Chief, did you have any concerns because of this
traffic from these lane reductions?

A Absolutely.

Q What concerns did you have?

A Again, my top priority is that the traffic
congestion was going to result in a compromise of
public safety, either fire department being able to
move large equipment throughout town, the
Ambulance Corps being able to get their crew. And
with the fire department, they have to have volunteer
men respond to the building to get the equipment, and
then get that equipment to an emergency. And the
other issue is for my officers’ safety if they’re on a call,
if they call for help, how quickly can we get backup
officers to them to maintain their personal safety?

Q Chief, in responding to emergency calls, does your
department have any sort of guiding principle?

MR. CRITCHLEY: Objection, Judge. I imagine to
get there. I object to that question, Judge.

THE COURT: Yeah, rephrase it.

Q Sure.

99

Chief, in terms of the way you’re describing here,

Page 77

what were your — because of this traffic, what were
your concerns about the ability of your department to
respond?

MR. CRITCHLEY: Asked and answered, Judge.

THE COURT: Sustained.

MR. CRITCHLEY: We’ve gone through it —

Q Can you explain to us, Chief, in terms of what
specifically was the concern?

A The issue with response time in emergency
services. In fire services, a fire expands, doubles every
minute that it’s left untreated. So every minute that
it takes longer to get firefighters fighting a fire, that
fire expands.

MR. CRITCHLEY: Judge, I object.

MR. CORTES: I’m going somewhere, your Honor,
in terms of where — in terms of what was then
communicated to an individual pretty relevant to my
next question, your Honor, what if anything was
communicated to the Mayor.

THE COURT: That he’s aware of.

MR. CORTES: That he personally did.

MR. CRITCHLEY: He’s not a fire expert, I ask it be
stricken.

THE COURT: I understand. He’s not an expert,
obviously he’s not: You’re testifying to your concern?

THE WITNESS: Yes, your Honor.

Q Chief, did you communicate these public safety
concerns to anyone?

100

Page 78

A Absolutely

Q Who?

A I communicated them to Mr. Durando. I
expressed them to Inspector Licorish. I expressed
them to the Mayor and the Borough Administrator.

Q Why tell Mayor Sokolich?

A He’s the head elected official for the Borough of
Fort Lee. Part of my job functions is to bring my
concerns to him and to the Borough Administrator.

Q Chief, as a result of your public safety concerns,
what if any steps did you take?

A We put out our traffic notices through Nixle. We
put out VMS sign boards. We did as much community
outreach as we could. I reviewed and made sure my
division commanders had manpower. I put my
midnight shift on alert and insured that they had
additional people or enough people, if traffic started
building early, that they were in a position. And I also
told them to brief my command staff if anything were
to change, even in the middle of the night, to let us
know.

Q You mentioned two things I want to follow up,
Nixle and VMS. Could you just explain what those
are?

A Yes. Nixle is a computer-based system that we
use where my tour commander and my road
supervisors, and my division commanders, can log into
the system, create a message, and it will send out an
instantaneous text message to people who have

101

Page 79

subscribed. It will also post the same message to our
Facebook and Twitter account. At more public events,
we have an officer who’s out there with an iPad trying
to get people to sign up for that so that if they’re a
resident of Fort Lee, if they’re a merchant in Fort Lee,
if they’re driving into Fort Lee, that they can get
notified of any emergency or any traffic conditions,
this way they’re aware of it.

The VMS boards or variable sign message boards,
you probably seen them on the side of the highway.
They’re huge big sign boards and they flash a message.
The ones that we would use on the municipal level are
smaller because the roads are small and the speeds are
lower. But we can program those to tell people of a
road closure. My big thing is pedestrian safety in
town, so we have safety messages up there, and it’s to
warn the motorist or let them know what we’re
working on.

Q Chief, prior to September 9th, 2013, can you
recall an occasion where the Port Authority did not
notify the Fort Lee Police Department when it planned
to close a lane that could — or alter the bridge in a
manner that could cause traffic impacts in Fort Lee?

A No, not like this, no.

Q Alright. Thank you, Chief, I have nothing
further.

THE COURT: Cross.

MR. BALDASARRE: Yes, Judge, thank you.

CROSS EXAMINATION BY MR. BALDASARRE:

* * *

102

Page 126

the phone?

A I would speak to Bill on average, you know, half
a dozen times a year, seven times a year, you know.
Maybe even more. Maybe a year is a long period of
time. Sometimes eight times a year, depending on
what was out there. And a couple times on one
particular issue, but I would say seven, eight, nine
times a year.

Q And during the time that Mr. Baroni was Deputy
Executive Director at the Port Authority, after that
initial meeting, did you meet with him again?

A Yes.

Q In total, approximately how many meetings did
you have with Mr. Baroni prior to September of 2013?

A Maybe in person, meetings with Bill, four, five,
six, approximately. It’s difficult to come up with a
definitive number. I’m trying to distinguish between
phone calls and meetings, but approximately that
number.

Q And in those meetings, did you ever raise
concerns that Fort Lee had in relation to Port
Authority matters?

A Yes, that’s what the meetings would effectively
always be about, sure.

Q And what was your — and how did Mr. Baroni
respond when you raised such concerns?

A Bill was always responsive.

Q Prior to September of 2013, did you ever find him
to be not

103

Page 127

responsive?

A No.

Q I’m going to direct your attention to November of
2010.

A Yes, sir.

Q Around that time, was Fort Lee experiencing any
traffic issues?

A We were. During that time we had a rash of what
I would refer to as, you know, traffic gridlock during a
period of time.

Q And did you reach out to Mr. Baroni in relation
to those concerns?

A I did.

Q And do you recall how you did so?

A I wrote Bill a letter.

Q Miss Hardy, if you could bring up Government
Exhibit 2000.

Mayor, you recognize this letter?

A I do.

Q And generally what is it?

A This is letter to Deputy Director Baroni dated
November 9, 2010, which served to have me put in
front of Bill an issue that Fort Lee was experiencing
concerning traffic and a rash of gridlock, crippling
gridlock, actually.

Q Just zoom in the second paragraph of the first
page. Do you see that first sentence in the letter where
you wrote: “As you may recall, we met on September
16th, 2010, to discuss

104

* * *

Page 148

(Jury brought into courtroom)

THE COURT: Alright, everybody, you can have a
seat. We’ll continue with the direct examination of
Mayor Sokolich. And, Mr. Khanna, you can proceed
when you’re ready.

MR. KHANNA: Thank you, your Honor.

Q Mayor, prior to September of 2013, how would
you describe your relationship with the Port
Authority?

A Very good.

Q And how about with Mr. Baroni, personally?

A Very good.

Q And what was your — how did you describe —
how would you describe whether Mr. Baroni, prior to
September of 2013, was responsive or not to the
concerns of Fort Lee?

A He was responsive to the concerns of Fort Lee.

Q Now, Mayor, subsequent to Governor Christie’s
election in 2009, did you have any contact with the
Office of the Governor?

A I did.

Q What was your first substantive contact?

A My first substantive contact was, I received a
phone call. I remember it clearly because it was at my
home. It was a Saturday afternoon. It was from a
gentleman by the name of Frank Luna.

Q And what was your understanding as to who Mr.
Luna was?

105

A Mr. Luna identified himself as the representative
from what he abbreviated as IGA, but it stood for
Intergovernmental

* * *

Page 168

Your relationship with IGA and the Governor’s
Office?

A Excellent.

Q Did you have — now, as a general matter during
your tenure as Mayor, has the Port Authority notified
Fort Lee of any operations or projects they were
conducting that could have an impact on Fort Lee?

A Yes.

Q And would these notices be provided in advance
of the actual project?

A Yes.

Q Miss Hardy, if you could please bring up
Government Exhibit 2107. And if you could zoom in
on the top email first.

Mayor, do you recognize this email?

A I do. Well, I only have the front portion, but this
is from one of the administrators that’s in the Fort Lee
Mayor’s office. There were two, Fran and Maryanne.
This is Fran who received an email and she’s
forwarding it to me. And the other individuals on that
email string are the balance of the Fort Lee council, as
it was comprised then.

Q Do you have an understanding of what this email
was?

A I do.

106

Q What was it?

A It was to forward notification from the Port
Authority of an event about paving on the — paving
that was going to take place.

* * *

Page 174

support. Sincerely, Bill Baroni, Deputy Executive
Director”.

Q Mayor, I want to direct your attention to — I’m
sorry. I want to direct your attention to September —
excuse me, September of 2013.

A Yes, sir.

Q Prior to September 9th, 2013, did you have any
idea that the local access lanes to the upper level of the
George Washington Bridge in Fort Lee would be
closed, reduced or altered in any manner?

A No.

Q On the morning of September 9th, 2013, did you
observe anything in relation to traffic?

A I did.

Q What did you observe?

A I live at the southern — southern portion of the
Borough of Fort Lee. My house, my driveway is almost
exactly a mile from the foot of the George Washington
Bridge. So — and to get to work, I only work — my
law office is only a few blocks away from where I live.
I would travel down Euclid Road, which is also a
couple blocks, and I come to Palisade Avenue, which
turns into Lemoine Avenue. That’s the terminus from
Fort Lee to the bridge. And as I’m approaching
Palisade Avenue you can seed it’s complete gridlock.

107

But not gridlock where cars are creeping, it’s just
completely stopped, which that will happen but it
doesn’t happen often. And that’s a major event for that

Page 175

to happen. But then I finally get to the stop sign
because there were cars ahead of me, and I look to the
right and it was a complete, just what I’ll call concrete
gridlock. It was as far as the eye could see to the north,
it was a double lane of traffic.

Q When you say look towards the north, are you
saying towards the bridge or away from the bridge?

A Towards the bridge, all in Fort Lee. And then I
proceeded to turn south to look through the balance of
Fort Lee and into Cliffside Park, and that was equally
as bad. It was just, the cars were at a complete
standstill and there was no movement. And like I said,
there’s gridlock and then there’s just this type of
gridlock, which does not happen often, if ever. And
once I saw that it was gridlocked all the way down
through Cliffside Park, I knew that a major, major
event had occurred to cause this.

Q How did this traffic compare to normal rush hour
traffic in the morning in Fort Lee?

A It was much, much, much worse than anything
we’re accustom to and we’re accustom to some pretty
bad traffic in Fort Lee.

Q How did it compare to the type of traffic that
might happen in Fort Lee if there’s an accident on the
Cross Bronx Expressway?

A Look, we’re vulnerable to the Cross Bronx
Expressway, to the Alexander Hamilton Bridge, when
events happen there, it

108

Page 176

inevitably impacts Fort Lee. But there’s gridlock and
then gridlock. And typical gridlock in Fort Lee, even
when there is that type of an accident, it will creep.
You’ll be able to edge up. For example, for me to get
to my law office, my only movement is to cross Palisade
Avenue. So I needed a car just to — I just needed eight
feet so I could kind of meander through those lanes,
cut across, and then go up to my law office. But I was
there for a while because the cars weren’t moving. So
comparatively speaking, this was traffic as bad as, you
know, I’ve ever seen it.

Q Now, at any point that morning did you learn
what was causing this traffic?

A I did.

Q And what did you learn?

A I learned — well, when you say — you know, I —
because of this event, you know, I now have to put my
— I now need to serve the public as Mayor so I could
to find out what’s going to happen. Inevitably I’m
going to get phone calls from the public. So I called
the Chief of Police and I was told — I directed him to
immediately, priority, find out what’s going on because
this is bad. He says: Mayor, I will check it out and I
will get back to you as soon as I can.

Q And did you learn whether something had
happened near the bridge that was causing this
traffic?

A I did.

Page 177

Q And what did you learn?

109

A I learned that two out of the three access, Fort
Lee access lanes, had been — were closed.

Q Now, as a result of learning this, did you take any
actions with respect to the Port Authority?

A Sure.

Q And what did you do?

A I called Mr. Baroni.

Q Why?

A That’s the person that I’m suppose to have called.
That’s the person with whom I had the relationship.
And he’s the highest appointed official on the New
Jersey side, so I immediately called Bill.

Q And what if anything were you concerned about
at this time?

A My only concern at this point was to undo what
was done and restore the three lanes because we
couldn’t exist the way it was. So I called in an effort
to undo this initiative, for lack of a better term.

Q And did you instruct anyone at the Mayor’s office
to do anything?

A Sure.

Q What did you instruct them to do?

A I told Peggy Thomas, my then Borough
Administrator, whoever you need to call, keep calling
and being as persistent as you have to be. I told
Maryanne Leodori, who’s in the Mayor

Page 178

office, to also call the Port Authority. Mentioned it to
Fran also. I was in touch with the Police Chief. I said:
Chief, keep calling whoever you know. We’ve got to

110

get to the bottom of this. Keep calling. And I reached
out to Mr. Baroni.

Q And did you leave a message for Mr. Baroni?

A I did.

MR. KHANNA: Your Honor, now I’d like to play a
recording that is in evidence.

THE COURT: Okay.

Q And it’s Government Exhibit 7004. It’s an audio
recording.

(Audio recording played)

Q And if could you bring out 7004T, and zoom in on
the text.

Mayor, that recording, did you recognize whose
voice was on it?

A I did.

Q Whose voice was it?

A Mine.

Q And who did you leave that message for?

A Mr. Baroni.

Q And when did you leave it?

A I left it, that was the first day of the closures.

Q September 9?

A September 9, Monday.

Q And what’s on the screen now, do you recognize
this to be a transcript of that recording?

Page 179

A I do.

Q Have you previously reviewed this?

111

A I have.

Q And is it fair to say it’s a fair and accurate
transcription of message you left?

A It is.

Q In that message you stated: “I knew you were in
an engagement earlier on”. What were you referring
to there?

A Because prior attempts to reach him we were told
that Bill’s at an engagement, or Mr. Baroni is in an
engagement, or he was somewhere else, couldn’t be
interrupted, that type of thing. So I was referring to:
“I know you were in an engagement earlier”. The word
“engagement” could be replaced with appointment,
you know, that’s what I meant. Otherwise
predisposed.

Q Do you see one, two, three, four lines down. In
the message in the middle you said: “Running into a
big problem. Schools are open.” What were you
referring to there?

A School’s opened. It was the first day of school.

Q And what was the problem you were referring to?

A The problem was, you know, I mean, that’s really
the true battle here when there’s traffic in Fort Lee for
our parents to get their kids to school. Also the safety
of the children, which is also something that’s of
paramount significance, obviously. But especially on
the first day of school, you

Page 180

know, people like to bring their kids there and, you
know, and linger and stay and so forth. They want to
be there early. This was the first day of school. So
this, when I say concrete traffic jam that we were

112

experiencing, was — it was very bad for it to have
occurred on that day. We have thousands of kids
trying to get to school.

Q Now, after leaving this voice mail, did you or your
office hear back from Mr. Baroni in any form or
fashion?

A No.

Q Did you or your office hear from Mr. Baroni at
any time on September 9th, 2013?

A Did not.

Q I want to turn your attention to Tuesday,
September 10th. Did you observe anything relating to
traffic that morning?

A Same thing. I left my driveway at — on Euclid
Road, I’m on a dead end. I drove the block and a half
to get to Palisade Avenue, which is at the end of the
block. And I started to observe the same thing that —
what I’m referring to as this concrete gridlock where
there’s no movement, no edging, nothing. Same thing.
Looked right, looked left, and it was the same exact
extraordinary gridlock.

Q And as a result, did you do anything to reach out
to the Port Authority that day?

A You know, repeat performance. I called the Police
Chief. I called — and then I also called Mr. Baroni. I
then also

Page 181

called Peggy Thomas, the Borough Administrator.
Continued to try to reach somebody at the Port
Authority, make sure we get a hold of Mr. Baroni. I
also instructed the administrative assistants at the
Mayor’s office to periodically do the same. But I

113

believe on this day the circumstances were so
extenuating I didn’t go to the law office, I believe I now
started to go to the Mayor’s office and stay there so
that I can hopefully address the issue more effectively.
I’m pretty sure that started on Tuesday.

Q And when you called Mr. Baroni, did you leave a
message this day?

A I did.

MR. KHANNA: Your Honor, I’d like to play another
recording marked as — another audio recording
marked AS Government Exhibit is 7006..

THE COURT: Okay.

(Audio recording place)

Q Mayor, do you recognize whose voice is on that
recording?

A Yes.

Q And whose is it?

A Mine.

Q And who were you leaving that message for?

A Mr. Baroni.

Q And when was that?

A That was on Tuesday of the lane closures which
would be

Page 182

September 10th.

Q Miss Hardy, if you could please bring up 7006T,
and zoom in on the text, please.

Mayor, do you recognize this transcription?

A I do.

114

Q And is it a transcript of the voice mail that just
played?

A It is.

Q And have you reviewed it previously?

A I have.

Q And is it a fair and accurate transcription of what
you said on that message?

A Yes, it is.

Q And in the second line of this voice mail you said:
“It’s truly shutting Fort Lee down.” Correct? If you
could just be a verbal answer.

A Yes.

Q What were you conveying there?

A I’m not exaggerating there, we were completely
shut down. It’s now to the point where this gridlock
was so bad that the side streets were now being
consumed. In other words, it’s not just Palisade into
Lemoine and Anderson Avenue, the major arteries,
Linwood Avenue, it’s now the side roads, crossroads
are now jam packed. You couldn’t get within a mile of
Main Street. We were completely shut down. No one
could get anywhere. When I tell you no one could get
anywhere, no one

Page 183

could get anywhere.

Q And with this shutdown, what was your primary
concern?

A Safety.

Q What do you mean by that?

115

A The single most important responsibility I have
to my town is to make sure that they’re safe and to
make sure that we have the resources to keep them
safe, right? I’m not trying to make a big deal about it,
I’m not trying to be flowery about it, it’s the single post
important thing we do, bottom line. And we have a
population that’s hovering around 25, 25 percent that
are senior citizens in Fort Lee. And we were just — I
was just very, very nervous that — and we have a very
busy Ambulance Corps that constantly we get
hundreds and hundreds and hundreds of calls each
year to address the concerns and emergencies of our
residents, senior citizens and others alike. I was very,
very fearful that our first responders could not get to
where they needed to get to, whether it was fire,
whether it was police, whether it was ambulance.
That was the primary concern.

Q Now, on this message, do you see approximately
one, two, three lines down, in the middle you said: “I’m
here with my Chief now at the intersection of Lemoine
and Main”. Do you see that?

A Yes.

Q What were you referring to there?

Page 184

A Having not heard anything on Monday, and now
experiencing a repeat performance on Tuesday, it was
incomprehensible to me at this point that this is
actually happening and not knowing anything about
it. So I directed my Chief to meet me at the
intersection of Lemoine and Main to just experience
what’s going on firsthand.

Q And what did you observe when you got there?

116

A. Complete total — I don’t even know how we got
there, quite frankly. But ultimately we met there.
Because Lemoine and Main, it’s in the heart of it. And
it was just a complete shutdown. But it wasn’t only
Lemoine and Main, it was also the cross block Main
Street, and it was the side blocks leading up to it. It
was just complete traffic shutdown with zero
movement.

Q And do you see at the bottom where you say to —
on this message: “Who’s mad at me?”

A Yup.

Q What did you mean by that?

A There’s absolutely no plausible explanation for
this. Right? So there’s — there’s just simply no
plausible explanation for what was going on with
these access lanes. And I knew that early on. I knew
that Monday. I knew it Tuesday. I mean, I’m Mayor
of the town, I’d know it. The only feasible response or
cause of this is someone must be mad at me. That’s
what I was getting at.

Page 185

Q Now, in this message you said, “please give me a
call back” and then left your phone number; correct?

A I did.

Q Did you hear back after leaving this message for
Mr. Baroni at all?

A No.

Q Do you recall sending any text messages to Mr.
Baroni in relationship to the lane reductions?

A I do.

Q And did you send them from your cell phone?

117

A I did.

Q And to which device of Mr. Baroni’s did you send
them?

A His cell phone.

Q If you go bring up the first message of
Government Exhibit 5008. If you could focus on the
first one.

Mayor, do you recognize this message?

A I do.

Q Could you — and who did you send this message
to?

A Mr. Baroni.

Q And when did you send it?

A This was, I believe, on Tuesday.

Q Second day of the lane reduction?

A Second day of the lane closures, September 10th.

Q And could you please read it.

A “Presently, we have four very busy traffic lanes
merging

Page 186

into only one toll booth. The bigger problem is getting
kids to school. Help, please, it’s maddening”. By the
way, four it suppose to be three, that was my mistake.

Q Just a typo?

A It’s a typo. Three lanes down to one, not four
lanes down to one.

Q Why did you say “help, please, it’s maddening”?

A Well, because at this point in this — in these
events, not having heard anything all day Monday, not

118

having anything thus far or up to that point on
Tuesday, I was begging for someone to help. And,
yeah, it’s maddening because never had the problem
before, right. It was, you know, there was no
accessibility issues, whatsoever, that predates that
Monday. So that’s why I say it was maddening, you
know, what was going on.

Q Mayor, did you send another message, text
message to Mr. Baroni that day?

A I believe I did, yes.

Q Sir, if you could focus — zoom in on the second
one, please.

And, Mayor, if you could please read that one as
well.

A “Bill, Mark Sokolich here. Port Authority has
reduced the toll booths for Fort Lee from three to only
one. As of yesterday, we were in total gridlock. Same
thing today. Have a town that is ready to revolt.
Who’s mad at me? What do I do

Page 187

when Redevelopment 5 is online? Would not otherwise
bother you, however, I have no choice. Please call me.
Rather urgent.”

Q Mayor, what was your reference to
Redevelopment 5 in that message?

A Redevelopment 5 is an area of property that
consists of 16 acres, two eight-acre parcels that has
been the albatross on Fort Lee’s back for the last 45
years. It was vacant up to that point, it was vacant for
about 40, 42 years. Before it was a dilapidated vacant
parcel of property that experienced multiple false
starts and bankruptcies. And just Mayor after Mayor,

119

administration after administration, tried to
redevelop this property. We finally got rid of the
redeveloper that was there when I arrived as Mayor,
and we found two very viable redevelopers that had
now built it. They were in the middle of building it
actually while all of this was going on. It’s a huge,
huge, huge, huge event for Fort Lee for this property
now to get finally done, and we’re nearing completion
of the second phase now. But at the time we were in
the middle of it.

Q And at the bottom of that message you said:
“Please call me, rather urgent”. Correct?

A Correct.

MR. KHANNA: Your Honor, I know it’s 2:30.

THE COURT: So we’ll break here.

Alright, ladies and gentlemen, we’re going to stop
for

* * *

120

IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF NEW JERSEY
CRIMINAL ACTION 2:15-CR-193-SDW

UNITED STATES OF
AMERICA,

:
:

TRANSCRIPT OF
PROCEEDINGS

 :
-vs- : T R I A L

 :
WILLIAM E. BARONI JR.,
and BRIDGET ANNE
KELLY,

:
:
:

Pages 1 – 191

Defendants. :
--- :

Newark, New Jersey
September 21, 2016

B E F O R E: HONORABLE SUSAN D. WIGENTON,
UNITED STATES DISTRICT JUDGE
AND A JURY

A P P E A R A N C E S:

PAUL FISHMAN, ESQ., UNITED STATES
ATTORNEY
BY: DAVID FEDER, ESQ.
LEE CORTES, ESQ.
VIKAS KHANNA, ESQ.
Attorneys for the Government

BALDASSARE & MARA, LLC
BY: MICHAEL Z. BALDASSARE, ESQ.
JENNIFER MARA, ESQ.
Attorneys for Defendant Baroni

121

Pursuant to Section 753 Title 28 United States Code,
the following transcript is certified to be an accurate
record as taken stenographically in the above entitled
proceedings.

S/Carmen Liloia
CARMEN LILOIA
Official Court Reporter
(973) 477-9704

* * *

122

Page 4

THE COURT: Good morning, everybody.

(All say good morning)

THE COURT: Alright. Put Mayor Sokolich back
up.

MR. CORTES: Yes, your Honor.

THE COURT: No issues to discuss?

MARK SOKOLICH, previously sworn, resumes the
stand.

THE COURT: Come on up, Mayor?

THE WITNESS: Good morning, your Honor.

(Jury brought into courtroom)

THE COURT: Alright. Good morning, everyone.
You can have a seat. We are going to continue with
the direct of Mayor Sokolich. Please understand that
he is under oath and remains under oath. We will not
have him resworn.

And, Mr. Khanna, you can continue and proceed
when you’re ready.

MR. KHANNA: Thank you, your Honor.

CONTINUED DIRECT EXAMINATION BY MR.
KHANNA:

Q Good morning, Mayor.

A Good morning.

Q When we left off yesterday we were talking about
— you were testifying about a particular text message
you sent to Mr. Baroni; correct?

A We were, yes.

123

Q Miss Hardy, if you could please bring up
Government Exhibit 5008 and focus on the second text
message.

Page 5

Mayor, is that a text message that you sent to Mr.
Baroni on Tuesday, September 10th?

A Yes, it is.

Q And the last two lines of that text message, what
were those?

A The last two lines, which starts with “would not
otherwise bother you”?

Q Yes.

A So I was trying to impress upon Mr. Baroni in
that second to last line that, you know, this is not me
calling with regular business. This is an emergent
circumstance. It’s not — please call me. And then,
again, please call me. And then rather urgent. That
was just my way of politely putting exclamation points
on this text.

Q Now, after sending any text message to Mr.
Baroni on September 10th, including this one, did you
or your office receive any response whatsoever from
Mr. Baroni?

A No. Excuse me, no.

Q Did you or your office hear anything from Mr.
Baroni the entire day of September 10th?

A No.

Q On September 10th, did you hear anything from
the Governor’s Office or IGA that day?

A No.

124

Q Had you heard anything from the Governor’s
Office or IGA

Page 6

the day before, on September 9th?

A No.

Q Now, you’ve testified that you reached out to Mr.
Baroni several times during the first two days of the
lane reductions; correct?

A I did.

Q What was your — were you ever to get in touch
with lower-level people at the Port Authority during
that time?

A Not me, but my office, the staff at the Mayor’s
office, were in touch, you know, because you call
certain numbers at the Port Authority, somebody’s
going to pick up and then ultimately they would get to,
you know, one of the secretaries and one of the
administrative assistants and basically make the
same overtures: We need to deal with this issue.
Please have Mr. Baroni call Mr. Sokolich, and what
have you.

Q And why wasn’t it sufficient just to talk to those
people?

A Because they didn’t have the authority to take
any action and, by the way, our circumstance was
explained to those people. So if they had the authority,
they would have taken it. But, number one, they
didn’t have the authority. At least I didn’t think they
did. And number two, they were equipped with what
the circumstances were, so if they had it, they could
have exercised it, but they didn’t.

125

Q Now, Mayor, you’ve testified about the traffic you
observed the first two days of the lane reductions.
Correct?

Page 7

A Yes.

Q Do you recall your testimony about a letter you
wrote to Mr. Baroni in 2010 when you also referenced
certain traffic concerns?

A I do. In November, I believe, right?

Q How did the traffic during the lane reductions
compare to the traffic you observed in 2010?

A Well, there was no comparison. This — as I said
yesterday, there’s gridlock and then there’s gridlock.
So we in Fort Lee deal with traffic a lot, that’s no
secret. If you drive through our town regularly you’ll
experience it. And gridlock, to me, there are levels of
gridlock. And gridlock is when there’s just a lot of
volumes of cars, and it will take you 20 minutes, 25
minutes to get from one end of town to the other end
of town. And, you know, you will be creeping
periodically as the car in front of you moves. Gridlock.
Standard regular gridlock.

This was a level that other then, you know, there’s
a debate in town whether it was, other than when the
bridge was closed on September 11th, of 2001, this was
the worst gridlock I had experienced. Frankly I
thought it was worse than 9/11 but that’s debatable.
It was what I refer to as concrete gridlock because it
took me several minutes —

MR. CRITCHLEY: We already had this testimony,
Judge, three times.

126

* * *

Page 11

occurred, which we had zero, zero to do with, and we
tried to reverse it. And now members of the public,
whose support I rely upon, is asking me rhetorically
whether or not I want to be the mayor that wrecked
Fort Lee implying, that this was, you know, my idea,
and this is what I’ve instituted. It upsets you,
especially when you spend the time that I do doing
this.

Q And these complaints, were they representative
of the types of complaints you received that week?

A They were.

Q Thank you, Miss Hardy.

Mayor, I want to direct your attention to
Wednesday, September 11th. Did the lane reductions
continue that day?

A They did.

Q And did you observe anything in terms of traffic
on that day?

A Same as the day before and the day before that,
on September 9 and 10.

Q And did you get any contact from Mr. Baroni on
September 11th in any form or fashion?

A No.

Q Did anyone contact you from the Governor’s
Office or from IGA?

A No.

127

Q I want to direct your attention to the next day,
Thursday, September 12th, did the lane reductions
continue that day?

Page 12

A They did.

Q And did you observe anything in terms of traffic
that day?

A I did.

Q What did you observe?

A Same as what I referred to as this concrete
gridlock that occurred on Wednesday, Tuesday and
Monday before.

Q And on that day, did you try to reach out to Mr.
Baroni?

A Yes.

Q And do you recall sending a letter in order to try
to reach out to him?

A I do. Because at this point I’m now not going to
my law office I’m now starting my day and spending
the entire morning and the entire rush at the Mayor’s
office thinking that, you know, it will just — I’ll have
the staff there and it will be better to, you know,
coordinate trying to undo this. So, yes, at the Mayor’s
office I then sent a letter to Mr. Baroni.

Q And why did you decide to send a letter at this
point?

A At that point, you know, it was enough is enough.
It was three days of this. The multiple attempts to
reach someone, not only me, but everybody. It
completely shut us down. We’re getting concerns now
from our emergency service agents that, you know,

128

Mayor, what’s — you know, Mayor’s what’s going on?
They can’t properly respond to their emergency calls.
It really was chaos. And I was in the Mayor’s office. I
was sitting there very frustrated and I’m listening to
my staff

Page 13

outside field phone calls now from the public and
commuters. And they’re defending me on the phone
with these people that are calling saying: No, this
wasn’t the Mayor’s idea. No, sir, you got it wrong. And
no, sir, they’re wrong if they told you to call here —

MR. CRITCHLEY: Objection. Now we’re talking
about conversations of a third party we have no way
—

MR. KHANNA: That’s fine, your Honor.

A Sorry.

Q Mayor, in terms of — and you wrote the letter
yourself?

A Out of frustration I wrote the letter myself.

Q And was it actually sent to Mr. Baroni?

A Yes, it was.

Q Miss Hardy, if could you please bring up 1112.

And, your Honor, may I approach, I’m just going to
ask the Mayor to read the letter so we can give him a
hard copy.

THE COURT: Sure.

A Thanks.

Q Mayor, do you recognize what this is?

A I do.

Q What is it?

129

A This is the letter that I wrote to Mr. Baroni on
September 12, because at this point I needed to
document Fort Lee’s position.

Q And the letter is marked “personal”; correct?

Page 14

A It is.

Q Why did you mark it personal?

A I was trying my hardest not to turn this into, you
know, a media show, for lack of a better term. I don’t
know what the reasons were for the decisions that they
made, closing the lanes. Had my suspicions.

MR. CRITCHLEY: Judge, can we just — he already
testified about that. Now we’re just going far afield,
Judge.

MR. KHANNA: Your Honor —

THE COURT: It’s fine. You can ask your next
question.

MR. KHANNA: Okay.

Q Alright, Mayor, could you please read the letter
to the members of the jury.

A Sure. “Dear Bill. I am writing this
correspondence to you and am refraining from copping
any other party in the hopes that a recent decision by
the Port Authority will be reversed quietly,
uneventfully, and without political fan fair. Permit me
to elaborate. Without any notice whatsoever to Fort
Lee or any of its agencies, including our police
department, the Port Authority reduced the available
toll booths for traffic flowing through Fort Lee from
three to one. Suffice it to say, this decision has reeked
havoc upon our community during the morning rush

130

visiting upon us complete gridlock. Having received
absolutely no notice of this decision, not having
obtained any

Page 15

response to our multiple inquiries concerning same,
and try as we may to understand its rationale without
the benefit of a response from the Port Authority, we
are reaching the conclusion that there are punitive
overtones associated with this initiative. What other
conclusion could we possibly reach? Our emergency
service vehicles are experiencing tremendous response
time delays and my office is overwhelmed with
complaints. Unquestionably this decision has
negatively impacted public safety here in Fort Lee.
Adding insult to injury, many members of the public
have indicated to me that the Port Authority police
officers are advising commuters in response to their
complaints that this recent traffic debacle is the result
of a decision that I, as the Mayor, recently made. The
basis, reason or genesis of this decision is of no
consequence to me. However, it’s profound and
adverse impact on our community is of paramount
importance to me. I have incessantly attempted to
contact Port Authority representatives, to no avail.
Would you please be good enough to please have
someone contact me or Police Chief Bendul to discuss
the basis of this recent policy change and what we
must do to reverse it. Plain and simple. Query. What
do I do when our billion dollar redevelopment is put on
line at the end of the next year? Please call me as soon
as possible in the hopes that we can resolve this issue
and reverse a policy change that is reeking havoc on
Fort Lee, the otherwise cooperative and

131

Page 16

host community to the busiest bridge in the world”. I
then list every phone number possible to reach me.

Q Now, after sending this letter to Mr. Baroni, did
you or your office hear any response from Mr. Baroni
in any form or fashion?

A Other than us calling to confirm that they
received it through staff, no.

Q Did Mr. Baroni call you or contact you in any form
or fashion?

A No.

Q Now, Mayor, on Thursday, September 12th, did
you also send a text message to Mr. Baroni that day?

A I believe I did, yes.

Q Miss Hardy, if you could please bring up 5008 and
zoom in on the third message.

Mayor do you recognize this message?

A I do.

Q And what is this message?

A This a text from me to Bill because at this point
— well.

Q When was it sent?

A It was sent on, I believe, Thursday.

Q Could you please read the text message.

A “My frustration is now trying to figure out who is
mad at me”.

Q Mayor, what do you mean by that statement?

132

Page 17

A Always have had my suspicions as to why all of
this was happening, but now I’ve lived four days of this
and I need to make sure that someone else knows that
I know, or at least I have strong suspicions as to what’s
going on and what you’re doing to my town. That’s
what I was trying to say here. So when I ask “who’s
mad at me” it’s a rhetorical inquiry.

Q After you sent this text message to Mr. Baroni,
did you hear back from him in any form or fashion?

A No.

Q Mayor, on Thursday, September 12th, other than
Mr. Baroni, did you try to contact anyone at the
Governor’s Office that day?

A I did.

Q Who did you try to contact?

A My then IGA representative Evan Ridley

Q Why did you decide to contact Mr. Ridley?

A I had tried a couple times to reach him. Didn’t
hear from him. And I was, you know —

MR. CRITCHLEY: Can we just have some
timeframe, Judge, as to when?

A This is Thursday, September 12th.

MR. CRITCHLEY: That’s when you tried to reach
him?

THE WITNESS: Yes, sir.

Q And, Mayor, why Mr. Ridley?

A Well, you know, he’s the “you need something,
call us.

133

Page 18

Anything, let us know. However we may be of help to
you, whatever the circumstance, please call us. That’s
what we’re here for”. That was the Luna pitch, that
was the Mowers pitch, and the Ridley pitch when he
came on board to replace Mowers. So as to exhaust
every avenue to reach someone, I was trying to also
reach Evan Ridley.

Q And did you ultimately reach him?

A I did.

Q And could you please describe the conversation
between you and Mr. Ridley?

A I dialed his number from my son’s cell phone, if I
recall correctly. And I didn’t want to use my cell
phone. And he said — he answered the phone and
said, “Evan Ridley”, you know, rather cheery. I said:
Mayor Mark Sokolich, Mayor of the town of Fort Lee.
Trying to reach you. What’s going on? You know
what’s going on? I need answers. We got to reverse it.
“Okay, Mayor, you know, I’m not familiar”. You know,
deer in headlights, quite frankly. He said, “I’ll get
back to you, I promise. I’ll get back to you”.

Q Did you describe, in that conversation, did you
describe any concerns you had in relation to the lane
reduction?

A Yeah, I articulated all of them in the letters and
everything else. I said: Evan we can’t get ambulances
where they need to go. The police can’t get to 911 in a
timely basis. We are in entire gridlock and chaos.
This day four.

134

Page 19

We just endured September 11th, which added other
problems to Fort Lee. Kids got to go school. I gave him
the whole rundown in wrapped fire, I might add, and
I demanded that he get back to me.

Q After this telephone call, did you ever hear back
from Mr. Ridley?

A No.

Q Did you hear back from anyone at IGA?

A No.

Q Anyone at the Governor’s Office?

A No.

Q Mayor, did you receive any contact whatsoever
from IGA or the Governor’s Office during the week of
the lane reductions?

A No.

MR. CRITCHLEY: Question is, did he ask for any?
Did he contact?

MR. KHANNA: Judge, this is — may I approach
sidebar, please?

THE COURT: I’m saying, you can ask that, Mr.
Critchlye.

MR. CRITCHLEY: Okay, Judge.

THE COURT: This is their direct.

MR. KHANNA: I would just ask Mr. Critchley if he
has an objection, just to voice that he has an objection
instead of colloquy.

* * *

135

Page 36

A I’m aware of that.

Q Okay. Do you recall a law firm being hired to
investigate this, other than the law firm of Reid Schar?

A I do.

Q You were asked for an interview by them correct?

A Yes.

Q And declined; correct?

A I did.

Q I want to talk to you a little bit about the traffic
the week of. I think you said yesterday that the traffic
does not happen often, if ever; correct? Yesterday you
said the traffic you saw that week does not happen
often, if ever?

A Correct.

Q Okay. And I think you said yesterday, and maybe
again today, that it was as bad as you’ve ever seen it?

A It was.

Q Okay.

A Yes.

Q It was a total traffic shutdown?

A It was,

Q Okay. Complete gridlock?

A Complete — I think I called it concrete gridlock.
I don’t know where I came up with that term, but I
think —

Q Okay.

A You get it.

136

Page 37

Q Alright. Essentially crippled the town?

A Yes.

Q People were sort of hostages in Fort Lee?

A Fair articulation.

Q Safety vehicles couldn’t get around; right?

A They could not.

Q It was putting people in harm’s way?

A It was.

Q And I think you said, or maybe it’s implicit in it,
that that level of traffic, other than our discussion of
9/11, that level of traffic really just never happens;
correct?

A That’s correct.

Q Sorry?

A That’s correct.

Q Would you agree with me, though, that in your —
to your experience, there are many, many other
reasons why Fort Lee could experience the same type
of traffic that was there on the week of the closures?

A There are circumstances, sure. There are
circumstances that I can come up with that would put
us in a similar or identical situation.

Q Okay. You said “could”. Did they ever happen?

A At that level, other than 9/11, and I think it was
worse than 9/11, but I don’t think so.

Q Okay. One second.

* * *

137

Page 92

MR. KHANNA: Thank you, your Honor.

Q Good morning, Mr. Foye.

A Good morning.

Q Sir, are you currently employed?

A Yes, sir.

Q Where are you employed?

A The Port Authority of New York and New Jersey.

Q For how long have you been employed there?

A Almost five years.

Q What’s your position?

A Executive Director.

Q Who nominated you to that position?

A Governor Cuomo, and then approved by the
Board, the commissioners.

Q And Government Cuomo is Governor of what
state?

A New York.

Q And when were you appointed to that position?

A I guess I was appointed in October of 2011, and
started November 7th, 2011, thereabouts, or early
November.

Q What’s your role as Executive Director?

A I’m responsible for the day-to-day operation of the
Port Authority in accordance with policies set by law
and the Board of Commissioners.

Q And are you the highest ranking employee at the
Port Authority?

138

Page 93

A Yes, sir.

Q Have you been so the entire time that you’ve been
employed there?

A Yes, sir.

Q Could you just describe, Mr. Foye, in general
terms, what does the Port Authority do?

A The Port Authority is a bi-state agency, New
Jersey, New York, providing transportation services to
the region. Bridges and tunnels, George Washington
Bridge, Lincoln Tunnel and others. The path.
Container terminals. The World Trade Center. And
airports, JFK, LaGuardia and Newark and others.

Q And that includes the George Washington
Bridge?

A Yes, sir.

Q And the George Washington Bridge, is that one
of the busier crossings in the country?

A I think it’s the busiest in the world, sir.

Q Busiest bridge in the world?

A Yes, sir.

Q Now, as Executive Director, do you have final
authority over Port Authority operations?

A Day-to-day operations, yes.

Q And where does that authority derive from?

A In the statute, in the by-laws of the Port
Authority.

Q I want to bring up an exhibit, Government
Exhibit 1041. And we’ll just — Miss Hardy, please
start from the first page.

139

Page 94

Mr. Foye, do you recognize what this document is?

A Yes, sir.

Q What is it?

A It’s the by-laws of the Port Authority.

Q If we could just go to the third page of that
document on the top. Mr. Foye, do you see that portion
of the by-laws?

A Yes, sir.

Q And what portion of the by-laws does that
address?

A The responsibilities and authority of the
Executive Director.

Q And the first line it says: The Executive Director
shall manage the operations of the Port Authority in
compliance with the agency’s policies as established by
the Board of Commissioners.

Could you just explain to the members of the jury
what that means.

A Sure. That authorizes the Executive Director to
manage the day-to-day operations of the Port
Authority in compliance with policies set by the Board
of Commissioners.

Q Thank you, sir.

Mr. Foye, do you consider yourself to be a public
officials?

A Of course.

Q In what sense?

A I took an oath of office. I was appointed by elected

140

Page 95

officials, approved by the Board of Commissioners, and
I’m the Executive Director of the by state public
agency so, of course.

Q And do you and the Port Authority have any
obligation to act in the best interests of the citizens of
New York and New Jersey?

A Yes, sir.

Q As a public officials at the Port Authority, what
is your general approach in relation to traffic on the
Port Authority’s bridges and tunnels?

A Well, at the Port Authority we’ve got a mixed view
on traffic. We generate revenues from tolls and fares.
But from a traffic point of view, we’re focused on public
safety and assuring, to the maximum extent we can,
efficient through put of passenger vehicles and trucks
on our bridges and tunnels. Very focused on public
safety.

Q Does the Port Authority have any responsibilities
to people who don’t use its bridges and tunnels?

A Yes.

Q What responsibility is that?

A I think we’ve got a responsibility to the general
public in New York and New Jersey and beyond.
We’ve got a special responsibility to the host
communities, the communities in which our facilities
are located in both states.

Q When you say “special responsibility”, what do
you mean by that?

141

Page 96

A Well, the — having an airport, a container
terminal, a bridge or a tunnel in a neighborhood, and
many of them are, cause impacts to the community.
Traffic, noise, congestion. Other impacts. So we’ve got
a responsibility to be good stewards of those assets and
good — have a good relationship and do everything we
can to minimize impact on communities.

Q I want to direct your attention to 2013. In our
around that time did the Port Authority have a Deputy
Executive Director?

A Yes, sir.

Q Who was that?

A Bill Baroni.

Q And do you see him in the courtroom today?

A I do.

Q Could you please describe an article of clothing
he’s wear,

A The gentleman in blue tie and glasses.

THE COURT: So noted.

Q Who appointed Mr. Baroni to Deputy Executive
Director?

A Governor Christie.

Q And what was Mr. Baroni’s role?

A He was Executive Director. We worked together.
He was primarily charged with representing the
interests of New Jersey at the Port Authority.

Q You said he was Executive Director or Deputy
Executive Director?

142

Page 97

A Forgive me, Deputy Executive Director.

Q As Deputy Executive Director, what did you view
his responsibility to be?

A Again, representing the interests of New Jersey
at the Port Authority and Bill Baroni and I worked
closely together while he was at the Port Authority.

Q Did anyone, in 2013, did anyone work directly
below Mr. Baroni?

A Yes, sir.

Q Who was that?

A David Wildstein.

Q And as Executive Director, did you interact more
with Mr. Baroni or with Mr. Wildstein?

A More with Mr. Baroni.

Q Did you observe certain interactions between Mr.
Baroni and Mr. Wildstein?

A Yes, sir.

Q And based on your observations of those
interactions, did you have an understanding as to who
between them was the chief spokesperson for New
Jersey’s interests at the Port Authority?

A Between the two of them?

Q Correct.

A Mr. Baroni.

Q Did you observe any instances where Mr.
Wildstein overruled a position that Mr. Baroni took?

Page 98

A No, sir.

143

Q Mr. Foye, in or around 2013, did the Port
Authority have a Board of Commissioners?

A Yes, sir.

Q Could you explain what the role was of the Board
of Commissioners?

A Sure. The Board of Commissioners is a group of
twelve people, six represent — sorry, six appointed by
each Governor, six by the Governor of New Jersey, six
by the Governor of New York, and subject to
confirmation, approval of the State Senate of New
Jersey and the State Senate of New York with respect
to their respective six, and they were responsible for
setting policies of the Port Authority and approving
transactions the Port Authority entered into, among
other things.

Q And at that time was there a Chairman of the
Board of Commissioners?

A Yes, sir.

Q And who was that, at the time?

A David Samson.

Q Who appointed him?

A Governor Christie.

Q And was there a vice chairman?

A Yes.

Q At that time, who was that?

A Scott Rechler.

* * *

Page 100

Q Did Mr. Baroni?

A Yes, sir.

144

Q Now, you mentioned the George Washington
Bridge. What department at the Port Authority
operates the George Washington Bridge?

A TB&T. I use bridges and tunnels, shorthand I
use.

Q And TB&T, that’s an acronym?

A It’s an acronym four tunnels, bridges and
terminals.

Q As Executive Director of the Port Authority, do
you have the power to control and apply some of the
Port Authority’s resources and property?

A Yes.

Q And are you authorized to use those resources for
any personal mission?

A No.

Q Why is that?

A I’ve got a responsibility under the law, under the
by-laws, to act in the best interests of the Port
Authority and not use Port Authority facilities or
resources for my personal benefit.

Q As Executive Director, are you also responsible
for the Port Authority’s budget?

A I share responsibility. The budget obviously is
approved at the end of the day by the Board of
Commissioners but, yes, sir.

Q Are significant budgetary concerns brought to
your

* * *

145

Page 102

Q Mr. Foye, in connection with its bridges and
tunnels, does the Port Authority conduct traffic
studies?

A Traffic studies, traffic analysis, yes.

Q And in basic terms, what’s your understanding of
what a traffic study is?

A Well, generally bridges, tunnels, airports, the
port, World Trade Center, frankly all of the facilities,
there are traffic issues, traffic impacts. The Port
Authority has, again, don’t hold me to the number,
about 40 to 50 traffic engineers in the Engineering
Department who focus on these issues. And our goal
is public safety, to have as few motorcycle accidents,
few injuries and fatalities. And also to have efficient
through put of trucks and passenger cars at our
facilities. It’s an important goal.

Q Do you have — do you generally have a sense of
how traffic studies at the Port Authority are
conducted?

A Generally. I’m not a traffic engineer but yes, I do,
generally.

Q What’s your general understanding?

A What will happen is, if there’s an issue at a
facility, the facility operators will sit down with traffic
engineers and figure out a way to address it. If, for
instance, we’re building a new Goethals Bridge now,
we’re raising the roadway of the Bayonne Bridge.
There are — and doing lots of other work besides, but
using those two as examples. There will be a

146

Page 103

process in place to study an issue, or if a change is
going to be made, the traffic engineers will work with
people from the facilities, work with people from
markets and media and GOCOR, I’m sorry,
Government Relations, and come up with a plan for
dealing with the particular issue.

Q And do you have an understanding as to whether
traffic studies require the closure or alteration of
lanes?

A Well, traffic studies require that?

Q Yes.

A No, sir.

Q They don’t require that?

A No, they do not.

Q And how do you know that?

A Well, the way that the Port Authority, five years,
the way these reviews are done, there is a — if there’s
a closure of a facility, a bridge and tunnel, the traffic
engineers will work with facility, the people running
that particular asset, and if there’s going to be a lane
closure or a level taken out of service, they’ll be often
weeks or months before a process to communicate with
passengers, customers, motorists, truckers. In the
case of a bridge or tunnel, local community, elected
officials, et cetera. They’ll often be a press release
issued. There may be radio ads, depending on the
significance or length of the change in service. A
program like that is done weeks and months in
advance.

147

Page 104

Q And in relation to traffic studies in particular,
have you had interactions with traffic engineers
during your time at the Port Authority?

A Of course.

Q And based on those interactions, have you formed
a basic understanding about how they go about doing
those studies?

A I have.

Q And what’s your basic understanding of that
methodology?

A It will vary from time to time. I’ll note our traffic
engineers are award winning. A group of people —
they will look at the particular issue. They’ll figure
out how much — what’s the passenger car volume?
What’s the truck volume on this facility? If they — a
lane needs to be taken out of service for — and I’m
accepting now an accident or an emergency, they’ll be
a whole plan done to make sure it’s done in a
responsible way and that passengers and customers,
and communities and elected officials and others know
what’s happening in advance.

Q Are you personally familiar of any instance
during which lanes or facilities were actually closed or
altered in connection with a traffic study?

A I’m not. Sorry, could you give me that question
again, sir?

Q Sure. Are you personally familiar of any instance
during which lanes or facilities were actually closed or
altered in

148

Page 105

connection with a traffic study?

A No.

Q And are you aware, based on your experience at
the Port Authority, of any traffic studies or tests which
required that the Port Authority not notify or
communicate with a local community?

A I’m not.

Q Mr. Foye, are you aware of any traffic studies at
the Port Authority that were requested by either the
Governor’s Office of New York or the Governor’s Office
of New Jersey?

A No. Sitting here right now, no.

Q Putting traffic studies aside, do you know
whether the Port Authority collects any data as to how
many vehicles actually use its bridges and tunnels?

A We collect lots of data, yes.

Q And does that data exist for the George
Washington Bridge?

A Of course.

Q And based on your understanding, how
specifically can that data be broken down?

A It can be broken down by time of day, hour, upper
level, lower level, passenger car, truck, toll payor, cash
payor, analyze any number of ways. But we collect
very detailed data.

Q Is there data as to how many vehicle pass
through particular toll lanes?

A There is.

* * *

149

Page 108

releases, traffic radio, the amount of traffic on the
George Washington Bridge upper level, which is
where the construction was occurring, had dropped by
35 percent from the norm. That was a good thing. And
not surprisingly, the lower level, which is where the
construction was not occurring and where we would
prefer that passenger cars go, was 79 percent higher
over the seven-hour period that had been tested.

Q So this is for a specific period in time?

A Yes, sir.

Q Thank you.

Now, Mr. Foye, does the Port Authority take any
operations that can cause traffic backups in host
communities?

A Not intentionally, no.

Q But, does sometime — does the Port Authority
sometimes anticipate that traffic backups may accrue
in host communities?

A Of course. If we’re doing construction, as was
described in the memo just on the screen, there were
going to be traffic impacts, congestion, delays, et
cetera, yes.

Q And does the Port Authority do anything in
relation to local communities before doing something
that might cause traffic in a local community?

A Yes. Generally what will happen is, again, weeks
or months before that occurs, a plan will be developed
that will involve the facility operators, in this case, the
George Washington Bridge in the memo we just saw.
The traffic engineers, people

150

Page 109

from Government relations will reach out to local
elected officials. The police, Port Authority police or
someone at a facility will reach out to the police
department, the fire department, first responders, and
they’ll usually be a press release. There may be
signage on approach roads east and west of the facility
in question. In some cases, radio ads we have done
frequently. They’ll be a local comprehensive message
and communication plan, in addition to the physical
plan for what’s going to happen to that lane, to that
bridge, to that tunnel.

Q And all this that you described, what’s the
purpose of it?

A The purpose is first and foremost public safety to
reduce confusion in the minds of the customers and
passenger vehicles and truckers. To reduce
congestion. To make sure that no one is surprised.
That motorists and customers and truckers and people
driving passenger cars and elected officials, know
what’s going to happen at a particular time, particular
day, particular week or month.

Q Now, these plans to notify local communities in
advance of particular operation, would you, as the
Executive Director — have you been briefed on these
plans?

A Yes.

Q And have you been present in any meetings
where Mr. Baroni was briefed on such plans?

A Yes, sir.

Q And can you describe generally what types of
things were

151

Page 110

discussed in those meetings when Mr. Baroni was
present?

A Sure. They’ll be a discussion of what the plan
change is, what the issue is, why we’re doing it, what
we need to do. Is there a way that instead of doing it
in ten days, it can be done in eight days? Discussions
like that. Granular operating discussions. And then
they’ll be discussions of: How do we tell our
customers? How do we tell drivers of passenger cars?
Truckers? How do we tell local communities? Often
Government Relations, New York Government
Relations, New Jersey Government Relations will
reach out to elected officials. The police, they’re
briefed, because if there are complaints, elected
officials will get some of the calls. And the police or
someone at the facility will reach out to first
responders, fire department, police department, EMS,
to make sure everybody knows what’s happening and
there are no surprises.

Q And based on such meetings where Mr. Baroni
was present prior to September of 2013, did you have
any understanding of Mr. Baroni’s approach to
outreach to local communities?

A I think I believe Bill agreed strongly it was
important.

Q At any point prior to September of 2013, did Mr.
Baroni express any view indicating that local officials
should not be notified of a Port Authority operation?

A No, sir.

Q Now, in these meetings you described, were
traffic engineers present as well?

152

Page 111

A Sometimes.

Q And when traffic engineers were present, what
kinds of things would they talk about?

A Well, traffic engineers would talk about — traffic
engineers and the people from a facility, the bridge or
tunnel or airport, would talk about the particular
issues from — at their facility that was being
addressed or that was being changed as a result of the
construction that was going on and how they proposed
— how long it would extend, what time of day.
Generally we try to do these things in the evening,
construction in the evening, as do other transportation
agencies in the region around the country. So the
traffic engineers would meet the physical challenges of
the changes or proposed changes to this facility and
the impact it’s going to have on traffic, congestion,
safety, et cetera.

Q And that those discussions with traffic engineers,
would they ever talk about how much the delays may
be?

A Yes.

Q Mr. Foye, outside of anything that happened in
September of 2013, are you aware of any planned Port
Authority operation that could cause substantial
traffic backups in the local community of which you
personally were not notified beforehand?

A No.

Q Do you recall receiving any briefing in advance of
some work that the Port Authority was going to do on
the Outer

* * *

153

Page 124

Executive Shuber’s point about the communities
affected by this on both sides of Hudson, we spent a lot
of time doing outreach on GW Bridge issues and
leading up to this major project with Mayor Sokolich
in Fort Lee, and then other towns and communities in
southeast Bergen County, and we’re going to continue
to do this. It’s, it’s very important to the partnership
we have built with Mayor Sokolich. We’re in very real
time. He is, is, is, picks up the phone — excuse me,
picks the phone up and raises issues to us. And we’re
going to continue to do that as well, the leadership of
the county level as well.”

Mr. Foye, when you heard this in December of 2011,
what was your understanding of this statement?

A My understanding was that Bill Baroni had been
talking and meeting with Mayor Sokolich on issues
related — Mayor Sokolich’s — Mayor of Fort Lee, of
course, and that Bill Baroni had been meeting with
Mayor Sokolich on issues arising out of the George
Washington Bridge, the proposed George Washington
Bridge project. And that the relationship with the
Mayor was a good one.

Q Mr. Foye, I want to direct your attention to
September of 2013. Are you now familiar with the
Port Authority’s reduction of the access lanes to the
George Washington Bridge for the Borough of Fort
Lee, New Jersey?

A I am.

Page 125

Q Is it okay if we refer to this as the lane
reductions?

154

A Yes, sir.

Q When did you first hear of the lane reductions?

A I first heard of the lane reductions on Thursday,
September 12th, late afternoon, early evening.

Q How did you first learn of them?

A I believe a media call into Media Relations, or
perhaps as a result of an email from the press
department. I’ll call it media pendings. I think it’s
called media activity report formally. But one of those
two ways, late the afternoon, early evening on
Thursday, September 12.

Q Could we please bring up Government Exhibit
1125. And can we zoom in on it? Yup.

Mr. Foye, do you recognize this email?

A Yes, sir.

Q And when did you receive this?

A It looks like 6:27 p.m.

Q And what is this?

A It’s an email from Ron Marsico in the media
department, with what I’ll call that day’s media
pendings, inquiries and questions from various
reporters. This report is done daily.

Q And that second bullet, the one that starts: John
Chikowski of the Bergen Record. Do you see that?

A Yes.

Q Did you review that on September 12th, 2013?

Page 126

A I did.

Q And what was your understanding of what that
referred to?

155

A The reporter was asking about a change in the
number of toll lanes on the George Washington Bridge
available to residents of the Fort Lee and others at the
GWB.

Q And when you reviewed this on September 12th,
what was your reaction?

A I was surprised. I hadn’t heard about it, didn’t
hear about it.

Q And why were you surprised?

A Because generally I’d know before changes were
made to lanes. As I discussed, the process that would
generally be raised some significant period of time in
advance.

Q After learning about this, did you decide to do
anything about it?

A I did.

Q What did you decide to do?

A I decided — I made a mental note to myself to
speak to Bob Durando, he’s the general manager of the
George Washington Bridge then, is now. And to
Cedric Fulton, who is the leader of the Bridges and
Tunnels, was then, is now, early the next morning.

Q And why did you make that decision?

A I wanted to find out what was happening at the
George Washington Bridge, as a result of seeing this
or hearing about

Page 127

it before the email went out.

Q And after speaking to Mr. Durando and Mr.
Fulton, did you decide to do anything?

156

A I did.

Q And what did you decide to do?

A I decided to order that the lanes be opened and
send an email ordering that, and describing what I had
been told and why I was taking that action.

Q And by “the lanes” are, you referring to those
local access lanes in Fort Lee?

A Yes.

Q And why did you decide to do that?

A I thought that what was happening was a public
safety disaster.

Q At the time when you made that decision, what
was your understanding of what was happening?

A I didn’t have any understanding until Friday
morning when I spoke with Bob Durando and Cedric
Fulton, I understood that three lanes on the upper
level, the Fort Lee lanes on the upper level of the
bridge had been reduced to one. That Durando and
Cedric Fulton had received multiple calls. That
Durando had met with the police chief, I think, on
Monday, outside the — not at the Port Authority
administration building. That the Police Chief had
told Bob Durando that, you know, this was — my
words, a public safety disaster. The police chief had

Page 128

mentioned a missing four-year old. A heart attack
victim. An ambulance that couldn’t get through
traffic. The fire chief had had the same concerns. And,
you know, these calls, congestion and issues with first
responders, had gone on for four days.

157

Q And you said that you decided to end the lane
reductions; correct?

A To open the lanes, yes, sir.

Q And how did you convey that decision in?

A An email.

Q Can we please bring up 1131R.

Mr. Foye, do you recognize what this email is?

A I do.

Q If we could just zoom in on the top paragraph.

And what is the — what is the date of this email?

A Friday, September 13th, 2013.

Q And what is generally this email describing?

A It’s an email to Cedric Fulton who runs Bridges
and Tunnels, to Bob Durando who runs the George
Washington Bridge, describing what I had been told
by conversations early that morning, 6 o’clock or so, by
Bob Durando and Cedric Fulton, and the concerns I
had about public safety, the calls from the police chief,
et cetera. And why I was directing that the lanes be
reopened immediately.

Q And did you CC Mr. Baroni on this email?

Page 129

A I did.

Q And why did you decide to convey this decision by
email?

A I thought that what had happened was — what
happened, in my experience, in the Port Authority,
unprecedented, that the danger to the public was
significant. And I wanted to be clear about what had

158

happened, what I had been told, and what I was doing.
I wanted to have a record and I want it to be clear.

MR. KHANNA: Your Honor, may I ask Mr. Foye to
read the email to the members of the jury?

THE COURT: Sure.

Q Mr. Foye, could you please read the email and
we’ll try to zoom in on it as we go along.

A Starting with the “after” IN the first paragraph?

Q Yes.

A “After reading last night media pendings, I made
inquiries and received calls on this matter, which is
very troubling. Here’s what I learned. Reversing over
twenty-five years of Port Authority George
Washington Bridge operations, the three lanes in Fort
Lee eastbound to the GWB were reduced to one lane
on Monday of this week without notifying Fort Lee, the
commuting public we serve, the ED or media. A
decision of this magnitude should be made only after
careful deliberation and upon sign off by the ED.
Reports are that Fort Lee has experienced severe
traffic delays engulfing the entire Fort Lee area since
Monday. I am appalled by the lack of process,

Page 130

failure to inform our customers and Fort Lee, and most
of all the dangers created to the public interest, so I
am reversing this decision now, effective as soon as
TBT and PAPD tell me it’s safe to do so today. I am
making this decision for the following reasons. One,
this hasty and ill-advised decision has resulted in
delays to emergency vehicles. I pray that no life has
been lost or trip of a hospital or hospice-bound patient
delayed. Two, this hasty and ill-advised decision has

159

undoubtedly had an adverse effect on economic
activity in both states that is contrary to the directives
we have from our Governors to do everything possible
to create jobs in both states. Three, I will not allow
this hasty and ill-advised decision to delay the travels
of those observing Yom Kippur tonight or the holidays
to follow. To be clear, I will get to the bottom of this
abuse of decision which violates everything this
agency stands for. I intend to learn how PA process
was wrongfully subverted and the public interest
damaged, to say nothing of the credibility of this
agency. Finally, I am open to considering changes to
each of our facilities, if there is a case to be made that
change will benefit the public interest. In the case of
the Fort Lee eastbound access lanes, approval of this
action will require: One, written sign off by TBT,
traffic engineering, and PAPD. That sign off was not
sought or obtained here. Two, prior discussion with
the local government and a communications plan and
plenty of advance notice to the

Page 131

commuting public. That did not occur here. Three,
consideration of the effects on emergency vehicles and
sign off by PAPD. That did not occur here. Four,
consideration of the financial impact on the PA in
terms of O/T. That too did not occur here.

Cedric and Bob, please let his group know when
access to three lines in Fort Lee can be restored as soon
as possible today. This is a matter of public safety and
time is of the essence. Pat.”

Q Mr. Foye, in your email you said, you referenced
that a decision of this magnitude should be made only

160

after careful deliberation and upon sign off by the ED;
correct? Who’s the ED?

A Executive Director.

Q And why did you say that?

A I think that a decision like this, with the impact
it had, what I was told, the Police Chief and the Fire
Chief, and other officials in Fort Lee, required serious
deliberation and a serious decision before actions like
this were taken. Public safety was involved.
Ambulances were delayed. Missing children, heart
attack victims, et cetera.

Q And you also talk in your email about the lack of
process. Correct? What did you mean by that?

A Well, there is a process in place as there was on
the George Washington Bridge, on the Outer Bridge,
for decisions

Page 132

like this. They’re taken seriously. Engineers are
involved. Facility people are involved. The police are
involved. GOCOR is involved. Media is involved.
Customers are notified. And we don’t do things like
this.

Q And then towards the bottom you said in your
email: “In the case of Fort Lee eastbound access lanes,
approval of this action will require,” and then you
listed certain things. Correct?

A Yes.

Q What were you conveying in that portion of your
email?

161

A That this was a — decisions like this are serious.
Public safety is involved. And there ought to be a
process for approval of an action like this.

Q Now, after you sent this email, were the lanes
restored?

A They were.

Q And did you have financial authority on
operational decisions such as this?

A Yes.

Q Did Mr. Baroni have the authority to overrule
you?

A No.

Q Now, at a certain point after you sent this email,
did Mr. Baroni and you exchange emails in relation to
your decision to restore the access lanes?

A Yes, sir.

Q Miss Hardy, can we bring up 1136R? If we can
go towards

Page 133

the bottom.

Now, Mr. Foye, is this an email exchange that you
had after you sent your email ending the lane
reductions?

A Yes, sir.

Q And all the way on the bottom, is that that email
that you had sent, which you just read to the members
of the jury?

A Yes, that’s it.

Q And after that, did Mr. Durando respond to that
email?

162

A He did.

Q And was Mr. Baroni cc’d on that?

A Yes, sir.

Q And what did he say?

A Bob Durando said: We’ve restored three toll lanes
to Fort Lee.

Q Did you then, moving up the page from bottom to
top, did you then respond to Mr. Durando?

A I did.

Q And what did you say?

A I said: Thanks, Bob. I’ll set up a meeting to
discuss the issue. Looping Lisa, which to me means
adding Lisa to the exchange, looping Lisa. How do we
get word out?

Q And when you were referring to Lisa. Who were
you referring to?

A Lisa MacSpadden, who was head of media for the
Port Authority at the time.

Page 134

Q Why did you want to loop in Miss McFadden?

A Because the public hadn’t been told of the
closures, and I wanted to get looping Lisa to talk about
media strategy, how do we inform.

Q And then above that, did Mr. Baroni respond to
you?

A Yes, sir.

Q And what did he say?

A “Pat, we need to discuss prior communications”.

163

Q And what did you understand that to mean when
you got the that email?

A Bill Baroni wanted to talk before there was any
public statement.

Q Did you then, towards the bottom, did you
respond to Mr. Baroni?

A I did.

Q And what did you say?

A I said: Bill, we’re going to fix this fiasco.

Q Then did Mr. Baroni respond to that?

A He did.

Q And what did he say?

A “I am on the way to office to discuss. There can
be no public discourse”.

Q What did you understand that to mean?

A That Bill Baroni didn’t want a public statement
or release.

Q On the lanes issue?

Page 135

A On the George Washington Bridge lane issues,
yes.

Q And then you responded to that; correct?

A I did.

Q What did you say?

A “Bill, that’s precisely the problem, there has been
no public discourse on this”.

Q Now, after that, there was — those exchanges
were on November 13th?

A Yes, sir.

164

Q After that email exchange, did you and Mr.
Baroni have any further discussions regarding the
lane reductions?

A We did.

Q That same day?

A Yes, sir.

Q And at what time?

A We had two meetings. One mid to late morning,
and the other late morning to early afternoon. Two
separate meetings.

Q So focusing on the first one.

A Yes, sir.

Q Where did that meeting take place?

A In my office.

Q And so Mr. Baroni came to your office?

A Yes, sir.

Q And who all was present?

A Bill Baroni, me and John Ma.

Page 136

Q Who was John Ma the at the time?

A John Ma was and is my Chief of Staff.

Q You’re number two?

A Yes, sir.

Q Why was Mr. Ma present?

A I asked him to attend. I wanted a witness.

Q Why did you want a witness?

A Because I thought something weird and terribly
problematic had happened, and I wanted John, who I

165

trust implicitly, to be in the room and hear the same
thing I did.

Q And when Mr. Baroni came to your office, what
was his demeanor?

A I’d say he was on edge.

Q And could you please describe what happened
when he came to your office.

A Bill, I think, began by asking me to reclose the
lanes.

Q And after he did so, what was your response?

A I said: Absolutely not. Did you read my email?
And I said, you know, words to the effect that someone
could have died in the back of an ambulance. I said
no.

Q And what, if any, response did Mr. Baroni have?

A Bill asked the lanes be closed, and said that the
issue was important to Trenton.

Q And when he said the issue was important to
Trenton, what was your understanding of what
Trenton meant?

Page 137

A I took that to be the Governor’s Office in Trenton.

Q Was that the way the Governor’s Office in New
Jersey was often referred to?

A Yes, sir.

Q And after Mr. Baroni said that, what if anything
did you say?

A I think Bill said it was important to Trenton, and
I didn’t respond specifically, that I recall.

166

Q Do you recall anything being said more about the
Governor’s Office in New Jersey?

A I think Bill may have said that senior staff had
been briefed on the matter, and that it was important
to Trenton. I’m describing the first meeting.

Q The first meeting?

A Yes, sir.

Q And after Mr. Baroni came to your office and
made those statements, what if anything did you
decide to do?

A I didn’t do anything, I left the lanes open. I had
no intention and didn’t — he asked they be reclosed, I
said no, period.

Q Why is that?

A I thought it was a public safety disaster to close
them. I opened them, I wasn’t going to reclose them.
After hearing what Durando had told me about the
Police Chief and the Fire Chief, and the issues with
first responders and ambulances

Page 138

being delayed, the answer is no.

Q You referenced a second meeting; correct?

A Yes, sir.

Q Where did that meeting take place?

A In my office.

Q And when was that approximately?

A Again, I think it was late morning. Could have
been early afternoon. I think it was late morning.

Q Who was present for that meeting?

A Bill Baroni and me.

167

Q And could you please describe what happened
during that meeting?

A Bill again asked that the lanes be closed again. I
said no. He said it was important to Trenton, and he
said that Trenton may call.

Q And what was your understanding of that
statement, “Trenton may call”?

A I took it to be the Governor’s Office in New Jersey
might call or would call the Governor’s Office in New
York.

Q And after he said those things, what if anything
did you say?

A I said they should call.

Q Anything else you recall that happened during
that meeting?

A I think that was the substance of it, again, the
second request to close the lanes. I think that’s the
substance.

Page 139

Q And this time, did you have any — did you, what
did you decide to do in relation to those lanes?

A Do the same thing, nothing. I opened them, I was
not closing them.

Q During either of your meetings with Mr. Baroni
that day, did he address anything about the public
safety concerns that you had raised in your email?

A No.

Q Did he talk in any way about how those public
safety concerns could be mitigated if the lanes were
reclosed?

168

A He did not.

Q During either of those two meetings, did Mr.
Baroni respond to any of the concerns you had raised
in your email about lack of notice?

A Yeah, he did — sorry. Bill did say in the first
meeting that the problem had been one of
miscommunication and that the communication could
have been better. I think he said that in the first
meeting, perhaps in both, but yes.

Q Anything else?

A No, I don’t think so.

Q Now, subsequent to your conversations that day
with Mr. Baroni, at any point did you become aware of
a press statement that would be put out in relation to
the lane reductions?

A Yes, sir.

Q How did you become aware of this?

* * *

Page 144

Q At his testimony.

A I do, yes.

Q And prior to September, 2013, based on Port
Authority practices as you understood them, how
much advance notice did communities generally
receive when the Port Authority planned operations
that could cause traffic backups in town —

A Frankly, a month. Often multiple months. In
some cases, even longer. Months.

Q And this third policy that we just talked about,
did Mr. Baroni ever discuss any such policy with you?

169

A No, sir.

Q Was any such policy ever proposed or put into
place at the Port Authority?

A No.

Q Between September, 2013, and when Mr. Baroni
left the Port Authority, at any point did Mr. Baroni
raise with you any policies or procedures that should
be implemented or amended in light of the lane
reductions?

A No.

Q After Mr. Baroni’s appearance before that
legislative committee, did you have any interactions
with him relating to that appearance?

A Yes.

Q And what — could you please describe for the
members of the jury that interaction.

Page 145

A The legislative, Bill Baroni’s legislative
appearance was sometime in November of 2013. I
don’t remember the exact date. I think it was the day
— that day when he returned to the office. Could it
have been the next day, I don’t remember. And he told
me that he thought it had gone well. And that this
was an area that he excelled in and he had danced
them around.

Q And what was your understanding of what he
meant by that?

MR. BALDASARRE: Objection, Judge.

THE COURT: Overruled. I’ll allow it. You can
answer.

170

A Thank you. That he had out-foxed, out-witted the
legislative committee.

Q And, Mr. Foye, at a certain point did Mr. Baroni
leave the Port Authority?

A He did.

Q Approximately when was that?

A I believe it was a Friday, middle of December,
2013. I don’t remember the exact date.

Q And on the day he left, did you have any
interactions with him?

A I did.

Q Could you please describe that interaction?

A Bill — I think Bill’s office called and said he
wanted to come over to my office across the hall. And
I had people in my office and I thought he wanted to
meet privately, so we met in

Page 146

John Ma’s office, my Chief of Staff’s office, and he told
me that he was upset, distraught. That he was leaving
the Port Authority. That he was going to go, and
shortly before Christmas, he was going to go spend
sometime in Ireland for Christmas, and David
Wildstein had ruined everything he built and worked
for.

Q Now, Mr. Foye, also in December of 2013, did you
get subpoenaed by that same New Jersey legislative
committee that Mr. Baroni appeared before?

A Yes, sir.

Q And did you in fact testify before that committee
as well?

171

A I did.

Q What if anything did you do to prepare for that
testimony?

A I think I went back and read my email, read
certain other documents, and asked for data related to
the amount of traffic vehicles on the three Fort Lee
lanes on the upper level.

Q Those three local access lanes from Fort Lee to
the upper level?

A Yes, sir.

Q And why did you want that data in particular?

A I wanted the data because the point had been
made that the Fort Lee lanes carried — served four or
five percent of the upper level traffic.

Q And who had made that point?

A Bill Baroni had in Trenton.

Page 147

Q And when you say Trenton, are you referring to
the appearance before the New Jersey legislative
committee?

A Forgive me, the legislative hearing in Trenton.

Q And what about that — Mr. Baroni’s statements
in relation to that, percentages you just referenced,
caused you to want to find — get more data?

A It didn’t make any sense to me.

Q Why is that?

A Because people in New Jersey and New York are
smart. And if — three lanes on the upper level was 25
percent of the lanes. And if 25 percent of the lanes
carried four, five percent of the traffic, everybody in

172

New York and New Jersey would be taking those lanes
because they’d save five, ten, fifteen minutes getting
across the bridge. And people in New York and New
Jersey are smart, and it didn’t make any sense to me.

Q And how did you know you could get the data of
the actual number of people that went through those
lanes?

A Because I had worked with the data in the past.
It had been presented to — sorry, not that specific
data. I had worked with that data, bridge and tunnel
data in the past with respect to other facilities with
respect to changes, what effect would it have on traffic
with respect to, for instance, the George Washington
Bridge upper level construction in August, I think it
was, and I knew that data existed and asked

Page 148

for it.

Q And did you ultimately get that data?

A I did.

Q And what did it show you?

A It showed what I expected, which is that the three
upper level lanes carried 25 or 26 percent of the traffic.

Q Thank you, your Honor. Nothing further.

THE COURT: Alright. So we’ll take our break now,
15 minutes, and we will resume, ladies and gentlemen,
right after that.

(Jury excused)

THE COURT: Alright, everybody, we’ll take 15
minutes.

MR. CRITCHLEY: Your Honor, is it possible, either
I could bring a little table so we could put some

173

exhibits on? Sometimes that lectern is not enough to
carry all the exhibits.

THE COURT: Sure.

MR. CRITCHLEY: So it’s okay bringing in a table?

THE COURT: As long as you can walk around it.

Alright, you can system down, Mr. Foye. Don’t
discuss your testimony while you’re on the break.

(Recess)

THE COURT: Alright, we’ll bring out the jury.

(Jury brought into courtroom)

THE COURT: You are, everybody, you can have a
seat. We will proceed with the cross examination by
Mr. Baldasarre of

* * *

Page 155

policies and procedures free standing, I would
imagine, for a great many things; correct?

A Yes.

Q And I believe you testified that when a study, a
test, something was going to happen, sounded like all
the brains would get together. All certainly engineers,
some people from the local facility, whether it was the
Goethals or the GW and a group of people would get
together, and tell me if I’m wrong, and they would
decide: Okay, based on this set of facts, based on the
information we need, this is the plan?

A Yup. There’d be lots of others involve but your
description is generally correct.

174

Q Okay. And safe to say that when you get to —
every plan is different because the starting info is
different and the goal is frequently different.

A Every plan is different.

Q Every plan is different.

And if somebody designing the plan or involved in
the plan knew that X would completely mess up
getting to the goal, X wouldn’t be part of the plan;
right?

A I’m not sure I understand the question.

Q Well, if there was — in making the decision
process, if there was a part, somebody said: Hey, let’s
put up a sign up over there. If it was the consensus
that putting up that sign would make it impossible to
get the data we wanted, the sign

Page 156

wouldn’t go up; correct?

A I think there’s a false premise in your question,
which is that these closures are done as tests, and
that’s just never the case.

Q I’m not asking about the lane closures. I’m
asking what you testified about the decision-making
process when everyone gets together. If they knew
there was — let’s say there was a suggestion in part of
that process. The consensus was it was, for lack of a
better phrase, it would blow up what we were trying
to do, they wouldn’t do it, right? They would move on
and design the plan differently?

A Right. But the projects we’re talking about are
Goethals Bridge, Outer Bridge, George Washington
Bridge, Bayonne, as examples. They’re not data
collection efforts. They’re efforts to — how can we

175

safely and efficiently close this ramp, this on ramp,
this off ramp, the upper level, do construction on the
upper level without compromising public safety with
telling our customers in advance, telling the public,
telling elected officials, the police department, the
police department — the fire chief? It’s not a data
collection effort.

Q I understand.

A Okay.

Q Thank you. I would ask, could we bring up 1229,
please. I guess could we just pull up the first
paragraph — actually

Page 157

from the top — perfect. Just right there.

Now, I believe the Government asked you about this
email. Do you recall that?

A Yes, sir.

Q And the event is going to happen on Saturday,
August 11th. Correct?

A Yes, sir.

Q And then below that are the event details?

A Yes, sir.

Q And then I don’t know if we can just scroll down
or go back to the full size. Underneath the event
details we see: Traffic impacts. And an estimation of
traffic impacts. Correct?

A Yes, sir, I see it.

Q And then at the bottom, maybe six or seven bullet
points having been put together bought what the
outreach was going to be. Correct?

176

A Yes, sir.

Q And if we could just blow up the header again. So
would you agree with me that in this case there’s about
three days notice given, rather than months and
months?

A Can I see the entire memo?

Q Okay. I would just say, if you look — and we can
certainly see that, but the date that it was sent was
August 8th; correct?

* * *

Page 186

A That’s correct.

Q As you’ve testified under oath previously, the
buck stops with you; correct?

A I’m not sure I testified to that, but the buck stops
with me.

Q Well, when the buck came to you, you passed off
and allowed a false, according to you, a false press
release to go out?

A I was focused on opening the lanes and protecting
public safety. I did that and Bill asked for the
statement, and I said yes.

Q And then you allowed a false statement to go out,
according to you?

A A false statement that Bill and David Wildstein
had directed, yes, sir.

Q And so that the world, if they’re wanting to find
out what’s going on, you as the Executive Director of
the Port Authority, is telling the world something
that’s not true?

177

A The statement wasn’t true.

Q And you approved it?

A I let it go out, yes.

Q And similarly, if I could show you a document, on
September 16th — if I could approach the witness?

THE COURT: Sure.

Q Ten fifty-four, okay — I just want to see if I could
move this into evidence, this document. With consent,
Judge, I’m

* * *

178

IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF NEW JERSEY
CRIMINAL ACTION 2:15-cr-193-SDW

UNITED STATES OF
AMERICA,

:
:

TRANSCRIPT OF
PROCEEDINGS

 :
-vs- : T R I A L

 :
WILLIAM E. BARONI JR.,
and BRIDGET ANNE
KELLY,

:
:
:

Pages 1 – 186

Defendants. :
--- :

Newark, New Jersey
September 22, 2016

B E F O R E: HONORABLE SUSAN D. WIGENTON,
UNITED STATES DISTRICT JUDGE
AND A JURY

A P P E A R A N C E S:

PAUL FISHMAN, ESQ., UNITED STATES
ATTORNEY
BY: DAVID FEDER, ESQ.
LEE CORTES, ESQ.
VIKAS KHANNA, ESQ.
Attorneys for the Government

BALDASSARE & MARA, LLC
BY: MICHAEL Z. BALDASSARE, ESQ.
JENNIFER MARA, ESQ.
Attorneys for Defendant Baroni

179

Pursuant to Section 753 Title 28 United States Code,
the following transcript is certified to be an accurate
record as taken stenographically in the above entitled
proceedings.

S/Carmen Liloia
CARMEN LILOIA
Official Court Reporter
(973) 477-9704

* * *

180

Page 58

Q Did you play any role in drafting it?

A No.

Q And did you play any role in coming up with it
whatsoever?

A No.

Q Did you have anything to do with any of the
language that was put in there?

MR. BALDASARRE: Objection, asked and
answered twice.

THE COURT: Sustained.

MR. KHANNA: I’ll move on, your Honor.

Q The first sentence in that email, what does it
say?

A “The Port Authority has conducted”, sorry, sir,
read it?

Q Yes, please. Just the first sentence.

A “The Port Authority has conducted a week of
study at the George Washington Bridge of traffic
safety patterns.”

Q And if that statement is false, Mr. Foye, what
does that mean about whether that study ever
happened?

A I’m sorry, I don’t understand the question.

Q If the statement is false —

A Yes.

Q As there was a lot of back and forth about.

A Right.

181

Q What does that mean as to whether a study of
traffic safety patterns was conducted?

A It means there was no study.

MR. KHANNA: Nothing further.

* * *

Page 76

they’ll also work in partnership with our Engineering
Department, which has a traffic engineering group
that really specializes and focuses on traffic issues.

Q Have you become familiar with how the Port
Authority conducts analysis of impacts on traffic?

A Generally, at an executive level.

Q How have you gained this familiarity?

A When the Port Authority has projects, work
under way at one of its facilities, we’d often at the, you
know, the executive level, just get a briefing from our
project team before the project would start, you know,
or during the project and receive a briefing from the
staff members who are responsible for the day-to-day
project as to what the work is and what the impacts
would be and so forth.

Q Does the executive leadership at the Port
Authority attend those briefings?

A Yes.

Q Did Mr. Baroni regularly attend presentations
on how Port Authority projects would impact traffic?

A To my recollection, yes.

Q Do you recall any presentations in particular
that both you and Mr. Baroni attended regarding
projects that were expected to have a traffic impact?

182

A Yes.

Q Can you explain what some of those are?

* * *
Page 78

George Washington Bridge.

Q Did Mr. Baroni attend briefings about
predictions about traffic impact stemming from the
Alexander Hamilton Bridge project?

A Yes, I believe he did.

Q Alright, can you please describe the briefings.

A Yes. To my recollection, our team, I think it was
primarily a TB&T, Tunnels Bridges and Terminals
staff team, you know, explained the work that
NYSDOT was going to do, you know, the nature of the
work, itself, when it was going to occur. And they
talked about what they, together with New York State
DOT, predicted would be the potential backups. I
think they talked about it both in terms of the time
backup and also how far the traffic backup would
extend from a distance standpoint. And we talked
about messaging or communications plan to get the
word out to motorists in the region.

Q Did the traffic engineers or the people
conducting this analysis close lanes on the Alexander
Hamilton Bridge to foreclose traffic impact?

A To my knowledge they did not.

Q Why not?

A Again, my experience has been the Port
Authority on this project and others, is there’s — they
have the ability, given they have so much information

183

and data based on time of day, day of the week, and
the month of the year, to have a pretty

Page 79

reasonable forecast of what, you know, closing a lane
or, you know, having, you know, a couple lanes out of
service would do to traffic. They can use the existing
data that they have.

Q You understood these briefings to reflect a
forecast?

A Yes.

Q And how did you know that it was a forecast?

A Again, the practice and the assumption was
that, again, most of these projects that would have
traffic impacts were based on estimates, you know,
forecast, based on, you know, existing traffic patterns
and volumes. The facility managers know their
facilities quite well.

Q Does the Port Authority have the authority to
close lanes on the Alexander Hamilton Bridge?

A No. Again, it’s a New York State DOT facility.

Q Mr. Ma, do you recall attending briefings for a
Port Authority project at the Outer Bridge Crossing?

A Yes, I do.

Q Okay. What is the Outer Bridge Crossing?

A The Outer Bridge Crossing is a bridge
connecting Staten Island and New Jersey.

Q Isn’t that a Port Authority facility?

A It is.

Q Could you please describe the project that the
Port Authority was conducting there?

184

A Again, my recollection is 2012, or maybe early
2013, we

* * *

Page 82

A Yes.

Q Can you just explain how.

A Again, as part of these project briefings, usually,
you know, a key part of the briefing itself is, in
addition to what the work, the construction work
actually is, is, well, what’s our communication plan to
let local elected officials, public officials and the
travelling public know ahead of time.

Q And what role does is executive leadership play
in that outreach effort?

A Well, the project team will give us the briefing.
The executive leadership team might have additional
feedback, you know, for example, make sure we call so
and so, make sure, you know, some agency, or public
official, or local elected officials is notified. And then
we also have the opportunity to review, you know, a
press release that might go out typically in advance of
work starting. We’ll issue advisories or press releases.

Q I think you testified just a moment ago giving
notice to local communities about upcoming projects.
Why does the Port Authority reach out to local
communities in advance of projects that might cause
traffic?

A Well, as a general matter, we want to be good
partners with host communities where our facilities
are located. Practically too, you know, it’s oftentimes
local officials, not Port Authority officials, but local
officials who would get calls

185

Page 83

from their constituents, you know, the communities if
there’s impacts, wondering what’s going on. So we like
to give them a heads up ahead of time.

Q Did the Port Authority get feedback or questions
from local officials in advance of projects they’ve been
briefed on?

A Yes.

Q What types of things do they raise?

A Local officials will ask about a whole range of
things, you know. What’s going to happen with
policing, or help with policing? Traffic management
resources. They’ll often ask or have concerns or get
concerns from the community about noise from the
construction work, the hours of operation, the hours of
work. You know, we’ll speak with local communities,
if there might be, you know, a particular event taking
place in that city or town that, you know, might be
adversely affected by our work.

Q How does the Port Authority handle those
communications from local elected officials?

A I believe we generally try to you know, listen to
them, adjust our plans, if it’s warranted and
necessary. Again, we try to listen and have a dialogue
with them.

Q Prior to September, 2013, were you aware of any
Port Authority project that would cause traffic impacts
in a local community where executive leadership was
not briefed about the project in advance?

Page 84

A Not that I’m aware.

186

Q Prior to September, 2013, were you aware of any
Port Authority project forecast that caused substantial
traffic where the local communities did not receive
advance notice?

A Not that I’m aware of.

Q Mr. Ma, do you recall briefings on a Port
Authority project at the Lincoln Tunnel helix?

A I am.

Q What’s the helix?

A The helix is the kind of curving cork screw access
road that leads off of 495 into the Lincoln tunnel in
Weehawken, New Jersey.

Q So what was the project at the helix?

A The project at the helix, I think we called it
within the Port Authority, the Helix Fix. That was our
marketing moniker for the project. It was doing some
rehab of those access roads into the Lincoln Tunnel.

Q Was that forecast to cause traffic or diversions?

A Yes, I believe so.

Q When was the work scheduled to be done during
the time — what time of day?

A I don’t recall.

Q Did the Port Authority conduct public outreach
in advance of that project?

A Yes, it did.

Page 85

Q Why did it do that?

A Again, with our approach or, you know, general
approaches, we wanted to let the travelling public
know ahead of time about the work.

187

Q Can you describe the nature of that public
outreach?

A Yes. I think my recollection is, in addition to,
you know, press releases and notifying local officials,
we had a campaign where there were actually
billboards we put up using Abraham Lincoln’s face,
you know, bowling and stuff. It had some catchy, you
know, kind of phrase to go with it, really, to publicize
the work itself ahead of time.

Q Was Mr. Baroni involved in the public outreach
effort on the Helix Fix project?

A Yes, I believe that he was.

Q How so?

A On the Helix Fix, I recall Bill being present in at
least some of the briefings, the executive briefings that
we had. And also when we were getting the word out,
Bill actually I think took some weekend days to go door
to door with some brochure materials about the Helix
Fix and he knocked on doors, as I understand it, you
know, in the local community.

Q Is that common for a Port Authority executive to
go door to door in a community that’s to be affected by
an up-coming project?

A For a senior executive Bill’s level, I would say no.

Page 86

MR. BALDASARRE: Your Honor, could I just have
one second with Mr. Feder?

THE COURT: Sure.

MR. BALDASARRE: Thank you, Judge.

Q Okay. Mr. Ma, based on your observations of
these things on major road projects, to your

188

knowledge, what did you understand to be
Mr. Baroni’s view on giving advance notice to
communities about those projects that might impact
traffic?

A I would say it’s consistent with the Port
Authority’s general approach, which is to, you know,
make sure we got the word out.

Q To your knowledge, at any point prior to
September, 2013, did Mr. Baroni express any view
indicating that local officials should not be notified in
advance of major projects?

A No, I don’t recall.

Q Okay, Mr. Ma, I’m going to change now and
direct your attention to September, 2013. Are you
familiar with the reduction of access lanes from Fort
Lee to the upper level toll plaza of the George
Washington Bridge during the week of September 9,
2013?

A Yes, I am.

Q And would you understand if I refer to that as
the lane reductions?

A Yes.

Q Did you have any advance knowledge of the lane
reductions?

* * *
Page 89

2013, did you review an email about the lane
reductions sent by Mr. Foye?

A I did.

Q Okay. Yvonne, could you put up Government
Exhibit 1131R, your Honor, already in evidence.

189

Mr. Ma, do you see that email on your screen?

A I do.

Q Is this the email by Mr. Foye that you reviewed?

A Yes.

Q Did you discuss the contents of this email with
Mr. Foye before he sent it?

A No, I did not.

Q Did Mr. Foye send this email to Mr. Baroni and
others?

A Yes.

Q After Mr. Foye sent this email, what if anything
was done with the local access lanes on September
13th, 2013?

A I think after Pat sent this email, the facility
staff, Bob Durando, reopened the lanes.

Q Miss Hardy, you can take that down.

Staying on September 13th, 2013, did you attend
any meetings with Mr. Baroni that day?

A I did.

Q Where were those meetings?

A In Mr. Foye’s office.

Q And where is Mr. Foye’s office. Where was your
office

Page 90

located?

A At the time it was located in Manhattan, Park
Avenue and 19th Street.

Q Mr. Baroni’s office was also there?

A Yes.

190

Q What time was this meeting?

A I don’t recall the specific time, but it was late,
mid to late morning.

Q Who was there?

A Pat Foye, myself, and Mr. Baroni.

Q And to your knowledge, why were you there?

A Pat asked me to join him at the meeting. I think
after that email, he had been in some communication
with Bill, where Bill was on his way into the office, and
Pat asked me to join him. He said: I want you to join
me and hear this.

Q What was Mr. Baroni’s demeanor when he
arrived for the meeting?

A I would describe it as a little agitated.

Q And what was that observation based on?

A You know, Bill worked with us day to day and,
you know, for other meetings before and even after
that, you know, you might have a little chit chat about
current events or something in the news, and my
recollection is that on that day for that meeting we sort
of got right into it.

Q Could you describe the conversation between
Mr. Foye and

Page 91

Mr. Baroni?

A Yes. You know, from my recollection, Bill
started the meeting by apologizing to Pat for not
telling him about the lane reductions ahead of time.
He said, you know, “it’s my bad”. “It’s my bad”. And
then he went on to ask Pat to reverse his decision or
consider reversing his decision, to which Pat said no.

191

And Mr. Baroni in essence said: You know, this is
important to Trenton. Which in, you know, Port
Authority parlance, or shorthand, is the New Jersey
Governor’s Office. I think he said something to the
effect of: This is, you know, important to senior people
in Trenton. And he went on to say: Trenton may need
to call Albany on this. And Albany is where the New
York Governor’s Office is. And Pat responded: They
can go ahead, they can call. I’m not reversing this.
And basically my recollection is the meeting ended
pretty quickly after that, and Bill said something to
the effect of: That’s unfortunate.

Q Did Mr. Baroni explain why the lane reductions
occurred in the first place?

A I don’t recall him giving a reason.

Q During this conversation, did Mr. Foye make
any reference to public safety?

A I think he did, yes.

Q What was, in your recollection, what was the
nature of his statement?

Page 92

A Pat made the comment, my recollection is, when
Bill asked him to reverse his decision, and that
Trenton might call Albany on this, Pat said something
to the effect of: I’m not going to have someone die in
the back of an ambulance, not on my watch.

Q Miss Hardy, I’d like to display Mr. Foye’s email
again. Again, that’s Government Exhibit 1131R,
which is in evidence. And if you could Miss Hardy, just
zoom in on the bottom paragraph.

Mr. Ma, do you recall that Mr. Foye said in his
email: This is a matter of public safety?

192

A Yes.

Q Did Mr. Baroni talk during that meeting about
how the safety concerns raised in Mr. Foye’s email
would be addressed if the lane reductions were
reinstated?

A No, I don’t, I don’t recall him addressing that.

Q Miss Hardy, could you please zoom in on the first
numbered paragraph, towards the middle of the page.
Thank you.

There it says, after number one, “this hastily and ill-
advised decision has resulted in delays to emergency
vehicles”. Do you recall that, Mr. Ma, that in the
email?

A I recall that sentence in his email, yes.

Q Did Mr. Baroni address what Mr. Foye wrote
about concerning delays to emergency vehicles?

A No, I don’t recall.

Q Miss Hardy, could you please focus on the top
paragraph of

* * *
Page 95

seeking?

A I guess Mr. Coleman was seeking guidance on
what to say.

Q Miss Hardy, could you now focus on the top
email.

Mr. Ma, who sent this email?

A Bill Baroni.

Q I’m going to read it, your Honor. “Steve, we’re
good with the following.” And then in quotes. “The

193

Port Authority has conducted a week of study at the
George Washington Bridge of traffic safety patterns.
We will now review those results and determine the
best traffic patterns at the GWB. We will continue to
work with our local law enforcement partners.”

Mr. Ma, what was your understanding of the
language in quotes?

A My understanding is this was the statement that
our media department was going to respond to the
inquiries with.

Q It says that the Port Authority has conducted a
week of study. Did you have any reaction to that
statement?

A I guess I described my reaction as skepticism,
deep, deep skepticism that there was any study.

Q Why was that?

A Again, I wasn’t aware of any study.

Q And going back to the meeting with Mr. Baroni
and Mr. Foye earlier that day, did Mr. Baroni refer
during that meeting to traffic safety patterns?

A I don’t recall him referring to that.

Page 96

Q And the last sentence of the statement,
Mr. Baroni writes: “We will continue to work with our
local law enforcement partners”. Do you see where it
says that?

A Yes.

Q And what was your reaction to that?

A Again, skepticism.

Q Why was that?

194

A I wasn’t aware of the study itself and I wasn’t
aware of what coordination was needed with local law
enforcement partners.

Q To your knowledge, was this statement
ultimately issued by the Port Authority?

A Yes.

Q And was it using the same language provided by
Mr. Baroni?

A I believe it was.

Q Were you involved in the decision to issue that
press statement?

A No, I wasn’t.

Q Directing your attention to November, 2013, did
you learn that Mr. Baroni was asked to testify about
the lane reductions before the New Jersey legislative
committee?

A Yes, I did.

Q Did you help prepare Mr. Baroni for his
testimony?

A No, I did not.

Q Did you speak with Mr. Baroni before his
appearance about

* * *
Page 98

A No.

Q To your knowledge, did Mr. Baroni do anything
to have that policy adopted?

A Not that I’m aware of.

Q One more on the policies. Do you recall that
Mr. Baroni told the legislature he was proposing a

195

policy that would require two weeks notice to local
municipalities of non-emergency lane configuration
changes?

A Yes.

Q Did Mr. Baroni ever speak about that proposal?

A No, sir.

Q To your knowledge, did Mr. Baroni do anything
to have that policy adopted at the Port Authority?

A Not that I’m aware.

Q Do you recall Mr. Baroni’s testimony about the
allocation of traffic volume in the toll lanes of the
upper level toll plaza in the George Washington
Bridge?

A Yes.

MR. FEDER: Your Honor, with your permission, I’d
like to play a clip from Exhibit 7008. It’s admitted into
evidence.

THE COURT: Okay.

THE MR. FEDER: Which we’ll refer to as 7008A

(Video plays)

Q Do you recall seeing that portion of his
testimony?

A I did.

Page 99

Q Mr. Ma, what if any reaction did you have at the
time when you heard Mr. Baroni describe the Fort Lee
lanes as special lanes?

MR. BALDASARRE: Objection. Relevance to his
reaction.

THE COURT: I’ll allow it.

196

A I guess I’d describe my reaction as, again,
skepticism and I thought it was a mischaracterization
of the lanes.

Q Why was that?

A Because from Mr. Baroni’s testimony, it made it
sound as if those three lanes were dedicated or
exclusive just to Fort Lee residents, when my belief
and understanding was that these were three access
lanes. There’s different approaches and different
access points to the George Washington Bridge, and
this is just one set of them. But it was open and
accessible and available to the general, you know,
travelling public coming eastbound.

Q After Mr. Baroni’s appearance, did you have any
conversations with Mr. Baroni in relation to his
testimony?

A I did.

Q Can you please describe that interaction?

A I bumped into Bill at our office maybe a day or
two after his appearance before this New Jersey
legislative committee. I bumped into him in the
hallway on the way to the bathroom and I said
something to the effect of: Boy, that was some hearing
the other day. To which Bill replied, in essence: Yeah,
that

Page 100

was — I kind of showed them they’re not going to pin
me down. Pin me on this. Something to that effect.

Q And what was his tone during that encounter?

A I would describe him as just really pumped up
about it. You know, maybe triumphant or victorious
or something.

197

Q Turning ahead to December, 2013, did you learn
that Mr. Foye had been called to testify before a New
Jersey legislative committee regarding the lane
reductions?

A Yes.

Q Did Mr. Foye testify on December 9th, 2013?

A Yes, I think that’s the date.

Q Before Mr. Foye testified, did you visit Fort Lee?

A We did.

Q With who?

A With — it was Pat, myself, and Chris Valens, as
I recall.

Q What did you do then?

A We had gotten in a car from our office in
Manhattan and — in anticipation of Pat testifying, you
know, a few days, or, you know, the next week. And
we just drove up to the GWB ourselves, just in a car,
and we just drove basically towards the bridge from
the north, you know, from the north, headed
southbound towards the GWB. And then from the
south, north up towards the GWB all on the New
Jersey approach sides.

Q And why did you do that?

A This was in anticipation of Pat’s testimony
thinking that

Page 101

questions might come up on how these access lanes
work. And I’d say, you know, I was and I think, you
know, Pat and Chris also were generally familiar with
how the different approaches at the GWB worked. We
just really wanted to drive it ourselves and refresh our

198

understanding of how the signage worked and how the
access lanes actually worked.

Q And what did you learn from that signage?

A From that signage, and just driving it that
afternoon, you know, we sort of proved to ourselves, if
you will, that if you came up northbound up the New
Jersey Turnpike, and you just followed the signs on
the highway for the GWB, they would have signs, you
know, GWB, alternate route, this exit, that exit, and if
you just followed those signs, they would kind of lead
you to these, not all of them, but at least one set of
them would kind of lead you to these Fort Lee lanes.

Q Now, before Mr. Foye testified, did you obtain
any statistical information regarding the local access
lanes?

A I did.

Q What information were you seeking?

A I was trying to gather basic information to
prepare Pat for his testimony the next week. So I was
looking for just, with in the Port Authority, just a good
map or diagram showing the GWB and all the
different access points and the approach roads and
how they worked. And it’s just some basic statistical
traffic data.

Page 102

Q Regarding the George Washington Bridge toll
lanes?

A Yes.

Q Who did you ask for that information from?

A I recall asking Allison deCerreno, who’s a senior
staffer in TB&T department.

199

Q Did Mr. deCerreno email you the information
you requested?

A Yes, she did.

Q Specifically that the statistical data that you
requested?

A Yes.

Q Miss Hardy, could you please put up
Government Exhibit 1205.

Mr. Ma, do you see that email on your screen?

A I do.

Q Is this the email with the information you
received from Miss deCerreno?

A Yes, I think there’s an attachment that went
with it, a file.

Q Miss Hardy, could you please display
Government Exhibit 1219.

Mr. Ma, is this the attachment to that email?

A Yes, it appears to be.

Q And what was your understanding of the data
Miss deCerreno used to compile this information?

A My understanding is just from, you know, just
traffic data that we maintain for our facilities.

Page 103

Q By “we,” you mean the Port Authority?

A Yes, sir.

Q Miss Hardy, would you put Government
Exhibit 1205 back on the screen and please zoom in on
the first numbered paragraph.

May I just read this briefly?

200

THE COURT: Sure.

Q “During the four-week period, September 16, to
October 11, 2013, week days only, the three Fort Lee
lanes carried on average 25 percent of the total
eastbound GWB UL traffic during the peek morning
hours, 6 to 9 a.m. The highest portion of traffic these
lanes carried during that period was 29 percent”.

Mr. Ma, did you review that paragraph when
Miss deCerreno sent you that email?

A I did.

Q And what was your understanding of the
information that this paragraph?

A My understanding was that it, you know,
confirmed our belief that the three lanes, three so-
called Fort Lee lanes, which are out of 12 total upper
level lanes, so it’s a quarter of the lanes, and it carried
a quarter of the traffic, so it was proportional. It was
what we believed to be the case.

Q And do you recall the clip I just played in which
Mr. Baroni referred to the local access lanes as special
lanes?

A Yes, sir.

Q After reviewing this information from
Miss deCerreno, what

* * *

Page 140

MR. BALDASARRE: Just briefly.

RECROSS EXAMINATION BY
MR. BALDASARRE:

Q Mr. Ma, you’re not a traffic engineer; correct?

201

A Correct.

MR. BALDASARRE: I have no further questions,
Judge.

THE COURT: Mr. Critchley?

MR. CRITCHLEY: No questions, Judge.

THE COURT: Alright. Thank you, Mr. Ma, you’re
free to go. Have a wonderful day. Watch your step
going down out of the witness box.

THE WITNESS: Thank you.

(Witness excused)

THE COURT: Alright, Mr. Khanna, you’re
standing. You can call your next witness.

MR. KHANNA: Thank you, your Honor. The
Government is going to call Tina Lado. But before we
do so, I’d like to admit the following exhibits by
consent.

THE COURT: Okay.

MR. KHANNA: They are Exhibits 1009, 1032,
1014, 1025, 1042, ‘41, 1046, 1091, 1102, and 1111.

THE COURT: Okay.

MR. KHANNA: And may we call Tina Lado.

THE COURT: Sure. Those documents will be in
evidence, ladies and gentlemen. Call Miss Lado.

CHRISTINA LADO, Sworn.

Page 141

THE COURT: Good afternoon, Miss Lado.

You can proceed, Mr. Khanna.

MR. KHANNA: Thank you, your Honor.

DIRECT EXAMINATION BY MR. KHANNA:

202

Q Good afternoon, Miss Lado.

A Good afternoon.

Q Are you currently employed?

A I am.

Q Where are you employed?

A At the Port Authority of New York and New
Jersey.

Q And for how long have you been employed at the
Port Authority?

A Nine years, since November, 2007.

Q What’s your position?

A I’m the Director of New Jersey Government and
Community Relations.

Q And is Government and Community Relations
also received to sometimes as GOCOR?

A Yes, it is.

Q That’s the acronym?

A Yes, it is, the shorthand.

Q In general terms, what does GOCOR do?

A GOCOR’s role is to communicate and provide
information on behalf of the agency to local
communities in New Jersey that are host communities
to our facilities as well as to the public

Page 142

on projects, capital programs, issues, things that the
Port Authority is working on.

Q Now, you mentioned that you’re the head of New
Jersey GOCOR; correct?

A Yes.

203

Q Is there a New York GOCOR as well?

A Yes, there is.

Q And what’s distinction between New Jersey
GOCOR and New York GOCOR?

A I deal primarily just with New Jersey
communities and elected officials, and my counterpart
deals with those on the New York City side.

Q And how long have you been the head of New
Jersey GOCOR?

A Since it was bifurcated, which I believe it was
either the end of 2010 or 2011.

Q Now, what are your general responsibilities?

A Our responsibilities are to contact local officials
and communicate with the public along with my public
affairs colleagues in the media relations office and the
marketing office on any initiative or program that the
Port Authority is working on that would have an
impact or an effect on the general public or a particular
community that a facility is in.

Q I want to direct your attention to between in or
around 2010 and 2000 — the end of 2013. During that
time, who did you report to?

Page 143

A I reported dually, we had — when we had a Chief
of Public Affairs, I reported to that person. I also
reported to Mr. Baroni.

Q And at the time, what was Mr. Baroni’s position?

A He was the Deputy Executive Director at the
agency.

Q Now, I believe you mentioned something called a
host community?

204

A Yes.

Q Could you just explain what a host community
is.

A Certainly. A host community are those towns
that have one of the Port Authority’s facilities in it.
The City of Newark, Newark Airport is a host
community. Cities of Elizabeth, Weehawken, Fort
Lee. There are several communities that have Port
Authority facilities located within them.

Q And is the George Washington Bridge one of the
Port Authority facilities?

A Yes, it is.

Q And Fort Lee, would that be one of the host
communities for the George Washington Bridge?

A It is. It’s primary host community for the George
Washington Bridge.

Q And are there certain times when the Port
Authority conducts operations on its bridges or
tunnels when post communities are impacted?

A Yes, oftentimes. Any major capital program or
project that

Page 144

happens, and oftentimes operations and maintenance
issues would also impact a community that way.

Q And when the Port Authority does things that
can cause impacts into host community, does GOCOR
get involved?

A Yes, we do, with my public affairs colleagues, we
do.

Q And how does GOCOR first get involved?

205

A For the most part, the line department, in this
case, Tunnels Bridges and Terminals is a line
department, would notify us that there is an up-
coming project or program that they’re going to put
into effect. We would have project meetings with the
project team as well as with the leadership of the line
department with my public affairs colleagues to really
learn about whatever the project is going to be, be
educated on it, and work — start working on a plan on
how we would notify the public as well as the
community.

Q And how far in advance of the actual operation
would GOCOR get notified?

A Generally as far in advance as possible, once the
department is aware they’re going ahead. That could
be a year ahead, two years ahead in the planning. Our
role is we like to be at least two months out just to
provide adequate outreach in communications.

Q And once GOCOR is notified that the Port
Authority might do something that could cause
impacts in a host community, what does GOCOR do in
response?

Page 145

A I’m sorry, could you restate?

Q Sure. So once GOCOR is notified that the Port
Authority is going to do something down the road that
could impact a host community, what does GOCOR do
at that point?

A Generally with my public affairs colleagues
there, media and markets, we work up an outreach
plan. We try to determine with the project team just
the significance of what’s going to happen and the best

206

ways that we should communicate. Advertising
methods, meetings, briefs, materials, media outreach,
et cetera.

Q And when bridges and tunnels are involved, are
those type of plans there GOCOR participates in, have
any goals in relation to traffic?

A Well, with the project team I think everyone is
always trying to mitigate the effects that traffic can
have. It would be a disadvantage both to the travelling
public, those people which who actually using the
facility, whether it’s the tunnel or bridge, as well as
the community. The concern is the traffic doesn’t
bleed out into the local community and cause
additional problems from whatever the planned
project is.

Q And what kinds of problems are you concerned
about?

A Many times drivers will seek refuge out of
congested traffic into local streets. They may not know
where they’re going, and they just take a side road or
— and they end up in the middle of the town, and that
is all adding to congestion

Page 146

within a town in addition to whatever the construction
effect might be from the project.

Q Is that something the Port Authority is trying to
avoid?

A Yes.

Q Now, what kinds of steps does — you talked
about notifying communities, correct?

A Yes.

207

Q What kinds of steps does GOCOR take in
notifying the community of an up-coming Port
Authority operation?

A We would generally begin by looking to meet
with the Mayor and his team or her team, just to give
them the first look at what the project is, purpose and
need for it, why we’re doing it, how it’s going to be
done, how it’s going to be staged, the work hours, and
then what we think some effects might be and the
ways in which we’re looking to mitigate those effects
or provide assistance on them.

Q And that kind of meeting that you just described,
is that done in advance of the operation actually
starting?

A Yes, always.

Q And in these discussions with local officials like
mayors, is there ever any discussion about safety?

A Yes. Both the safety of the travelling public,
safety of people in the town, safety of workers working
on the project, always a part of it, yes.

Q Now, I believe you testified about media and
marketing.

Page 147

A Yes.

Q What are they?

A Media and marketing are two other departments
in the umbrella organization of public affairs of which
GOCOR is a part.

Q And what is their role as distinguished from
GOCOR’s role?

208

A Media relations deals primarily with the media,
whether it’s social media, traditional media, TV, print,
reporters, et cetera. And my marketing colleagues
work more on creating messaging, whether it’s signs,
web content, advertisement, et cetera. That would be
communicating more with the general public.

Q And how does — okay, strike that. I’m sorry.

Now, when GOCOR develops a plan to notify local
communities about traffic and other impacts of an up-
coming operation, are Port Authority executives
notified?

A Yes, they are.

Q And going back to 2013, which executives would
be notified.

A At that point that would be Mr. Foye, the
Executive Director, and Mr. Baroni, the Deputy
Executive Director, as well as the director of the
department would be involved as well, chief engineer,
et cetera.

Q And were you ever present at any — excuse me.
Were you ever present in any meetings with
Mr. Baroni when he was briefed on GOCOR’s plans to
notify local communities?

Page 148

A Yes.

Q And in those meetings did marketing and media
brief Mr. Baroni as well?

A They did.

Q Approximately how many such meetings were
you present for where Mr. Baroni was also there?

209

A I would say, to give you a guess, somewhere in
— more than a dozen, probably several dozen meetings
in the course of the time.

Q And prior to September of 2013, what was your
observation of Mr. Baroni’s view towards notifying
communities in advance of Port Authority operations?

A Always very interested, supportive of it,
encouraging us to come up with as many creative ways
to provide communication as possible, very involved.

Q Prior to September of 2013, did you ever observe
Mr. Baroni indicating that he did not want potentially
impacted communities to be notified?

A No, I did not.

Q And prior to September of 2013, were you ever
told not to notify or communicate with local officials or
mayors in connection with a traffic study or a traffic
test?

A No, I was not.

Q Now, these meetings with Mr. Baroni that you
just described, were traffic engineers sometimes
present at these

Page 149

meetings?

A Yes.

Q And you’re not a traffic engineer?

A I am not a traffic engineer.

Q But you were present for some meetings when
they were there as well?

A Yes.

Q What kinds of things did they present on?

210

A Traffic engineers would look at examining, not
the project’s construction, necessarily, but how that
construction, if it’s happening at a time when the
facility is still open to traffic, how it might back up
traffic, how it might impact if various traffic lanes
have to be moved for — to accommodate construction.
That means traffic gets compacted, it gets congested,
and traffic engineering works with — they have a lot
of computer modeling that they do to work on what are
acceptable times of congestion at facilities. Whether
it’s, you know, a 10- or 20-minute delay. Is it an hour
delay? Is it a two-hour delay? They work to provide
that information, which is helpful not only to the
project team but also to us so we know how to better
communicate on what an expectation will be for people
using that facility or in the town.

Q And the type of information you just described,
was that the type of information that was presented at
meetings where both you and Mr. Baroni were
present?

Page 150

A. Yes.

Q And based on such interactions with traffic
engineers, have you formed a basic understanding of
how traffic engineers conduct traffic studies?

A Yes.

MR. BALDASARRE: Objection, Judge.

A I’m not an expert —

MR. BALDASARRE: We’re moving into what
sounds an awful lot like expert testimony, and we were
specifically asked and were told — given no notice of
it.

211

THE COURT: Okay.

MR. KHANNA: Judge, it’s perception. I would be
asked to be heard at sidebar.

THE COURT: Let me see where you’re going,
Mr. Khanna. Overruled.

Q Let me repeat the question, Miss Lado.

Based on the meetings where traffic engineers were
present, as well as you and Mr. Baroni, did you form a
basic understanding of how traffic studies were
conducted?

A I understood how they performed their work,
that they used primarily computer modeling to do
their work. And I was certainly present as they
presented their findings to us to help educate us on
what they thought we could anticipate with a project.

Q And based on your understanding, did traffic
studies at the

Page 151

Port Authority involve the actual closure or
modifications of lanes or facilities?

A Not to my knowledge, no.

Q Miss Lado, are you familiar with a Port
Authority project relating to the helix of the Lincoln
Tunnel?

A I am.

Q And what is the helix?

A The helix is the circular roadway that provides
the access and egress from the Lincoln Tunnel located
in Weehawkin into the Lincoln Tunnel, into New York
City.

212

Q And at a certain point did some work need to be
done in connection with that helix?

A Yes. Tunnels, Bridges and Terminals had begun
a project called the Helix Fix, which was to provide
some repaving work as well as some structural work
underneath to the helix system itself over the course
of — turned out to be three years.

Q And approximately when did this project begin?

A It began in 2012, I believe. It was scheduled to
end in 2014, but it actually concluded in 2015.

Q But prior to the project actually beginning, did
— was GOCOR involved in anything in relation to
notifying local communities?

A Yes, we were involved in not only many planning
meetings prior to that project commencing, but we also
provided briefings and information to — in our case,
in New Jersey, the

* * *
Page 154

A Elected officials from New York and New Jersey.

Q Now, in relation to this helix project, did
Mr. Baroni have any ideas about what should be done
in relation to notice to the local communities?

A Yes. He was very good at coming up with a lot of
creative thinking on some kind of out-of-the-box
markets ideas that we would have. He also thought it
might be a good idea to offer to the two mayors to do a
walkthrough of the town in the affected area, literally
a kind of knocking on people’s door and talking to them
about the project. And he suggested that we see if the
mayors wanted to go that route.

Q And did you follow up on that?

213

A I did. I did. I followed up with both — Mayor
Stack decided he would handle that outreach.

Q And if you could just, Mayor Stack is from which
town?

A I’m sorry. Union City Mayor Stack. He decided
he would do that outreach himself. We provided
collateral material for that. Mayor Turner in
Weehawkin agreed and thought it was a very good
idea, and we set up two dates to do a walkthrough in
Weehawkin to accomplish that.

Q And did the walkthrough actually happen?

A It did.

Q And did you attend?

A I did.

Q Did Mr. Baroni?

Page 155

A He did.

Q And could you describe generally what happened
during this walkthrough.

A Yes. Literally we were in the streets in the
affected area of the project and we knocked on people’s
door. If they were home, we talked to them. We had
collateral with us to give them a brochure, is what the
collateral was. And we literally walked every house in
the construction zone to inform people about the
project. Not everybody was home, but we spoke to a
lot of people that day.

Q And would the impacts of the — that the project
was going to have on the community be discussed
during those door-to-door?

214

A They would, briefly, because, again, people only
have a few minutes to give you. But we would walk
them through what it was, and what we thought they
could anticipate. And then we left the brochure with
them that had detailed information and contact
information in it.

Q And what was the goal of doing this door-to-
door?

A The goal was I think to set expectations so people
understood this would be a project happening at
nighttime, primarily. This was the neighborhood that
was most adjacent to the project site, and the concern
was, we wanted people to be educated about it, so once
it happened, they knew what they were hearing and
they also knew that if something was wrong or

Page 156

was extraordinarily noisy, that there was avenues and
things that we had in place to address those things.

Q And those avenues included what kinds of
things?

A There were noise monitoring on site. We had
noise monitors set up around the job site. Things like
quieting the backup alarms of construction vehicles.
Dust, process to keep dust from getting in people’s
homes during the work time. Things like that.

Q Miss Hardy, if you could please bring up
Government Exhibit 1032 and zoom in on the picture
to the right.

Miss Lado, do you recognize the scene that that
picture is depicting?

A Yes. That is from one of the days that we did the
walk in Weehawkin.

215

Q And do you recognize the people in that scene?

A Mayor Turner, Mr. Baroni, and a resident, and I
don’t know the resident.

Q And Mayor Turner again was the —

A Richard Turner, Mayor of Weehawkin.

Q Now, in connection with the helix project, do you
recall sending Mr. Baroni an email about some of the
things that were being done to mitigate the impacts of
the project?

A I may have done that.

Q If you could please bring up, Miss Hardy,
Government Exhibit 1025.

Page 157

Miss Lado, is this an email that you sent to
Mr. Baroni on March 7th, 2012?

A Yes, it is.

Q And what is the email addressing?

A This is — the email is cover to an attachment
which was a briefing document on the project for the
Port Authority Chairman, for his notification.

Q And Mr. Baroni asked for this?

A He did. He asked me to prepare it.

Q If we could just go to the next page, towards the
bottom half. And you drafted this document,
Miss Lado?

A I did.

Q Do you see where it says “traffic management”?

A Yes.

Q What is that section addressing?

216

A That’s addressing how — while the project is
ongoing, that the project team has worked out its
protocols to manage traffic on the helix while the work
is ongoing. During that work, lanes would close at
different times to accommodate the construction, but
traffic also needed to be accommodated and there were
also diverted traffic routes, et cetera, to be used. There
was coordination with law enforcement between the
Port Authority Police Department and the Weehawkin
and Union City Police Departments to address any
traffic in that regard.

Q And do you see three bullets down where it says:
Police

Page 158

will utilize control signalized intersections?

A Yes.

Q What did that mean?

A That means that the police actually operate the
traffic signals at the intersections rather them being
on an automatic timer, or in a loop system, the way
many of your intersections are done. The police would
actually be there to monitor and allow the traffic to
flow.

Q And what’s the purpose of that?

A The purpose is you have somebody on the ground
who’s actually seeing it so they know if, if there’s a
backup or one intersection, the traffic needs to flow in
one direction or another because I get more traffic
coming east to west or north to south. And with an
officer there, they’re on the ground, they’re seeing it,
and they are actually managing those lights and
controlling the flow of that traffic.

217

Q And that would happen even though this project
was overnight?

A Yes.

Q Thanks, Miss Hardy.

Miss Lado, outside of the helix project, did
Mr. Baroni communicate with other local officials in
connection with impacts that Port Authority
operations could have on host communities?

A Yes, oftentimes.

* * *
Page 162

through there. Is a route that a lot of people use to go
to the Jersey shore. And she wanted to make sure on
Saturday morning the traffic wouldn’t be backing up
into town.

Q And did Mr. Baroni have any response to that
concern?

A He did. He told her he was concerned about that
as well. And he had indicated that the project would
not be happening on Saturday mornings so that we
could mitigate that.

Q To address the concern?

A Yes.

Q Were you present at any meetings with
Mr. Baroni with any local officials from Jersey City?

A Yes. We had several meetings with former
Mayor Jeremiah Healy and his staff.

Q And at whose work were those meetings?

A I think they were most likely at the Mayor’s
request but we could have requested them as well, I
don’t recall exactly.

218

Q Now, when Mr. Baroni met with local mayors,
did he ever, in your presence, did he ever make any
statements about those — about how those officials
should contact the Port Authority or Mr. Baroni?

A Yes, he often indicated they could contact him
directly. They should, you know, if they couldn’t get
him, they could call me, they could call our staff.
There were numerous ways for folks to reach us.

Q Outside of anything that happened in Fort Lee
in September

Page 163

of 2013, based on your interactions with Mr. Baroni,
are you aware of any instance where Mr. Baroni
refused to talk with or meet with a public officials who
wanted to communicate with him?

A Not to my knowledge, no.

Q And outside of anything that happened in Fort
Lee in September of 2013, was GOCOR ever not
notified about a Port Authority operation that could
substantially impact traffic in a host community well
in advance of that operation?

A Not to my knowledge, no.

Q And outside of what happened in September of
2013, of anything that may have happened in
September of 2013 in Fort Lee, were you ever
instructed by any Port Authority executive not to
reach out to local officials or mayors in connection with
a Port Authority operation?

A No.

Q Miss Lado, in your capacity as the head of New
Jersey GOCOR, did you have occasion to interact with
the Mayor of Fort Lee, Mark Sokolich?

219

A Yes, several times.

Q And what would cause such an interaction?

A We would contact the Mayor if we had a project
or a program happening there that we wanted to give
him information on. Oftentimes he would contact us
if he had issues or concerns that he wanted to address.

Page 164

Q And did you have any occasion to interact with
Mayor Sokolich when Mr. Baroni was present?

A Yes, several times.

Q And based on those interaction, do you have
occasion to observe Mayor Sokolich and Mr. Baroni’s
relationship?

A Yes, I did.

Q Prior to September of 2013, what was your
observation of the nature of that relationship?

A It was very cordial, it was professional, it was
very friendly. They had a very good relationship.

Q Did Mr. Baroni seem responsive to the Mayor’s
concerns?

A Yes, definitely.

Q Now, during these interactions where
Mr. Baroni was present and you were present, did
Mayor Sokolich raise any issues related to traffic?

A Yes. He had several concerns about gridlock
that was happening occasionally through town. Just
due to the congestion, the volume of the George
Washington Bridge and that many times drivers will
try to find an easier way to get to the toll plaza, so
they’ll kind of snake through town to do that and that
creates gridlock in addition to just regular local traffic.

220

Q And did Mr. Baroni — how did Mr. Baroni
respond when the Mayor would bring this up?

A I believe he always offered to meet and to discuss
it and

* * *
Page 171

A Yes, it is, yes.

Q And then right above that, on — one minute
later, did he respond to you?

A He did.

Q And what did he say?

A He said: Great, let’s get the price to Mark.

Q And what was your understanding of what that
meant?

A That he agreed. He thought the information I
provided sounded fine, and that I should go back to the
Mayor and let him know what we had come up with
and see if we could then make it happen.

Q Miss Lado, I want to direct your attention to
September of 2013. Are you familiar with the Port
Authority’s reduction of access lanes to the George
Washington Bridge from the Borough of Fort Lee, New
Jersey?

A Yes.

Q Is it okay if we refer to that as the lane
reductions?

A Yes.

Q Did you have any knowledge of the planning of
the lane reductions?

A No, I had no knowledge of the planning

221

Q When did you first hear of that?

A I received a phone call late Friday afternoon of
that — prior to that weekend, from Mr. Durando the
general manager of the bridge.

Page 172

Q Friday before the Monday that the lane
reductions started?

A Yes, Friday before the Monday, yes.

Q And as a result of that phone call, what did you
learn?

A Mr. Durando told me that there was going to be
a lane change at the bridge the following —

MR. BALDASARRE: Objection, Judge.

THE COURT: Sustained.

MR. KHANNA: It informs her action, but I’m fine.

THE COURT: Just rephrase the question.

Q That’s fine, I’ll move on. Thank you, your Honor.

Now, the next day — I want to direct your attention
to Monday of September 9th. At any point that day
did you receive any communications from Fort Lee
officials?

A Yes, I got — received phone calls from the Fort
Lee Administrator, Peggy Thomas.

Q And if you could just explain what is the Fort Lee
Administrator?

A She’s the full-time employee at the town who
takes care of all matters that happen in the town for
the Mayor. The Mayor is not a full-time position, it’s
a part-time position.

222

Q And after getting that call from the
administrator, did you reflect that the substance of
that call in an email?

A I did.

Q And who did you send that email to?

A I sent that email to Mr. Baroni and Mr.
Wildstein, and Mr.

Page 173

Fulton, the director of the department.

Q Could we please go to Government Exhibit 1091.

Miss Lado, could you please read that email to the
members of the jury.

A Certainly. “Wanted you both to have a heads up.
Peggy Thomas, Borough Administrator, called me
regarding the increased volume and congestion of a.m.
rush traffic throughout the Borough as a result of the
GWB toll lane adjustment that occurred. She
mentioned there were two incidents that Fort Lee PD
and EMS had difficulty responding to, a missing child,
later found, and a cardiac arrest. She additionally
stated that the Borough and the PD had no advanced
notice of the planned change. Also, Bill, the Mayor had
placed calls to your office. Is there anything you need
me to do? Let me know. Thank you.”

Q Miss Lado, after sending this email, did you hear
any response from Mr. Wildstein or Mr. Baroni?

A I did not.

Q Were you asked by either of them to reach out to
Mayor Sokolich or anyone else in Fort Lee?

A No.

223

Q Now, later during that week of September 9th,
did you have occasion to interact with Mayor Sokolich?

A Yes, he called me, I believe, Tuesday,
Wednesday and Thursday that week.

Q And did you reflect the substance of that
conversation in

Page 174

an email?

A I believe I did, yes.

Q And did you send that email?

A I did.

Q To who?

A I believe I sent it to Mr. Baroni’s assistant, Mat
Bell.

Q And do you recall one you sent directly to
Mr. Baroni?

A I may have. I certainly may have. I don’t recall,
but I certainly may have.

Q Could we bring up Government Exhibit 1102.

Is this an email you sent to Mr. Baroni, Miss Lado?

A Yes, it is.

Q And that’s on September 10, 2013?

A Yes, this was following a phone call with the
Mayor.

Q With Mayor Mark Sokolich?

A Yes.

Q And could you please read that email to the
members of the jury.

224

A Certainly. “Fort Lee Mayor Mark Sokolich
called this morning regarding the traffic in Fort Lee.
‘Reasons unclear to us’. The Mayor would like to talk
to you as soon as possible regarding the traffic
congestion due to the changes in GWB toll booths
configuration. He remains concerned. Doesn’t
understand the purpose need of the traffic test and
doesn’t understand why the Borough was not alerted.
Additionally, he

Page 175

said that he is trying to ‘keep a lid on this’ politically
and is getting pressure from members of Borough
council who want to take some action. He feels this is
a “life safety” issue. One example that occurred on
Monday, 9/9, was Fort Lee volunteer ambulance
attendants had to respond on foot leaving their vehicle
to an emergency call. He was calm, but again
reiterated he wants to talk to you. Let me know if you
need anything additional. Thank you.”

Q Now, after sending this email to Mr. Baroni, did
you hear back from him?

A I did not. I did not.

Q And was it out of the ordinary for you not to hear
back from Mr. Baroni in connection with calls — or
calls or emails from local officials?

A Yes, it was very unusual.

Q Now, you mentioned an email to Mat Bell;
correct?

A Yes.

Q Who is Mat Bell?

A Mat Bell was Mr. Baroni’s assistant at the time.

225

Q And during the week of September 9th, was
there an occasion where you sent an email to him?

A I did.

Q Okay. Could we please go to Government
Exhibit 1111. If we could please zoom in. If we could
go to the bottom of the email, please.

Page 176

Is this an email you sent to Mr. Bell?

A It is.

Q And why did you send this email?

A My attempts with Mr. Baroni had not — I hadn’t
received anything back, so I thought perhaps if I got it
to his assistant, he would see him physically and
might be able to give it to him and the message could
be relayed more quickly, perhaps.

Q And in this email you say: “Mat, Fort Lee Mark
J. Sokolich called again. Same issue”. Correct?

A Yes.

Q What were you referencing there?

A Following up on the same calls the week the
Mayor had made about the traffic at the bridge, the
toll lane.

Q And then you said, “office and cell,” and listed
those

numbers; right?

A Correct.

Q And whose numbers were those?

A The Mayor’s.

226

Q And then at the bottom you said: “Can you let
me know if Bill would like me to return the call”.
Correct?

A Yes.

Q Why did you state that?

A Just in case he, for some reason, he wasn’t able
to return it himself and I could do it and provide some
information to

Page 177

the Mayor.

Q Now, after you sent this email to Mr. Baroni, did
you hear — excuse me, to Mr. Bell, did you hear from
Mr. Baroni at any point that day?

A I received a phone call from Mr. Baroni.

Q And was that shortly after the email?

A I believe it was fairly soon after, yes.

Q And what was Mr. Baroni’s demeanor on this
call?

A He was rather curt and very short on the phone,
not his usual demeanor.

Q And what did he say to you?

A He said to me that they had been looking at
phone bills for GOCOR and had found that we had
high charges on our outgoing phone calls, so we needed
to be careful and not make any unnecessary calls
outside, particularly to, you know, to New Jersey.

Q And did he ask you anything after he said that?

A He asked me if I understood what he said, and I
said: I believe I know what you’re saying.

227

Q And what was your understanding as to what
Mr. Baroni was saying?

A What I took from that is he did not want me to
call back Fort Lee.

Q And why did you take that from that?

A It was the only outreach I had made to him that
week

Page 178

regarding a problem with a town that I was calling
him about.

Q And are you responsible for reviewing and
managing GOCOR’s budget?

A Yes, I am.

Q And at that time was there any budgetary
concern relating to phone usage?

A Not that had been pointed out to me, no.

Q At any point before or after this conversation did
Mr. Baroni ever raise with you any concerns in
relation to GOCOR’s budget?

A No.

Q Did he ask you to cut costs in anyway,
whatsoever?

A No, he did not.

Q Miss Lado, I want to direct your attention to
November, of 2013. Did you in any way gain an
understanding that Mr. Baroni would appear before a
New Jersey legislative committee on the lane closure
issue?

A Yes. We had received a letter to appear before
the committee to Mr. Baroni and Mr. Foye that came

228

in from Chairman John Wisniewski and I passed that
letter on.

Q And did Mr. Baroni ultimately appear before the
legislature?

A He did ultimately appear before the legislature.

Q Did you watch or listen to his testimony?

A I listened to it online in my office.

Page 179

Q Do you recall Mr. Baroni at that testimony
speaking about certain policies he was proposing?

A Yes.

Q And did you hear that one of the policies that was
being proposed was the Port Authority would give two
weeks notice to local municipalities in relation to a
lane configuration lane?

A Yes.

Q If such a policy would be put into place, would
GOCOR be the one to implement it?

A Yes. We would notify the town, yes.

Q Did Mr. Baroni at any point ever speak pow
about any such policy proposal?

A No.

Q To your knowledge, was any such policy ever
formally proposed or put in place at the Port
Authority?

A Not to my knowledge.

Q And prior to September of 2013, what was
GOCOR’s practice in terms of giving advanced notice
to host communities of traffic lane changes that could
impact local communities?

229

A As with any project, we would always want to
provide as much advanced notice as possible. Several
months, if possible, would be ideal. The sooner you get
out, the better it is to communicate with folks about a
big change.

Q During Mr. Baroni’s November testimony, do
you recall him talking about communication
breakdowns or failures in relation

Page 180

to the lane reductions?

A Yes.

Q And at the Port Authority, what entity dealt
primarily with interacting with local officials like
Mayor Sokolich?

A My department.

Q You?

A Yes, me and my department, yes.

Q And what was your reaction when you heard
Mr. Baroni’s statements about communication
breakdown and failures?

A I thought —

MR. BALDASARRE: Objection.

THE COURT: I’ll allow it.

Q What was your reaction when you heard
Mr. Baroni’s testimony about communication
breakdowns or failures?

A I thought it was untruthful.

Q And why is that?

230

A I knew that I had been trying throughout the
week to communicate with him to provide information
to the town and those efforts were not fruitful.

Q Excuse me, those efforts —

A They were not fruitful. I didn’t have any
response back to communicate back to the town.

MR. BALDASARRE: Judge, I’d just object to the
characterization as “untruthful”.

THE COURT: That was her reaction.

Page 181

MR. BALDASARRE: I understand that, but
respectfully, her reaction —

THE COURT: Your objection is noted, it’s
overruled.

It’s 2:30.

MR. KHANNA: Judge, I literally, I apologize to the
jury, I literally have two more minutes.

THE COURT: Okay. Alright, you guys are good?

MR. KHANNA: Thank you for your patience.

THE COURT: I like that, thumb’s up.

Q By making the statements in his testimony,
Miss Lado, about communication failures and
breakdown, did you feel that Mr. Baroni was
protecting you in anyway?

A No, I did not.

Q At any point between September 12th, 2013, and
the time Mr. Baroni resigned from the Port Authority,
did Mr. Baroni at any point talk to you about how
communications could have been better handled in
relation to the lane reductions?

231

A No.

Q Did he ever make any suggestions to you as to
how such situations could be handled differently in the
future?

A No.

Q Did he ever had have any discussions about how
Port Authority communications could be altered in
any respect whatsoever to ensure no communication
breakdowns in the future?

A No, none that I recall.

* * *

232

IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF NEW JERSEY
CRIMINAL ACTION 2:15 cr-193-SDW

UNITED STATES OF
AMERICA,

:
:

TRANSCRIPT OF
PROCEEDINGS

 :
-vs- : T R I A L

 :
WILLIAM E. BARONI JR.,
and BRIDGET ANNE
KELLY,

:
:
:

Pages 1 – 191

Defendants. :
--- :

Newark, New Jersey
September 23, 2016

B E F O R E: HONORABLE SUSAN D. WIGENTON,
UNITED STATES DISTRICT JUDGE
AND A JURY

A P P E A R A N C E S:

PAUL FISHMAN, ESQ., UNITED STATES
ATTORNEY
BY: DAVID FEDER, ESQ.
LEE CORTES, ESQ.
VIKAS KHANNA, ESQ.
Attorneys for the Government

BALDASSARE & MARA, LLC
BY: MICHAEL Z. BALDASSARE, ESQ.
JENNIFER MARA, ESQ.
Attorneys for Defendant Baroni

233

Pursuant to Section 753 Title 28 United States Code,
the following transcript is certified to be an accurate
record as taken stenographically in the above entitled
proceedings.

S/Carmen Liloia
CARMEN LILOIA
Official Court Reporter
(973) 477-9704

* * *

234

Page 70

A Yes, we’re still on a family plan. Thanks for
mentioning that.

Q Alright, Mr. DeJesus, if could you give me — go
to the unredacted entry. If you could just zoom in on
that for me.

Mr. Mowers, do you recognize the telephone number
that’s listed there?

A Yes.

Q Whose telephone number is that?

A It’s the cell phone number for — or at the time
was the cell phone number for Bridget Kelly.

Q And what is the date and time of this entry?

A August 12th, post 7:07 p.m.

Q And is that your recollection of the date and time
of the call you had with Miss Kelly?

A Yes.

Q Can you speak tell the jury what you discussed
with Miss Kelly when she called you on August 12th.

A At first, you know, she called and we exchanged
pleasantries about her kids and, you know, tell them
Pete said hi. And them she asked about whether, you
know, Mayor Sokolich is definitely not endorsing,
right? Correct. Not going to happen. No change? I
said that’s right. She said: Great, that’s all I needed
to know. And I think we exchanged some further
pleasantries and the call ended.

Q And in terms of not going to endorse, just what
did you

235

Page 71

understand that to mean, the question? Endorse who?

A That would be referring to endorse Governor
Christie’s re-election campaign.

Q And do you know what prompted Miss Kelly to
call you about Mayor Sokolich?

A I don’t.

Q Did she tell you?

A No.

Q Do you have any understanding of what Miss
Kelly meant by: “That’s all I needed to know”?

A No.

Q Mr. Mowers, I want to direct your attention now
to September 9th of 2013. Did there come a time when
you received an email from Miss Kelly?

A Yes.

Q Where were you employed at the time?

A I was on the Christie for Governor campaign.

Q When was she employed?

A In the office of the Governor.

Q Did you report to her at that time?

A No.

Q What was Miss Kelly’s email about?

A I think she just asked something along the lines
of had I heard from Mayor Sokolich in a while.

MR. CORTES: Your Honor, the Government would
offer

* * *

236

Page 134

A Yes, it was.

Q So let’s return now and talk a little more about
the Port Authority and your position and Mr. Baroni’s
position.

When did — what was Mr. Baroni’s position at the
Port Authority?

A He was the Deputy Executive Director.

Q And who appointed him to that position?

A Governor Chris Christie.

Q Where does that position fall within the
hierarchy of full-time employees at the Port
Authority?

A It was the number one position on the New
Jersey side.

Q And as a technical matter, though, is there an
Executive Director and a Deputy Executive Director?

A Yes.

Q And as a technical matter, where does the
Deputy Executive Director fall?

A As a technical matter, the Deputy Executive
Director would be the number two position.

Q And is that how you viewed the hierarchy?

A No.

Q How did you view the hierarchy?

A I viewed the Port Authority having equal
responsibility to the states of New Jersey and New
York. And I viewed it as a 50/50 partnership, not with
any one state having more authority than the other.

237

Page 135

Q And do you know if Mr. Baroni shared your
view?

A Yes, sir, he did.

Q How do you know that?

A Mr. Baroni and I discussed that many, many,
many times.

Q Are you familiar with the Port Authority’s by-
laws?

A Yes, I am.

Q What powers does the Deputy Executive
Director have pursuant to the Port Authority’s by-
laws?

A To the best of my knowledge, I read them, the
Deputy Executive Director has no by-law power.

Q By comparison, what power does the Executive
Director have?

A The Executive Director has considerable power.

Q As the Deputy Executive Director of the Port
Authority, what were Mr. Baroni’s responsibilities?

A Mr. Baroni’s responsibilities were to watch out
for New Jersey’s interests at the Port Authority and
that included a number of — a number of areas,
whether it was the administration of the agency or
supervision of facilities who were working on capital
projects.

Q As the Deputy Executive Director in that role,
though, was he responsible for the general supervision
of all aspects of the Port Authority’s business?

A Yes.

238

Q Including the operations of Port Authority
transportation facilities?

Page 136

A Yes.

Q Now, did there come a time when you were hired
at the Port Authority?

A Yes. I was hired, I began in May of 2010.

Q Who hired you?

A Mr. Baroni hired me.

Q What were your job responsibilities?

A My job was to act as Mr. Baroni’s Chief of Staff,
to fulfill those types of responsibilities that would
normally be fulfilled by a chief of staff position.

Q How did it come about that you were hired at the
Port Authority?

A Mr. Baroni offered me the position. After he was
appointed to the Port Authority, he asked me if I
wanted to join him there.

Q And what was — do you recall when this — these
discussions started?

A I believe this would have been February of 2010,
somewhere thereabouts.

Q How did you respond?

A Initially I said no, that I would have no interest
in doing that.

Q Why did you say no?

A I said no because I didn’t think that working
within the Government would be something that was
a good fit for me.

* * *

239

IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF NEW JERSEY
CRIMINAL ACTION 2:15-cr-193-SDW

UNITED STATES OF
AMERICA,

:
:

TRANSCRIPT OF
PROCEEDINGS

 :
-vs- : T R I A L

 :
WILLIAM E. BARONI JR.,
and BRIDGET ANNE
KELLY,

:
:
:

Pages 1 – 180

Defendants. :
--- :

Newark, New Jersey
September 26, 2016

B E F O R E: HONORABLE SUSAN D. WIGENTON,
UNITED STATES DISTRICT JUDGE
AND A JURY

A P P E A R A N C E S:

PAUL FISHMAN, ESQ., UNITED STATES
ATTORNEY
BY: DAVID FEDER, ESQ.
LEE CORTES, ESQ.
VIKAS KHANNA, ESQ.
Attorneys for the Government

BALDASSARE & MARA, LLC
BY: MICHAEL Z. BALDASSARE, ESQ.
JENNIFER MARA, ESQ.
Attorneys for Defendant Baroni

240

Pursuant to Section 753 Title 28 United States Code,
the following transcript is certified to be an accurate
record as taken stenographically in the above entitled
proceedings.

S/Carmen Liloia
CARMEN LILOIA
Official Court Reporter
(973) 477-9704

* * *

241

Page 55

Q Thank you, Miss Hardy.

Mr. Wildstein, directing your attention now to in or
about March, 2011. Did there come a time when you
visited the George Washington Bridge?

A Yes.

Q Why?

A Port Authority Office of Operations Standards
was reviewing an issue pertaining to the number of
toll collectors at the George Washington Bridge. And
I went one morning during that review to observe it
myself.

MR. BALDASARRE: Judge, I object to anything
else about 2011 as outside the scope.

THE COURT: Objection noted. It’s overruled.

Q Who were you with?

A I was with Mr. Baroni and employees of the
George Washington Bridge.

Q And what time were you there?

A I believe it was early in the morning. It may
have been a little before 7, a little after 7.

Q Where did you go specifically?

A Specifically I went to an operations center that
is located parallel to the upper level of the George
Washington Bridge, slightly past the toll plaza.

Q Did there come a time when you observed
approaches to the toll plazas to the George
Washington Bridge?

242

Page 56

A Yes.

Q And had you ever reviewed the approaches to the
bridge that closely before?

A No, I never seen the bridge any closer than being
in a car going over the bridge.

Q What did you observe at that time?

A I observed three lanes. Three lanes furthest to
the right, furthest to the southside of the upper level
of the George Washington Bridge where there were
cones allowing traffic to come from what looked to me
to be local streets, and that those lanes were moving
more quickly than the other nine lanes on the upper
level.

Q Did you ask any questions?

A I did. I asked what those three lanes were about.

Q Who did you ask?

A I asked Bob Durando, who is the General
Manager of the George Washington Bridge. He was
with Mr. Baroni and I at the time.

Q How did Mr. Durando respond?

A Mr. Durando explained that these were lanes
that were being set aside during the morning rush for
Fort Lee local traffic. He explained to me that those
lanes had been set aside at the request of a previous
Mayor of Fort Lee to a previous Governor of New
Jersey.

Q What did you think about those access lanes?

243

Page 57

A I noticed the traffic moving more quickly
through those lanes and I immediately thought that
this would be — this would be a potential leverage
point with Mayor Sokolich down the road. That these
lanes had been given to a Mayor by a Governor and
perhaps that would be leverage in the future.

Q Can you explain why that thought occurred to
you?

A Yes. Because I — Mr. Durando had explained
that those three lanes were given to Fort Lee in order
to reduce local traffic in Fort Lee.

Q Did you know if that was true?

A No, I didn’t know if it was true. I only knew what
Mr. Durando had told me.

Q What do you think would happen if that cone line
were removed during the rush hour?

A I thought the traffic would back up in Fort Lee.

Q After you had this thought about the cone line,
did you discuss it with anyone?

A Yes. I discussed it with Mr. Baroni.

Q Why tell Mr. Baroni?

A I wanted to point it out to Mr. Baroni as a
potential leverage point for Mayor Sokolich.

Q How did Mr. Baroni respond?

A Mr. Baroni had responded that he had seen what
I saw and understood that that was — he told me —
he agreed that that was a potential leverage point in
the future.

244

Page 58

Q Other than Mr. Baroni, did you share your
thought about using those lanes as leverage with
anyone else at or around that time?

A Yes. At some point I shared what I had seen at
the bridge with Mr. Stepien, and explained to him that
I had identified a potential leverage point.

Q Why did tell that to Mr. Stepien?

A My relationship with Mr. Stepien was that he
expected me to give him information that might help
him to secure endorsements.

Q Did you seek to use this leverage at the time?

A No. No, sir, at the time I did not.

Q Why not?

A At the time Mayor Sokolich and the Governor’s
Office had a good relationship and there was no need
to use that as lev — there was no need for any leverage
at all.

Q At any time prior to August, 2013, did you take
any steps to evaluate the traffic using those lanes?

A No.

Q I’ll direct your attention now to in or about
March of 2013. Did there come a time that you learned
about the status of Mayor Sokolich’s endorsement?

A Yes, there was.

MR. CORTES: And your Honor, Government offers
Government Exhibit 95. Any objection to
Governmented 95.

* * *

245

Page 64

A After Mr. Stepien left the Governor’s Office,
Miss Kelly was promoted to Deputy Chief of Staff.

Q And did your interactions with Miss Kelly
change?

A Yes, they did.

Q Can you explain how?

A They became more frequent. Issues — Port
Authority issues that I had previously dealt with
Mr. Stepien on, I was not now asked to deal with Miss
Kelly on.

Q What about issues that you had previously dealt
with Miss Kelly on?

A Miss Kelly asked that I continue those issues
with her as well.

Q Directing your attention now to in or about June
of 2013. Do you recall a proposed Port Authority
agreement with Fort Lee?

A Yes, I do.

Q And what was the subject matter of that
agreement?

A The subject of that was a renewal of a contract
between the Port Authority and the Borough of Fort
Lee where the Port Authority would pay for snow
removal and street cleaning on Fort Lee’s streets in
the area around the George Washington Bridge.

Q Now, before we talk about that agreement,
Mr. Wildstein, so prior to that June, 2013 timeframe,
had you discussed Mayor Sokolich and the access
lanes with Miss Kelly?

246

Page 65

A At some point I had discussed with Miss Kelly. I
had told Miss Kelly what I had told Mr. Stepien
regarding the access lanes and using them as a
potential leverage point.

Q How did Miss Kelly respond to that?

A When I explained to Miss Kelly the three lanes
at the upper level and feeding into the GWB, Miss
Kelly understood — Miss Kelly expressed to me that
she understood exactly which lanes I was talking
about and understood their impact.

Q And during this interaction with Miss Kelly
about the lanes, did you discuss Mr. Stepien at all?

A Yes, I told Miss Kelly that I had told Mr. Stepien
this.

Q And how did you meet that conversation with
Miss Kelly?

A I left it as open-ended. That now she was aware
of a potential point of leverage with Mayor Sokolich
and if it was needed, to let me know. There was no
discussion at that point about implementing it.

Q Now, directing you back to June of 2013, was
there a primary election in June of 2013?

A Yes, there was.

Q And at or around that time, do you recall
discussing Mayor Sokolich with Miss Kelly again?

A Yes.

Q In substance, what did you discuss?

A We discussed where Mayor Sokolich was in
terms of the endorsement and that there was less of a
likelihood that

247

Page 66

Mayor Sokolich would make an endorsement.

Q And what was Miss Kelly’s demeanor in this
conversation?

A Miss Kelly wasn’t happy that Mayor Sokolich
was not coming on board at a time when a lot of other
Democratic mayors and officials were — had already
and were about to do so, to support Governor Christie.

Q What if anything did you tell her?

A I told Miss Kelly that if she wants the Port
Authority to close down those Fort Lee lanes to put
some pressure on Mayor Sokolich, that that can be
done.

Q What was her response?

A She listened to what I said and said she would
let me know.

Q Now, coming back to the proposed agreement
between the Port Authority and Fort Lee, your Honor,
the Government offers Government Exhibit 1052, with
consent.

THE COURT: Okay, 1052 will be in evidence.

Q Miss Hardy, can you give me all the way.

Mr. Wildstein, do you recognize this?

A Yes, I do, I recognize this as an email exchange
between me and Karen Eastman and then to Bridget
Kelly.

Q And who is Karen Eastman?

A Karen Eastman is the secretary to the Board of
Commissioners, she is the board secretary for the Port
Authority.

248

Q And what is the subject of Miss Eastman’s email
to you?

* * *

Page 72

A Yes, August 13th was the special primary
election for an unexpired term in the United States
Senate.

Q Did there come a time that morning when you
received an email from Miss Kelly?

A Yes.

Q Miss Hardy — I’m sorry, your Honor,
Government offers Government Exhibit 145.

THE COURT: On consent?

MR. CORTES: On consent. Thank you.

THE COURT: Alright, 145 will be in evidence.

Q Mr. Wildstein, do you recognize this?

A Yes, sir, I do.

Q What is this?

A This an email from Miss Kelly at 7:34 on August
13th 2013.

Q Did you keep this regular email in your gmail
account?

A Yes, sir, it is.

Q Is this a copy of your regular gmail account?

A Yes, sir.

Q Showing you a copy of Miss Kelly’s email to you
on August 13th, 2013, at 7:35 p.m. Can you please
read it?

A “Time for some traffic in Fort Lee.”

249

Q And how do you respond?

A I responded by saying: “Got it.”

Q When did you respond?

A I responded — what looks — I responded a
minute later.

Page 73

Q What did you understand Miss Kelly to mean by
time for some traffic problems in Fort Lee?

A I understood that to mean it was time to change
the lane configurations, the upper level of the George
Washington Bridge in order to create traffic in the
Borough of Fort Lee.

Q What did you mean by your response of “got it”?

A Got it, meaning got your email, I understand,
and I’ll be on it.

Q Did you think Miss Kelly was joking?

A No, sir, I did not think she was joking.

Q Why not?

A Miss Kelly and I joked in emails before. I didn’t
get the impression this was a joke, and my impression
at the time, as I remember it, was I didn’t think it was
a joke.

Q Do you know what prompted Miss Kelly to send
this email on August 13th, 2013?

A No, I don’t.

Q What did you think when you received this
email?

A I remember thinking that I was a little surprised
that this late that Mayor Sokolich, the point of
leverage on Mayor Sokolich would be exercised.

250

Q After you received Miss Kelly’s “time for some
traffic problems” email that morning, did there come a
time when you discussed it with Mr. Baroni?

A Yes, there was.

Page 74

Q How did you speak with him?

A I spoke with Mr. Baroni on the telephone.

MR. CORTES: Your Honor, just a moment?

THE COURT: Sure.

Q Your Honor, so the Government offers
Government Exhibits 5002B, 6004A, 6009A, and
6010A, as well as 6013, all on consent or by
stipulation.

THE COURT: Okay. So 5002B, 6004A, 6009A,
6010A, and 6013?

MR. CORTES: Yes, your Honor.

THE COURT: Those will be in evidence.

Q Thank you, your Honor.

Your Honor, may I approach the witness?

THE COURT: You may.

Q Mr. Wildstein, I’m handing you certain exhibits,
just ask you to take a look at those. Mr. Wildstein, for
each one of those documents when you’ve taken a look
at them, can you just identify the Government Exhibit
number and then what those documents are for and
then I’ll ask you some specifics about them?

A Yes. 6002B is a record of my cell phone, my
telephone records.

Q And who — and what provider are those records
from?

251

A AT&T.

Q And what are the last four-digits of your sent?

* * *

Page 79

Q And was his line available at your desk?

A Yes, sir, it was.

Q Now, Mr. Wildstein, in your experience with
Mr. Baroni, also receive calls that were transferred?

A Yes, I did.

Q Transferred from who?

A Transferred from one of his assistants or from
my assistant.

Q Now, Mr. Baroni, on the morning of August 13th,
2013 —

THE COURT: Mr. Wildstein.

Q I’m sorry, Mr. Wildstein, on the morning of
August 13, 2013, do you recall speaking with
Mr. Baroni?

A Yes, I do recall that morning.

Q And do you recall where Mr. Baroni was?

A Yes. That was the day of the primary election,
the special primary election for United States Senator.
Mr. Baroni was in Hamilton, he was visiting polling
locations.

Q Did there come a time that morning when you
told Mr. Baroni about Miss Kelly’s email?

A Yes, I did.

Q What did you tell him?

252

A I told him that I received an email from Miss
Kelly that I viewed as instructing me to begin to put
leverage on Mayor Sokolich by doing a lane closure.

Q How did Mr. Baroni respond?

Page 80

A Mr. Baroni was a little surprised that it was
coming this late and he asked how I was going to do
that. And I told him I was going to think about it and
we would talk about it later.

Q Did there come a time when you spoke with Miss
Kelly on August 13th, 2013, by telephone?

A Yes, there was.

Q And I’ll refer you to Government 6013. Can you
identify a phone entry between yourself and Miss
Kelly?

A Yes, I can identify 5:48 p.m. from Miss Kelly’s
cell phone nobody, 3448, to my landline at the Port
Authority, 6607.

Q And how long was — approximately how long
was that conversation?

A Sixteen minutes and 30 seconds.

Q And do you recall having a telephone
conversation with Miss Kelly following her email?

A Yes, I do.

Q Please describe that conversation?

A I referred to the email I received from her this
morning, Miss Kelly that morning. I established on
that call that this was something that Miss Kelly
wanted done. And I told her that — I asked her to give
me a week so that I could put together a plan and come

253

back to her and let Miss Kelly know what that plan
would entail.

Q Did you discuss Mr. Baroni with Miss Kelly?

A Yes, I did.

Page 81

Q What did you discuss?

A I told Miss Kelly that I had spoken to
Mr. Baroni.

Q What did you tell her?

A I told her that Mr. Baroni, you know, was
informed that he’s on board as well.

Q Following this email from Miss Kelly, did there
come a time when you discussed Mayor Sokolich’s
endorsement status with her?

A Yes, there was.

Q What did she tell you, if anything?

A Miss Kelly told me that Mayor Sokolich was not
endorsing

Q Governor Christie?

A Yes, she told me, Miss Kelly told me that Mayor
Sokolich was not endorsing Governor Christie’s
campaign.

Q Did Miss Kelly tell you why she wanted to cause
traffic problems in Fort Lee?

A No — I’m sorry, could you repeat that?

Q Sure. Did Miss Kelly tell you why she wanted to
do this in Fort Lee?

A She told me that the reason was to send Mayor
Sokolich a message.

254

Q Did she indicate why?

A Yes. The invitation was that Mayor Sokolich
needed to fully understand that life would be more
difficult for him in the second Christie term than it
had been on the first.

Page 82

Q Did you agree to change those lanes to cause
traffic problems in Fort Lee?

A Yes, sir, I did.

Q For what purpose?

A For the purpose of causing — of punishing Mark
Sokolich, of creating a traffic jam that would punish
him, send him a message.

Q Was there any other reason to change those
lanes?

A No, there was not.

Q Any business reason of the Port Authority?

A None.

Q Was changing these lanes for this purpose a
legitimate use of Port Authority resources, as you
understood it?

A No, it was not.

MR. BALDASARRE: Objection, Judge.

THE COURT: Sustained.

Q Mr. Wildstein, did you understand whether or
not you were allowed to use Port Authority resources
for this purpose?

A Yes, I understood that.

Q What did you understand?

255

A I understood that at the Port Authority to use
resources. There was a process of approvals that
needed to be followed.

Q And were you — I’m sorry, go ahead?

A I did not follow them.

Q Did you convey to Miss Kelly that you had
agreed to use

Page 83

these lanes to punish Mayor Sokolich?

A Yes, I did.

Q How did you convey that?

A I told her that.

Q Did you question Miss Kelly as to what
specifically prompted her to send her “time for some
traffic problems” email to you?

A No, I did not.

Q Why not question her?

A I did not question senior officials in the Office of
the Governor as to why they were telling me to do
something.

Q Did Miss Kelly share with you how IGA was
going to treat Mayor Sokolich going forward?

A She did. Miss Kelly told me that Mayor Sokolich
was not going to get the yeses going forward that he
had received prior to that time, prior to saying that he
would not endorse.

Q Did you tell Mr. Baroni about your discussions
with Miss Kelly?

A Yes, sir, I did.

256

Q Generally, did you brief Mr. Baroni after you
spoke with Miss Kelly?

A Yes.

Q Why?

A That was my job, that was one of my
expectations. I kept Mr. Baroni informed of my
communications with the Governor’s

Page 84

Office.

Q What did you tell Mr. Baroni about your
conversation with Miss Kelly about traffic problems in
Fort Lee?

A I toll Mr. Baroni that Miss Kelly wanted the Fort
Lee lanes closed.

Q For what purpose?

A For the purpose of punishing Mayor Sokolich.

Q Because?

A Because he had not endorsed Governor Christie.

Q How did Mr. Baroni respond?

A Mr. Baroni was fine with that.

Q And what did you understand from his response?

A I understood that he had no objections to my
closing the lanes to punish Mayor Sokolich.

Q Coming back to Government Exhibit 6013,
which is August 13, 2013. Does this chart reflect
telephone calls between yourself and Mr. Baroni on
the evening of August 13?

A Yes, sir, it does.

Q And can you explain those telephone calls.

257

A These are calls from Mr. Baroni’s cell phone
number, 7069, to my cell phone number, 2158.

Q Did you frequently speak to Mr. Baroni during
the evenings?

A Yes, I did.

Q Was this typical?

A This was typical, yes.

* * *

Page 86

Q Mr. Wildstein, who is Rabbi Mindy Carlebach?

A Rabbi Mindy Carlebach is a rabbi in New Jersey.

Q And do you know where he’s a rabbi for?

A No, I don’t specifically know which congregation
he is. I believe he’s — he lives and work around East
Brunswick, New Jersey.

Q I asked a poor question. Does he have any
affiliation with the Port Authority?

A Yes, Rabbi Carl Carlebach is also a chaplain of
the Port Authority Police Department.

Q Were you familiar with him?

A Yes, I was.

Q How did you find him?

A I was not a fan of Rabbi Carlebach, I found him
to be annoying.

Q Why?

A Rabbi Carlebach had a — I had noticed, a habit
of showing up for photo-ops and taking time away from
events that the Port Authority had been working on.

258

Q Did you discuss Rabbi Carlebach with Miss
Kelly?

A Yes, sir, I did.

Q Why?

A I had discussed it in the contention of Rabbi
Carlebach coming to an event the Port Authority had
done with Governor Christie and expressed my
annoyance with him.

Page 87

Q How did Miss Kelly find him?

A Miss Kelly and I agreed. I believe Miss Kelly and
I were in agreement with how we viewed Rabbi
Carlebach.

Q Miss Hardy — and, your Honor, the Government
offers Government Exhibit 5003-BK-09 and 5003-BK-
01, I believe on consent.

THE COURT: Alright. Those documents will be in
evidence, 5003-BK-09?

MR. CORTES: Yup. And BK-01. Thank you, your
Honor.

Miss Hardy, can I have BK-09. It’s 5003.

Mr. Wildstein, do you recognize this?

A Yes, I do. I recognize this as a text message
exchange between Miss Kelly and I from October 2nd
of 2013.

Q And can you orient us as to what we’re looking
at here.

A Yes. The text messages on the right side in green
are mine and the text messages on the left side, black
and white, are Miss Kelly’s.

259

Q And can you read your text message to Miss
Kelly at the top?

A Yes. I wrote: “Maybe Rabbi Carlebach can bless
the crane and we will be good”.

Q And what was that a reference to?

A It was in reference to an issue the Port Authority
was having with a crane and a permit for a particular
crane.

Q Who you discussed Rabbi Carlebach with Miss
Kelly prior to

Page 88

this text message exchange?

A Yes, sir, I had.

Q How did Miss Kelly respond?

A She wrote and said: “He showed up at the
Alliance for Action event tonight”.

Q And do you understand that reference?

A I understood that to be a reference to the
Alliance for Action was a civic community
organization.

Q And what was Miss Kelly’s next text?

A “Annoying”.

Q And what did you understand that to mean?

A I understood her to have indicated to me that his
showing up at that event was annoying to her.

Q Miss Hardy, can I have 5003-BK-01. Alright,

Mr. Wildstein, do you recognize this?

A Yes, I do.

Q What is this?

260

A It’s a series of photographs that I sent to Miss
Kelly from my cell phone, texted her from my phone to
her phone.

Q And what date?

A On August 19th, 2013.

Q And can you identify the photographs?

A Yes, I can. Top one is Rabbi Carlebach with
Senator Baroni. The next two are Rabbi Carlebach
with President Bush.

Q Sorry, can I have the next page.

Page 89

And can you identify those photographs?

A Yes. Starting from the top, Rabbi Carlebach —
these are all of Rabbi Carlebach with Newt Gingrich,
with Senator Rick Santorum, Anderson Cooper and
John Boehner.

Q Mr. Wildstein, could you explain why you were
sending these photographs to Miss Kelly?

A Yes. This was a continuation of a conversation
Miss Kelly and I were having and I was joking around
with her.

Q Miss Hardy, could you give us the bottom half of
the text exchanges.

Mr. Wildstein, can you orient us again as to whose
text messages are whose?

A Yes. The text message in the left column are
Miss Kelly’s, and to the right column in blue are mine.

Q And generally speaking, Mr. Wildstein, what
were the subject matter of these text exchanges with
Miss Kelly?

261

A Rabbi Carlebach was the subject matter.

Q And I want to direct your attention — your text
message to Miss Kelly on August 19th, 2013, at 6:26
p.m. Can you read that.

A Yes. I wrote: “And he has officially pissed me
off”.

Q Why did you write that?

A This coming at a time when Rabbi Carlebach had
shown up at the dedication of the Harrison path
station while the Governor was there to meet with
Harrison officials, and Rabbi Carlebach

Page 90

had come into the event and took Governor Christie
away to have photographs, taken away from what I
viewed was the purpose of the event, which was the
town of Harrison.

Q And why did you tell Miss Kelly this?

A I told Miss Kelly this in the context of our
ongoing conversation about Rabbi Carlebach.

Q How did Miss Kelly respond to your email —
your text message?

A She wrote to me: “Clearly”. Meaning, which I
interpreted as clearly he has pissed me off.

Q Can you read the next text message.

A Yes. Miss Kelly wrote to me: “We cannot cause
traffic problems in front of his house, can we?”

Q What did you understand that to be a reference
to?

262

A I understood this to be a reference to causing
traffic problems at the George Washington Bridge in
Fort Lee.

Q Why did you understand that?

A Because I had been working on that issue at that
time. I had already gotten the direction to realign the
lanes and to cause traffic problems in Fort Lee as
punishment to Mayor Sokolich for not endorsing
Governor Christie.

Q With respect to Miss Kelly’s text message and
the reference to his house, did you understand whose
house that was a reference to?

A Yes, my understanding is that it was a reference
— his was

Page 91

Rabbi Carlebach, his house was Rabbi Carlebach’s
house.

Q And with respect to this text message, had you
discussed Mayor Sokolich’s house with Miss Kelly?

A Yes. Previously I had discussed with Miss Kelly
where Mayor Sokolich’s house was in relation to the
George Washington Bridge.

Q In what respect?

A Respect of knowing where he lived and just how
quickly he would potentially know when the traffic
was backed up in his town.

Q How did you respond to Miss Kelly?

A I responded by saying: “Flights to Tel Aviv all
mysteriously delayed”.

Q And why did you send this text message?

263

A This was again in the context of the conversation
she and I were having by saying: “Flights to Tel Aviv
mysteriously delayed”. I was making the point that in
addition to the George Washington Bridge, the
airports in Newark and New Jersey were also
controlled by the Port Authority.

Q How did Miss Kelly respond?

A She said: “Perfect”.

Q What was your understanding of this text
message exchange between yourself and Miss Kelly?

A My understanding is that she and I were joking
around.

Q Did you take any steps to implement either the
traffic in

Page 92

front of the Rabbi’s house or of affecting flights to
Israel?

A No, sir, I did not.

Q Why not?

A Number one, I didn’t view this as a serious
request on traffic. And secondly, I, to the best of my
knowledge, nobody at the Port Authority has the
ability to delay a flight at one of the airports. That’s
not within the Port Authority’s purview.

Q Did you consider this text exchange to be
different from Miss Kelly’s “time for some traffic
problems” email?

A Yes.

Q Why?

264

A Because this text message exchange was joking
and I understood the other one to be serious.

Q Why did you understand the other one to be
serious?

A Because I had presented the option of changing
the lanes to Miss Kelly in a serious manner prior to
receiving that email. And discussed it with her later
that day.

Q Thanks, Miss Hardy.

Mr. Wildstein, you testified previously about the
traffic — a traffic study cover story. Did there come a
time when you discussed that with Mr. Baroni and
Miss Kelly?

A Yes. Yes, sir, there was.

Q Were these conversations together or separate?

A They were separate.

Page 93

Q Do you have an understanding of why those
conversations were separate?

A Yeah. My understanding is that I was the
person in the Port Authority that primarily dealt with
Miss Kelly. And I was also a person who
communicated my activities with Mr. Baroni.

Q Whose idea was it to call it a traffic study with
respect to these lanes in Fort Lee?

A It was my idea.

Q Why call it a traffic study?

A I believe that calling it a traffic study would
provide a cover story for the true purpose of changing
and realigning that traffic pattern at the bridge.

265

Q How was the traffic study cover story going to be
used?

A If the — if there was a request for further
information as to why there was traffic at the bridge,
I wanted to have a public policy reason for doing so as
opposed to saying it was political and it was punitive
and revealing the true purpose.

Q Who did you expect to use the traffic study cover
story on?

A I expected to use it on local officials or potentially
the media.

Q How about within the Port Authority?

A Yes, I also used that as a reason for asking career
officials at the Port Authority to change the lane
configuration.

Q Did you discuss the traffic study cover story with
Miss

Page 94

Kelly?

A Yes, I did.

Q What did you tell her?

A I told Miss Kelly that I was going to create a file,
paper file with documents that showed that this lane
— the lane changes were done as part of a scheduled
traffic study at the Port Authority.

Q Did you discuss with Miss Kelly how the cover
story was going to be used?

A Yes, I did.

Q What did you tell her?

266

A I told her that I was going to go to Port Authority
officials and have the lanes changed by saying that I
wanted to evaluate — I wanted to know what the
impact of traffic would be if these lanes were to be
taken away on a permanent basis.

Q How did Miss Kelly respond to these — the use
of the traffic study cover story and the re-creation of a
file?

A Miss Kelly approved that. She thought that that
was a good idea.

Q What did you understand from your
conversation with Miss Kelly?

A I understood that I had approval to go ahead and
do that.

Q Did there come a time when you discussed the
traffic study cover story with Mr. Baroni?

A Yes, sir, there was.

Page 95

Q What did you discuss with him?

A I discussed the same thing, that I was going to
create a paper file — a file that I was going to paper
with documents from Port Authority officials that
would show that this was a traffic study in order to
hide the real purpose of the lanes — the lane
realignment.

Q Did you discuss with Mr. Baroni how the cover
story was going to be used?

A Yes, I discussed with Mr. Baroni that I was going
to reach out to Mr. Zipf and Mr. Durando, two Port
Authority officials, to authorize the lane changes.

Q And who is Mr. Zipf?

267

A Peter Zipf is the Chief Engineer of the Port
Authority.

Q Who is Mr. Durando?

A Mr. Durando is the General Manager of the
George Washington Bridge.

Q How did Mr. Baroni respond to your discussion?

A Mr. Baroni agreed that this was a good idea.

Q What did you understand from your
conversation with him?

A I understood that I had his approval to move
forward.

Q After Miss Kelly’s “time for some traffic
problems” email, did you discuss with Mr. Baroni and
Miss Kelly communication with respect to Fort Lee?

A Yes, I did.

Q Were those conversations together or separate?

Page 96

A Those were separate.

Q Why?

A Again, I was speaking to Miss Kelly on a regular
basis about Port Authority issues. And that was part
of my job. And I spoke to Mr. Baroni throughout the
day, nearly everyday.

Q What did you discuss about communication with
Miss Kelly?

A I’m sorry, sir, I’m not following the question.

Q Sure. With respect to communicating about
what was going to take place with respect to these Fort
Lee — these lanes located in Fort Lee, what did you

268

discuss with Miss Kelly about any communication to
the Borough?

A Regards to communication with the Borough of
Fort Lee, I discussed with Miss Kelly that there would
be no advance notice given of the change of traffic
patterns. And I discussed with her what the Port
Authority — how the Port Authority would respond to
those traffic problems as it relates to inquiries coming
from Fort Lee.

Q And how did you propose the Port Authority
respond?

A The proposed response was that all calls should
be directed to Mr. Baroni’s office, and that Mr. Baroni
would not return those calls.

Q What was the purpose in not giving advance
notice?

A The purpose was to maximize the impact on Fort
Lee, to make the traffic jam as bad as possible.

Q Can you explain that.

Page 97

A Yes. My experience at the Port Authority was
that if the Port Authority announced that there was
going to be a road closure, a lane closure, if the Port
Authority announced there would be — in advance
that there would be traffic, the natural reaction among
motorists was to avoid the area that — where the
delays would be, and change the time they left or
change their commuter patterns in order to minimize
the effect on the travelling public.

Q So what was the purpose of not notifying Fort
Lee in advance?

269

A The purpose was to create as big a traffic jam as
possible.

Q And would not notifying Fort Lee allow them an
opportunity — allow commuters an opportunity to
adjust?

A No, it would not. If there was no — if there was
no advance notice, in my view motorists would have
just taken a way across the bridge that they usually
do.

Q How did Miss Kelly respond to your discussion
about having this be a surprise and with no advance
notice?

A Miss Kelly approved that.

Q Is that based on your conversations with her?

A Yes, sir, it was.

Q Did you discuss this lack of advance notice with
Mr. Baroni as well?

A Yes, I did, and Mr. Baroni —

Q What did you tell him?

Page 98

A Mr. Baroni approved that as well.

Q And is that based on your conversations with
Mr. Baroni?

A Yes, sir.

Q Did you discuss with Mr. Baroni how to handle
questions about what is happening with those lanes in
Fort Lee?

A Yes. I discussed with Mr. Baroni that there
would be — there would be no communication. That
when Fort Lee contacted the Port Authority with a

270

question of “what’s going on here,” there would be no
response.

Q Was this called by anything, by a phrase?

A Yes, it was referred to as radio silence.

Q How did Mr. Baroni respond to that?

A Mr. Baroni approved that as well.

Q For what purpose?

A He — for the purpose of punishing Mayor
Sokolich.

Q Did you understand that from your
conversations with Mr. Baroni?

A Yes, sir, I did.

Q Did you also understand that from your
conversation with Miss Kelly?

A Yes.

Q Mr. Wildstein, after Mr. — Miss Kelly’s “time for
some traffic problems” email, did there come a time
when you discussed when to change the lanes with
Miss Kelly and Mr. Baroni?

Page 99

A Yes. Yes, I did.

Q Again, were these separate conversations?

A Yes, they were separate.

Q For the same reason?

A Yes, sir.

Q Do you recall discussing the timing with
Mr. Baroni?

A Yes, I recall that conversation.

Q What did you discuss with him?

271

A I had discussed with Mr. Baroni a lane closure
at the end of August.

Q How did he respond to that?

A Mr. Baroni thought that if the purpose of closing
those lanes was to maximize the impact on Fort Lee,
and maximize the message and the punishment to
Mayor Sokolich, that doing it at the end of August
wasn’t the best week because the end of August is
typically a time when a lot of people are away and
there’s not as many people on the road.

Q Did you discuss an alternate time?

A I did. I talked about the next week, the next
week had Labor Day, the beginning of the week, and
Mr. Baroni asked me when is the first day of school.

Q And what did you do?

A I went online and looked to find the answer to
that question when the first day of school was.

Q The first day of school where?

Page 100

A In Fort Lee, I’m sorry. Fort Lee.

Q What did you learn, if anything?

A I learned that the first day of school in Fort Lee
was on Monday, September 9th, 2013.

Q Did you convey that to Mr. Baroni?

A I did.

Q How did Mr. Baroni respond?

A He smiled and said “fantastic.”

Q And when did you schedule the changes to the
lanes to take place?

A I’m sorry, I’m not following.

272

Q Let me take that back. Was that the date
selected for when this was going to take place?

A Yes, sir, it was, September 9th.

Q Did you discuss the timing with Miss Kelly as
well?

A Yes, I did, after my conversation with Mr. Baroni
I had a conversation with Miss Kelly. I told her that
September 9th was the first day of school, and that
that was the idea, to start the traffic problems that
day.

Q How did Miss Kelly respond?

A She agreed. She agreed that that was the day to
start it.

Q What was your understanding from your
conversation with Miss Kelly about the timing of the
change to the lanes?

A My understanding is that the timing was
approved, that it was meant to inflict punishment on
Mayor Sokolich.

Page 101

Q And what was your understanding from the
earlier conversation you just mentioned with
Mr. Baroni for the time of changing the lanes?

A My understanding was that Mr. Baroni had also
consented to September 9th being the first day.

Q Did you discuss with Mr. Baroni whether Mayor
Sokolich would personally experience the traffic?

A Yes, I did. I discussed with Mr. Baroni where
Mayor Sokolich’s house was, the proximity to the
George Washington Bridge. And that if he were

273

leaving his house in the morning, he probably would
hit that traffic.

Q Mr. Wildstein, I want to step back for a moment
from the agreement with Mr. Baroni and Miss Kelly
and talk about traffic studies. Does the Port Authority
conduct traffic studies?

A Yes, they do.

Q For what purposes does the Port Authority
conduct traffic studies?

A There’s a number of purposes. It can go from
understanding what the impact would be for a
regularly-scheduled construction project, a lane
closure such as repaving. It could also be studying a
traffic — doing a traffic study to determine a better
way of moving cars across a bridge or through a
tunnel.

Q Generally speaking, what if any results do these
studies have?

A Generally they provide very, very exact
estimations of what

Page 102

the impact would — what a project’s impact would be
on traffic.

Q During your time at the Port Authority, did you
become familiar with how the Port Authority
conducted traffic studies?

A Yes, sir, I did.

Q And what is your understanding of the general
way in which the Port Authority conducts traffic
studies?

274

A Generally they’re done through computer
modeling at the Port Authority Tunnels Bridges &
Terminals, Office of the Chief Traffic Engineer. They
could look at — they could look at existing data that
was in their systems and predict exactly what the
impact on traffic would be, exactly how long the line
would be to get into, get through a toll plaza, how far
back traffic would be backed up.

Q Do you know whether those studies require the
actual closure or alteration of a facility?

A Yes, I do know. They did not require that.

Q How did you learn about how the Port Authority
conducted traffic studies?

A I learned about it through attending many
meetings at the Port Authority regarding the impact
on traffic from regularly scheduled projects.

Q Had you interacted with traffic engineers
regarding traffic studies at the Port Authority?

A Yes, I have.

Page 103

Q Was Mr. Baroni present for any of those
interactions?

A Yes, he was present for some of them, yes.

Q Was Mr. Baroni present when traffic engineers
discussed how they reached their conclusions?

A Yes. There were several times where I heard the
presentation at the same time that Mr. Baroni did.

Q Have you received reports prepared by Port
Authority traffic engineers?

A Yes, I have.

275

Q Would those reports include projections about
traffic delays and queues?

A Yes, they did.

Q Did Mr. Baroni also receive such reports?

A Yes, he did.

MR. CORTES: Your Honor, just a moment?

Q Mr. Wildstein, are you familiar with a Port
Authority project to repair the Lincoln Tunnel helix?

A Yes, I am.

Q Did that project take place when you were at the
Port Authority?

A Yes.

Q What was involved?

A It involved significant lane closures of the
Lincoln Tunnel helix in order to repair and repave
them.

Q What Port Authority staff was involved in this
project?

* * *

Page 110

THE COURT: Sure.

Q Is this conversation, the — what you’re
discussing here Mr. Baroni stated, was this at or
round the time of this document in June of 2011?

A Yes, it was.

MR. BALDASARRE: Thank you.

Q Now, Mr. Wildstein, with respect to alternative
1, the full weekend tunnel closure, do you have an

276

understanding as to why that alternative was not
selected?

A Yes, I do. It was a horrible idea. It was
absolutely unworkable to close the entire Lincoln
Tunnel for an entire weekend and backing up traffic
for hours on the other crossings. There was never any
consideration to doing that.

Q And how do you know that, Mr. Wildstein?

A Because I was in the meeting where that
decision was made. I heard — and I’ve heard
Mr. Baroni look at that and say: Well, we can’t do
that. That’s not going to happen.

Q Thank you, Miss Hardy.

A I’m sorry, Mr. Cortes, that was not an exact
quote I was just —

Q Sure.

A It was what my understanding was of what he
was saying.

Q Please make that clear.

Mr. Wildstein, was what you had discussed with
Miss Kelly and Mr. Baroni a Port Authority traffic
study as you

Page 111

understood it?

A No, it was not.

Q Are you personally familiar with any instance
where lanes or facilities were actually closed or altered
in connection with a traffic study?

A No, I’m not.

277

Q Mr. Wildstein, putting traffic studies aside for a
moment, when the Port Authority — when Port
Authority operations can impact traffic, does the Port
Authority do anything before those operations take
place?

A Yes. The Port Authority conducts an extensive
public outreach program to advise a multitude of
parties as to what is going to happen and what the
scheduling will be.

Q And what is the purpose of this notification?

A There’s a couple purposes that includes
communications so that the Port Authority will keep
people informed and the people can make decisions.
And it also includes a belief that if the Port Authority
tells somebody that they’re going to experience traffic
at a certain day, at a certain time at a certain place,
people will tailor their plans, they will alter their plans
to reflect their desire to not be in that traffic.

Q How much advance notice does the Port
Authority provide in your experience before it does
something that will impact traffic?

A Planning begins months before and notification
begins

Page 112

months or weeks, depending upon the project. And I’m
talking about scheduled projects, I’m not talking about
an emergency repair.

Q Understood.

A Okay.

Q Was Mr. Baroni briefed on these communication
plans?

278

A Yes, he was.

Q How do you know that?

A I was a party to the briefings.

Q Were these communications plans of particular
concern to Mr. Baroni?

A Yes, they were — this was a pet project of
Mr. Baroni.

Q How do you know that?

A Because I was involved in that project that he
and I had many, many discussions on plans for public
outreach for closures and projects.

Q Sticking with the Lincoln Tunnel helix project,
did Mr. Baroni take any personal steps regarding
outreach?

A Yes.

Q How do you know that?

A I was again involved in the planning of that.

Q What did he do?

A Mr. Baroni would speak with elected officials.
He would write to elected officials, letters with his
signature. Specifically on the Lincoln Tunnel helix
project Mr. Baroni

* * *

Page 114

Baroni, and to the right in the gray jacket with the
gray hair is Mayor Turner. I don’t recognize the
person on the left.

Q Do you recognize where this is?

279

A Yes, I recognize that to be in an area adjacent to
the Lincoln Tunnel. I can recognize the masonry and
the grills as the helix of the Lincoln Tunnel.

Q And did you understand what occasion this was?

A Yes. This was a Saturday morning that
Mr. Baroni went out with Mayor Turner and rang
doorbells to talk about the helix. And what Mr. Baroni
is holding and what the woman on the left is holding
is a brochure that the Port Authority Marketing
Department put together, Mr. Baroni and I both
worked on, that explained the project to residents.

Q Other than what took place in Fort Lee in
September of 2013, are you familiar with the Fort Lee
making a major facility change that impacted traffic
in a local community without any advanced outreach
to that community?

A No, I’m not aware of that.

Q I you want to talk now about the steps you took
to implement what took place in Fort Lee.
Mr. Wildstein, what did you do first?

A I’m sorry, I’m not understanding.

Q Sure. With respect to implementing what took
place — what ultimately took place in Fort Lee, what
did you do first?

A Okay. To implement it, the first thing I did was
I spoke

* * *

Page 118

reflected an authorization of that.

Q Did you report that conversation to anyone?

280

A Yes, I reported it to Miss Kelly and to
Mr. Baroni.

Q Now, after being told by Mr. Durando — and
thank you, Miss Hardy. We’re done with that.

After being told by Mr. Durando that there was not
an agreement with Fort Lee about those lanes, what
did you do next?

A After that, at some point I contacted Peter Zipf,
the Chief Engineer.

Q And why did you contact Mr. Zipf?

A Because I knew that the Office of the Chief
Traffic Engineer would be the appropriate office at the
Port Authority to specify how those — how the lane
realignment would be done. How my wish to change
the lane pattern would be implemented.

Q What if anything did you tell Mr. Zipf?

A I told Mr. Zipf that I wanted to — I wanted to
close those three lanes, meaning — when I say “close
those lanes,” what I meant was take the cones away
and allow Fort Lee traffic to move in at the same point
as the main span without cones being put out there. I
told Mr. Zipf that I wanted to do that so that I could
evaluate the issue and make a determin — I wanted
to see what the impact on the traffic would be so that
New Jersey — when I said New Jersey, I meant the
New Jersey side of the Port Authority, so that New
Jersey could determine

Page 119

whether those three lanes given to Fort Lee would
continue on a permanent basis.

Q Was that the real reason?

281

A No, sir, it was not the real reason.

Q You didn’t tell Mr. Zipf the truth?

A No, I did not.

Q How did Mr. Zipf respond?

A Mr. Zipf responded by telling me that he would
speak to the Office of the Chief Traffic Engineer, Jose
Rivera, and get back to me with a plan. I asked
Mr. Zipf to send me a diagram. I asked him to give me
a view of it on a piece of paper so that I could see
exactly how those lanes would be changed.

Q Did there come a time when Mr. Zipf provided
those plans to you?

A Yes, there was. I believe it was later that day.

Q Miss Hardy — your Honor, Government offers
Government Exhibit 1066 with consent.

THE COURT: Alright, 1066 will be in evidence.

Q Mr. Wildstein, do you recognize this document?

A Yes. Yes, sir, I do.

Q And what is this?

A This is an email between Jose Rivera, the Chief
Traffic Engineer to Peter Zipf, the Chief Engineer that
Mr. Zipf forwarded to me that showed different
scenarios of a change to the traffic configurations on
the upper level of the George

Page 120

Washington Bridge.

Q And Mr. Wildstein, referring you to Mr. Zipf’s
email to you, was that on August 28th, 2013 at 6:19
p.m.?

A Yes, it was.

282

Q Mr. Wildstein, what was attached to this email?

A It was a pdf attachment that showed a graphic
view of what the change would look like. It was a
mock-up.

Q Alright, Mr. Wildstein, I’d ask you to read
Mr. Rivera’s email to Mr. Zipf.

A “Attached is a pdf showing the GWB upper level
toll plaza under three scenarios. Sheet 1 shows a
typical midday operation where traffic cones are set
aside and traffic is allowed to move freely from the
various approaches. Sheet 2 shows a mock-up of the
morning peek period where the traffic cones are
typically set up to segregate the three lanes from Fort
Lee to flow into the three right most lanes of the toll
plaza. Sheet 3 shows a mock-up of a potential modified
morning peek period where three lanes from Fort Lee
are merged who two lanes and feed the two right most
lanes of the toll plaza. Since the traffic flows are
extremely congested during the morning peek periods,
traffic engineering recommends that the Fort Lee
traffic be segregated from the other approaches by use
of traffic cones, regardless of the number of lanes it is
feeding to reduce the risk of sideswipe crashes. I hope
this helps. Please advise if you need additional
information.”

Page 121

Q Mr. Wildstein, focusing on that last paragraph of
sheet 3, and where the states: “To reduce the risk of
sideswipe crashes.” Did you understand what that
referred to?

A Are you asking me if I understood it prior to this
email, or after this email?

283

Q When you’re reading email, did you understand
that?

A Yes, I understood it as I saw the graphics that
were attached to it.

Q Miss Hardy, can we have page 4 of this
document. If you could assume a little bit on the
picture.

Mr. Wildstein, does this reflect sheet number 2?

A Yes, sir, it does. That is sheet number 2.

Q And is this the George Washington Bridge upper
level toll plaza during the a.m. peek period?

A Yes, it is.

Q And can you read this — that box that’s depicted
on the upper right hand side?

A It says: “Traffic cones would normally be set up
to allow three lanes from Fort Lee to flow into the
three right most lanes of the toll plaza”.

Q And Mr. Wildstein, is there a line of orange dots
there?

A Yes, there is.

Q And what do you understand that to be?

A I understand that to be the — those orange dots
to represent where traffic cones would be placed to
segregate

Page 122

those lanes.

Q And what is your understanding from this
alignment that was depicted on sheet 2?

284

A My understanding is that this is the normal rush
hour alignment. Three lanes coming in from Fort Lee
into three toll lanes on the George Washington Bridge.

Q Miss Hardy, can we have the next page, please.

Mr. Wildstein, is that sheet number three?

A Yes, sir, it is.

Q And can you please read what’s in the box on the
upper right hand corner?

A Yes, it says: “Since the traffic flows are
extremely congested during the morning peek periods,
Fort Lee traffic should be segregated from the other
approaches by use of traffic cones regardless of the
number of toll lanes it is feeding to reduce the risk of
sideswipe crashes.” Shown here is Fort Lee traffic
feeding two right most lanes of the toll plaza.

Q Mr. Wildstein, what does the orange dot line
reflect here?

A Those would reflect the positioning of traffic
cones to reduce the local access lanes from three to
two. This would be the new positioning of the cones.

Q Now, Mr. Wildstein, about this — the risk of
sideswipe crashes, had you considered that before
when you were discussing this with Mr. Zipf?

Page 123

A No, I had not.

Q What was your understanding of what was being
told you to about this risk?

A My understanding is that it was being explained
to me that if the cones were not put out in the morning,
that there would be a substantial risk of sideswipe
crashes. As cars were — I wish I could point it out, but

285

as cars move through the main approach, which is the
lanes that would be coming perpendicular to the toll
plaza, if there were no cones, as cars from the main
approach tried to move right to get through a toll
plaza, that there would a likelihood of a sideswipe with
those cars coming in from Fort Lee.

Q Miss Hardy, can you go back one page, back to
sheet 2 for a second.

Mr. Wildstein, under this typical approach at these
access lanes, how many toll booths were available to
this approach?

A Three toll booths. The three toll booths to the
right of that toll plaza. This is the eastbound
direction.

Q Do you know what E-Z Pass is?

A Yes, I do.

Q What is E-Z Pass?

A E-Z Pass is an electronic tolling system that
allows a motorist to have their tolls paid electronically
as opposed to a cash transaction.

Page 124

Q In 2013, did the Port Authority encourage the
use of E-Z Pass?

A Yes, sir, they did.

Q Why?

A The cost to the Port Authority of an E-Z Pass
transaction was significantly less than the cost of a
cash transaction. Probably more importantly there
were numbers — I don’t recall what the exact numbers
are now, but I remember being told this, that there —
that Port Authority staff knew approximately how

286

long it took a car to go through an E-Z Pass lane as
opposed to how long it took a car to go through a cash
lane and complete that transaction. And so simply
put, more cars per minute could go through an E-Z
Pass lane and onto the bridge, go through the toll
plaza, than they could through a cash lane.

Q Do you know what percentage of motorists use
E-Z Pass at Port Authority crossings in 2013?

A I don’t know the exact number.s k I think it was
in the 80 to 90 percent range.

Q Do all toll booths accept E-Z Pass?

A Yes, I believe all toll booths do accept E-Z Pass?

Q To all toll booths accept cash transactions?

A They do not.

Q Why have “E-Z Pass only” toll booths?

A E-Z Pass only toll booths allow cars to move more
quickly through the toll plaza so that a car that had an
E-Z Pass tag

Page 125

that want to go through E-Z Pass, didn’t have to wait
behind a cash transaction.

Q For those three toll booths that were segregated
by cones here, do you know what the toll booth setup
was?

A Yes. There’s three lanes to the right. I believe
it’s 20, 22 and 24. Twenty and 22, so this would have
been going left to the right, the first two lanes were E-
Z Pass only. And the third lane was a cash lane.

Q That was your understanding?

A Yes, sir, it was.

287

Q Mr. Wildstein, because of this sideswipe issue
that had been raised in this email, what did you
conclude?

A I concluded that I could not go from three lanes
to zero. That I had to leave that lane. The Chief
Engineer had told me through the chief traffic
engineer that there’d be accidents. There’d be
collisions on the bridge if we simply removed the
cones. If the Port Authority simply removed the cones.
And it was my view after getting that information that
going from three to zero was no longer an option based
upon learning something that I didn’t know previously

Q Miss Hardy, could we have page 1 of this
document. Miss Hardy, could I have page 1 of this
document. If you could give me the top email.

Mr. Wildstein, do you recognize Mr. Zipf’s email to
you?

Page 126

A Yes, I recognize this is the email from August
28th.

Q Can you please read Mr. Zipf’s email to you.

A Yes. He said: “David, as requested, attached is
a suggested modification. Jose will certainly work out
the details further development with GWB as needed.
One additional scenario could be to merge down to one
lane, if needed. Let me know if you need anything
further. Peter. Peter Zipf.”

Q Do you recall Mr. Zipf’s email to you?

A Yes, I do.

Q And do you recall his statement about an
additional scenario could be a merge down to one lane?

288

A Yes, I do recall.

Q How do you respond to that?

A I asked Mr. Zipf to show me that additional
scenario.

Q And did there come a time when you received
that additional scenario?

A Yes, I believe the next morning I received it.

MR. CORTES: Your Honor, Government offers
Government Exhibit 1068 with consent.

THE COURT: Alright, 1068 will be in evidence.

Q Miss Hardy, can you give me a zoom on the top
email, please.

Mr. Wildstein, do you recognize this email?

A Yes, I recognize this is the email from Jose
Rivera to Peter Zipf and myself on Thursday, August
29th, 2013.

Page 127

Q Mr. Wildstein, could you read the top sentence
before the other — before the body of the email.

A Yes. “As discussed, attached is a revised pdf
showing the GWB upper level toll plaza under four
scenarios.”

Q And I want to direct your attention now to what’s
listed as sheet 4. Can you please read that paragraph
on this email.

A Yes. It says: “Similar to above, however traffic
from Fort Lee is restricted to two lanes then merge
who one lane to feed the right most lane of the toll
plaza. Also, as above, since traffic flows are extremely
congested during the morning peek periods, traffic

289

engineering recommends that the Fort Lee traffic be
segregated from the other approaches by use of traffic
cones to reduce the risk of sideswipe crashes.”

Q Miss Hardy, did you give us page 6 from this
document. And if you could zoom in on the picture.
Thank you.

Mr. Wildstein, what is depicted here?

A Sheet 4 shows a new traffic pattern where cones
would be put out from Martha Washington Boulevard,
which is the road where the orange dots are shown —
Marsha Washington Boulevard feeding into the right
most lane, lane 24 of the upper level of the bridge.

Q How far did the cone line extend on what’s
depicted here?

A Cone line extends on this depiction to the
intersection of Martha Washington Boulevard and
Bruce Reynolds Boulevard. Bruce Reynolds
Boulevard would be parallel to the other lanes

Page 128

feeding into the George Washington Bridge.

Q How many toll booths are available to this
approach on this scenario?

A One.

Q What did that mean in terms of paying the toll
via the local approach?

A That meant that any cars coming in through the
local approach would have to go through a cash lane.
So if somebody — if a car or a truck had an E-Z Pass
transponder, the E-Z Pass would work but it was also
a cash lane. If there was any motorist in a car or
vehicle paying cash, that any vehicles behind that

290

would have to wait until the cash transaction is
completed.

Q Mr. Wildstein, what did you understand from
this scenario?

A I understood this scenario was going to create
substantial traffic delays in Fort Lee.

Q Why did you believe that?

A Because I knew that by reducing — from my
experience at the Port Authority, from what I had been
told, reducing these lanes from three to one meant that
all of the cars would now feed into one toll plaza, one
instead of into three, toll lanes instead of three.

Q What if anything did you decide from this
scenario?

A Based on this scenario, I decided to go — rather
than go from three to zero to go from three to one. That
based upon

Page 129

the knowledge of the sideswipes that it would be just
one lane.

Q And for what reason did you decide to go from
three to zero to three to one?

A To penalize Mayor Sokolich for not endorsing
Governor Christie, to create traffic to antagonize the
Mayor.

Q Now, Mr. Zipf and Mr. Rivera, Mr. Wildstein,
who you interacted with respect to these documents,
did you ask either one of them for their opinion on this
proposal?

A No, I did not. I didn’t want the chief engineer
and the traffic engineer to come back with an opinion

291

that I should not change the configurations at all. I
didn’t want to ask a question that I knew what the
answer was going to be and I knew that the answer
would likely impact or at least my belief impact my
desire to do what I did, make the decision that I made.

Q Mr. Wildstein, also on August 29th, 2013, did
there come a time when you reviewed a letter from
Mayor Sokolich?

A Yes, there was.

MR. CORTES: Your Honor, just one second, your
Honor.

THE COURT: Okay.

MR. CORTES: Your Honor, Government offers
Government Exhibit 1217 on consent.

THE COURT: Alright, 1217 will be in evidence.

Q Miss Hardy, if you could give us that top.

Mr. Wildstein, do you recall this?

* * *

Page 132

reference to?

A Yes. The understanding was Mr. Baroni got a
letter and he wanted me to read it and keep it. He put
my name in the corner and then the letter would be
given to me. The original copy of the letter would be
given to me.

Q Miss Hardy, can we have the next page. And
could I have the bottom paragraph.

Mr. Wildstein, if could you read the sentence that
begins with consequentially.

292

A “Consequentially many vehicles exit the major
approach roads and utilize our local thoroughfares as
a shortcut in search of available toll booths.
Accordingly, even weekends no longer provide a
respite from traffic and gridlock on our roadways.”

Q Mr. Wildstein, at the time, what did you
understand about who used those — that local
approach and local toll booths in Fort Lee?

A I understood that these lanes were available to
Fort Lee local residents and to others not from Fort
Lee that understood the traffic in the morning in those
three lanes moved more quickly than the other nine
from the main approach. And that as a result, there
were some motorists who understood that if they got
off the main approach and cut through Fort Lee, they
might be able to get over the GW Bridge in less time
than if they simply stayed in the direction they were
heading.

Page 133

Q Did you have an understanding as to whether or
not those lanes, those lanes and toll booths in the
morning peek period, were restricted to Fort Lee
residents only?

A Yes, I knew they were not restricted to Fort Lee
residents only.

Q Mr. Wildstein, after receiving these grams from
Mr. Zipf and Mr. Rivera, did you show them to
anyone?

A This diagram — I’m sorry, we’re not on the letter
any more?

Q No, we’re not.

293

So going back to the diagrams that we just discussed
from Mr. Rivera and Mr. Zipf. Do you recall showing
them to anyone?

A Yes, I showed them to Mr. Baroni.

Q Where did you show them to Mr. Baroni?

A In his office. I put them down on his desk and he
looked at them.

Q And can you please explain your conversation
with him.

A I explained to Mr. Baroni the reason — I
explained to Mr. Baroni that I no longer wanted to go
from three lanes to zero, I wanted to go from three
lanes to one lane because I found out about the
sideswipe issues and I showed Mr. Baroni the plan
that would show the new configuration of the cones
that would bring everything into the right lane.

Q How did Mr. Baroni respond?

Page 134

A Mr. Baroni looked at it. I remember him taking
his pencil, you know, and moving his pencil along the
cone line. And then he looked at it and he says: Yeah,
I understand this. I get it. It’s going to cause
accidents.

Q Meaning if you had taken the cones away?

A Correct.

Q Did you discuss with Mr. Baroni whether to go
ahead with this one lane, one toll booth scenario?

A I did. I discussed that and Mr. Baroni agreed
with me that it would no longer be three to zero it
would be three to one.

294

Q And in terms of your agreement with
Mr. Baroni, what was the purpose of this agreement?

A The purpose of the agreement was to create
traffic in Fort Lee.

Q For what purpose?

A For the purpose of punishing Mark Sokolich for
not endorses Chris Christie’s re-election campaign.

Q Stepping back for a moment, Mr. Wildstein, does
the Port Authority make a record of every car and
truck that goes through a toll booth?

A Yes, they do.

Q Is that data maintained by the Port Authority?

A No, it’s maintained by a private contractor under
contract to the Port Authority.

Q Is that data analyzed by the Port Authority for
any

Page 135

purposes?

A Yes, it is.

Q For what purposes?

A It’s for a variety of purposes. It’s sometimes to
understand traffic patterns. Sometimes to know
exactly when motorists are travelling and what times
they’re going.

Q At the time, were you aware that the Port
Authority was able to traffic the number of vehicles
passing through the three toll booths during the
morning rush?

A Yes.

Q How are you aware that that data was available?

295

A I was aware because I had been briefed
extensively on the Port Authority’s ability to
accumulate data.

Q Was Mr. Baroni present for those same
briefings?

A He was present for some of the same briefings. I
don’t know that he was present for all of them.

Q Did you ask any Port Authority staff member to
analyze the volume of vehicles passing through those
three local lanes and toll booths during the morning
rush compared to the other toll booths at the upper
level toll plaza?

A No, I did not.

Q Did Mr. Baroni?

A No, he did not.

Q Why didn’t you?

A Because I knew very specific information was
available and

Page 136

I didn’t want to ask a question that I might get an
answer that didn’t support what I wanted to do.

Q Coming back to the different — the diagram that
you received from Mr. Zipf and from Mr. Rivera, did
there come a time when you discussed it with Miss
Kelly?

A Yes.

MR. CORTES: Your Honor, Government offers
Government Exhibit 222 with consent.

THE COURT: All right, Exhibit 222 will be in
evidence.

296

Q Mr. Wildstein — sorry, can you give me the
bottom one on that one — you can give me the whole
thing, please.

Mr. Wildstein, do you recognize this?

A Yes, sir, I recognize this as an email exchange
between Miss Kelly and I between August 28th and
30th, 2013.

Q And do you recognize the email addresses?

A Yes, sir, I do. I recognize mine to be my personal
gmail address and Miss Kelly’s to be her personal
Yahoo address.

Q Directing your attention to the initial email in
this chain from August 28th, 2013, at 5:08 p.m. Could
you please read that one.

A Yes. I wrote: “Call when you have a chance, re:
Fort Lee. Can wait for tomorrow”.

Q Why did you want to speak to Miss Kelly about
Fort Lee?

A I wanted to update Miss Kelly as to the fact that
I had

Page 137

reached out to the office of Chief Traffic Engineer and
was beginning to effectuate the Fort Lee lane closures.

Q And directing your attention to the remainder of
this chain. Did you coordinate an email — I’m sorry,
did you coordinate a call with Miss Kelly?

A Yes. Yeah, Miss Kelly told me she was away.
And I told her it wasn’t urgent, I just wanted to speak
to her by Tuesday.

Q Did there come a time when you spoke with Miss
Kelly by telephone on August 30th, 2013?

297

A We had an email about that call. I don’t
remember — I’d have to be refreshed to see my phone
log. I believe I spoke to her around that time. Yes, I
know I spoke to her around that time, I just — I’m not
recalling the exact date I had the call.

Q Miss Hardy, can you please pull up Government
Exhibit 6013. And I believe it’s — I believe it’s the
next page or the page afterwards. I’ll have the third
page. There we go.

Mr. Wildstein, directing your attention to the table
for August 30th, 2013.

A Yes, I see that, sir.

Q Does that chart reflect a telephone call between
yourself and Miss Kelly on August 30th, 2013, at 4:20
p.m.?

A Yes, it does. It reflects an 8-minute phone call
from my cell phone to Miss Kelly’s cell phone on that
date.

Q Now, after receiving those scenarios, those slides
from Mr.

Page 138

Rivera and Mr. Zipf, do you recall discussing the
content of those with Miss Kelly?

A Yes, sir, I do. I remember discussing the idea of
three lanes to zero and then going from three to one.

Q Please describe that conversation.

A I told Miss Kelly that getting rid of all three
lanes wasn’t going to work out. I explained that I was
unaware of the sideswipe issue. A risk for a sideswipe
issue that would take the lane reconfigurations from a
level that it went beyond simply causing traffic to the

298

likelihood of causing accidents. And I said that I
would prefer that we go from three to one not from
three to zero.

Q How did Miss Kelly respond?

A Miss Kelly agreed with that recommendation
and approved going from three to one instead of three
to zero.

Q Did you discussion what the result would be
from going from three lanes of toll booths down to one?

A I told Miss Kelly that there would still be a
substantial amount of traffic. That it was still going
to be backed up deep into Fort Lee and that going from
three to one wouldn’t mask a traffic jam.

Q How did Miss Kelly respond?

A Miss Kelly approved that. She said that that
was fine, to go from three to one.

Q What did you understand from your
conversation with Miss

Page 139

Kelly?

A I understood that to be her approval of that
option of the lane reconfiguration.

Q Did you ask Miss Kelly if she was sure whether
she wanted to do this?

MR. CRITCHLEY: Objection, Judge, leading.

THE COURT: Overruled.

Q Did you ask Miss Kelly if she was sure whether
she wanted to do this?

A I don’t recall specifically asking her if she was
sure. I very clearly got her approval. She told me that

299

this was the plan that she — this was fine. That my
recommendation of reducing from three lanes to one
was acceptable.

Q Did you discuss with Miss Kelly whether she had
gotten approval —

A No, sir.

Q — For her decision?

A No, I did not.

Q Why not?

A I didn’t ask Miss Kelly to justify to me that she
had gotten approval. Her giving — Miss Kelly was a
Deputy Chief of Staff to the Governor of New Jersey,
she was among those I considered to be my boss. And
if Miss Kelly gave me a decision, I never asked her to
justify to me how she came about that decision.

Page 140

Q Did you discuss with Mr. Baroni the
conversation you had with Miss Kelly?

A Yes, sir, I did.

Q What did you tell Mr. Baroni?

A I told Mr. Baroni that I had discussed the
sideswipe issue with Miss Kelly. That I discussed the
change in the lane configurations. That Miss Kelly
had approved keeping that one lane to avoid the
sideswipe issue.

Q What was Mr. Baroni’s reaction?

A Mr. Baroni was fine with that. Mr. Baroni was
okay with that as long as the Governor’s office had also
approved it.

300

Q Mr. Wildstein, does — directing your attention
to this page from Government Exhibit 6013, does this
also reflect telephone conversations between yourself
and Mr. Baroni on August 28th, August 29th and
August 30th, 2013?

A Yes, sir, it does.

Q And just looking at — directing your attention to
the phone calls and the frequency, is that the typical
frequency of your telephone calls with Mr. Baroni?

A No, in those three days it might actually be a
little light. But Mr. Baroni and I spoke frequently by
phone after work.

Q Alright, Miss Hardy, I’m done with that one.

THE COURT: You want to take our break, break
time?

MR. CORTES: Sure.

* * *

Page 145

A Miss Kelly reacted fine. It was good to have Pat
Shuber briefed.

Q Did there come a time when you instructed Port
Authority staff members to implement the lane
reduction?

A Yes.

Q When?

A On the Friday before that Monday closure so it
would have been, I suppose, September 6th, Friday,
September 6th.

Q Why wait until September 6th?

301

A It was a deliberate effort on my part to wait until
the last minute to give a final instruction so that
nobody at the Port Authority would let Fort Lee know,
would communicate that to Fort Lee or anyone else
within the Port Authority.

Q Including to the Executive Director of the Port
Authority?

A Yes, sir — yes.

Q Why?

A Relationships between the New Jersey and the
New York side at the Port Authority were very
strained. Mr. — I felt, and believed from my
conversations with Mr. Baroni, Mr. Baroni felt as well,
Mr. Foye had a tendency to become involved in New
Jersey projects. And — or New Jersey activities and
New Jersey politics. And specifically the idea was that
— not to tell Mr. Foye so that he didn’t become
involved in it.

Q So he didn’t interfere?

A That’s correct, yes.

Page 146

Q Did you discuss waiting to give the instruction to
implement the lane reductions until the Friday
beforehand with Mr. Baroni and Miss Kelly?

A Yes, I did.

Q And were these separate conversations?

A Yes, sir, they were.

Q Did both of them agree?

A Yes.

302

Q So directing your attention to that Friday, who
did you tell at the Port Authority about the lane
reductions?

A I told Mr. Durando and Mr. Zipf.

Q What did you tell Mr. Durando?

A I called Mr. Durando and I said that I wanted to
look at the traffic patterns — I wanted to see what the
effect was of taking away two of the three Fort Lee
lanes to — so that New Jersey, meaning the New
Jersey side of the Port Authority, could make a
determination down the road as to whether those
lanes would stay on a permanent basis.

Q Was that the real reason for doing this?

A No, sir, it was not the real reason.

Q How did Mr. Durando respond?

A Mr. Durando wasn’t happy. Mr. Durando
responded that this would — was going to create a
mess with traffic that morning.

Q What did you tell him?

A I told him that I wanted to proceed. That I
wanted to see

Page 147

what the traffic would look like.

Q Did you discuss any resource issues in relation
to executing these lane reductions?

A Yes. Mr. Durando discussed a couple resource
issues with me. Most specifically involving a toll taker
and other operations and maintenance issues.

Q Sticking with the toll taker. Can you explain
what that issue was?

303

A Yes. Because of all of the traffic was now going
to go into that lane furthest to the right, the one that
was a “cash only” lane. Mr. Durando informed me that
he needed to have a relief toll taker on duty. He had
to bring in somebody else on overtime because if the
one toll collector needed personal time, that he needed
to have another toll collector on call to take over.

Q In terms of cost to the Port Authority, what did
you understand about this extra toll collector?

A I understood that the Port Authority would have
to pay for an extra toll collector to be on relief duty for
that first toll collector.

Q Was that a problem for you?

A No, it was not.

Q Did you discuss the cost of this extra toll collector
with anyone?

A I did. I discussed that toll collector cost with Mr.

Page 148

Baroni and Miss Kelly.

Q How did Mr. Baroni respond?

A Mr. Baroni laughed. Mr. Baroni joked about the
fact that only at the Port Authority would have to pay
a toll collector to just sit there and wait — pay a second
toll collector to sit and wait in case the first toll
collector had to go to the bathroom. He mocked that,
he thought that was funny.

Q Did Mr. Baroni agree to proceed with the lane
reductions in spite of that extra cost?

A Yes, he did.

Q How did Miss Kelly respond?

304

A Miss Kelly also shared the irony of having to pay
an extra toll collector just to sit and wait in case
someone needed a bathroom break, and she had no
problem with it.

Q Coming back to your conversations with
Mr. Durando, did you discuss communications with
regard to the lane reductions?

A Yes. I specifically told him what to do when you
hear from people in Fort Lee.

Q What did you tell him?

A I told him not to say anything to anybody but to
direct all calls to Mr. Baroni’s office, to Mr. Baroni.

Q Why did you tell him that?

A Because that was — that was the plan that I had
come up with along with Mr. Baroni and Miss Kelly,
which is that all calls would be directed to Mr. Baroni.
And that Mr. Baroni

Page 149

would be radio silent. Meaning any — all the calls
would come to him, and he wasn’t planning on
returning any of them.

Q You also mentioned that you contacted Peter
Zipf on September 6th.

A Yes, I did.

Q Why did you contact Mr. Zipf?

A I told Mr. Durando that Mr. Zipf in the
Engineering Department had worked out the plan for
this and that Mr. Zipf would — I would have Mr. Zipf
reach out to Mr. Durando. So I called Mr. Zipf to tell
him that the plan was to start this on the following
Monday morning, and to reach out to the GW Bridge.

305

And Mr. Zipf assured me he’d have someone on his
staff speak to Mr. Durando.

Q Did you discuss anything else with Mr. Zipf?

A I discussed the operational issues with Mr. Zipf.

Q Specifically what?

A Specifically the cone lines and the need for
signage.

Q Did you discuss collecting any data with
Mr. Zipf?

A Yes. Yes, I discussed with Mr. Zipf that he
would give me some numbers. His office would track
it and would give me some numbers on how — how
many cars were involved and how far back the traffic
was delayed.

Q Did you understand what collecting that data
would require?

A No, sir. At the time I did not understand that.
But I understood that he would have to use some staff
time.

Page 150

Q Did you ask Mr. Zipf to have his staff conduct a
Port Authority traffic study of those lanes?

A No.

Q Did you speak with any other Port Authority
staff members on September 6th, 2013, about the lane
reductions?

A Yes, I spoke to Cedric Fulton, who was the
Director of Tunnels, Bridges & Terminals.

Q What is Tunnels, Bridges & Terminals?

306

A That is the department at the Port Authority
that operates the Hudson River crossings, the
Holland, Lincoln Tunnel, and the four bridges.

Q What was Mr. Fulton —

A And the bus terminals.

Q I’m sorry.

A And the bus terminals as well.

Q What was Mr. Fulton’s position with respect to
Mr. Durando?

A Mr. Fulton was Mr. Durando’s boss.

Q Could you please describe the conversation that
you had with Mr. Fulton on September 6th.

A Mr. Fulton called me and let me know he had
just spoken to Mr. Durando, and was asking about the
decision to change the lane configuration. I told
Mr. Fulton that we, meaning the New Jersey side,
wanted to see the impact on taking those lanes away
so that there could be a decision possibly made in the
future regarding keeping those lanes.

Page 151

Q Was that true?

A. No, sir, it was not true.

Q How did Mr. Fulton respond?

MR. BALDASARRE: Objection.

A Mr. Fulton —

THE COURT: Wait. You said objection?

MR. BALDASARRE: On hearsay, Judge.

MR. CORTES: Sure, if Mr. Baldasarre doesn’t want
the response in, sure.

307

THE COURT: Okay.

MR. CORTES: But I’ll note that.

THE COURT: Sustained.

Q Did you discuss communications with Fort Lee
with Mr. Fulton?

A Yes, I did.

Q Did you give him any instructions?

A I instructed — yes, I did. I instructed him to
refer anybody inquiring about that to Mr. Baroni.

Q In the conversation with Mr. Fulton, did you also
discuss the Executive Director of Port Authority?

A Yes, Mr. Fulton asked me specifically does Pat
Foye know.

Q How did you respond to him?

A I said yes, he does.

Q Was that true?

A No, sir, it was not true.

Page 152

Q Following these conversations on September
6th, with Mr. Zipf, Mr. Durando and Mr. Fulton, what
did you expect?

A I expected that approximately 6 a.m. on Monday
morning the 9th, that the Fort Lee access lanes would
be reduced from three toll plazas to one.

Q Directing your attention to the weekend before
the lane reductions, did you communicate with Miss
Kelly and Mr. Baroni about them?

A Yes.

308

MR. CORTES: Your Honor, Government offers
Government Exhibit 240 with consent.

THE COURT: Alright, 240 will be in evidence.

Q I’m sorry, can you give me the whole thing just
to zoom in on.

Mr. Wildstein, do you recognize this email chain?

A Yes, I do. I recognize this is an email chain
between Miss Kelly and myself on the 6th and 7th of
September.

Q The 6th being a Friday?

A Yes, the 6th was a Friday, yes.

Q Looking at the first email in the chain, is that an
email from you to Miss Kelly?

A Yes, it is.

Q Could you please read the entirety of that email?

A You want me to read it in the order in which it
was?

Q I’m sorry, just directing you to your email to Miss
Kelly.

* * *

Page 155

Q Miss Kelly responded to your email on
September 7th at 10 a.m. saying: “Great. I called you
yesterday to talk path.” Is that correct?

A Yes, it was.

Q What does — do you understand — do you have
an understanding of what the reference to “path” is?

A Yes, I did have an understanding. I understood
that she was calling to talk about a scheduled
announcement by the Governor of New Jersey on

309

September 12th, of 2013, to announce the extension of
the path line to Newark Airport.

Q How did you respond to Miss Kelly?

A I wrote her and said: “I’ll call you in five
minutes.”

Q Mr. Wildstein, this email chain, did you keep
this email chain in your personal gmail account?

A Yes, I did.

Q Is this a copy of the email from your personal
gmail account?

A Yes, it is.

Q Mr. Wildstein, did there come a time when you
spoke to Miss Kelly that weekend?

A Yes. Yes, we did speak that weekend.

Q Did you discuss the lane reductions?

A Yes, I did.

Q Do you recall what you discussed?

A I discussed that the Port Authority was set.
That it was

Page 156

happening, as I indicated. That it would on Monday
morning. And that I would let her know how it goes.

Q Did there come a time when you discussed with
Miss Kelly how long the lane reductions would last?

A Yes. At some point I asked her how long this
would go for. And what I was told is that we should
take it on a day-to-day basis. That I would speak to
her everyday and she would tell me each day whether
it should continue for the next day.

Q How did you respond?

310

A I responded fine. I mean — if that’s how Miss
Kelly wanted it, that was okay.

Q Directing your attention now to Sunday,
September 8th, 2013. Did there come a time when you
communicated with Mr. Durando, the general
manager of the George Washington Bridge?

A Yes. We exchanged emails that morning.

MR. CORTES: Your Honor, Government offers
Government Exhibit 1084 with consent.

THE COURT: Alright, 1084 will be in evidence.

Q Mr. Wildstein, do you recognize this?

A Yes, I recognize this as an email exchange
between Mr. Durando and I on September 8th.

Q If I could direct your attention to the bottom
email in this chain. Is that an email from you to
Mr. Durando on September 8th, 2013, at 10:09 a.m.?

A Yes, sir, it is.

Page 157

Q Please read it.

A “Will be at bridge early Monday a.m. to view new
lane test”.

Q And what did you mean by that?

A I meant to tell Mr. Durando that — I meant to
tell Mr. Durando that I would be there.

Q How did Mr. Durando respond?

A He wrote: “So will I.” And went on to describe
some operational issues that he had taken care of.

Q Can you please read that?

A Yes. He wrote. “So will I. Ops is on board.
MTCE” is maintenance. “Maintenance is covering

311

signs tonight and police are aware that they will be
controlling traffic in the intersections for the extended
rush. We’ve also brought a toll collector in on overtime
to keep toll lane 24, the extreme right hand toll lane
upper level in the event that collector assigned to TL
24 needs a personal. See you in the morning.”

Q Mr. Wildstein, did you have an understanding of
what Ops referred to?

A Yes, I did. I understood that to mean the Port
Authority Operations Department, which would be in
charge of creating signs or any type of equipment that
was needed. Operations Services.

Q How about maintenance?

A Yes. I understood that to be the GWB
maintenance

Page 158

operation.

Q Did you have an understanding of what signs
they were covering?

A Yes. Mr. Durando had explained to me that
there were some directional signs that needed to be
covered over so that the new traffic pattern would be
less confusing to motorists.

Q The reference to — in that same sentence
regarding the police, what did you understand that to
be?

A Mr. Durando had explained that to me. He had
explained to me the previous Friday that there was a
police officer who was assigned to the intersection and
that at some point after the height of the rush hour.
That police officer would then go into the building —
into the office and fill out some reports. Mr. Durando

312

explained that because that police officer would almost
assuredly be out longer because of the traffic delays,
they might have to finish completing those reports on
overtime and that that would be an added expense.

Q With respect to that added expense, was that a
problem for you?

A No, it was not.

Q Then with respect to the next sentence about the
toll collector. Is that the same issue that you discussed
previously?

A Yes, it was.

Q And what is the reference to toll lane 24?

Page 159

A Toll lane 24 is the — is a cash lane so there is a
toll collector that works in that lane.

Q And with respect to toll lane 24, was that toll
booth the one that was going to remain?

A Yes, that was the one left. That is the one
furthest to the right on the southside of the eastbound
upper level.

Q Mr. Wildstein, going to the third email now in
this chain, you forwarded it to Mr. Baroni?

A Yes, I did.

Q Why did you forward it to Mr. Baroni?

A Mr. Baroni had asked to be kept in the loop on
everything and this email gave some information that
it was a confirmation that everything was on schedule
so I forwarded it to Mr. Baroni so that he could see it.

Q Both before this email and after it, did you speak
with Mr. Baroni on September 8th by telephone?

313

A Yes, I did.

Q Miss Hardy, could we have Government’s 6013
in evidence, page 5 of that document. And if you could
give me the top portion. Thank you, very much.

Mr. Wildstein, do you recognize this?

A Yes, I recognize this as telephone conversations
between Mr. Baroni’s cell phone and my cell phone on
Sunday, September 8th.

Q And do you recall speaking to Mr. Baroni by
telephone on

Page 160

that day?

A Yes, I do.

Q On more than one occasion? On more than one
occasion?

A Yes, sir, on more than one occasion.

Q During these telephone calls, do you recall there
being a time when you discussed Mr. Durando’s email?

A Yes, I do recall that.

Q And did you discuss with Mr. Baroni the
additional toll collectors and the Port Authority police
officers working traffic?

A Yes, I discussed the overtime impact.

Q Mr. Wildstein, does this table also reflect
telephone call between Miss Kelly and yourself?

A Yes, at 8:56 p.m. that evening.

Q Thank you, Miss Hardy.

Mr. Wildstein, directing your attention to the
morning of Monday, September 9th, 2013, do you
recall that morning?

314

A Yes, I do.

Q Where did you go that morning?

A I went to the George Washington Bridge.

Q When did you arrive?

A I arrived somewhere around 7 a.m., a little
earlier.

Q Where did you go, specifically?

A Specifically I went to the George Washington
Bridge

Page 161

administration building, which is on Bruce Reynolds
Boulevard adjacent to the George Washington Bridge.

Q Miss Hardy, can we now have Government
Exhibit 7025, which is already in evidence.

Mr. Wildstein, can you identify this?

A Yes, I can. There’s a building toward the top of
that picture with an H on the top, and that is the
George Washington Bridge administration building.

Q Where did you park?

A I parked in a parking lot what looks like to be an
upper level above the garage to the left of that building

Q Where did you go when you arrived?

A I went into the bridge Operations Center.

Q What if anything did you observe when you got
there?

A I — that center has a lot of cameras — a lot of
screens that monitor traffic. And I observed the traffic
jam at the George Washington Bridge that morning.

Q How did you react?

315

A I knew that the plan that I had set into motion
was working, that there was a lot of traffic.

Q Where was the traffic?

A Traffic was lined up on Martha Washington
Boulevard and on Bruce Reynolds Boulevard.

Q And are those depicted on this photograph?

A Yes, they are —

Page 162

Q You can indicate on the screen?

A Okay. So Martha, this is Martha Washington
Boulevard, and this is Bruce Reynolds. And so traffic
was coming into both of these areas from both
directions. There was a police officer at that
intersection here that was directing traffic.

Q Okay, Mr. Wildstein, if you take a look — and,
Miss Hardy, why don’t you give me this upper right
hand corner. No, no, the upper right hand corner. All
the way over, if you can. Thanks.

Mr. Wildstein, do you see the Fort Lee lanes there?

A Yes, I do.

Q Okay. And where are those lanes?

A The Fort Lee lanes are right here.

Q Okay. So in terms of where — what you were
just describing, can you just explain that a little bit
more what you were just describing in terms of where
the intersections are and where the traffic was?

A Yes. Let me clear this. I’m not sure how to clear
this. But —

THE COURT: Tap on the corner.

316

A Okay. So this is the intersection right here at
Martha Washington Boulevard and Bruce Reynolds.

Q So before you were indicating a street over, I
believe, was that right? Was that accurate?

A No, this is Martha Washington. So the traffic
was coming

Page 163

in through here. This here had normally been three
lanes and on that day it was down to one.

Q Mr. Wildstein, after observing this, this — from
the administration building, what did you do
afterwards?

A After observing it on the screens, I met with
Mr. Durando. Mr. Durando met me in the Operations
Center, and went over with me, this is a lot of traffic.

Q What did you do after interacting with
Mr. Durando?

A After that I met a Port Authority police
lieutenant and he drove me around the area to get a
firsthand view of local traffic.

Q What was the local traffic?

A Local traffic was very heavy. It was backed up
considerably from there area.

Q What did you do after looking — observing the
local traffic with this police lieutenant?

A Well, we drove around that area, went over — I
went over to the other side of the bridge and drove
around some of the traffic.

Q And what did you do after driving around?

A After finished seeing the traffic?

317

Q Yes.

A Lieutenant and I went to breakfast at the Fort
Lee diner.

Q Where was that?

A It is on Lemoine Avenue, I believe it’s
somewhere in this

Page 164

area here.

Q And after that, did there come a time when you
spoke to Miss Kelly that morning?

A Yes. I at some point got back in my car and drove
back to the Port Authority offices in Manhattan and
from the car I spoke to Miss Kelly.

Q Miss Hardy can, we have Government Exhibit
6013, page 6.

Mr. Wildstein, does this table reflect telephone calls
between yourself and Miss Kelly and telephone calls
between yourself and Mr. Baroni on Monday,
September 9th, 2013?

A Yes, it does.

Q And directing your attention to the entry for 8:19
a.m., what does that reflect?

A That reflects a call placed from my cell phone to
Miss Kelly’s cell phone.

Q Do you recall speaking with Miss Kelly that
morning?

A Yes, I do.

Q What did you tell her?

A I gave Miss Kelly an update of the traffic. I told
her that the traffic was an absolute mess.

318

Q How did she respond?

A She was pleased.

Q Did you discuss continuing?

A I don’t believe I discussed continuing with Miss
Kelly on that call, I think I discussed that later.

Page 165

Q Did there come a time also that morning when
you spoke with Mr. Baroni?

A Yes.

Q And does this table reflect telephone calls
between yourself and Mr. Baroni at 8:35 and 8:43
a.m.?

A Yes, it does.

Q And in terms of the numbers there, is that
Mr. Baroni’s cell phone and your cell phone?

A Yes, 7069 is Mr. Baroni’s cell phone and 2 one 58
is mine.

Q And going back to the telephone call with Miss
Kelly is that your cell phone and her cell phone?

A Yes, sir, it is.

Q Now, back to the telephone calls with
Mr. Baroni. Do you recall speaking with Mr. Baroni
that morning?

A Yes, I do.

Q And what if anything did you discuss with him
about Fort Lee?

A I discussed with him that the traffic was
miserable. That there were significant delays.

Q How did he respond?

319

A Mr. Baroni was fine with that also. It wasn’t
really news. He and I were expecting delays based on
conversations that we had had.

Q Mr. Wildstein, on Monday, September 9th, did
you receive — were there messages that came in from
Fort Lee?

Page 166

A Yes, sir, there were.

MR. CORTES: Your Honor, may I offer
Government Exhibit 1089 on consent.

THE COURT: Ten eighty-nine will be in evidence.

Q Mr. Wildstein, do you recognize this document?

A Yes, I recognize this as an email between
Mr. Durando and myself on Monday, September 9th.

Q And who else is copied on this document?

A Cedric Fulton, the Director of Tunnels Bridges &
Terminals and Diannae Ehler, who was Mr. Fulton’s
deputy.

Q Mr. Wildstein, plead read this email.

A “Just got off the phone with the FLPD,” which I
read to be Fort Lee Police Department Chief, “who is
not happy about our new traffic pattern. He’s
particularly upset that no one from the GWB, either
civilian or PAPD, had the courtesy or the neighborly
intent to call either the Mayor’s office or FLPD about
testing a new traffic pattern. The Chief asked how he
goes about ending this miserable failure. I advised
him to have the Mayor call Bill Baroni. I also at their
request met with them at the facility and advised them
of same in person. They advised that the Mayor would

320

be calling Bill this morning.” And it’s signed Bob, Bob
Durando.

Q Mr. Wildstein, did you know who the Fort Lee
Police Chief was?

A No, at the time I did not know who it was.

Page 167

Q Regarding the second sentence, what did you
understand from that second sentence?

A I understood that he was upset that he hadn’t
received any notice, any outreach.

Q And regarding the sentence, Mr. Wildstein,
where Mr. Durando wrote to you: “I advised him to
have the Mayor call Bill Baroni.” What did you
understand from that?

A I understood that to mean that Mr. Durando is
following my instructions of the previous Friday was
that calls would be directed to Mr. Baroni.

Q Did Mr. Baroni know about that instruction?

A Yes, he did.

Q What was your reaction to this email?

A I had no particular reaction. I wasn’t terribly
surprised that people had reached out to Mr. Durando.
I knew from past experiences that to be what would
happen if there was an operational issue that
Mr. Durando would be the first person to be contacted.
And I was pleased that Mr. Durando was following the
instructions.

Q Did you advise Mr. Baroni of this message?

A Yes, I did.

Q How did Mr. Baroni react?

321

A I don’t recall a specific reaction. This is exactly
how Mr. Baroni and I discussed this playing out that
morning.

Q Did either Mr. Baroni or yourself respond to the
Fort Lee

Page 168

Police Chief?

A No.

Q Were there other messages from Fort Lee that
morning?

A Yes, there were.

MR. CORTES: Your Honor, Government offers
Government Exhibit 1213 on consent.

THE COURT: Alright, 1213 will be in evidence.

Q Mr. Wildstein, do you recognize this document?

A Yes, I do. I recognize this to be a handwritten
phone message from Mr. Baroni’s office.

Q And how do you recognize this?

A I recognize the form of the message. I recognize
the handwriting as that of Mat Bell, Mr. Baroni’s
assistant. And I recall having seen it that morning.

Q And that’s — and it’s dated September 9th, 2013,
at 9:25 a.m.?

A Yes, sir, that’s correct.

Q And it’s indicated that it’s for Bill. Who is that a
reference to?

A Bill would be Bill Baroni.

Q And the message is from an individual named
Marianne Leodori of Fort Lee. Do you recognize who
that is.

322

A I don’t recall if I knew at the time who that was
other than it was somebody calling from Fort Lee soon
after I recall learning that Marianne Leodori worked
for the Mayor of Fort

Page 169

Lee.

Q Now, Mr. Wildstein, when messages came in to
Mr. Baroni’s office and your office, in addition to this
handwritten note, were the messages conveyed in any
other way?

A Yes. Typically if — if Mr. Baroni received a
phone call and he was out of the office, actually
sometimes in the office, in the building but not sitting
right there, in addition to the hard copy, and in
addition to this message that would be handwritten
and left out for him, there would be an email sent with
an additional copy of that message. And that would
typically be — it was emailed to him and typically
another one of his assistants got that message.

MR. CORTES: Your Honor, Government offers
Government Exhibit 274 on consent.

THE COURT: Alright, 274 will be in evidence.

Q Alright, Mr. Wildstein, do you recall this?

A Yes, sir, I do.

Q Directing your attention to the bottom email in
this chain. Who is that an email from?

A This is an email from Mathew Bell to
Mr. Baroni.

Q And who is copied there?

A Gretchen DiMarco who was another of
Mr. Baroni’s assistants.

323

Q Please read the subject of that email.

A “Phone call, Mayor Sokolich, with a phone
number, re:

Page 170

urgent matter of public safety in Fort Lee”.

Q Following this email, what did Mr. Baroni do
with it?

A Mr. Baroni forwarded it to me.

Q And how did you respond?

A I responded by saying: “Radio silence”.

Q What does that mean?

A Radio silence was a term that Mr. Baroni and I
had used in the past and it meant that regardless of
people calling into Mr. Baroni, whether it was phone
calls, texts, emails, whatever the form of
communication, there would be no response. It would
be radio silence.

Q Mr. Wildstein, the subject matter of this email is
phone call from Mayor Sokolich regarding an urgent
matter of public safety in Fort Lee. Did you know what
that was about?

A No, sir, I did not know what that was about.

Q What did you think it was about?

A I thought that that was about Mayor Sokolich
complaining about the traffic in Fort Lee.

Q After you received this email, other than sending
this response to Mr. Baroni, what if anything did you
do with this email?

A I shared that information with Miss Kelly at
some point.

324

MR. CORTES: Your Honor, Government offers
Government Exhibit 279, I believe on consent?

THE COURT: Alright, 279 is in evidence.

Page 171

Q Alright, Miss Hardy, if you can give me down to
here.

Mr. Wildstein, do you recognize this?

A Yes, sir, I do. I recognize this portion as an email
exchange between myself and Miss Kelly on the
morning of September 9th.

Q And did you keep this email in your personal
gmail account?

A Yes.

Q Is this a copy of that email from your personal
gmail account?

A Yes, sir, it is.

Q Why did you forward this to Miss Kelly?

A This was consistent with her instructions, with
Miss Kelly’s instructions to keep her informed.

Q When did you forward it to Miss Kelly?

A I forwarded it to her 9:48 a.m. on the 9th.

Q How did Miss Kelly respond?

A She responded by asking me a question. “Did he
call him back?”

Q How did you respond to her?

A I responded by saying: “Radio silence. His name
comes right after Mayor Fulop”.

Q Who is Mayor Fulop?

325

A Steven Fulop is the Mayor of Jersey City, New
Jersey.

Q You use the term “radio silence”. Was that the
same term as with Mr. Baroni?

Page 172

A Yes. I hadn’t used that term exclusively with
Mr. Baroni, I had also used it with Miss Kelly and with
others.

Q What were you intending to communicate with
Miss Kelly by writing that here?

A I was intending to communicate that this was
similar to another issue that happened around that
same time where the Port Authority had been told to
maintain a level of radio silence with the Mayor of
Jersey City. So I was linking the two of them and
letting Miss Kelly know this is exactly how Mr. Baroni
is handling it, radio silence. His, in this case, meant
Mayor Sokolich. That Mayor Sokolich comes right
after Mayor Fulop, that these were two mayors not
getting their calls returned by Mr. Baroni.

Q Why did you make that comparison to Miss
Kelly?

A I don’t recall why I did that. I know I was linking
the two together.

Q Had you discussed Mayor — had you discussed
with Miss Kelly Mayor Sokolich and Mayor Fulop
receiving the same treatment?

A Yes. Yes, we had in the past, yes.

Q Directing your attention now to Miss Kelly’s
response. Can you please read that.

A The response is “TY”, which I read as thank you.

326

Q This email about Mayor Sokolich’s call about an
urgent matter of public safety that Mr. Baroni had
sent to you, other

Page 173

than Miss Kelly, did you forward it to anyone else?

A No, I did not.

Q Returning — I want to return to that last, your
last response about you understood that Miss Kelly
was thanking you in that email. I want to come back
to you.

I want to ask you some questions about that last
email and Mayor Fulop. When was Mayor Fulop
elected the Mayor of Jersey City?

A He was elected in May of 2013, and I think it was
May 9th of 2013.

Q Before he was elected Mayor, did he hold any
other public positions?

A Yes, Mr. Fullop was a city councilman in Jersey
City.

Q Did you interact with him in your position at the
Port Authority before he was the Mayor of Jersey City?

A Yes, I did.

Q In what context?

A While Mr. Fulop was a councilman and
campaigning for Mayor, he was also working for a
company called FAPS. I think FAPS means Foreign
Auto Processing Systems or Services, FAPS was a
tenant of the Port Authority at the Port of Newark.

Q And was Mr. Fulop affiliated with FAPS?

A Yes, he was.

327

Q In what capacity?

A I don’t know his title. I don’t know what his
capacity

Page 174

was. Mr. Fulop had — Mr. Fulop had interacted
with me as an advisor, as an advocate for FAPS.

Q Directing your attention to in or about October,
2012, did the Port Authority come to an agreement
with FAPS at that time?

A Yes.

Q Were Mr. Baroni and you involved in those
negotiations?

A Yes, we were.

Q And did Mr. Baroni and you agree to a deal with
FAPS?

A Yes, we did.

Q Why?

A Mr. Baroni and I were asked to agree to that deal
by the Office of the Governor of New Jersey.

Q Who?

A Specifically Mr. Stepien.

Q Did you understand why Mr. Stepien gave you
this direction?

A Yes, I understood why. The direction was given
because Mayor Fulop was viewed as somebody who
might be possibly endorsing Governor Christie’s
campaign for re-election.

Q And what was the basis for your understanding?

A Basis for my understanding is Mr. Stepien told
me that. It was the original basis of my understanding.

328

Q Now, when the Port Authority made the deal
with FAPS and in or about October of 2012, did you
inform Mr. Stepien of that deal?

A Yes, sir, I did.

Page 175

MR. CORTES: Your Honor, the Government offers
Government Exhibit 71 on consent.

THE COURT: Seventy-one will be in evidence.

Q Mr. Wildstein, do you recall this document?

A Yes. This is an email explaining between Mr.
Stepien and I on October 17th, 2012.

Q And did you send this email to Mr. Stepien after
the deal with FAPS had been agreed to with the Port
Authority?

A Yes, I did.

Q Please read your email to Mr. Stepien?

A “We have a deal with FAPS. Fulop owes you big
time.”

Q Why did you say that to Mr. Stepien?

A I said it for two reasons. One, to let him know
that the deal had been reached. And the second, to
make it clear that the only reason that deal was
reached is because Mr. Stepien and the Office of the
Governor asked the Port Authority to do that deal, to
complete that deal.

Q How did Mr. Stepien respond?

A He wrote me saying: “I hope it’s voidable,
pending what happens next year. Thanks a lot. I know
it was a pain in the ass.”

329

Q And what did you understand him to mean by
pending “what happens next year”?

A I understood that to mean pending whether Mr.
Fulop endorses Chris Christie for Governor of New
Jersey in the 2013

Page 176

election.

Q How did you respond?

A I responded by saying: “I expect to be
disappointed but worth taking a shot.”

Q What did you mean by that?

A Meant that my own analysis of the politics
here was that I didn’t think that Mayor Fulop would
endorse Governor Christie. I didn’t believe Steve
Fulop, whether he was a former city councilman or the
Mayor of Jersey City, was actually going to pull the
trigger and sign on for an endorsement. But given
the potential upside of having a major player in
the State’s second largest city possibly being with
Governor Christie, it was worth taking the chance.

Q When this deal was made, did Mayor Fulop
thank Mr. Stepien?

A Yes, he did.

MR. CORTES: Your Honor, Government offers
Government Exhibit 74 on consent.

THE COURT: Exhibit 74 will be in evidence.

Q Miss Hardy, if you could give me a zoom on that.
Thank you.

Alright, Mr. Wildstein, if I can direct you to the
email at November 15th, 2012, at 7:05 p.m. Could you
tell us what that is?

330

A Yes. That is an email from Mr. Stepien to me
that I understood to be a cut and paste of Mayor — Mr.
Fulop’s text

* * *

331

IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF NEW JERSEY
CRIMINAL ACTION 2:15-cr-193-SDW

UNITED STATES OF
AMERICA,

:
:

TRANSCRIPT OF
PROCEEDINGS

 :
-vs- : T R I A L

 :
WILLIAM E. BARONI JR.,
and BRIDGET ANNE
KELLY,

:
:
:

Pages 1 – 179

Defendants. :
--- :

Newark, New Jersey
September 27, 2016

B E F O R E: HONORABLE SUSAN D. WIGENTON,
UNITED STATES DISTRICT JUDGE
AND A JURY

A P P E A R A N C E S:

PAUL FISHMAN, ESQ., UNITED STATES
ATTORNEY
BY: DAVID FEDER, ESQ.
LEE CORTES, ESQ.
VIKAS KHANNA, ESQ.
Attorneys for the Government

BALDASSARE & MARA, LLC
BY: MICHAEL Z. BALDASSARE, ESQ.
JENNIFER MARA, ESQ.
Attorneys for Defendant Baroni

332

Pursuant to Section 753 Title 28 United States Code,
the following transcript is certified to be an accurate
record as taken stenographically in the above entitled
proceedings.

S/Carmen Liloia
CARMEN LILOIA
Official Court Reporter
(973) 477-9704

* * *

333

Page 9

went door to door with any other mayors?

A I recall there was discussion about going door to
door with Mayor of Union City, but I don’t remember
if that actually happened.

Q Mr. Wildstein, when we left off yesterday we
were discussing Mayor Fulop of Jersey City. Do you
recall that?

A Yes, sir.

Q After Mayor Fulop was elected as Mayor of
Jersey City. When was he sworn in?

A He was sworn in on July 1st, 2013.

Q Do you know what a Mayor’s day is?

A Yes, I do.

Q What is a Mayor’s day?

A Mayor’s day is a time slot that is set aside for one
Mayor to meet with a number of state government
agencies that he or she might have an interest in
dealing with.

Q And who sets up a Mayor’s day?

A The Office of the Governor would set up a
Mayor’s day.

Q After Mayor Fulop was elected and took office as
the Mayor of Jersey City, did you discuss a Mayor’s
day for him with Miss Kelly?

A Yes, I did.

Q What did Miss Kelly convey to you?

A Miss Kelly said that the Governor’s Office was
setting up a Mayor’s day for the Mayor of Jersey City,
and that Mayor Fulop

334

Page 10

had requested that the Port Authority be among the
state Government entities included in that day.

Q Did Miss Kelly ask you to do anything?

A She asked me to have that day put on Mr.
Baroni’s calendar so he could attend the Mayor’s day.

Q And was that day put on Mr. Baroni’s calendar?

A Yes, it was.

Q And do you recall when that Mayor’s day was
scheduled to happen, roughly?

A It was a couple weeks, two, three weeks after
Mayor Fulop became Mayor.

Q And, again, when was that?

A July, of 2013.

Q Mr. Wildstein, did those meetings happen?

A No, they did not.

Q What happened?

A I received a telephone call from Miss Kelly
telling me to cancel — saying Mayor’s day was
cancelled and asking Mr. Baroni’s office to contact
Mayor Fulop’s office directly to say that Mr. Baroni
was not available to attend.

Q Did Miss Kelly tell you how you were suppose to
cancel?

A Yes. Miss Kelly said that somebody from Mr.
Baroni’s office should call Mr. — Mayor Fulop’s
scheduler, scheduling assistant, and say that, due to a
conflict, Mr. Baroni was not available to attend that
meeting that day.

335

Page 11

Q And when were you suppose to contact Mayor
Fulop’s scheduler and tell that individual that Mr.
Baroni’s appointment was going to be cancelled?

A It was immediate.

Q For what purpose?

A For the purpose of sending a message to Mayor
Fulop.

Q Did Miss Kelly tell you this?

A Yes, she did. She said she wanted — that the
intent was for each agency to make an independent
call to Mayor Fulop’s office so that the Mayor would
get a number of calls as opposed to just one call saying
it’s off.

Q And by each agency, what are you referring to?

A By each agency, I mean whatever state depart-
ment, I’m not familiar with who else was on the
agenda, but whatever other state department was
included. For example, if it were a member of Gover-
nor Christie’s cabinet, a commissioner, that commis-
sioner’s office would call.

Q Did Miss Kelly tell you the reason for wanting all
these meetings to be cancelled?

A Yes. Yes, she said that this was to send a
message to Mayor Fulop.

Q Why?

A The message was political. That Mayor Fulop
hadn’t endorsed Governor Christie and he was to
receive a message that he wasn’t going to get any —
he was not going to get any

336

Page 12

assistance out of the State of New Jersey while he was
Mayor.

Q Did Miss Kelly tell you who at the Governor’s
Office had told her to do this, if anyone?

A Yeah. She said the Governor had cancelled it,
Governor Christie.

Q Did you agree to Miss Kelly’s instruction that
Mr. Baroni cancelled his meeting with Mayor Fulop?

A Yes, sir.

MR. CORTES: Your Honor, Government offers
Government Exhibits 5003-BK-02, 5003-GD-01 on
consent.

THE COURT: Okay, those documents will be in
evidence.

Q Miss Hardy, if we could have those documents on
split screen. Can you zoom in on the top of that one.
Fantastic. Thank you, very much.

Mr. Wildstein, I want to direct your attention to the
right side of the screen. Okay?

A Yes.

Q Can you identify that?

A Yes. This is — on the right side of the screen is a
text message exchange between myself and Miss Kelly
on July 18th, 2013. Miss Kelly’s texts are to the left
side, mine are in blue on the right side.

Q I want to direct your attention to the first text
message, which is on Government Exhibit 5003-DK-
02. Can you read that?

A Yes. It says: Nancy, with a phone number.

337

* * *

Page 18

THE COURT: Okay, 122 will be in evidence.

Q Miss Hardy, if you can zoom in until the right
here. Great. Thank you.

Mr. Wildstein, do you recognize this?

A Yes, I recognize this as an email between Mayor
Fulop and Senator Baroni on July 22nd, 2013.

Q And does that email chain continue as well?

A Yes, it does. It was later forwarded to me and I
later forwarded it to Miss Kelly and Mr. Stepien.

Q Mr. Wildstein, if I could direct you to the first
email in this chain. What is the date of that email?

A July 22nd, 2013.

Q Who is that email from?

A It’s from Steven Fulop, the Mayor of Jersey City.

Q Who’s it to?

A Bill Baroni.

Q What is the subject?

A Meeting request.

Q Could you please read the body of that email.

A “Bill, I noticed you had a scheduling conflict
during the transition as well as this week regarding
recently scheduled meetings. I know how busy you are
so I completely understand. But it would be greatly
appreciated if you could let my office whom with whom
to reach out to in order to coordinate time between
your team and my office to discuss the Port Authority

338

Page 19

and Jersey City. This is important to both entities, and
of course I am more than willing to work around your
calendar.”

Q What did Mr. Baroni do with this email?

A Mr. Baroni forwarded it to me.

Q When?

A About a minute later, about a minute after it was
sent.

Q Did Mr. Baroni say anything in his email to you?

A No, he did not.

Q What did you understand from his forward of
Mayor Fulop’s message?

A I understood that I should pass this on to the
Governor’s Office to let them know that Mayor Fulop
had reached out to Mr. Baroni.

Q What did you do with the email?

A I forwarded it to Miss Kelly and also to Mr.
Stepien.

Q Why did you forward it to Mr. Stepien?

A Because Mr. Stepien had a special interest in
Jersey City and Mayor Fulop around that time while
he was serving as campaign manager.

Q And why did you forward it to Miss Kelly?

A Because Miss Kelly was the person that I had
been receiving instructions from regarding commu-
nications with Mayor Fulop.

Q Did you say anything in your email to them?

A Yes. Yes, sir, I did. I said: Radio silence.
Q Mr. Wildstein, if I could direct you actually to the

339

Page 20

previous email, July 22nd, 211.

A I’m sorry. I didn’t say anything. I forwarded it as
it had been sent from Mr. Fulop to Mr. Baroni.

Q And was there a response to your email?

A Yes, there was. There was a response from Mr.
Stepien.

Q And is that email to you?

A Yes, it is to me and Miss Kelly was copied on it.

Q Do you recognize Miss Kelly’s email address?

A Yes. I — that’s her personal email address.

Q Please read Mr. Stepien’s email to you.

A “Radio silence”.

Q What did you understand from that email?

A I understood that there was to be radio silence.
There was to be no response to that email.

Q Did you convey Mr. Stepien’s radio silence
statement to anyone?

A Yes, I let Mr. Baroni know that I had heard from
Mr. Stepien, and that it would be radio silence.

MR. CORTES: Your Honor, Government offers
Government Exhibit 123 on consent.

THE COURT: Alright, 123 will be in evidence.

Q Mr. Wildstein, do you recognize this?

A Yes, sir, I do. It is an email from myself to Mr.
Baroni on July 22nd.

Q Is that the same day as the email you received
from Mr.

340

Page 21

Stepien?

A Yes, it was.

Q What is the subject of this email?

A The subject is Fulop.

Q And it’s an email from you to Mr. Baroni?

A Yes.

Q Please read this email?

A “Radio silence”.

Q What did you intend to convey to Mr. Baroni?

A I was communicating to Mr. Baroni that there
would be radio silence on any matter involving Mayor
Fulop.

Q Did Mr. Baroni respond to Mayor Fulop’s request
for a meeting?

A He did not, no.

Q Did Mayor Fulop continue to ask for meetings?

A Yes, he did.

MR. CORTES: Government offers Government
Exhibit 132.

THE COURT: Is that on consent?

MR. CORTES: Yes, it is, your Honor.

THE COURT: Alright, 132 will be in evidence.

Q Mr. Wildstein, do you recognize this?

A Yes, I do.

Q Miss Hardy, if you could give me a zoom down
here. Perfect, thank you.

Mr. Wildstein, what is the date of this email chain?

341

Page 22

A August 1st, 2013.

Q And I want to direct your attention to the first
email in the chain. Who is that email from?

A This is from Steven Fulop.

Q Who is it to?

A To Mr. Baroni.

Q What is the subject?

A “Follow up”.

Q Please read the contents of this email?

A “Bill, I hope you have been well and I wanted to
follow up again with a request for a meeting with you
to discuss points of mutual interest with regards to
Jersey City and the Port Authority. Please let me
know your availability and we can work around your
calendar. Thanks so much.”

Q What did Mr. Baroni do with this email?

A Mr. Baroni forwarded that to me.

Q Did Mr. Baroni say anything in his email to you?

A No, he did not.

Q What did you understand from Mr. Baroni’s
forward of Mayor Fulop’s email to you?

A I understood that Mr. Baroni expected that I
would pass this on to – I would pass this on to the
Governor’s Office and to Mr. Stepien.

Q What did you do with this email?

A I forwarded it to Mr. Stepien.

Page 23

Q Why?

342

A To keep him informed. He and I had been
speaking about Jersey City.

Q How did Mr. Stepien respond?

A I responded by saying: Continue to ice him. No
meeting.

Q What did you understand from that?

A I understand “continue to ice him” was very
similar to radio silence. Continue to have no contact
with Mayor Fulop at all, no return phone calls.

Q How did you respond to him?

A I responded to him by saying: Done.

Q What did that mean?

A It meant if that is his directive, that’s what I
would do.

Q Did you inform Mr. Baroni of Mr. Stepien’s email
to you?

A Yes, sir, I did.

Q How did he respond?

A He was in agreement.

Q Did Mr. Baroni respond to Mayor Fulop’s August
1st, 2013 request for a meeting?

A No, he did not.

Q Did Mayor Fulop continue to ask for meetings
with the Port Authority?

A Yes, he did.

MR. CORTES: Your Honor, Government offers
Government Exhibit 202, on consent.

Page 24

THE COURT: Alright, 202 will be in evidence.

343

Q Alright, Mr. Wildstein, do you recognize this
document?

A Yes, I recognize this as an email exchange from
August 18th.

Q Directing your attention to the first email in this
chain. Who is that an email from?

A From Mayor Fulop.

Q Who is it to?

A Mr. Baroni.

Q What is the subject of that email?

A Meeting request.

Q Please read the body of that email.

A “Bill, I am following up again requesting a
meeting with regards to overlapping issues between
the PA and JC. This is very important to us in Jersey
City and would appreciate the cooperation. As a side
note, I am not sure if it is a coincidence that your office
cancelled the meeting several weeks back that seemed
to be simultaneous to other political conversations
elsewhere that were happening. Prior to that, you
were always very responsive and I sincerely hope the
two issues are not related, as it wouldn’t be in the
PA/Jersey City or the residents of the State’s best
interest. Please let me know when we can meet in the
near future and we can work around your availabil-
ity.” And it is signed Steven M. Fulop, Mayor of Jersey
City.

Page 25

Q This refers to PA, do you understand that
reference?

A Yes, I understood PA to mean Port Authority.

344

Q What did Mr. Baroni do with this email?

A Mr. Baroni forwarded that email to me.

Q Did Mr. Baroni say anything in his email?

A No, sir, he did not.

Q What did you understand from Mr. Baroni’s
forward of Mayor Fulop’s email to you?

A I understood Mr. Baroni to be telling me Mayor
Fulop had reached out to him again and that I should
continue to keep people informed of that.

Q What did you do with the email?

A I forwarded that email to Mr. Stepien.

Q For what purpose?

A So that Mr. Stepien would be aware that Mayor
Fulop was continuing to reach out requesting
meetings.

Q Did Mr. Stepien respond to you?

A Yes, he did.

MR. CORTES: Your Honor, Government offers
Government Exhibit 203 on consent.

THE COURT: Alright, 203 will be in evidence.

Q Mr. Wildstein, do you recognize this?

A Yes, I do.

Q And who is this an email from?

A. This is an email from Bill Stepien.

Page 26

Q Who is this an email to?

A It’s to me.

Q Please read the body of this email.

345

A Mr. Stepien wrote: He’s getting a little snippy.
Good. Continue to disregard.

Q Who did you understand to mean by “he”?

A I understood “he” to be Mayor Fulop.

Q What is the date of this email chain?

A August 18th.

Q Is that the same date as your forward to Mr.
Stepien of Mr. Baroni’s email to you?

A Yes, it was.

Q What did you understand from Mr. Stepien’s
email to you?

A I understood “continue to disregard”, was the
same as “radio silence” or “ice him” or any other of the
other terms that were being used.

Q Did you inform Mr. Baroni of Mr. Stepien’s
email?

A Yes, I did.

Q Why?

A To continue to keep Mr. Baroni informed of what
message we were receiving.

MR. CORTES: Your Honor, Government offers
Government Exhibit 204 on consent.

THE COURT: Alright, 204 will be in evidence.

Q Mr. Wildstein, do you recognize this?

Page 27

346

A Yes, I do. I recognize this as an email between
myself and Mr. Baroni that same day, August 18th.

Q And is the bottom portion of this email the
previous email portion that we were looking at in
Government’s Exhibit 202?

A Yes. This was the email that Mr. Baroni had
sent, forwarded — this was the email from Mayor
Fulop to Mr. Baroni that he had forwarded to me.

Q And did you respond to Mr. Baroni’s forward?

A Yes, I did.

Q Please read your email to Mr. Baroni.

A “From step. He’s getting a little snippy. Good,
continue to disregard”.

Q Who is “step”?

A Step is a reference to Bill Stepien.

Q What were you conveying to Mr. Baroni?

A I was conveying to Mr. Baroni that I had
forwarded the email onto Mr. Stepien and that the
instructions were the same, that there should be no
response.

Q Did Mr. Baroni respond to Mayor Fulop’s August
18th, 2013 request for a meeting?

A No, he did not.

Q Did Mayor Fulop continue to ask for meetings
with the Port Authority?

A Yes, he did.

Q Did there come a time when Port Authority
Chairman David

Page 28

Samson scheduled a meeting with Mayor Fulop?

347

A There came a time where Chairman Samson had
— I don’t know if it was scheduled. There was a
request that I was aware of.

Q How were you aware of that request?

A Mr. Baroni told me of that request.

Q Did Mr. Baroni ask you to do anything about
that request?

A Yes. He asked me to check with Mr. Stepien to
be sure that Chairman Samson was included in the
radio silence introductions.

Q Did you do so?

A Yes, sir, I does.

MR. CORTES: Your Honor, Government offers
Government Exhibit 212 on consent.

THE COURT: Alright, 212 will be in evidence.

Q Mr. Wildstein, what is the date of this email?

A August 28th.

Q And what is the subject?

A Fulop.

Q Who is it from?

A It is from me.

Q Who is it to?

A It’s to Mr. Stepien.

Q Please read the body of your email.

A “Fulop called Samson directly and has a meeting
set up for next week. Samson wants to confirm that
the Gov does not want

Page 29

him to do that meeting”.

348

Q Mr. Wildstein, did Mr. Stepien respond to you?

A Yes, he did.

Q And how did he respond?

A He responded that Mr. Samson was included as
part of the directive to have no Port Authority contact
with Mayor Fulop.

Q Did you convey Mr. Stepien’s response to Mr.
Baroni?

A Yes, I did.

MR. CORTES: Your Honor, Government offers
Government Exhibit 5003-BB-03 on consent.

THE COURT: Alright, 5003-BB-03 will be in
evidence.

Q Mr. Wildstein, do you recognize this?

A Yes, I do. I recognize this as a text message
exchange between Mr. Baroni and I on August 28th.

Q And can you orient us, please –

A Yes.

Q Go ahead.

A Yes. My texts are in – on the right side in blue
and Mr. Baroni’s texts are on the left side, black and
white.

Q Alright, Mr. Wildstein, could you please read
your text message to Mr. Baroni on August 28th, 2013,
at 4:24 p.m.

A Yes. I wrote: Per Stepien. No meetings with
Fulop. One hundred percent. Order that Fulop be
frozen out comes directly from Gov.

Q Could you please read the next text message.

349

Page 30

A I wrote back to Mr. Baroni and said: You have
this?

Q Going back to that first text message, what did
“frozen out” means?

A Frozen out is the same as icing him or radio
silence. It was another means of saying absolutely no
contact at all.

Q Now, going to Mr. Baroni’s response, please read
what his response is at 4:41 p.m.?

A He wrote back to me and said: Yes. Him
specifically, correct?

Q And was that followed with another text?

A Yes. It was followed with a question mark.

Q And what did you understand Mr. Baroni to
mean by ‘him specifically”?

A I understood in this case that him was Mr.
Samson.

Q How did you respond to Mr. Baroni?

A I responded to him by saying: Everyone.

Q How did Mr. Baroni respond to you?

A He wrote me back and said, “him specifically”,
with a question mark.

Q How did you respond to him?

A I wrote back and I said: I told step about Samson
specifically and he said one hundred percent.

Q And, again, who is step?

A Step is Bill Stepien.

350

Q And did you send another text message to Mr.
Baroni?

* * *

Page 39

broke”?

A I knew Hudson Terrace South to be the area that
fed other communities beyond Fort Lee. Southern
communities would come up Hudson Terrace South,
turn onto Bruce Reynolds Boulevard, and then go from
Bruce Reynolds Boulevard, make a right, turn onto
Martha Washington into the Fort Lee lanes.

Q And what did you understand “Fort Lee from
Martha Wash still heavy” to mean?

A I understood that to mean that the local traffic
in Fort Lee remained heavy at 9:51 in the morning.

Q Thank you Miss Hardy.

Mr. Wildstein, do you know Tina Lado?

A Yes, sir, I do.

Q Who is Tina Lado?

A She is the New Jersey Director of Government
and Community Relations for the Port Authority.

Q And did there come a time on the morning of
September 9th, 2013, when you received an email from
Miss Lado?

A Yes, there was.

Q Bear with me, your Honor, one second. Your
Honor, I believe Government Exhibit 1091 is in
evidence, so I ask Miss Hardy to call that up.

Mr. Wildstein, whose this an email from?

A This is an email from Miss Lado.

351

Q When?

Page 40

A On Monday, September 9th.

Q What time?

A 11:24 a.m.

Q Who is this email to?

A It is to Mr. Baroni and myself, copied
Mr. Fulton.

Q And again, who is Mr. Fulton?

A He is the Director of Tunnels, Bridges and
Terminals for the Port Authority.

Q And do you recognize this email?

A Yes, I do.

Q Please read the email.

A “Wanted you both — wanted you both have a
heads up. Peggy Thomas, Borough Administrator,
called me regarding the increased volume of
congestion of the a.m. rush traffic through the
Borough as a result of the GWB toll lanes adjustment
that occurred”. She mentioned that there were two
incidents that Fort Lee PD and EMS had difficulty
responding to, a missing child, later found, and a
cardiac arrest. She stated additionally that the
Borough and the PD had no advance notice of the
planned change. “Also, Bill, the Mayor had placed calls
to your office. If there is anything you need me to do,
please let me know. Thank you.”

Q Mr Wildstein, had you spoken to Miss Lado
regarding the lane reductions?

A No, I did not.

352

Page 41

Q Why not?

A I did not view Miss Lado as a member of
Governor Christie’s team. Miss Lado had been
appointed to her job by previous administration. And
had been held over by a special request.

Q Now, directing your attention to the first
paragraph, did you know who Peggy Thomas was?

A At the time I had not heard of Miss Thomas
before.

Q Did you understand from this email that she was
affiliated — she was an official with the Borough of
Fort Lee?

A Yes, sir, I did.

Q Now, directing your attention to the second
paragraph, what did you understand from this?

A I understood that Miss Lado was telling us —
telling Mr. Baroni and I that there were two public
safety incidents at the George Washington Bridge that
morning, in Fort Lee that morning.

Q What was your reaction to that information?

MR. BALDASARRE: Objection.

MR. CRITCHLEY: No, please.

MR. BALDASARRE: You want me to withdraw it?

MR. CRITCHLEY: Yeah.

MR. BALDASARRE: Alright, I withdraw it, Judge.

THE COURT: Okay. You can proceed,
Mr. Wildstein.

THE WITNESS: Thank you, your Honor.

Q What was your reaction to that information?

353

Page 42

A I didn’t have much of a reaction.

Q Why not? Do you know why not?

A Yes, I do. I was very focused on the politics of
the intent of the lane closure and didn’t give that very
much attention.

Q Now, directing your attention to the third
paragraph here. In Miss Lado’s email where she
wrote: Bill, the Mayor had placed calls to your office.
What did you understand from that?

A I understood that to mean that Miss Lado was
aware that Mayor Sokolich had reached out to
Mr. Baroni.

Q Did you respond to Miss Lado?

A I did not, no.

Q Did Mr. Baroni?

A No, he did not. He did not at the time make any
response, no.

Q After receiving this email, did there come a time
when you discussed it with Mr. Baroni?

A Yes, there was.

Q What did you discuss?

A We discussed that Mayor Sokolich from his call
that morning from the information Miss Lado was
providing was playing — what was described as the
public safety card.

Q What does that mean?

A It meant that Mayor Sokolich was saying that
the lanes —

354

Page 43

the changing of the configuration of the lanes was
creating a public safety problem in Fort Lee.

Q And did you accept that?

A No, I didn’t.

Q What did you mean by the public safety card?

A What I meant is that — I believed that to be a
good response from Mayor Sokolich, closing all right
lanes, can’t do it for public safety reasons, public safety
is often a good reason.

Q And did you discuss this with Mr. Baroni?

A I did.

Q Did he agree with your view?

A He did. He said to me he thought it was smart
of Mayor Sokolich to respond that way.

Q Did either one of you follow up with the Borough
Administrator?

A No, we did not.

Q Or the Borough of Fort Lee?

A No.

Q On these issues in this email?

A No.

Q Was there any discussion with Mr. Baroni about
sending Port Authority resources to help Fort Lee with
these issues?

A No, there was not.

Q After you received this email from Miss Lado,
did there

355

Page 44

come a time when you had a telephone conversation
with Miss Kelly?

A Yes.

MR. CORTES: Your Honor, Government calls up —
I’m sorry, this is already in. I’m sorry, Miss Hardy,
could we have Government Exhibit 6013, at page 6.

Mr. Wildstein, directing your attention to this
chart, is there an entry at 1:47 p.m.?

A Yes, there is.

Q Can you identify that entry, please.

A Yes. That is a call from me from my landline at
the Port Authority to Miss Kelly’s cell phone.

Q How long was that call?

A Six minutes and 31 seconds.

Q Mr. Wildstein, do you recall discussing with
Miss Kelly that day — I’m sorry, do you recall your
conversation with Miss Kelly that afternoon?

A Yes, I do.

Q What did you discuss?

A I discussed with her an update on
communications had been received and I asked
Miss Kelly what she wanted to do for Tuesday.

Q And with respect to the communications that
had been received, are you talking about
communications that had been received by the Port
Authority from Fort Lee?

Page 45

A Yes, sir, that’s what I’m referring to.

356

Q And with Miss Kelly, did you discuss
Miss Lado’s email that you had received with respect
to certain public safety issues?

A Yes, I did.

Q And did you describe those issues to Miss Kelly?

A I did. I told Miss Kelly what Miss Lado had
reported.

Q And how does — and what — what did you tell
Miss Kelly about that issue?

A I told Miss Kelly that I hadn’t heard any other
public safety issues. I hadn’t received any other
complaints.

Q And who from? Who were you talking about?

A Specifically from Port Authority Police. I hadn’t
— or from Operations. I hadn’t received any
communications from the Port Authority saying that
there were public safety issues.

Q Now, did you tell Miss Kelly about the public
safety card that you discussed with Mr. Baroni?

A I did. I told her that I thought that was a smart
political response from Mayor Sokolich to play the
public safety card. She agreed.

Q Did Miss Kelly ask you to find out if these public
safety concerns were true?

A No.

Q Did you offer?

A No, I did not.

Q Did you discuss whether to contact Fort Lee?

Page 46

A No.

357

Q You mentioned that you also discussed with
Miss Kelly continuing the lane reductions. Is that
correct?

A Yes, sir, that’s correct.

Q What did you discuss?

A I asked Miss Kelly if she wanted the lane —
what she wanted to do about the lanes on Tuesday,
September 10th. And Miss Kelly told me to close those
lanes again.

Q Did you convey that to Port Authority staff
members?

A Yes, I let Mr. Durando know.

Q Mr. Wildstein, following your conversation with
Miss Kelly, did there come a time when you spoke with
Mr. Baroni on September 9th, 2013?

A Yes.

Q And just directing your attention to this
Government’s Exhibit 6013, how many telephone calls
did you have — could you just identify those phone
calls.

A You talking about in the afternoon?

Q Yes, sir.

A So that would be this block of calls right here.

Q And can you explain the first block of calls? Can
you explain those, and then the second block.

A Yes. The first four calls, 6607, these would have
been from my landline at the Port Authority. And this
is from — to Mr. Baroni’s cell phone.

Page 47

Q And how about the second block there?

358

A The second four calls were from Mr. Baroni’s cell
phone to my cell phone.

Q And that’s during the evening?

A Yes, sir.

Q Of September 9th?

A Yes, those four were after 7 p.m., yes.

Q Now, did there come a time in your
conversations with Mr. Baroni that afternoon when
you discussed your conversation with Miss Kelly?

A Yes, there was. There was a point where I told
Mr. Baroni that I had spoken to Miss Kelly and that
the lanes would be closed the next day.

Q How did he respond?

A Mr. Baroni was fine with it.

Q Thank you, Miss Hardy.

Mr. Wildstein, did the lane reductions continue on
September 10th, 2013?

A Yes, they did.

Q At your direction?

A Yes, sir, at my direction.

Q Why did you give that direction?

A Those were the instructions that I had received
from Miss Kelly.

Q Mr. Wildstein, on the morning of September
10th, did you

Page 48

learn that Mayor Sokolich left a message with
Mr. Baroni’s office?

A Yes, I did.

359

Q How do you know that?

A I saw those messages. I saw that message.

MR. CORTES: Your Honor, Government offers
Government Exhibit 1214 on consent.

THE COURT: Alright, 1214 will be in evidence.

Q Mr. Wildstein, do you recognize this?

A Yes, I recognize this. It is a handwritten
telephone message taken by Mat Bell, Mr. Baroni’s
assistant.

Q And who is this message from?

A It is from Mayor Sokolich to Mr. Baroni.

Q What is the subject of this handwritten — this
message?

A “Change of traffic patterns’.

Q Now, Mr. Wildstein, on the morning of
September 10th, did there come a time, that you
learned that Mayor Sokolich had directly contacted
Mr. Baroni?

A Yes.

Q How did you learn that?

A I saw the message. I was advised of the message.

Q Your Honor, Government offers Government
Exhibit 5003-BB-06.

THE COURT: Alright.

MR. CORTES: On consent.

Page 49

THE COURT: I have 5003-BB-06 will be in
evidence.

Q Mr. Wildstein, do you recognize this?

360

A Yes, I do. I recognize this as a text message
exchange between Mr. Baroni and myself on
September 10th.

Q Can you please orient us.

A Yes. My texts are on the right in blue and
Mr. Baroni’s on the left in black.

Q Mr. Wildstein, directing your attention to the
text message on September 10th, 2013, at 6:52 a.m.
from Mr. Baroni. Could you please read that text
message.

A Yes. It says: Presently we have four very busy
traffic lanes merging into only one toll booth. The
bigger problem is getting kids to school. Help, please.
It’s maddening.

Q Who did you understand this text message to be
from?

A I understood this to be a text message from
Mayor Sokolich to Mr. Baroni.

Q What did you understand four very busy traffic
lanes merging into only one toll booth, what did you
understand that to be?

A I understood that to be the lanes that would
feeding into the George Washington Bridge through
Martha Washington Boulevard.

Q What did you understand from the reference to
the bigger problem is getting kids to school?

A I understood that as a reference to the traffic
delays were

Page 50

delaying kids getting to school on time that morning.

Q What did you understand from “help, please”?

361

A I understood that to be that Mayor Sokolich
wanted somebody to respond to him. He needed help.
He need to do fix this issue.

Q How about “it’s maddening”?

A I understood this to be — I understand this to be
Mayor Sokolich’s just personal response that it was
maddening to him that this type of traffic was
occurring.

Q Did there come a time when you discussed this
message with Mr. Baroni?

A Yes.

Q How did Mr. Baroni react to this message?

A Mr. Baroni mocked Mayor Sokolich. He kept
repeating: It’s maddening. It’s maddening. He would
say to me, you know,

there was something afterwards that I had said, he
said: That must be maddening. He found some humor
in that particular line.

Q Did you as well?

A Yes, I did.

Q Was there any — did you discuss responding to
Mayor Sokolich?

A No, sir, no.

Q Was there any discussion of sending Port
Authority resources to help Fort Lee?

Page 51

A No, there was not.

Q Sorry, could we have Government’s 6013, at page
7.

362

Mr. Wildstein, can you just tell us what we’re
looking at?

A You’re looking at a record of my phone calls on
Tuesday, September 10th, with Mr. Baroni and
Miss Kelly.

Q Mr. Wildstein, does this reflect a telephone call
with Mr. Baroni on September 10th, 2013, at 7:54 a.m.
for two minutes and 27 seconds?

A Yes, it does. It reflects a call from Mr. Baroni’s
cell to my cell.

Q Mr. Wildstein, what if anything did you do with
Mayor Sokolich’s text message that you had received
from Mr. Baroni?

A I forwarded that to Miss Kelly.

MS. CORTES: Government offers Government
Exhibit 5003-BK-03.

THE COURT: That’s on consent.

MR. CORTES: On consent, yes, your Honor.

THE COURT: Alright, 5003-BK-03 will be in
evidence.

Q Mr. Wildstein, could you please orient us.

A Yes. This is a text message exchange between
Miss Kelly and myself from the morning of September
10th, 2013. My text to Miss Kelly are on the right. Top
two, the blue background, the bottom three in green.
Miss Kelly’s text are on the left in black.

Page 52

Q With respect to the text message, your text
message on September 10th, at 7:04 a.m. What is that?

363

A I pasted in Mayor Sokolich’s text to Mr. Baroni,
that Mr. Baroni had sent me. And in order to add
some context to Miss Kelly as to what the text was, I
wrote “Sokolich text to Baroni”.

Q How did Miss Kelly respond?

A She wrote by saying: Is it wrong that I am
smiling?

Q What did you understand her to mean?

A I understood her to mean that she read the text
of Mayor Sokolich’s frustration and that he was
smiling about it.

Q How did you respond to her?

A I responded: No, it’s not wrong that you’re
smiling.

Q Why did you respond that way?

A Because that’s how I felt, that it wasn’t wrong
that she was smiling.

Q How did she respond to you?

A She wrote me back and said: I feel badly about
the kids. And then added: I guess.

Q What did you understand her to mean?

A I understood that to mean that Miss Kelly was
feeling a little bit of empathy toward kids from Fort
Lee that were having to trouble get to go school that
morning.

Q How do you respond to her?

A I responded by saying: They are the children of
Buono

Page 53

voters.

364

Q What did you mean by “the children of Buono

voters”?

A Barbara Buono was the Democratic nominee for
Governor running against Governor Christie. I — the
context of what I meant was the people that were
experiencing delays on that bus were the children of
people that were probably not going to vote for
Governor Christie anyway.

Q Why did you send this to Miss Kelly?

A I sent that to put it into some context that we are
— we were representing Governor Christie’s interests.

Q Why were you comfortable sending that message
to Miss Kelly?

A Hard question to answer. I shouldn’t have been
comfortable saying — it was a terrible thing to say.
But I felt that this was a personal communication
between two friends that talked about politics and I
believed that Miss Kelly would understand what I
meant. I believe she would understand the message
that I was sending.

Q What was the next message that you sent to her?

A I said to Miss Kelly: Bottom line is he didn’t say
safety.

Q And how did Miss Kelly respond to you?

A She said, “exactly’, with an exclamation point.

Q What were you referring to?

A I was referring to the conversations from
Monday, September 9th, the day before, where Mayor
Sokolich had reached out

365

Page 54

saying it was a matter of urgent public safety. That I
had received an email from Miss Lado saying that
there was a report of a missing child and that EMS
responses were delayed and that I had spoken to
Miss Kelly in the context of my belief that Mayor
Sokolich was playing the public safety card.

Q And why are you raising that in this message?

A Because I felt more comfortable with an issue of
delays, even with children, than I did with an issue
regarding public safety.

Q And what did you understand Miss Kelly’s
response to mean?

A That she agreed with me.

Q Mr. Wildstein, are the other text message in this
exchange about another topic with respect to your text
message at 7:13 a.m. and her response at 7:15?

A Yes, those two were on a different topic.

Q Did you discuss with Miss Kelly sending Port
Authority resources to help Fort Lee?

A No, I did not.

Q Other than to Miss Kelly, did you send Mayor
Sokolich’s text message that Mr. Baroni had sent to
you to anyone else?

A No, I did not.

Q Thank you, Miss Hardy.

Mr. Wildstein, after — continuing on September
10th. After these text message exchanges with
Miss Kelly, did you receive additional information
regarding traffic at the bridge

366

Page 55

that morning?

A Yes, I did.

Q And did you receive that from the same source?

A Yes.

Q Who was that?

A Lieutenant Michaels.

Q And with that — once you received that
information from Lieutenant Michaels, what did you
do with it?

A I forwarded that information on to Mr. Baroni
and Miss Kelly.

MS. CORTES: Government offers at this time
Government Exhibit 5003-BB-07 and 5003-BK-04,
both on consent.

THE COURT: Okay. 5003-BB-07 and 5003-BK-04
will be in evidence.

Q Miss Hardy, if you can give us those on the
top/bottom, 5003-BB-07, 5003-BK-04.

Alright, Mr. Wildstein, can you just take a look at
those two Government Exhibits and let me know when
you’re ready.

A Okay, Mr. Cortes.

Q Alright. So, Mr. Wildstein, do you recognize
these two text messages as text messages that you
sent?

A Yes, I do. I recognize the text message to — at
the right, align to the right in blue as a text message I
sent to Mr. Baroni. And I recognize the text message
on the left with

367

Page 56

mine in green. Again on the right side of that text is a
text I sent to Miss Kelly.

Q Alright. Starting with Government’s 5003-BB-
07, was that sent to Mr. Baroni on September 10th,
2013, at 7:43 a.m.?

A Yes, it was.

Q And is that the same — the contents of that text
message the same as the one you sent to Miss Kelly at
7:45 a.m. the same day?

A Yes, it was, sir.

Q And please read that text message.

A “So I95 traffic broke about five minutes ago.
About 45 minutes earlier than usual because there
were two additional lanes to handle morning rush”.

Q Mr. Wildstein, did you send that information to
anyone else, other than Miss Kelly and Mr. Baroni?

A No, sir, I did not.

Q Why did you — you sent these text messages
separately.

Why did you do that?

A That was my common practice. I kept separate
text message

exchanges. I kept group texts from myself to a
minimum. I was not — I wasn’t a big group texter.

Q Mr. Wildstein, did you consider this information

significant?

A Yes. Yes, I did.

Q Why?

368

Page 57

A Because that information would potentially help
the Port Authority’s narrative, the Port Authority’s
cover story down the road in that the lanes, by taking
two lanes available — away from Fort Lee and giving
those two lanes to the main approach of the George
Washington Bridge, that others might get across the
bridge more quickly because they had two extra lanes.

Q That was the cover story?

A Yes, sir. That was part of the cover story, yes.

Q Not the true purpose —

MR. CRITCHLEY: Judge, leading, Judge.

THE COURT: Sustained.

Q Was that the true — was that the true purpose?

A No, sir, it was not the true purpose.

Q Did Mr. Baroni respond to your text message?

A Mr. Baroni and I discussed it at some point.

Q Do you recall what you discussed with him?

A I discussed with him that these — this was good
news.

Q For that reason?

A Yes. For exactly that reason.

Q And that’s referring to the cover story?

A Yes.

Q Did Miss Kelly respond to you?

A Yes, she did.

Q How did Miss Kelly respond?

Page 58

A She responded to me by saying: That is good.

369

No?

Q How did you respond?

A I responded: Very good.

Q And why did you respond “very good”?

A Because I viewed that to be good news in support
of an argument that Miss Kelly and Mr. Baroni and I
might be called upon to make some day.

Q That argument being?

A The cover story.

Q And then what did you understand from — I’m
sorry. How did Miss Kelly respond to that?

A “Small favors.”

Q What did you understand her to mean by “small
favors”?

A I understood her to mean that there was a lot of
traffic in Fort Lee. Kids wouldn’t the buses a long
time. Mayor Sokolich was receiving the message, and
that small favors meant that other New Jersey
motorists were getting across the bridge more quickly
that morning.

Q Thank you, Miss Hardy.

Did there come a time on September 10th, 2013,
when you spoke with Miss Kelly by telephone?

A Yes, there was.

Q Miss Hardy can, we have 6013, page 7.

Mr. Wildstein, can you identify on this table, the
telephone calls that you had with Miss Kelly on
September 10th,

Page 59

2013?

370

A Yes. I had one call with her at 6:07 p.m. from my
office phone to Miss Kelly’s cell, and I had a second call
with Miss Kelly from my cell to her cell at 8:33 p.m.

Q How long were those conversations?

A The first one was slightly more than 16 minutes,
16 minutes and five seconds. The second was one
minute and two seconds.

Q Mr. Wildstein, do you recall discussing the lane
reductions with Miss Kelly on the telephone that day?

A Yes, I do recall that.

Q In substance, what did you discuss?

A I asked Miss Kelly whether the lane changes
should continue on Wednesday, September 11th, and
she told me that they should.

Q Did you convey that the lane reductions should
continue to Port Authority staff members?

A Yes, I did. I had conveyed that earlier.

Q That day?

A That day.

Q Why did you convey that earlier that day?

A I had not spoken to Miss Kelly that day. I had
conveyed that they should continue on Wednesday,
knowing that if the instructions were different, that I
could — you know, there was plenty of time to change
that. That I could have changed the lane configuration
back to where it had been the previous week very
quickly.

Page 60

Q Did you discuss with Miss Kelly your reactions
to how the lane reductions had been going?

371

A Yes, I did. I discussed with her specifically that
Mayor Sokolich was clearly feeling a lot of heat.
Mayor Sokolich was quite upset and that was part of
the purpose of it.

Q How did she respond?

A Miss Kelly was very pleased by that.

Q Mr. Wildstein, did you speak with Mr. Baroni on
September 10th?

A Yes, I did.

Q Personally?

A Yes, we did, yes.

Q By telephone?

A Yes.

Q Directing your attention to this Government’s
Exhibit 6013.

Did you speak with Mr. — is this a record of your
telephone

calls with Mr. Baroni that day?

A Yes, it is.

Q Can you just identify those calls?

A Yes, I spoke to Mr. Baroni at 7:54 from his — he
called me from his cell to my cell. At 9:21, from my cell
to his land. At 6:58 p.m., from his cell to my cell. And
then from his cell to my cell at 8:42, 8:47 and 8:58.

Q Did you discuss the lane reductions with
Mr. Baroni on September 10th?

Page 61

A Yes, I did.

372

Q And during these conversations with
Mr. Baroni, did you discuss Mayor Sokolich?

A Yes.

Q What did you discuss?

A We discussed that Mayor Sokolich was getting
the message.

Q During your conversations with Mr. Baroni, did
you discuss Miss Kelly?

A Yes, I did.

Q What did you discuss?

A After I had spoken to Miss Kelly I told
Mr. Baroni that the lanes would continue to be closed
on Wednesday morning.

Q Did there come a time when you discussed David
Samson in relation to the lane reductions with
Mr. Baroni?

A Yes.

Q What did you discuss?

A I had discussed the — Mr. Baroni’s conversation
that Mr. Baroni had told me he had spoken to
Mr. Samson.

Q About what?

A About the lane closures.

Q Did Mr. Baroni tell you when that conversation
took place?

A I don’t recall when that conversation took place.
I don’t recall Mr. Baroni telling me when that
conversation took place. I believe it was — I believe it
may have been the weekend before or the day before.
I don’t know that it was that day.

373

* * *

Page 63

the lane closures and Mayor Sokolich’s reaction with
the Governor on September 11th.

Q And you as well?

A Yes, sir, I was going to be there as well.

Q And what was the purpose of bringing this up
with Governor Christie the next day?

A The purpose was to take a curtain call. The
purpose was — Mr. Baroni and I believed that we were
pleasing Governor Christie and we’re proud of that
and we’re looking forward to discussing it with the
Governor.

Q And what event were you going to see Governor
Christie?

A At the — the next day was September 11th,
2013. It was the 12th anniversary of the 9/11
terroristic attacks at the World Trade Center.

Q Were you going to see Governor Christie at that
event?

A Yes. Yes, I was.

Q I want to direct your attention now — and
Miss Hardy, you can take that down. I want to direct
your attention now to September 11th, 2013.
Mr. Wildstein, did the lane reductions continue that
day?

A Yes, they did.

Q Was that based on your instruction to Port
Authority staff members?

A Yes.

374

Q Why did you give that direction?

Page 64

A I gave that direction because Miss Kelly had
given me that direction.

Q With whose approval at the Port Authority?

A With Mr. Baroni’s approval.

Q Mr. Wildstein, on the morning of September
11th, 2013, where did you go?

A I went to the World Trade Center site in lower
Manhattan.

Q Did there come a time when Governor Christie
arrived there?

A Yes.

Q Who was there when he arrived?

A Mr. Baroni and I were there when he arrived,
and some other Port Authority staffers.

Q Who was Governor Christie with?

A Governor Christie was with his wife, the first
lady. He was with one of his aids, and he was with his
New Jersey State Police protection detail.

Q Where did you meet Governor Christie?

A I met Governor Christie on an unpaved roadway
that was between the new World Trade Center
building, one World Trade Center, and the 9/11
memorial. I met him at the point where his car pulled
onto that roadway and he got out of the car.

Q After Governor Christie and Mrs. Christie
arrived, did there come a time when Mrs. Christie left
that area?

A Yes, there was.

375

MS. CORTES: Government offers Government
Exhibits

* * *

Page 73

to him at least twice.

Q And how did you show it to him?

A Once I showed it to him on my iPad that I would
carry around the Port Authority, and once I was in my
office and I showed it to him on my commuter monitor.

Q Following this conversation with Governor
Christie on September 11th, 2013, did Mr. Baroni
express any further concerns during the lane
reductions?

A No, he did not.

Q Mr. Wildstein, following the memorial service on
September 11th, did there come a time that you spoke
with Miss Kelly by telephone?

A Yes.

Q Sorry, can we have Government’s Exhibit 6013
at page 8.

Mr. Wildstein, can you identify when you spoke
with Miss Kelly?

A Yes. At 11:51 a.m. on September 11th.

Q Was that a telephone call?

A Yes, it is a call from my landline at the Port
Authority to Miss Kelly’s cell phone.

Q Do you recall that conversation?

A Yes, I do.

Q The substance of it?

376

A Yes.

Q And what did you discuss in substance?

Page 74

A In substance I let her know that Governor was
happy. Asked her if she wants the lanes to continue
the next morning, and she said she did.

Q How did you respond?

A I responded that I would close them if those were
her instructions to have them closed for a fourth
morning, then I would do that.

Q And did you convey those instructions to Port
Authority staff members?

A Yes. Yes, I did.

Q Sticking with this, with Government’s
Exhibit 6013, did you have telephone calls with
Mr. Baroni that day as well?

A Yes, I did.

Q And could you just identify the times of those
phone calls?

A Yes, 4:24, 4:48, 5:08, 5:40, 5:43, 8:18. I just
covered that up, I believe it was 8:45 and 10:13.

Q Mr. Wildstein, do you recall in your
conversations with Mr. Baroni that day and following
the memorial service that morning, do you recall
discussing the lane reductions again that day?

A Yeah, I was with Mr. Baroni throughout that
day and I recall having a conversation with him telling
him that the lanes will be closed another day, per
Miss Kelly’s instructions.

Q And what was Mr. Baroni’s reaction?

377

Page 75

A Mr. Baroni had no problem with that at all.

Q Thank you, Miss Hardy.

Directing your attention now to September 12th,
2013. Did the lane reductions continue that day?

A Yes, they did.

Q Was that based on your instructions to Port
Authority staff?

A Yes, it was.

Q Why did you give that instruction?

A I gave that instruction because Miss Kelly had
told me to go for a fourth day and that I had discussed
that with Mr. Baroni.

Q Did there come a time on the morning of
September 12th, 2013, when Mayor Sokolich
attempted to contact Mr. Baroni?

A Yes.

Q How?

A Mayor Sokolich wrote a letter to Mr. Baroni.

MR. CORTES: Government offers Government
Exhibit 366 with consent.

THE COURT: Alright, 366 will be in evidence.

Q Mr. Wildstein, do you recognize this document?

A Yes, I recognize this as the letter that was
emailed from Mayor Sokolich’s office to Mr. Baroni.

Q And could I direct you to the first email in this
chain. Who is that an email from?

Page 76

A The first email is from Maryanne Leodori, who I

378

understood to work for Mayor Sokolich, to Mr. Baroni,
on September 12th.

Q What is the subject of that email?

A “Fort Lee correspondence by Mayor Sokolich”.

Q And what did Mr. Baroni do with that email?

A He forwarded that to me.

Q Do you recall reviewing that letter at the time?

A Yes, I do recall that.

Q Before I get to the letter, did Mr. Baroni state
anything in his letter — in his email to you?

A No. No, he did not.

Q Sorry, if we could have the first page of the
document. I’m sorry, the second page. Sorry. Thank
you. And if you could just zoom in on the bottom three
paragraphs.

Mr. Wildstein, referring you to the first paragraph
of this document, what did you understand from this?

A The first paragraph I understood to mean that
Mayor Sokolich was saying to Mr. Baroni up front that
this was a personal communication. That he was not
going to release this to anybody. That this was just
between the two of them.

Q What was your reaction to that?

A I was pleased by that. I was relieved that Mayor
Sokolich was not starting out his letter by saying: I’m
releasing the following statement to the media
because. I thought this was dodging this becoming a
public issue.

Page 77

Q If I can refer you now to the second paragraph.

379

What did you understand from that paragraph?

A I understood that to be Mayor Sokolich stating
first the significant traffic problem in Fort Lee,
complaining that there was no outreach or public
notice. And that his — that he was reaching the
conclusion that this was punitive in nature.

Q And what — how did you react to that?

A I reacted by understanding that Mayor Sokolich
was getting the message, that he was being punished
for not endorsing the Governor.

Q Referring you now to paragraph 3, sentences —
the first and second sentences. Do those sentences
refer to public safety?

A Yes, they do.

Q What did you understand from those
statements?

A I understood that Mayor Sokolich was saying
that the lane closures were impacting response time
for public safety for first responders in Fort Lee.

Q And how did you react to those statements?

A I didn’t react.

Q Did you discuss this letter with Mr. Baroni?

A I did.

Q What did you discuss?

A I discussed the idea that Mayor Sokolich was
getting the message, that he was understanding
exactly what was happening

Page 78

here.

380

Q Did you discuss the fact that Mayor Sokolich had
sent this letter to Mr. Baroni personally?

A Yes, I did. And I discussed with him that at least
he and I wouldn’t have to be dealing with a press
phone call that day.

Q Did you discuss the public safety concerns raised
in this letter with Mr. Baroni?

A Yes.

Q What did you discuss?

A We discussed that Mayor Sokolich was bringing
back the public safety card from — that he had raised
on Monday.

Q Did Mr. Baroni respond to Mayor Sokolich’s
letter?

A No, he did not.

Q Did you?

A No.

Q What if anything did you do with this letter?

A I forwarded this letter to Miss Kelly and to
Mr. Stepien.

MR. CORTES: Your Honor, Government offers
Government Exhibit 368, on consent.

THE COURT: Alright, 368 will be in evidence. Are
you ready for a break, Mr. Cortes, or do you want to
finish this?

MR. CORTES: Up to you, your Honor.

THE COURT: Alright, I say let’s break. So we’ll
break for 15 minutes, ladies and gentlemen, and then
we will resume testimony.

* * *

381

Page 80

THE COURT: Okay. That makes life a little bit
easier.

Alright, so we’ll bring the jury out and we’ll proceed.

(Jury brought into courtroom)

THE COURT: Alright, everybody can have a seat.
We will continue and press on.

And, Mr. Cortes, you can proceed.

MR. CORTES: Thank you, very much, your Honor.

Q Miss Hardy, I believe we’re going to present
Government Exhibit 368. I believe it’s now in
evidence. Miss Hardy, can I have this portion.

Mr. Wildstein, do you recognize this document?

A Yes, I do. I recognize this is an email chain that
began with the letter that came from Mayor Sokolich
to Mr. Baroni.

Q Why did you forward this email to Miss Kelly?

A Consistent with Miss Kelly’s instructions to me
to keep her informed.

Q Why did you forward it to Mr. Stepien?

A Because this was the first formal letter
regarding the lane closures and when I looked at that,
I decided to just add Mr. Stepien to. I thought it would
be something that would interest him.

Q Mr. Wildstein, did there come a time on
September 12th, 2013, when the Port Authority
received a media inquiry about

Page 81

the lane reductions?

A Yes.

382

Q Miss Hardy, we’re done with that document.

Who was the media inquiry from?

A It came from the Record.

Q And did you discuss this media inquiry with
anyone?

A Yes, I did. I discussed it with Mr. Baroni.

Q What was the substance of the conversation?

A The substance of the conversation is: Okay, now
a press call has come in. Time to use the traffic study
story and draft a statement.

Q Who drafted a statement?

A I did. I drafted that statement.

Q Did you discuss the proposed statement with
Mr. Baroni?

A Yes, I did.

Q What was his reaction?

A Mr. Baroni approved this statement.

Q What did you do with this statement?

A I read the statement to a representative of Port
Authority Media Relations.

Q Who?

A Chris Valens.

Q And who is Chris Valens?

A Chris Valens is a public information officer. I
don’t recall his exact title.

Page 82

Q And you stated that you read it; is that correct?

A I stated that I read it to him, yes.

383

Q Why did you read it to him?

A Because I didn’t want a statement that had my
name on it forwarded around. I didn’t want my name
attached to this statement. That this statement was
suppose to come from the Port Authority generically
and not from me. And I didn’t want to have someone
in Media Relations to have a copy of an email that I
sent them with a statement.

Q And are you referring to an email that you sent
to a Port Authority email address?

A Correct.

Q Now, with respect to this media inquiry and
statement that the Port Authority had received, who
if anyone did you send it to?

A I sent this to Miss Kelly and I believe I sent it to
Mr. Drewniak.

Q Who is Mr. Drewniak?

A Michael Drewniak at the time was Governor
Christie’s press secretary in the Office of the Governor.

Q Why send it to him?

A On sensitive media stories, on sensitive issues,
as opposed to an everyday occurrence, the instructions
were and had been to share the Port Authority’s
response with the Office of the Governor before
releasing a statement to the press.

Page 83

Q Had you discussed the lane reductions with
Mr. Drewniak before September 12th, 2013?

A No, I had not.

MR. CORTES: Your Honor, the Government offers
Government Exhibits 375 and 376 on consent.

384

THE COURT: Alright, 375 and 376 will be in
evidence.

Q Miss Hardy, can we have Government’s 375. If
you can just give me to here.

Mr. Wildstein, do you recognize this?

A Yes. I recognize this as an email from a reporter
at the Record to Chris Valens in Port Authority Media
Relations from September 12th, 2013. And I recognize
my having sent it from my personal account to
Miss Kelly and Mr. Drewniak.

Q Now, Miss Hardy, can we have Government 376.

Mr. Wildstein, what is this document?

A This is an email exchange between — this is an
email from me to Miss Kelly and to Mr. Drewniak with
a draft of the statement that the Port Authority — that
I was recommending, that the Port Authority release
to Mr. Chikowski at the Record.

Q Is this email dated September 12th, 2013?

A Yes, it is.

Q Could you please read the body of the email.

A ‘The Port Authority is reviewing traffic safety
patterns at the George Washington Bridge to ensure
proper placement of toll lanes. The PAPD has been in
contact with Fort Lee Police

Page 84

throughout this transition”.

Q Was this the statement that you had drafted?

A Yes, it is.

385

Q Referring to the first sentence and the reference
to “traffic safety patterns’, what did you mean by
“traffic safety patterns”?

A I meant the changing of the lanes, the reduction
of the lanes from three to one.

Q What does traffic safety patterns mean?

A It doesn’t mean anything.

Q Why did you use that?

A Because it sounded good.

Q And was that statement true?

A No, sir, it was not true.

Q Were these lane reductions about traffic safety
patterns?

A No, they were not.

Q Referring to the second sentence of this. What is
the reference to PAPD?

A PAPD is the acronym for the Port Authority
Police Department.

Q Who came up with this sentence about being in
contact with Fort Lee Police throughout this
transition?

A I did.

Q What did this statement mean?

A This meant that law enforcement was talking to
law

Page 85

enforcement.

Q Why include the word “throughout”?

386

A Because I was concerned that the public safety
issue that had been raised on Monday and Wednesday
might be a bigger issue and I was looking to inoculate
our message, ours being the Port Authority’s message,
my message, to be able to say that law enforcement
had always — always been in contact with law
enforcement.

Q Had you discussed this part of the statement
with Mr. Baroni?

A Yes, I did.

Q Did Mr. Baroni approve his statement?

A Yes.

Q And was this the statement that was issued –
ultimately issued by the Port Authority.

A Yes. Yes, it was.

Q Did you approve this — did you issue this
statement on behalf of the Port Authority knowing
that it was not true?

A Yes, I did.

Q Did Mr. Baroni — was Mr. Baroni aware that
this statement was not true?

A Yes, he was.

Q How do you know that?

A Because he and I discussed it.

Q What was the purpose of issuing this statement
claiming

Page 86

that lane reductions were a review of traffic safety
patterns?

387

A The purpose was to give what I imagined to be a
credible answer to Mr. Chikowski who covered traffic
issues for the Record so that he would find this to be
an acceptable answer and move on, not dig any deeper.

Q Into this story?

A Yes, sir.

Q Thank you, Miss Hardy.

Mr. Wildstein, subsequently, did there come a time
on September 12th, 2013, when Mayor Sokolich again
reached out for Mr. Baroni?

A Yes, there was.

MR. CORTES: Your Honor, Government offers
Government Exhibit 5003-BB-08.

THE COURT: Alright, 5003-BB-08. That’s with
consent?

MR. CORTES: Yes, your Honor.

THE COURT: That will be in evidence.

Q Mr. Wildstein, do you recognize this?

A Yes. I recognize this as a text message from
Mr. Baroni to me on September 12th.

Q And could you please read this.

A “From Serbia. My frustration is now trying to
figure out who is mad at me.”

Q Mr. Wildstein, what did you understand “from
Serbia” to mean?

Page 87

A I understood that to mean Mayor Mark Sokolich.

Q Why does Serbia — why did you understand
Serbia to refer to Mayor Sokolich?

388

A I understood Mr. Baroni and I had nicknames for
people. And that Serbia was a take on Mr. Sokolich,
Mayor Sokolich’s Croatian decent.

Q And could you explain that nickname a little
further. Just explain how it came up.

A Sure. Mr. Baroni and I would, as I said, may
have nicknames for people. At one point we had a
friend who was Russian and we referred to that friend
as the Chechen, meaning Russia and Chechnya. So
that was consistent.

Q Consistent with what?

A With Mr. Baroni and I referring to people by
nicknames. I understood what his intent was.

Q In reading this message, did you understand this
text message to be from Mayor Sokolich?

A Yes, I did.

Q And did you discuss this text message with
Mr. Baroni?

A Yes.

Q What did you discuss?

A At that time we discussed — we had previously
— Mr. Baroni and I previously had thought that
Mayor Sokolich understood exactly what was
happening and trying to figure out who is mad at him.
I remember being a little confused about

Page 88

him not necessarily understanding who it was that
was mad at him.

Q What about Mr. Baroni?

389

A Mr. Baroni to me shared that same line of
thinking.

Q Did Mr. Baroni respond to this text message
from Mayor Sokolich?

A No, he did not.

Q How do you know that?

A Because he told me that he was not responding.

Q Miss Hardy, can you call up Government
Exhibit 6013 at page 9.

Okay, Mr. Wildstein, can you identify what this
document is?

A Yes. This a log of telephone calls between
Mr. Baroni and myself and Miss Kelly and myself on
September 12th, 2013.

Q Can you identify, please, the calls between
yourself and Mr. Baroni.

A Yes. The first five are between Mr. Baroni and
myself. The first one from Mr. Baroni’s cell phone to
my landline. The second from my landline to
Mr. Baroni’s cell phone. The third from his cell phone
to my landline at the Port Authority. The fourth from
my landline to Mr. Baroni’s cell phone. And the fifth
from Mr. Baroni’s cell phone to my landline — to my
cell phone.

Q Mr. Wildstein, could you just identify the times
of those

Page 89

calls?

A Yes, 601 p.m., 7:27 p.m., 7:38 p.m., 7:46 and 8:20.

390

Q Mr. Wildstein, at some point during your
conversations with Mr. Baroni on September 12th, did
you discuss the lane reductions with him?

A Yes, I did.

Q What did you discuss in substance?

A I discussed the lanes would be closed again on
Friday, and that clearly Mayor Sokolich is feeling
frustration.

Q Mr. Wildstein, on September 12th, 2013, did
Miss Kelly send you an email about the lane
reductions?

A Yes, she did.

MR. CORTES: Your Honor, Government offers
Government Exhibits 373 and 389 on consent.

THE COURT: Alright, 377, 389 will be in evidence.

Q Miss Hardy, can you give me from here down to
here.

Mr. Wildstein, do you recognize this?

A Yes, I recognize this as an email between
Christina Renna and Bridget Kelly that Miss Kelly
forwarded to me on September 12th.

Q Who is Christina Renna?

A Christina Renna at the time was the Director of
IGA in the Office of the Governor.

Q What is the subject of Miss Renna’s email to you
and Miss Kelly?

Page 90

A Fort Lee.

Q And what did Miss Kelly do with this email?

A Miss Kelly forwarded it to me.

391

MR. CORTES: Your Honor, just a moment?

THE COURT: Sure.

Q Mr. Wildstein, could you please read this email.

A “This afternoon Evan received a call from Mayor
Sokolich.”

Q Stopping you there. Do you know who Evan was
— is?

A At the time I did not know who Evan was, no.

Q Please continue.

A “It came from a number he was not familiar with
that was actually a secretary who patched the Mayor
through to Evan. The Mayor is extremely upset about
the reduction of toll lanes from three to one. Not only
is — not only is is causing a horrendous traffic backup
in town, first responders are having a terrible time
maneuvering traffic because the backup is so severe.
The Mayor told Evan that he has no idea why Port
Authority decided to do this but there is a feeling in
town that it is Government — that it is Government
retribution for something. He simply can’t understand
why that would be the case, however, because he has
always been so supportive of the Governor. Sokolich
explained that the council wants to organize a press
conference with picketers at the foot of the bridge. The
Mayor feels he is about to lose control of the situation
and that he looks like a fucking idiot. Evan told

Page 91

the fine Mayor he was unaware that the toll lanes
were closed but he would see what he could find out.”

Q Mr. Wildstein, what did you understand from
this email?

392

A I understood that now for the first time, the first
time, that I was aware that Mayor Sokolich had now
reached out to the Governor’s Office.

Q Did you respond to Miss Kelly’s email?

A Yes, I did.

Q Miss Hardy, can I have Government’s 389. If
you could give knee this portion.

Directing you to your response to Miss Kelly at
3:56 p.m. on September 12th. Can you read that.

A I wrote to Miss Kelly: Call me when you have a
moment.

Q How did Miss Kelly respond to you?

A She responded: Later. On way to Seaside. Will
call later.

Q Did you understand what “on way to Seaside”
meant?

A Yes, I did. On that particular day there was a
fire in Seaside Heights, New Jersey. It was a major
fire and the Governor was going to Seaside to observe
responses to that fire. And Miss Kelly — I understood
Miss Kelly was going with him.

Q How did you respond to Miss Kelly?

A I said: Of course.

Q Mr. Wildstein, did you keep this email in your
personal

* * *

Page 94

Q And how did Miss Kelly respond to you?

A She said: Just getting car in Trenton.

393

Q Following these text messages, did there come a
time when you spoke with Miss Kelly by telephone?

A Yes.

Q Miss Hardy, can we have Government’s 6013
again, page 9.

Mr. Wildstein, can you identify on this table
telephone calls between yourself and Miss Kelly?

A Yes. At the end of this table there are two calls
at 9:21 p.m. and at 9:30 p.m. from Miss Kelly’s cell
phone to my cell phone.

Q Do you recall those conversations with
Miss Kelly?

A Yes, I do.

Q Could you please describe the substance of those
conversations?

A We talked about a number of issues, they
included Fort Lee, the traffic — the lane closures, the
letter that had been sent to Mr. Baroni, the email —
the email regarding the phone call from Mayor
Sokolich to the Governor’s Office. And we spoke at
length about the Governor’s actions at the fire.

Q Starting with that last one, what did you discuss
about the Governor’s actions at the fire?

A Miss Kelly and I talked about how well Governor
Christie does in an emergency situation. How that is
a place where he particularly excels. That when he —
when he’s there, he’s

Page 95

very attentive, he’s very good in those situations. And
we talked about how that, in the approach to the 2013
election, that Governor Christie looked really good in

394

front of those cameras managing New Jersey’s
response to the fire.

Q What did you discuss about Mayor Sokolich’s
letter to Mr. Baroni?

A We discussed the letter as the first formal
communication. We discussed the news story request,
how that would — I’m sorry, you asked me about the
letter.

Q Yes. What did you discuss about the letter?

A We discussed really just that a letter had come
in, that Mayor Sokolich was getting the message.

Q How did you react to the letter? I’m sorry, let me
withdraw that. Did you share with Miss Kelly your
reaction to the letter?

A Yes, I did.

Q What did you share with Miss Kelly?

A I said that Mayor Sokolich was understanding
that he had — that this was probably aimed at him.
This was a move of retaliation, that he was getting the
message.

Q How did Miss Kelly respond to the letter?

A Miss Kelly was fine with the letter. She wasn’t
worried about the letter. She was actually pleased
that Mayor Sokolich was getting the message.

Page 96

Q Did you discuss communicating with Mayor
Sokolich with Miss Kelly?

A Yes.

Q What did you discuss?

395

A We discussed — I asked her how the Governor’s
Office was going to respond to the phone call from
Mayor Sokolich to IGA.

Q What did she tell you?

A She said that there would be no response. That
it would continue to be a form of radio silence.

Q Did you discuss the media statement that you
had drafted that day with Miss Kelly?

A Yes.

Q What did you discuss?

A I told — I discussed with Miss Kelly that there
had been a request for information from
Mr. Chikowski at the Record and that I discussed the
statement that I put out. She said the statement was
fine.

Q Did you discuss continuing the lane reductions
on Friday, September 13th, with Miss Kelly?

A Yes.

Q What did you discuss?

A I asked Miss Kelly if she wanted the lanes to
continue to be closed on Friday morning and she said
yes, she did.

Q Thank you, Miss Hardy.

Mr. Wildstein, directing your attention now to

* * *

Page 102

Q And if we can go back to Government
Exhibit 1129.

396

Mr. Wildstein, directing your attention to the email
at 6:46 a.m. Is that an email from Mr. Durando to
you?

A Yes, sir, it is.

Q Please read the content of that email.

A “He asked about the test. He asked why he
wasn’t told.”

Q Who is “he”?

A I understood “he” to be a reference to Patrick
Foye.

Q How did you respond to Mr. Durando’s email?

A I responded to Mr. Durando by saying: His staff
knows but BB, which was Bill Baroni, will to him. I
believe what I meant there was, will speak to him.

Q Was that true?

A No, it was not true.

Q And I’m referring specifically to his staff – your
response “his staff knows”.

A Yes, sir, that was not true.

Q Why not tell the truth to Mr. Durando?

A I had already told Mr. Durando that I had let the
Executive Director’s office know, and I was trying to
stick to my original story.

Q Did there come a time that morning when you
received an email from Mr. Baroni?

A Yes.

Q What did you receive?

Page 103

A Mr. Baroni forwarded me a copy of an email that

397

Mr. Foye had sent out.

MR. CORTES: Your Honor, the Government offers
Government Exhibit 452R on consent.

THE COURT: Four fifty-two R will be in evidence.

Q Thanks, Miss Hardy.

Mr. Wildstein, I’m showing you what’s marked as
Government Exhibit 452R. Do you recognize this?

A Yes, I do.

Q What is this?

A This is an email that Mr. Foye sent to Mr. Fulton
and Mr. Durando and copied Mr. Baroni and others
on.

Q And what was the content of this email?

A The content was Mr. Foye’s reaction to the
changes of the traffic pattern at the GW Bridge as
related to the Fort Lee lanes.

Q And did Mr. Baroni forward this email to you?

A Yes, he did.

Q And that was on the morning of Friday,
September 13th?

A Yes, sir.

Q Did there come a time when you discussed this
email with Mr. Baroni?

A Yes.

Q After you received it?

A I’m sorry.

Page 104

Q After you received it?

A Yes, after I received it, yes.

398

Q What did you discuss?

A Mr. Baroni was fairly upset that Mr. Foye had
become involved in a New Jersey issue like this. And
discussed, Mr. Baroni and I discussed how he and I
were going to go about handling it.

Q And were you upset as well?

A I was very upset, yes, sir.

Q That Mr. Foye got involved?

A I was very agitated.

Q And what did you discuss in terms of dealing
with Mr. Foye’s reaction?

A I discussed with Mr. Baroni that he was going to
need to talk to Mr. Foye. A mutual agreement, he was
going to need to talk to Mr. Foye. And I discussed with
Mr. Baroni the need to put the cones back up because
that had been the direction that I had been given from
the Governor’s Office.

Q Mr. Wildstein, I’ll just remind you again, keep
speaking in that microphone.

A Okay.

Q Did there come a time when you also discussed
the Bergen Record article with Mr. Baroni?

A Yes, there was.

Q What was Mr. Baroni’s reaction to that?

Page 105

A Mr. Baroni felt that that story itself was okay.
That it followed a narrative that he and I were seeking
to portray as this being a traffic study.

Q Mr. Wildstein, that morning did you coordinate
a telephone call with Miss Kelly?

399

A Yes, I did.

MS. CORTES: The Government offers Government
Exhibit 446 on consent.

THE COURT: All right, 446 will be in evidence.

Q Mr. Wildstein, you recognize this?

A Yes, I do. I recognize this as an email exchange
between Miss Kelly and I on the morning of
September 13th.

Q And what is the subject matter of this email
exchange?

A Mr. Cortes, are you referring to the subject line
in the email or —

Q No —

A Asking generally?

Q What’s the content of that?

A The content is about Mr. Foye’s email. I’m sorry,
the content of that was the newspaper story.

Q I’m only talking just — Mr. Wildstein, to step
back a minute. I’m talking specifically about this
email. What’s the subject matter of this email?

A The subject matter of this email was Miss Kelly
saying to me: Let’s talk on my way in.

Page 106

Q Meaning — what did you understand that to
mean?

A I understood that to mean George Washington
Bridge.

Q Okay. And in terms of the subject matter of the
call?

A Yes, sir.

400

Q And did there come a time after this email
exchange that you had a telephone conversation with
Miss Kelly?

A Yes.

Q Alright, Miss Hardy, can you call up
Government’s 6013 at page 10.

Mr. Wildstein, directing your attention to the entry
at 7:58 a.m. Can you just describe that.

A Yes, sir. This is a phone call between myself and
Miss Kelly, 7:58 a.m., on September 13th. This was
from my landline at the Port Authority to Miss Kelly’s
cell phone.

Q For how long?

A Twelve minutes and six seconds.

Q Do you recall that conversation?

A Yes, I do.

Q What was the substance of that conversation?

A This conversation was about Fort Lee.

Q What did you discuss?

A I discussed that Mr. Foye had become involved
in this issue and that Mr. Foye had directed
Mr. Durando to change the lanes back to three local
lanes for Fort Lee.

Q How did Miss Kelly respond?

Page 107

A Miss Kelly was not happy.

Q What did you tell her?

A I told Miss Kelly that I had been — I had spoken
to Mr. Baroni. That Mr. Baroni was going to speak to
Mr. Foye. And that Mr. Baroni was going to work on

401

putting this lane configuration back to where it had
been on Monday, Tuesday, Wednesday and Thursday
of that week.

Q Mr. Wildstein, following — and thank you,
Miss Hardy, for that one.

Following that conversation with Miss Kelly, did
there come a time when Mr. Baroni came to the Port
Authority’s offices?

A Yes.

Q And did you speak with him when he arrived?

A Yes, I did. I recall meeting him — meeting with
him as he arrived, yes.

Q And in substance, what did you discuss?

A I discussed with him that Miss Kelly wanted
those lanes restored to — as it had been during that
week. And I discussed with him they needed to meet
with the Executive Director.

Q How did Mr. Baroni respond to you?

A Mr. Baroni told me that he would set up a time
to speak to Mr. Foye.

Q Did there come a time when Mr. Baroni met with
Mr. Foye?

Page 108

A Yes, there was.

Q Were you present for that meeting?

A No, I was not.

Q After that meeting, did you discuss the meeting
with Mr. Baroni?

A Yes.

Q Did he tell you what happened?

402

A Yes, he did.

Q What did he tell you?

A He told me that Mr. Foye refused to reopen those
— to change those lanes back.

Q And did Mr. Baroni tell you who was present for
that meeting?

A Yes, he told me that Mr. Foye had John Ma, who
was Mr. Foye’s Chief of Staff, come into the room. And
Mr. Baroni made a special point of that. We discussed
that because up until that time whenever Mr. Baroni
asked for time with Mr. Foye, and Mr. Baroni would
typically go over to Mr. Foye’s office and talk, it would
always just be the two of them. This was the first time
that Mr. Foye had Mr. Ma come in to be part of a
meeting like that. And Mr. Baroni was concerned that
Mr. Foye wanted a witness for that conversation.

Q Is that based on what Mr. Baroni told you?

A Entirely based on that, yes.

Q Did Mr. Baroni tell you about what he said to
Mr. Foye?

Page 109

A Yes, he did.

Q What did he tell you?

A Mr. Baroni told me that he told Mr. Foye that
this was something Trenton wanted, and he needed to
rescind his direction to Mr. Durando.

Q How did Mr. Foye respond?

A Mr. Foye refused. And Mr. Foye — Mr. Foye at
some point — I’m sorry, I believe I’m confusing two
conversations. There’s a point where Mr. Foye told

403

Mr. Baroni that he had spoken to Albany. I think that
may have been in a later meeting

Q And in a later meeting between who and who?

A A later conversation between Mr. Baroni and
Mr. Foye. I’m not sure.

Q Okay.

A I don’t remember.

Q Hold on, let me stop you. Are you not sure about
there being a second meeting, or not sure about
whether that statement was said in this first meeting?

A I am — I’m not certain what the timeline was on
that.

Q Okay. So do you recall there being one meeting
or two?

A I believe Mr. Baroni had two conversations with
Mr. Foye.

Q And in one of those conversations did Mr. Foye
reference Albany?

A Yes, he did.

Page 110

Q Are you sure about which one of those
conversations it was?

A No, I’m not certain.

Q What do you recall Mr. Baroni telling you about
Mr. Foye’s reference to Albany?

A I recall Mr. Baroni saying that when Mr. Foye
discussed this with Albany, and by Albany he meant
Governor Andrew Cuomo’s Office, and that Mr. Foye
had received direction not to reopen those lanes.

404

Q Do you recall Mr. Baroni telling you anything
else about this — about these conversations with
Mr. Foye?

A Yes. I recall Mr. Baroni being quite upset that
Mr. Durando chose to follow Mr. Foye’s order ahead of
an order that had been given out by his office.
Mr. Baroni expressed to me that he was upset that
this was going to hurt his efforts to, you know, to make
Port Authority employees believe that he and
Mr. Foye were on equal footing as it relates to New
York having 50 percent of the say and New Jersey
having 50 percent of the say. Mr. Baroni said he was
very upset that Mr. Durando would just listen to
Mr. Foye without — and side with him and make that
change at Mr. Foye’s request only.

Q Mr. Wildstein, after these interactions with
Mr. Foye, did there come a time that day when the
cone line at the lanes, when that cone line was
removed to its three-lane configuration?

A That’s my understanding.

Page 111

Q Okay. Mr. Wildstein, after Mr. Baroni met with
Mr. Foye, did there come a time when you sent an
email to Miss Kelly?

A Yes.

MR. CORTES: Your Honor, the Government offers
Government Exhibit 469 on consent.

THE COURT: Alright, 469 will be in evidence.

Q Mr. Wildstein, do you recognize this document?

A Yes, I do. I recognize this as an email exchange
between Miss Kelly and myself on the morning of
September 13th.

405

Q Directing your attention to your email to
Miss Kelly at 11:44 a.m. Could you please read that.

A “The New York side gave Fort Lee back all three
lanes this morning. We are appropriately going nuts.
Samson helping us to retaliate.”

Q What did you mean by the first sentence?

A What I meant was that Mr. Foye, that is what I
meant by the New York side, Mr. Foye gave Fort Lee
back the three lanes that they had had up until the
week before — the beginning of that current week.

Q Had you already discussed Mr. Foye’s email,
though?

A Yes.

Q And what is this a reference to?

A This is in reference to Mr. Baroni meeting with
Mr. Foye.

Q Directing your attention to the second sentence,
what did you mean by that?

Page 112

A We were appropriately going nuts meant that
Mr. Baroni and I were very, very upset. We were very
angry that Mr. Foye had gotten involved in a New
Jersey issue.

Q What did you mean by the third sentence about
Samson helping us to retaliate?

A What I meant was that Mr. Baroni had spoken
to Mr. Samson and that Mr. Samson was becoming
involved. And Mr. Samson was retaliating against
Mr. Foye for taking this position.

Q And what did you mean by “retaliating”?

406

A I meant that — based on my understanding, that
there would be a price for Mr. Foye to pay for getting
involved in something that had been important to New
Jersey.

Q Now, directing your attention to Miss Kelly’s
email to you at 11:47 a.m. Could you please read that.

A She wrote “what”, with two question marks.

Q What did you understand from Miss Kelly’s
question?

A I understood that — I understood that to mean
that she didn’t understand what I meant by
appropriate — well, I don’t think she understood what
I meant by Samson helping us to retaliate.

Q Now, going to your email in response to her,
could you please read that?

A I wrote back: Yes. Unreal. Fixed now.

Q What did you mean by “fixed now”?

A What I meant was that at that point, at 12:0 7
p.m. on that

Page 113

Friday, I had a belief, based upon Mr. Baroni’s
conversation with me, that Mr. Samson was getting
this fixed. That Mr. Samson was going to overrule
Mr. Foye and talk to others on the New York side.

Q And did that ultimately happen?

A No, sir, it did not happen.

Q Did there come a time when you spoke to
Miss Kelly that afternoon?

A Yes, there was.

407

Q Miss Hardy, can I have Government’s 6013, at
page 10.

Mr. Wildstein, directing you to the entry at 2:08
p.m. Can you identify that?

A Yes. This represents a telephone conversation
that I had from my landline at the Port Authority to
Miss Kelly’s sell for two minutes and 17 seconds.

Q Do you recall that conversation?

A Yes, I do.

Q What was the substance of that conversation?

A That New York was not going to reopen the
lanes.

Q How did Miss Kelly respond?

A Miss Kelly was angry. And that Miss Kelly said:
Let it go. You know, Mr. Samson’s recommendation
had been let it go. I told that to Miss Kelly, and she
accepted that.

Q In terms of what Mr. Samson recommended,
how did you know that?

Page 114

A I learned that from Mr. Baroni. Mr. Baroni told
me that.

Q Were you involved in that conversation with
Mr. Samson?

A No, I was not.

Q Mr. Wildstein, did the Port Authority receive
another media inquiry about the lane reductions on
September 13?

A Yes.

408

Q And did you discuss this inquiry with
Mr. Baroni?

A Yes, I did.

MR. CORTES: Your Honor, the Government offers
Government Exhibit 1141 on consent.

THE COURT: Alright, 1141 will be in evidence.

Q Miss Hardy, can we have that one.

Mr. Wildstein, do you recognize this?

A Yes, I do. I recognize this as an email from Steve
Coleman of Port Authority Media Relations.

Q And what is the subject matter of Mr. Coleman’s
email?

A This regarded additional media inquiries in
reference to the George Washington Bridge toll plaza
issue.

Q Did Mr. Baroni respond to Mr. Coleman?

A Yes, he did.

Q How did he respond?

A He responded by saying: Steve, I shall get
guidance and get back to you.

Q Did there come a time when Mr. Baroni
responded to Mr. Coleman?

Page 115

A Yes, there was.

MS. CORTES: The Government offers Government
Exhibit 1142, with consent.

THE COURT: All right, 1142 in evidence.

Q I’m sorry, could we have that one? Thank you.

Mr. Wildstein, do you recognize this document?

409

A Yes, I do.

Q What is this document?

A This is a response from Mr. Baroni to Steve
Coleman.

Q And if could you please read the body of
Mr. Baroni’s email to Mr. Coleman and others.

A “Steve, we are good with the following.” And then
there is a quote. “The Port Authority has conducted a
week of study at the George Washington Bridge of
traffic safety patterns. We will now review those
results and determine the best traffic patterns at the
GWB. We will continue to work with our local law
enforcement partners.”

Q Mr. Wildstein, who drafted this statement?

A Mr. Baroni drafted this statement.

Q Were you present for the drafting?

A Yes, I was.

Q Do you know what this statement was based on?

A This statement was an edited version — an
enhanced version of the statement I had written the
day before for Mr. Chikowski’s question.

Page 116

Q Directing your attention to the first sentence of
this statement, what did “a week of study” refer to?

A That referred to a week — the referred to the fact
that the lanes had been changed, the configuration of
the lanes at the GW Bridge had been changed all
week.

410

Q And directing your attention to the latter part of
that sentence, “traffic safety patterns”, what did that
refer to?

A That referred to — that took words from the
statement I had drafted the day before.

Q Now, going to the next sentence that’s about “we
will now review those results”, what results?

A Mr. Cortes, I don’t think there were results.

Q What was the purpose — what was the purpose
of this sentence?

A The purpose of that sentence was to implement
the cover story that the Port Authority was doing a
traffic study. So the sentence “we’ll now review those
results” was to infer that that data had been collected
and that a determination of the best traffic patterns at
the GWB would follow.

Q Did Mr. Baroni ever review results to determine
the best traffic patterns at the GWB?

A No.

Q Did you?

A No, I did not.

Q Did Mr. Baroni or you ever ask anyone at the
Port Authority

Page 117

to review those results to determine the best traffic
patterns at the George Washington Bridge?

A No.

Q Mr. Wildstein, was this statement true?

A No, sir, it was not true.

Q How do you know that?

411

A I know that because the intent of the lane
closures was to punish Mayor Sokolich for not
endorsing Governor Christie.

Q And had you discussed that with Mr. Baroni?

A Yes, sir, I had.

Q Mr. Wildstein, did the Port Authority receive
more media inquiries about the lane reductions?

A Yes.

Q And did there come a time when Mr. Baroni
authorized the Port Authority to issue the same
statement?

A Yes.

MS. CORTES: Government offers Government
Exhibit 1182 on consent.

THE COURT: Alright, 1182 in evidence.

Q And Miss Hardy, if we could just focus on the
bottom — the bottom email right there.

Alright, Mr. Wildstein, directing your attention to
the very first email in this chain. Do you recognize
that?

A Yes, I do.

Q What is that?

* * *

Page 133

A I said: Not on Friday a.m.

Q How did Mr. Baroni respond to you?

A He wrote back and said: No. Was there one
yesterday?

Q Did you understand what he was referring to?

412

A I did. I then understood that Mr. Baroni was
wondering if there had been a council meeting on the
previous day and perhaps the council told Mayor
Sokolich not to have a meeting with the Port
Authority.

Q Did you know when — when it was?

A No, I did not.

Q Mr. Wildstein, after the lane reductions ended
on September 13th, 2013, did you seek to review any
data that had been collected?

A No, I did not.

Q Did Mr. Baroni?

A No.

Q Did you meet with anyone from Traffic
Engineering about information resulting from the lane
reductions?

A No.

Q Did Mr. Baroni?

A No, he did not.

Q We’re talking about the timeframe following the
lane reductions in September, okay?

A Yes.

Q Again, following the lane reductions in
September, did you

Page 134

meet with anyone from TB&T about any information
resulting from the lane reductions?

A No.

Q And to your knowledge, did Mr. Baroni?

413

A No, to my knowledge, he did not.

Q Now, sticking with the September timeframe,
did there come a time when you were made a way of a
Freedom of Information Act request for materials —

A Yes, I’m sorry.

Q — for materials related to the lane reductions?

A Can you repeat the question since I interrupted?

Q Sure. Sure. Did there come a time when you
were made aware of a Freedom of Information request
for materials related to the lane reductions?

A Yes, there was.

Q What did you learn?

A I learned that data — I learned for the first time
that data that been collected by Port Authority staff
on the first few days of the lane closures.

Q How did you learn this? Can you just explain the
process.

A Yes. When there was a media request, a freedom
of information request from a member of the media to
the Port Authority, staff would collect the information
that would be responsive to that request. Then there
would then be a meeting — they were called FOI
meetings. And it would be

Page 135

between myself and John Ma, who was Chief of Staff
to the Executive Director, and members of Port
Authority Public Affairs, and the Board secretary. We
would review those pending requests and make a
decision as to whether the Port Authority’s FOI
request would be filled to that particular media —
media entity.

414

Q Mr. Wildstein, what is a Freedom of Information
Act request?

A Freedom of Information Act is a federal law that
allows any citizen to request certain information of the
Federal Government. In New Jersey there is a similar
law that’s called OPRA, the Open Public Records Act.
And the Port Authority is not bound to either one
state’s law or a federal law. So as a result, the Port
Authority had its own policy enacted by the Board of
Commissioners. It was called a Freedom of
Information Act request. And it was a system by
which any member of the public, media or anybody
else, could ask for specific information and possibly
gain access to it.

Q Now, with respect to this Freedom of
Information Act request, did you become aware of
certain materials that had been collected in response
to that request?

A Yes.

Q And what were those materials?

A These materials came from Engineering. I
believe it was Engineering. And I saw it for the first
time that they had

Page 136

reviewed some data and were beginning to put
together some recommendations regarding the future
of the three lanes.

Q What was your reaction to this — to these
materials.

A At the time I viewed it as a gift because when I
saw this materials for the first time, I felt that there

415

was an aspect of these materials that actually
supported the cover story of the traffic study.

Q Did you share these materials with Mr. Baroni?

A Yes, I did.

Q What was his reaction?

A Mr. Baroni was equally pleased that these
materials actually existed and could be added to the
file.

Q Did there come a time when Mr. Baroni asked
you to gather some other information?

A Yes.

Q What information?

A Mr. Baroni asked me to gather information
regarding where the particular cars were coming from
that used the George Washington Bridge.

Q Why gather that information?

A Because Mr. Baroni wanted to begin to make an
argument that those three lanes benefited a small
number of cars, actual cars that — I’m sorry, a small
number of Fort Lee residents that were using the
George Washington Bridge.

Q And why gather these statistics in particular?

* * *

Page 150

Q What did you tell him?

A I told him that Mr. Baroni and I had discussed
the lane closure with Governor Christie and that
Governor Christie seemed to be enjoying it, enjoying
the news of the traffic issues.

Q How did Mr. DuHaime respond to you?

416

A Mr. DuHaime told me that Governor Christie
must have thought that Mr. Baroni and I were joking
around. That Governor Christie would not think that
that was funny.

Q Did Mr. DuHaime and you discuss what you had
proposed as your resignation?

A Yes, we did.

Q What did you discuss?

A I told Mr. DuHaime that I would be willing to
leave the Port Authority. I would be willing to resign
so that the story might go away. That way others who
were involved, that their involvement would not
become public.

Q How did he respond to you?

A Mr. Baroni — I’m sorry, Mr. DuHaime did not
think it would go — reach that level. Mr. DuHaime
didn’t think that the story was going to go as badly as
it did.

Q Mr. Wildstein, did there come a time when
Mr. Baroni and you began to prepare a written report?

A Yes.

Q What was this report about?

Page 151

A As a result of increased pressure on the Port
Authority to say something about the lane closures,
the idea came about that the Port Authority would
issue a written report that would explain the traffic
study story and put a particular spin upon the events
that happened during the week of September 9th.

Q What was the spin going to be?

417

A The spin was going to be that the Port Authority
was conducting a traffic study to determine whether it
was fairer to give three lanes to Fort Lee.

Q Is that the fairness argument you testified about

previously?

A Yes, sir, that’s what I’m talking about, yes.

Q When was this report going to be released?

A This report was going to be released on the day
before Thanksgiving.

Q Why then?

A Because that would typically be a light news
coverage day and that people wouldn’t be paying as
much attention on Thanksgiving day and in the few
days that followed that.

Q With respect to this written report, was that
report going to discuss communications with Fort Lee?

A Yes, it was.

Q What was the report going to detail?

A The report was going to admit to a
communications breakdown between the Port
Authority and the Borough of Fort Lee.

Page 152

Q Why include that?

A That was one of the issues that had come
forward. That is one of the complaints was that there
was no advance notice given to a traffic study. And
that Mr. Baroni and I felt at the time that that was —
that type of mea culpa was okay.

418

That the Port Authority could admit — that the Port
Authority could admit fault and that type of mea culpa
wouldn’t hurt Governor Christie.

Q Was it a communication breakdown?

A No, sir, it was not.

Q What was it?

A It was a lie.

Q Did you discuss this report with Mr. Baroni?

A Yes, I did.

Q What did you discuss?

A Mr. Baroni and I discussed the steps that this —
that this Port Authority report would take, how would
it be laid out, what components would be involved,
what issues would be discussed in it.

Q Who wrote the first draft?

A Mr. Baroni wrote the first draft.

Q How do you know that?

A I know that because he told me he was writing
it. I know that because I saw him writing it. I know
that because the first draft was eventually given in
long hand to Mr. Baroni’s

Page 153

assistant. It was typed up and emailed to me.

Q Who wrote it in long hand?

A Mr. Baroni did.

MS. CORTES: The Government offers Government
Exhibit 548 on consent.

THE COURT: Five forty-eight will be in evidence.

Q Mr. Wildstein, do you recognize this document?

419

A Yes, sir, I do.

Q What is this document?

A This is an email from Miss DiMarco to
Mr. Baroni on November 15th, 2013, that typed up the
original first draft that — Mr. Baroni forwarded it to
me.

Q Alright, Mr. Wildstein — if you could,
Miss Hardy, could you give us the second page of this
document. And if you could zoom in for me on the
paragraph that says “background”.

Mr. Wildstein, if you could please read this sentence
of this paragraph.

A I’m sorry, Mr. cortes, you want me to read?

Q Beginning from where it says “this.”

A “This reduced the number of toll lanes from
blank to blank. This forced the creation of three
special Fort Lee lanes. Lane segregated for use only
by the residents of Fort Lee who access them via blank
street.”

Q Mr. Wildstein, how did the phrase “special Fort
Lee lanes” come about?

Page 154

A Mr. Baroni came up with that term.

Q What was that a reference to?

A It was a reference to the three lanes that had
been

designated for local traffic on the upper level of the
bridge.

Q What is the implication, Mr. Wildstein, of this
phrase, “special Fort Lee lanes”?

420

MR. BALDASARRE: Objection, Judge, as to
implication. I mean to his mind.

MR. CORTES: To his mind.

THE COURT: Alright.

Q Let me — I’ll rephrase it. What is your
understanding, Mr. Wildstein, of what that phrase
means?

A My understanding was that by calling them
special Fort Lee lanes, it might create a greater
constituency of those who would oppose one town
getting special lanes beyond what other towns receive.

Q Was that accurate?

A No, sir, it was not.

Q Miss Hardy, if you could zoom out now and then
zoom in on the paragraph that begins:
August/September, 2013. Thank you.

Mr. Wildstein, if you could, please read that
paragraph that starts with “in August, 2013.”

A “In August, 2013, as a result of conversations
with members of the Port Authority Police, Port
Authority Director of Interstate Capital Projects
David Wildstein met with Port

Page 155

Authority officials in Engineering, Traffic
Engineering, and Tunnels, Bridges and Terminals, to
review the situation of the segregated Fort Lee lanes.”

Q Mr. Wildstein, that sentence refers to you, is
that

correct?

A Yes, sir, it does.

421

Q Did those conversations with the Port Authority
Police take place?

A No, they did not.

Q Did you discuss this sentence with Mr. Baroni
before he wrote it?

A Yes, I did.

Q What did you discuss?

A I discussed my taking responsibility for this
plan. And as part of that, Mr. Baroni said that we can
— that a better idea would be to put this on the Port
Authority Police because the Port Authority Police
would be — this was a public safety advocate. People
would say well: The police recommend that these lanes
be changed, then there must be a good reason for it.
They have a better understanding of public safety.
And in this context, a greater understanding of moving
traffic across the span more quickly.

Q Mr. Wildstein, who is Paul Nunziata?

A Mr. Nunziata was president of the Port
Authority Police Benevolent Association, which is the
union that represents

* * *

Page 158

allow or accept the Port Authority Police Department
being attributed a role in coming up with this idea for
the lane reductions?

A Yes, I did.

Q Now, was Mr. Baroni aware of whether or not
that was true?

A Was Mr. Baroni aware that I had had the
conversation?

422

Q I’m sorry, let me ask a better question.

Was Mr. Baroni aware of whether or not you had
conversations with members of the Port Authority
Police in August of 2013 as expressed here?

A No, Mr. Baroni was not aware that I had
conversations with the Port Authority Police in
August.

Q Had that actually happened —

A No. I’m sorry, I didn’t mean to interrupt. Can
you state it again.

Q Had that actually happened?

A No, it had not happened.

Q Did you tell Mr. Baroni that that hadn’t
happened?

A I didn’t.

Q Miss Hardy, can you zoom in on the
communication paragraph.

Mr. Wildstein, can you read that first sentence
there.

A “The implementation of the reduction of Fort Lee
lanes from three to one was not accompanied by
customary communications, both within the Port
Authority and externally.”

Q And in terms of the customary communications
referenced

Page 159

there, Mr. Wildstein, what was your understanding of
that?

A That customary, at least during the time that I
was at the Port Authority, involved an extensive

423

outreach program reaching out to and communicating
with host communities with other Government
officials that were involved, reaching out to motorists.
Advising the media of lane closures.

Q Can you read the next sentence, Mr. Wildstein.

A “The decision to move forward with the study
was not approved by either the executive level of the
agency or the Board of Commissioners.”

Q Mr. Wildstein, did you understand who the
executive level of the agency was a reference to?

A Yes, I understood that to be a reference to
Mr. Foye, the Executive Director.

Q Now, can you read the next one, two, three — the
next three sentences.

A “The Borough of Fort Lee was not notified of the
closures in advance. These communication
breakdowns cannot be repeated. The Port Authority
relies on mutual cooperation both internally and with
our community stakeholders.”

Q And, Mr. Wildstein, with respect to the
communication breakdowns, was that — were there
communication breakdowns?

A No, there were no communications breakdowns.

Q Why not? What were they — I’m sorry, let me
ask one question. What were they?

Page 160

A It was a deliberate intent to not communicate.

Q Now, after receiving this draft, Mr. Wildstein —
and we’re done here, thank you, Miss Hardy. After
receiving this draft report, Mr. Wildstein, what did
you do with it?

424

A I began to edit it. I began to fill in some blanks
and I made some — I believe I changed some language.

Q And did you have multiple conversations with
Mr. Baroni about the preparation of and revisions to
this statement?

A Yes, sir, I did.

Q About how much time did you spend preparing
and revising the document, give or take?

A It was an extensive period of time. And it was
hours and hours and hours. I mean —

Q Can you give an estimate?

A Ten hours. Fifteen hours. Somewhere in that
area. It was extensive.

Q Ultimately, was the report issued?

A No, sir, it was not.

Q What happened?

A Prior to the expected issuance of that report,
members of the Port Authority staff received an
invitation to testify before the New Jersey State
Assembly Transportation Committee. I don’t recall the
exact name of the committee.

Q Do you recall when those invitations arrived?

A Yes. They arrived in November of 2013.

Page 161

Q Who was invited?

A Mr. Baroni, myself, Mr. Foye, and Michael
Fedorko, the Superintendent of the Port Authority
Police.

Q Did you discuss with Mr. Baroni how to handle
the invitations?

425

A Yes, I did.

Q What was the decision?

A The decision was that Mr. Baroni would attend
and the other three, Mr. Foye, and Mr. Fedorko, and I
would not.

Q What happened with the draft report?

A The draft report became the basis of Mr. Baroni’s
testimony before the Assembly Transportation
Committee.

Q Including the same arguments?

A Yes, sir.

Q Was the Assembly Transportation Committee
informed that Mr. Baroni would testify?

A No, they were not.

Q Why not?

A Mr. Baroni felt that it was — Mr. Baroni
conveyed to me that it would be strategically better to
not accept or decline the invitation so that he could
show up on that Monday morning for the hearing and
that possibly some members of the committee wouldn’t
be as prepared because they felt that he was going to
be a no show. He thought that would be advantageous
to himself and to the Port Authority if there was no
response.

Page 162

Q Did you discuss the invitation to testify with
Miss Kelly?

A Yes, I did.

Q What was her reaction?

426

A Miss Kelly was upset. She was not happy that it
had reached the level of a legislative committee
meeting.

Q Did you discuss with Miss Kelly how Mr. Baroni
intended to testify before the committee?

A Yes, I did.

Q What did you tell her?

A I told Miss Kelly that Mr. Baroni intended to use
the traffic study story that she and I had talked about
months beforehand. And that the traffic study and the
fairness issue would become the basis of Mr. Baroni’s
testimony.

Q Did you work with Mr. Baroni to prepare his
testimony?

A Yes, sir, I did.

Q Did you prepare materials for him to use during
his testimony?

A Yes.

Q What did you prepare?

A I prepared information on committee members.
I assembled everything that was in the file that I had
created and accumulated on this — on the lane
closures. I included the numbers of motorists. And I
drilled those numbers down to individual legislative
districts in order to formulate arguments.

* * *

427

IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF NEW JERSEY
CRIMINAL ACTION 2:15-cr-193-SDW

UNITED STATES OF
AMERICA,

:
:

TRANSCRIPT OF
PROCEEDINGS

 :
-vs- : T R I A L

 :
WILLIAM E. BARONI JR.,
and BRIDGET ANNE
KELLY,

:
:
:

Pages 1 – 159

Defendants. :
--- :

Newark, New Jersey
September 28, 2016

B E F O R E: HONORABLE SUSAN D. WIGENTON,
UNITED STATES DISTRICT JUDGE
AND A JURY

A P P E A R A N C E S:

PAUL FISHMAN, ESQ., UNITED STATES
ATTORNEY
BY: DAVID FEDER, ESQ.
LEE CORTES, ESQ.
VIKAS KHANNA, ESQ.
Attorneys for the Government

BALDASSARE & MARA, LLC
BY: MICHAEL Z. BALDASSARE, ESQ.
JENNIFER MARA, ESQ.
Attorneys for Defendant Baroni

428

Pursuant to Section 753 Title 28 United States Code,
the following transcript is certified to be an accurate
record as taken stenographically in the above entitled
proceedings.

s/Carmen Liloia
CARMEN LILOIA
Official Court Reporter
(973) 477-9704

* * *

429

Page 11

movie Trading Places.

Q What did it mean?

A It meant that if Mr. Baroni was able to fix the
problem, I would give him one dollar.

Q Mr. Wildstein, we’re going to review portions of
Mr. Baroni’s testimony now.

Miss Hardy, can you take that down. And we’re
going to play what’s in evidence as Government
Exhibit 7009. We’re going to play certain clips of it.
Okay?

A Yes, sir.

Q Miss Hardy can, we play clip 3 from the
testimony.

(Audio plays)

Q Mr. Wildstein, do you recall that statement?

A Yes, sir, I do.

Q Was that a statement from Mr. Baroni’s
prepared remarks?

A Yes, it was.

Q Mr. Wildstein, that clip referred to multiple
conversations with members of the Port Authority
Police in August of 2013, regarding traffic conditions
at the George Washington Bridge. Had those
meetings between yourself and the Port Authority
Police Department actually taken place?

A No, sir, they had not.

Q Did Mr. Baroni know that those meetings had
not taken place?

A Yes, sir, he did.

430

Page 12

Q How do you know that?

A Because he and I had discussed it, sir.

Q Now, Mr. Wildstein —

THE WITNESS: Your Honor, can I say something?
I need to make it clear. I had listened to the testimony
on the Internet. I had not seen the clip. I didn’t want
to represent that I had — this is what I saw. It’s
simply the words that I recognize.

Q Understood. You’ve listened to Mr. Baroni’s
testimony as it went in?

A Yes, sir, I listened to it, I didn’t watch it.

THE COURT: And that was on the day he was
giving the testimony, correct?

THE WITNESS: That’s correct. I listened on the
day he gave the testimony.

THE COURT: November 25th, 2013?

THE WITNESS: Yes, your Honor.

THE COURT: Okay.

Q Mr. Wildstein, regarding Mr. Baroni’s statement
about members of the Port Authority Police
Department, was Mr. Baroni questioned about that
statement at the hearing?

A Yes, sir, he was.

Q Alright, Miss Hardy, can we have from
Government’s Exhibit 7009, clip 14.

(Audio plays)

431

Page 13

Q Mr. Wildstein, had Mr. Nunziata and
Mr. DeFilippis suggested this idea to you?

A No, they had not.

Q Did Mr. Baroni know that?

A Yes, he did.

Q How do you know that?

A Mr. Baroni was with me at the George
Washington Bridge in 2011, when the idea of using —
changing lanes at the George Washington Bridge —
changing Fort Lee lanes first came up.

Q Were Mr. Nunziata’s and Mr. DeFilippis’s
names in Mr. Baroni’s prepared remarks?

A No, they were not.

Q Were you expecting him to name Mr. Nunziata
and Mr. DeFilippis during his testimony?

A No.

Q Miss Hardy can, we have clip 4, please.

(Audio plays)

Q Mr. Wildstein, do you recall that testimony?

A Mr. Cortes, I didn’t hear the beginning of that,
I’m sorry.

Q Can we have that again, please.

(Audio plays)

Q Mr. Wildstein, do you recall that testimony?

A Yes, sir, I do.

Q Had you requested a one-week study on
Thursday, September 5th?

432

Page 14

A No, I had not.

Q Did Mr. Baroni know that you had not ordered a
one — I’m sorry, a one-week study on Thursday,
September 5th?

A Yes, he did.

Q How do you know that?

A Mr. Baroni and I had discussed that this would
be taken on a day-to-day basis.

MR. CORTES: Your Honor, with your permission
can, I approach and put up a poster board?

A Okay.

Q For the record, this is marked as Government’s
Exhibit 1210.

Mr. Wildstein, do you recognize this?

A Yes, I do.

Q What is this?

A This is the — the graphic that Mr. Baroni had
requested from the Port Authority Engineering
Department through me to use during his testimony
before the Assembly Transportation Committee.

Q Alright. Mr. Wildstein, we’re going to play two
clips now.

Miss Hardy, can we have from Government’s
Exhibit 7009, clip 1, and then we’re going to have
clip 7.

THE WITNESS: Your Honor, I wants to be sure I’m
clear.

Q Sure — can you pause that, Miss Hardy. Thank
you.

433

Page 15

Go ahead, Mr. Wildstein.

A Sir, I had seen this graphic in pdf form when it
was sent to me from the Chief Engineer, but I have not
seen it blown up like this. I recognize the graphic.

Q Mr. Wildstein, since Mr. Baroni’s testimony,
have you also seen a video of the testimony?

A Yes, sir, I have.

Q And do you see what’s marked as Government’s
1210 utilized during that testimony?

A Yes.

Q Alright, Miss Hardy, if we could have clip 1.

(Audio plays)

Q I’m sorry, can we have clip 7, now.

(Audio plays)

Q Mr. Wildstein, were those lanes special for Fort
Lee residents only?

A No, they were not.

Q Did you understand that?

A Yes.

Q Did Mr. Baroni understand that?

A Yes.

Q How do you know?

A Mr. Baroni and I had discussed that as well.

Q Mr. Wildstein, in Mr. Baroni’s testimony it
indicates that 4.5 percent of drivers go in through the
three lanes. What

434

Page 16

does that 4.5 percent number represent,
Mr. Wildstein?

A The 4.5 percent number would be E-Z Pass tags
that are registered to a Fort Lee address.

Q Mr. Wildstein, did you understand whether that
number, that statistic was the number of motorists
that went through that entrance?

A Yes, I understood that. Yes, I understand that.
Could you repeat the question?

Q Sure. What did you understand about that
4.5 percent number with respect to entry on the upper
level toll plaza?

A I understood that not to be a real number.
4.5 percent was representing only those vehicles that
use E-Z Pass that were registered to a Fort Lee
address. It doesn’t include vehicles coming from
another community or vehicles cutting through Fort
Lee to use those lanes.

Q Did Mr. Baroni understand that?

A Yes, sir, he did.

Q How do you know?

A Mr. Baroni and I had discussed that issue.

Q Did you know the actual percentage of users of
these local access lanes?

A No.

Q Were you aware that that data was available?

A Yes, I was.

Q Was Mr. Baroni aware that that data was
available?

435

Page 17

A Yes, he was.

Q How do you know that?

A Mr. Baroni and I had been in the same briefings
over the last — over the few years prior to this time
and it had been explained several times.

Q In preparation for Mr. Baroni’s testimony, did
either Mr. Baroni or you take any steps to find out the
actual percentage of users of the local access lanes?

A No.

Q Why not?

A Mr. Baroni and I felt that the numbers that we
already had supported the argument that was going to
be made so there was no need to get any of this
additional information.

Q What argument was that?

A This was an argument of fairness and that
95 percent of the vehicles were getting 75 percent of
the lanes and 5 percent of the vehicles were getting
25 percent of the lanes.

Q Was that an accurate argument?

A No, it was not an accurate argument.

Q What was that argument meant to do?

A It was — the intent was to make legislators
believe that the system of Fort Lee, the policy of Fort
Lee having three lanes set aside was unfair.

Q Miss Hardy, can we have clip 8 from
Government Exhibit 7009.

* * *

436

Page 30

toll would actually be less money. So my
understanding is moving — changing the lane
configuration would have cost the Port Authority
about a thousand dollars a day in revenue.

Q Miss Hardy, can we now have Government
Exhibit 7009, clip 24.

(Audio plays)

Q Mr. Wildstein, do you recall this testimony?

A Yes, I do.

Q Did you discuss with Mr. Baroni how to answer
the question about notification to Fort Lee?

A Yes.

Q And how did Mr. Baroni — how would
Mr. Baroni respond to that question?

A The response would be an apology for a
breakdown in communications and a pledge to do
better in the future.

Q Was the lack of a notification to Fort Lee a
communication breakdown?

A No, it was not.

Q Why not?

A It was a deliberate decision to not communicate
with Fort Lee.

Q Was the lack of notification to the Port
Authority’s Executive Director a communication
breakdown?

A No.

Q Why not?

437

Page 31

A That also was deliberate.

Q Miss Hardy, can we have clip 18 from
Government Exhibit 7009.

(Audio plays)

Q Mr. Wildstein, do you recall this testimony from
Mr. Baroni?

A Yes, I do.

Q Did you have an understanding of whether this
had been hugely problematic for Mr. Baroni
personally?

MR. BALDASARRE: Objection, Judge, as to his
mind.

MR. CORTES: If he understood.

THE COURT: Just rephrase it.

Q Mr. Wildstein, did you understand whether or
not the lack of communication with Mayor Sokolich
had been hugely problematic for Mr. Baroni
personally?

A No, I didn’t get that impression.

Q And is that based on your conversations with
him?

A Yes, it was.

Q Alright, Miss Hardy, thank you. We’re done
with the testimony.

Mr. Wildstein, following — to support Mr. Baroni’s
testimony, what if anything did you do?

A I prepared a briefing book. I did some research.
I did some fact checking. I did some prep sessions with
Mr. Baroni.

438

Q Let me ask a — I wasn’t precise in my question.
Following

* * *

Page 37

can you just describe what’s the back and forth here.

A Sure. It begins at 11:22 a.m. during the
testimony. Miss Kelly writes: He is good.

Q Did you understand what she was referring to?
Do you recall what she was referring to?

A I recall — I think she’s referring to Mr. Baroni.
But without seeing the context of the earlier text, it’s
hard for me to say that for sure.

Q Mr. Wildstein, if you go back one — Miss Hardy,
if you could go back to the first page and look at the
bottom.

Okay, Mr. Wildstein, that text message from
Miss Kelly is at 11:21. Is that correct?

A Yes, sir.

Q Let’s go back now to the next page. Give us that
top half again. Do you see what the time of that first
text message?

A Yes, I do, I see it’s 11:22.

Q Do you recall — does that help you —

A Yes, it does.

Q — recollect what this is about?

A Yes, sir, it does.

Q What do you recall?

A Miss Kelly is — “he” in this case is Mr. Baroni,
“he is good”, meaning Mr. Baroni is good.

439

Q Directing you now, Mr. Wildstein, to the next
text message. Can you please read that.

Page 38

A “Go Chivakula”.

Q Do you have an understanding what that refers
to?

A Yes, sir. My understanding is that it refers to
Assemblyman Upedra Chivakula, who was a
Democrat representing Middlesex County and a
member of the Assembly Transportation Committee.

Q And did Assemblyman Chivakula make any
statements during the testimony?

A Yes. Assemblyman Chivakula stated he had
also experienced a lot of traffic at the George
Washington Bridge and I viewed it as essentially
buying into the fairness argument.

Q Can you go down to your email — I’m sorry, your
text, the next one.

A Yes, I see it.

Q And what — can you please read that.

A I wrote: Thank you to the GOP caucus.

Q And do you recall why you wrote that?

A Yes. I wrote that with an intent of some sarcasm
that the Republican members of the committee, in my
view, were doing nothing to help Mr. Baroni.

Q How did Miss Kelly respond?

A She responded by saying: They are not asking
questions.

Q How did you respond to that?

A I responded by saying: Pisses me off.

440

Q If you could go down, Mr. Wildstein, to the text
message at

Page 39

11:50 a.m. from Miss Kelly.

A Yes.

Q Can you read that.

A It says: Screw David Wolfe.

Q And how did you respond to that?

A I responded by saying: Schmuck.

Q And do you recall whether Assemblyman Wolfe
made a statement at the testimony?

A Yes. Assemblyman Wolfe made a statement, I
believe it was similar to — he didn’t like people coming
into these meetings and lying.

Q And do you recall why you had this reaction?

A Yes. Assemblyman Wolfe is a Republican from a
— from Ocean County, a Republican area, and had
served with Mr. Baroni in the assembly.

Q If you go now to the next text message from
Miss Kelly. Can you read that.

A “Feedback has been very positive”.

Q Do you understand what that meant?

A Yes, sir. I understood that to mean that the
feedback that she was getting in the Office of the
Governor had been very positive regarding
Mr. Baroni’s testimony.

Q And if you could go to the next text message from
Miss Kelly at 2:10 p.m.. Can you read that.

A “Did Gretchen talk to MWW?”

441

* * *

Page 53

access to any of your devices or electronic accounts?

A Yes, I did.

Q What devices?

A I provided the Government with access to two
desk-top computers, to my iPad and to my personal
cell phone.

Q And what email accounts?

A I provided the Government with access to a few
personal email accounts.

Q Did you consent to provide this access?

A Yes, sir, I did.

Q Mr. Wildstein, can you estimate, please, how
much time that you personally spent on the lane
reductions? Just the issue in general, working on.

A Twenty-five, thirty hours, something like that.

Q Can you estimate how much time Mr. Baroni
spent?

A I don’t know exactly how much. It was less than
me but I don’t remember how much.

Q Can you give an approximation?

A Twenty hours. Fifteen hours. I don’t remember.

MR. CORTES: Your Honor, we have nothing
further.

THE COURT: Okay. So, ladies and gentlemen,
we’ll take our 15-minute break now and then we will
resume with cross examination. Okay?

(Jury excused)

442

THE COURT: Alright, everybody, we’ll take 15

* * *

443

IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF NEW JERSEY
CRIMINAL ACTION 2:15-cr-193-SDW

UNITED STATES OF
AMERICA,

:
:

TRANSCRIPT OF
PROCEEDINGS

 :
-vs- : T R I A L

 :
WILLIAM E. BARONI JR.,
and BRIDGET ANNE
KELLY,

:
:
:

Pages 1 – 236

Defendants. :
--- :

Newark, New Jersey
October 5, 2016

B E F O R E: HONORABLE SUSAN D. WIGENTON,
UNITED STATES DISTRICT JUDGE
AND A JURY

A P P E A R A N C E S:

PAUL FISHMAN, ESQ., UNITED STATES
ATTORNEY
BY: DAVID FEDER, ESQ.
LEE CORTES, ESQ.
VIKAS KHANNA, ESQ.
Attorneys for the Government

BALDASSARE & MARA, LLC
BY: MICHAEL Z. BALDASSARE, ESQ.
JENNIFER MARA, ESQ.
Attorneys for Defendant Baroni

444

Pursuant to Section 753 Title 28 United States Code,
the following transcript is certified to be an accurate
record as taken stenographically in the above entitled
proceedings.

S/Carmen Liloia
CARMEN LILOIA
Official Court Reporter
(973) 477-9704

* * *

445

Page 19

Q Did Mr. Baroni know that you lied to Mr. Fulton?

A Yes.

Q How do you know that?

A Because I told him that.

Q You were asked questions on cross examination
about the public safety card. Do you recall that
testimony?

A Yes, sir, I do recall it.

Q On September 9th, 2013, you testified that Mr.
Baroni forwarded you an email that Mayor Sokolich
had called about an urgent matter of public safety. Do
you recall that?

A Yes.

Q That same day did you forward that same email
to Ms. Kelly?

A Yes, I did.

Q When you received that email about an urgent
matter of public safety, did you care what Mayor
Sokolich was calling about?

A No.

Q Did you care about there being any public safety
issue?

A No.

Q When you spoke to Mr. Baroni on September
9th, 2013, did he ask you to find out whether there was
any public safety issue?

A No, he did not.

446

Q When you spoke to Ms. Kelly on September 9th,
2013, did she ask you to find out whether there was
any public safety issue?

A No, she did not.

Page 20

Q At any point during the week of the lane
reductions, did Mr. Baroni ask you to do anything to
find out whether there was a public safety issue?

A No.

Q At any point during the week of the lane
reductions, did Ms. Kelly ask you to do anything to
find out whether there was a public safety issue?

A No.

Q Did you check with the Fort Lee Police
Department about whether there was a public safety
issue in Fort Lee?

A No, I did not.

Q Did you ask anyone to check?

A No, sir.

Q Did you check with the Fort Lee Emergency
Medical Services if there was a public safety issue in
Fort Lee during that week?

A No.

Q Did you ask anyone to?

A No, I didn’t.

Q How about the Fort Lee Fire Department, did
you check with them?

A No, sir.

Q Did anyone ask you to?

447

A No, nobody asked me to.

Q That include — and anyone includes Mr. Baroni
and Ms.

Page 21

Kelly?

A Yes, sir.

Q Did Mr. Baroni, Ms. Kelly or you ever discuss
stopping the radio silence plan just to check with
Mayor Sokolich about this public safety issue?

A No, we did not discuss that.

Q You were asked questions on cross examination
about the Port Authority being the good cop and the
Governor’s Office being the bad cop. Do you recall
that?

A Yes, sir, I do.

Q Who did you discuss that idea with?

A I discussed that with Miss Kelly.

Q What was Ms. Kelly’s response?

A Miss Kelly thought that it could potentially be a
good plan.

Q Did you ever discuss it again?

A No, we did not.

Q You were asked questions about conversations
that you had with Mr. Samson and Mr. Baroni, that
there were conversations between the Governors of
New Jersey and New York. Do you recall that?

A Yes.

Q Were you actually a party to any of those
conversations between the New Jersey Governor and
the New York Governor?

448

A No, sir, I was not.

Page 22

Q Do you know for a fact whether those
conversations actually happened?

A No, I do not know.

Q Did Mr. Foye ever — the Executive Director of
the Port Authority, did he ever sign off on a report
about the lane reductions?

A No, sir, he did not.

Q Did he ever sign off on Mr. Baroni’s testimony?

A No.

Q Was Patrick Foye disciplined in any way
following these lane reductions about those lane
reductions?

A I don’t have any way of knowing whether he was
disciplined or not.

Q Do you recall being asked questions on cross
examination about the report that was converted into
Mr. Baroni’s opening statement before the Assembly
Transportation Committee?

A Yes, sir, I remember that.

Q You were asked questions about who was
involved in drafting the report. Do you recall that?

A Yes.

Q Did Ms. Kelly know about the idea of the report?

A Yes, sir.

Q Did Ms. Kelly know that the report would use
the cover story of a traffic study?

A Yes, she did.

449

Page 23

Q How do you know that?

A Because Miss Kelly and I discussed that.

Q Did Ms. Kelly know that the cover story was not
true?

A Yes, she did.

Q How do you know that?

A Because Miss Kelly and I discussed that also.

Q After Mr. Baroni received an invitation to testify
before the Assembly Transportation Committee, did
Ms. Kelly know that the report was going to be turned
into Mr. Baroni’s opening statement?

A Yes, sir, she did.

Q How do you know that?

A Because I told her.

Q You were asked questions about an exhibit
which was marked and entered into evidence as K-
1437 and there was a November 25th email between
Mr. Drewniak and you regarding Mr. Baroni’s
testimony in which you wrote, “most importantly, Gov
was not brought into this.” Do you recall that?

A Yes, I saw that yesterday, yes, sir.

Q Do you recall that exhibit?

MR. BALDASARRE: I’m sorry, what number?

MR. CORTES: K-1437.

Q Mr. Wildstein, that email is between yourself
and Mr. Drewniak; is that correct?

A Yes, sir, it was.

* * *

450

Page 118

A Wednesday, August 21st, 2013.

Q And the subject, it talks about NJ.com, Egg
Harbor Township Mayor is selling his home because
taxes are too high, report says.” Correct?

A Correct.

Q What is that referring to?

A It was an article in the Star Ledger, NJ.com, that
the Egg Harbor Township Mayor, Sonny McCullough,
had made comments to the press that he was selling
his home because the taxes were too high.

Q Property taxes?

A Yes.

Q And what did Miss Kelly say in this email?

A “Hope Sonny loses your number, Chris. Bye
bye.”

Q What was your understanding of what that
meant?

A That I was to be hands off with Mayor
McCullough.

Q Did you review this as a joke?

A No.

Q Thank you, Miss Hardy.

Mr. Stark, subsequent to the text message exchange
in August with Miss Renna, did you have any further
interactions with Miss Kelly in relation to Fort Lee?

A Yes.

Q How did this interaction come about?

451

A Mr. Ridley asked me a week or two later as I was
going down

Page 119

to my daily meeting with Miss Kelly if we were allowed
to talk to Mayor Sokolich again.

Q And when was your interaction — and
subsequent to that, you had an interaction with Miss
Kelly?

A Yes, during the daily meeting.

Q And when was this in relation to that text
message exchange with Miss Renna?

A One or two weeks later.

Q And where did you have this interaction?

A In Miss Kelly’s office, the senior staff office
outside the Governor’s Office.

Q And could you please describe what happened —
what was said during this interaction?

A Yes. I asked Miss Kelly if we were — that Evan
wanted to know if we could get in contact with the
Mayor of Fort Lee again and she said “no, we’re doing
enough to mess with him.”

Q And what was your understanding as to what
she was saying about reaching out to Fort Lee?

A That the answer was no.

MR. KHANNA: Once second, your Honor. Thank
you, your Honor, nothing further.

THE COURT: Alright.

Cross?

MS. MARA: Yes, your Honor.

CROSS EXAMINATION BY MS. MARA:

452

* * *

Page 213

THE COURT: Alright, Government, you can call
your next witness.

MR. CORTES: Coming, your Honor.

THE COURT: Who is it, Mr. Cortes?

MR. FEDER: Sorry, your Honor.

THE COURT: Hello.

MR. FEDER: The Government calls Amy Kwon.

AMY HUANG. Sworn.

DIRECT EXAMINATION BY MR. FEDER:

Q Good afternoon, Miss Huang.

A Good afternoon.

Q Are you currently employed?

A Yes, I am.

Q Where do you work?

A I work for the Port Authority of New York and
New Jersey.

THE COURT: Just pull that mike a little closer.

Q How long have you worked at the Port
Authority?

A Thirty years.

Q What is your current position at the Port
Authority?

A I’m a senior operations planning analyst.

Q And how long have you had that position?

A About 15 years.

Q Was that your position in 2013?

453

A Yes, it was.

Q In which department at the Port Authority do
you work?

Page 214

A Tunnels, Bridges and Terminals department.

Q To whom did you report in 2013?

A Daniel Jacobs.

Q I’m sorry?

A Daniel Jacobs, my manager.

Q What are your — what were your primarily
responsibilities as senior operations planning analyst
in September, 2013?

A I monitor and analyze annual reporting traffic
activities at the six tunnels and bridges that the Port
Authority manages.

Q Do you use data in your work as is a senior
operations analyst?

A Yes, I do.

Q What data do you use?

A We use a system called ITCS, which stands for
Integrated Toll Collection System.

Q So ITCS?

A Yes.

Q Generally, what does that ITCS data show?

A That records every transaction of traffic going
through our six tunnels and bridges.

Q So every vehicle that goes through the toll
booths?

A Yes, everyone going over.

454

Q And does it record every vehicle regardless of the
method of payment?

A Yes, it does.

Page 215

Q Does the Port Authority collect its ITCS data on
a regular basis?

A Yes.

Q To your knowledge, how long has the Port
Authority been —

A Since we have the E-ZPass system installed,
which I think is, I believe, around about 1996, around
that time, or ‘98.

Q Miss Huang, I’m going to just ask you just let me
finish my question otherwise Miss Liloia will get mad
at me. Thank you.

THE COURT: That is true.

Q Okay. How is ITCS data captured and recorded?

A When it — when it goes to the toll booth, we have
a video to record and also the toll collectors, they can
punch a key to record it.

Q Is it collected automatically?

A Some of it, not everyone. Some manually

Q And how often is the data captured and
recorded?

A I will say every second.

Q Every second?

A Yeah.

Q Is it the regular practice of Port Authority to
archive that data?

455

A Yes, we did.

Q And has that data been kept in the regular
course of the Port Authority’s regularly-conducted
activities?

A Yes.

Page 216

Q To your knowledge, was does the Port Authority
collect ITCS data?

A We use it to calculate how much revenue we get
collected, and also we use the information to manage
our facilities’ operations. For instance, like when we
have constructions, we use that to determine what
would be the best time to do it without impacting the
traffic. And also when weather is bad, we like to know
how much traffic we lost and how we can avoid the
time — what time, which would be a better time to
pass.

Q The ITCS data, is there another way to refer to
it as traffic volume data?

A Yes.

Q Are there different ways to look at that data, for
instance, based on time of day?

A Well, the data is really in details. So we can tell
how much of the traffic are using — paying cash, how
much are using E-ZPass, and also different time of
day, and also by toll lane at each of our facilities.

Q So, for instance, you can — you can figure out for
a certain period of time how many vehicles passed
through a particular toll lane; is that right?

A That’s correct, yeah.

456

Q Are you familiar with reduction of the number of
local access lanes from Fort Lee to the upper level toll
plaza of the George Washington Bridge beginning on
September 9th, 2013?

Page 217

A Yes, I do.

Q If I refer to this as the lane reductions, will you
understand what I mean?

A Yes, I do.

Q Okay. So directing your attention to Monday,
September 9th, did you go to work at the Port
Authority that day?

A Yes, I did.

Q And did you perform work relating to the lane
reductions on Monday, September 9th?

A Yes, I did.

Q What did you do?

A I followed the traffic at the George Washington
Bridge into a comparison of the traffic to compare to a
day of a year ago.

Q And did you email the results of your analysis to
anyone?

A Yes, I sent it to my manager, Dan Jacobs.

Q Miss Hardy, can you please show for the witness
Government Exhibit 1092.

Your Honor, on consent of the parties, the
Government offers Government Exhibit 1092.

THE COURT: Alright, 1092 will be in evidence.

Q Miss Huang, is this your email to Mr. Jacobs?

A Yes, it is.

457

Q Can you please read your email.

A “Attached is a summarized 15 minutes traffic by
toll lane at GWB for September 9th, 2013 and
September 10th, 2012. As I

Page 218

was checking the data, I have noticed that September
10th, 2012 traffic counts for toll lanes 62 appeared in
both GWBU and GWBL level. I have re-downloaded
the data and came to the same numbers. I’m leaving
the counts separately in both plazas”.

Q What did you mean by “15-minute traffic by toll
lane”.

A It is a traffic where you summarize every 15
minutes within an hour.

Q Was there an attachment to this email?

A Yes.

Q Okay.

Your Honor, on consent the Government would offer
Government Exhibit 1092A.

THE COURT: 1092A will be in evidence.

Q Miss Huang, is this the attachment to your
email?

A Yes.

Q It’s hard to see but, Miss Hardy, if you could
please go to the fourth page and zoom in just on the
top left corner of the chart. Okay. What does this
chart reflect, Miss Huang?

A It’s the 15-minute traffic data for September 9th,
2013, at the George Washington Bridge.

458

Q Okay. Miss Hardy, can you please zoom out and,
Miss Huang, the entries across the top row are GWBU,
GWBL, and GWBP. Can you tell the jury what those
entries mean.

A GWBU is George Washington Bridge upper
level. GWBL is George Washington Bridge lower
level. And GWBP is the George

Page 219

Washington Bridge PIP, which is the Palisade
Interstate Parkway entrance.

Q Miss Huang, the second row, underneath that.
Miss Hardy, can you zoom in on the — great. The
second row here has a sequence of numbers. What do
those numbers correspond to?

A Those are the numbers to the toll booth.

Q Numbers for the toll booth?

A Yes. Which is the toll lane.

Q And then in the column on the first column on
the left, what do those entries refer to?

A Those are hours.

Q So where it says zero, what —

A It’s zero hour.

Q Okay. And what about the second column?

A Those are the 15-minute intervals.

Q So 15-minute intervals for that hour?

A For that hour, yes.

Q So does that, if I’m getting this right, that the
numbers to the right on each row reflect are the
numbers of vehicles at a given toll lane during a 15-
minute interval?

459

A That’s correct.

Q Okay. So for instance, just — you see the double
zero there under “minutes”. You go to the column to
the right, it says “1”. Does that mean that one vehicle
went through toll lane two between midnight and
12:15 on that day?

Page 220

A That’s correct.

Q Okay. Got that right.

How did you get this data for September 9th?

A I download it from our TTCS system.

Q Miss Hardy, can you please go to the first page
and do that same zoom in the top left corner. I’m sorry,
just above that, if we could capture that and the lines
above it.

What does this worksheet on the chart reflect?

A This is the traffic data for September 10th, 2012.

Q Okay. Why did you collect the data for
September 10th, 2012, and reflect it on this chart?

A Because it’s a comparable day to a year ago.

Q What do you mean by a comparable day?

A It’s a Monday in September. If you go by
calendar, you will see the same day as a year ago to
September — the 9th, in 2013.

Q So it was a Monday, September 9th, 2013, and
this chart reflects Monday, September 10th, 2012.
And what was the purpose of having those two dates?

A So we can compare with the traffic changes
between the two dates.

460

Q Did you keep regular work hours on September
9th, 2013?

A Yes, I did.

Q And approximately how much time did you
spend on September 9th doing work in connection with
the lane reductions?

Page 221

A Two hours.

Q Turning to Tuesday, September 10th, did you
work a normal work day at the Port Authority that
day?

A Yes, I did.

Q And did you conduct substantially the same
analysis?

A Yes.

Q And did you use the ITCS data?

A Yes, I did.

Q To compile a chart?

A Yes.

Q Did you send that chart to Mr. Jacobs?

A Yes, I did.

Q Okay. Miss Hardy, can you please put up —
well, your Honor, the Government would like to admit
on consent — if I could just read some of the exhibits I
believe that.

MR. BALDASARRE: That’s fine.

Q Gotcha.

Your Honor, if I may just read the exhibits the
Government would like to move into evidence.

461

Government Exhibit 1234, Government Exhibit
1234A, Government Exhibit 1235, 1235A, 1235B,
1236, 1236A, and 1242, on consent.

THE COURT: No objection?

MR. CRITCHLEY: Yes, Judge.

MR. BALDASARRE: Yes, Judge.

Q Thank you, your Honor.

Page 222

Miss Hardy, could you bring up Government
Exhibit 1234A. And please go — please zoom in on the
sort of top left corner of the screen. A little bit lower,
please. Thank you. Okay.

Miss Huang, I don’t know, does this chart reflect the
same basis analysis that you conducted on the
previous day?

A Yes, it is.

Q And does this reflect that the comparison date,
this was for September 10th, 2013; is that correct?

A That’s correct.

Q Miss Hardy, can you please go to page 4 and
zoom in on the top left corner. Thank you.

And does this reflect a comparable day of September
11th, 2012?

A Yes, it is.

Q Thank you. And referring you to the columns
under GWBU, which you see in the chart, how many
toll booths are there at the GWB at the upper level toll
plaza?

A Well, a total of 12.

462

Q A total of 12. And, Miss Hardy, if we could just
move that sort of to the right.

Under GWBL — how about under GWBL, Miss
Huang, how many toll booths are there at the lower
level toll plaza?

A Ten.

Q Ten.

Page 223

And for the GWB toll plaza at the Palisades?

A Six.

Q Approximately how much time did you spend on
September 10th, 2013, doing work related to the lane
reductions?

A Two hours.

Q And did you conduct that same analysis on
Wednesday, September 11th, 2013?

A Yes, I did.

Q Did you compare it to a date the previous year?

A Yes, I did.

Q And how many hours did you spend on
Wednesday, September 11th, on the lane reductions?

A Two hours.

Q And on September 12th, did you conduct the
same analysis?

A Yes, I did.

Q And some of the — and did you compare traffic
volumes at the George Washington Bridge against
traffic volumes from the George Washington Bridge
for a comparable the previous year?

463

A Yes, I did.

Q And how much time did you spend on September
12th, 2013, doing work in connection with the lane
reductions?

A Two hours.

Q And turning to Friday, September 13th, did you
work a normal work day?

A Yes, I did.

Page 224

Q And was any of that work related to the lane
reductions?

A Yes.

Q What did you do?

A I did the same traffic comparison.

Q Did you send Mr. Jacobs a comparison chart to a
comparable the previous year like you’ve done for the
previous days that week?

A No, I didn’t.

Q Why not?

A Because I learned that they had reopened the
toll lanes.

Q And approximately how much time did you
spend on September 13th, 2013, doing work in
connection with the lane —

A Two hours.

Q Is that two hours?

A Two hours.

Q After September 13th, 2013, did you do any
additional work related to the lane reductions?

464

A No.

Q After September 13th, 2013, did anyone ask you
for the analysis you prepared during the week of
September 9th?

A No.

Q After September 13th, 2013, did anyone at the
Port Authority ask you to collect or analyze any data
about the lane reductions?

A No.

* * *

Page 226

here on consent of the parties.

Q Do you see, Miss Huang, the exhibit numbers in
the left hand column under the dates for each of the
different dates?

A I’m sorry?

Q Do you see the exhibit numbers that are the
source for each of those — for that data?

A Yes.

Q And did you verify the accuracy of the
information included in Government Exhibit 1242?

A Yes, I did.

Q How did you do that?

A By manually calculating each number and
checking against my report and also calculating the
total and we did all the presumed days.

Q Okay. Continue, Miss Hardy, if you could just
zoom out for a second and zoom in on the lower right
corner. Lower right corner of the document under the
exhibit sticker. There it is.

465

Miss Huang, were you asked to initial and date
Government Exhibit 1242 after you checked it for
accuracy?

A Yes, I did.

Q And are those your initials?

A Yes.

Q Okay. And can the accuracy of the information
on this chart be tested by referring to the actual charts
that were just admitted into evidence?

Page 227

A Yes.

Q Okay. If we could zoom out and just zoom in
again on the chart, please, Miss Hardy. Okay.

Taking the first non-shaded row, so the second row
from the top, which starts with 9/10/12, the next
column reads, 6 a.m. to 7 a.m. So what do those cells
mean on that chart?

A Twenty is lane 20, 22 is lane 22, and 24 is lane
24.

Q Are those toll lanes at the George Washington
Bridge upper level?

A They are. Those three lanes there, the Fort Lee
entrance.

Q The three lanes closest to the local access lanes
in Fort Lee?

A Yes.

Q And what is the next column, total 20, 22, 24?

A That’s the total traffic we had going through
those three toll lanes during the hours 6 to 7 on
September 10th, 20 —

466

Q And so it has 875 between 6 a.m. and 7 a.m.
What does that number reflect?

A Those are the total of lane 20, 22 and 24 for the
hours 6 to 7.

Q Okay. And then the next column says GWBU
total. What is that number 4,157 mean?

A That’s the total traffic going through the upper
level of the George Washington Bridge on
September 10, 2012, between 6 to 7 in the morning.

Page 228

Q And then there’s a percentage at the end of that.
What does that percentage reflect?

A That’s the percentage of the traffic volume going
through toll lane 20, 22, 24, including the total traffic
in George Washington Bridge upper level.

Q Okay. And directing you to the yellow
highlighted portion at the bottom of the chart. What
does that portion of the chart reflect?

A That’s the total traffic for the four days for toll
lane 20, 22, 24, and also the total for George
Washington Bridge upper level.

Q And the header on that small chart in the corner
says 6 a.m. to 10 a.m. total for September 10th, 2012,
to September 13th, 2012. Is that correct?

A That’s correct.

Q And what percentage of vehicles using the
George Washington Bridge from 6 a.m. to 10 a.m.
during September 10th, through September 13th,
2012, used toll lanes 20, 22 and 24.

A A little bit over 25 percent of all the traffic going
through the George Washington Bridge upper level.

467

Q And that’s for all vehicles passing through; is
that correct?

A Yes.

Q For cash?

A Cash and E-ZPass, yes.

Page 229

Q And E-ZPass?

A Yes.

Q And how about for people who decide to not pay
by cash or E-ZPass?

A They also included in them as violations.

Q Violations?

A Right.

Q And so that percentage is 25.32 percent of the
vehicles using the upper level toll plaza for those four
mornings between 6 a.m. and 10 a.m. used the toll
lanes 20, 22 and 24. Is that accurate?

A Yes.

Q Okay. One second, please.

No further questions, your Honor.

THE COURT: Alright, any cross? Mr. Baldasarre?

CROSS EXAMINATION BY MR. BALDASARRE:

Q Good afternoon, Miss Huang. I’m Michael
Baldasarre. I represent Bill Baroni. How are you?

A I’m good.

Q Part of your job at the Port Authority involves
studying traffic; correct?

A That’s correct.

Q And it includes analyzing traffic data; correct?

468

A That’s correct.

Q And you’ve been at the Port Authority for thirty
years;

* * *

469

IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF NEW JERSEY
CRIMINAL ACTION 2:15-cr-193-SDW

UNITED STATES OF
AMERICA,

:
:

TRANSCRIPT OF
PROCEEDINGS

 :
-vs- : T R I A L

 :
WILLIAM E. BARONI JR.,
and BRIDGET ANNE
KELLY,

:
:
:

Pages 1 – 196

Defendants. :
--- :

Newark, New Jersey
October 6, 2016

B E F O R E: HONORABLE SUSAN D. WIGENTON,
UNITED STATES DISTRICT JUDGE
AND A JURY

A P P E A R A N C E S:

PAUL FISHMAN, ESQ., UNITED STATES
ATTORNEY
BY: DAVID FEDER, ESQ.
LEE CORTES, ESQ.
VIKAS KHANNA, ESQ.
Attorneys for the Government

BALDASSARE & MARA, LLC
BY: MICHAEL Z. BALDASSARE, ESQ.
JENNIFER MARA, ESQ.
Attorneys for Defendant Baroni

470

Pursuant to Section 753 Title 28 United States Code,
the following transcript is certified to be an accurate
record as taken stenographically in the above entitled
proceedings.

S/Carmen Liloia
CARMEN LILOIA
Official Court Reporter
(973) 477-9704

* * *

471

Page 4

THE COURT: Alright, everybody, we’ll bring the
jury out

(Jury brought into courtroom)

THE COURT: Alright, I’m sorry, I missed you. You
guys can is sit have a seat. Good morning to you. We’re
going to get started. And the Government, you may
call your next witness.

MR. FEDER: Thank you, your Honor, the
Government. Calls Victor Chung.

VICTOR CHUNG, Sworn.

THE COURT: Good morning, Mr. Chung, come on
up.

DIRECT EXAMINATION BY MR. FEDER:

THE COURT: When you’re ready, Mr. Feder, you
can start.

MR. FEDER: Thank you, your Honor.

Q Good morning, Mr. Chung.

A Good morning.

Q Are you presently employed, sir?

A Yes, I am.

Q Where do you work?

A I work for the Port Authority of New York and
New Jersey.

Q In what department at the Port Authority?

A Tunnels, Bridges and Terminals department.

Q What is your title?

A I’m a senior transportation planner.

Q Was that your title in September, 2013?

472

A Yes.

Q Did you work at the Port Authority on
September 6th, 2013?

Page 5

A Yes.

Q Did you learn that day of a plan to reduce the
number of local access lanes from Fort Lee to the upper
level toll plaza of the George Washington Bridge
beginning on September 9th?

A Yes.

Q Were you asked to do any work on Friday,
September 6th, in relation to that plan?

A Yes.

Q Who asked you to perform that work?

A Mark Morriello.

Q What was Mr. Morriello’s title?

A He’s the Assistant Director of Tunnels, Bridges
and Terminals department.

Q What did Mr. Morriello ask you to do?

A He asked me to come up with an analysis on the
impact if the three local Fort Lee toll lanes are reduced
to one lane only.

Q And did you do that analysis on Friday,
September the 6th?

A Yes, I does.

Q Based on that analysis, what did you predict
would be the effect of the lane reductions?

A There would an huge congestion on Fort Lee’s
local streets.

473

Q On Friday, September 6th, how many hours did
you do work related to the planned lane reductions?

A A little bit more than eight hours.

Q Were the lane reductions implemented on
Monday, September 9th?

A Yes.

Page 6

Q Did you perform work on the lane reductions
during the week of September 9th?

A Yes.

Q What did you do?

A I was asked to make some comparisons of travel
times approaching the GWB upper level toll plazas.
On that week — morning peek hours to historic travel
times value.

Q And how many hours did you work on the lay
reductions that week?

A About six hours.

Q Are you familiar with how the Port Authority
normally conducts traffic studies in your experience?

A Yes.

Q And based on that experience, were the lane
reductions done in a manner consistent with how the
Port Authority normally conducts traffic analysis?

A No.

Q No. Why not?

A When we conduct a traffic study on a matter this
serious, we will have — we’ll have the technical staff
like myself conduct — perform some analysis on it.
And based on the results, if it has a very negative

474

impact, they will further study it and come up with
resolutions to reduce the impact if they still want to go
ahead with the proposal.

Q Does doing that analysis require the actual
closure of lanes?

A To test it? No.

Q After September 13th, 2013, do you recall any
additional

Page 7

work that you performed relating to the lane
reductions?

A No, I don’t recall.

Q And after September 13th, 2013, do you recall
anyone asking for the analysis you performed during
the week of the lane reductions?

A I don’t recall.

Q No further questions. Thank you.

THE COURT: Alright, any cross.

MR. BALDASARRE: Yes, judge, thank you.

CROSS EXAMINATION BY MR. BALDASARRE:

Q Good morning, Mr. Chung.

A Good morning.

Q I’m Michael Baldasarre. I represent Bill Baroni.
I just want to talk to you a bit about the data that you
collected and reviewed. You used historical data;
correct?

A On —

Q On Friday.

A On Friday? Yes.

475

Q Okay. And part of the historical data you used
was — were surveys that had been mailed to Port
Authority customers. Correct?

A That’s part of the —

Q Okay, part of it?

A Yeah.

Q And those surveys were from 2006; correct?

A Right.

Q And so the surveys you used were from — in ‘13,
were about seven years old; correct?

* * *

Page 12

A Right.

Q Right. And you did the best you could, given the
time?

A Right.

Q Did you think you were violating any Port
Authority policy in the way that you did this, this
analysis?

A By doing this analysis I, as usual, I want to
provide upper management the tool to make the
determination and that’s my purpose.

Q Okay. And you were comfortable that what you
were doing was an appropriate task for you to be asked
to do; correct?

A To perform an analysis —

Q Yes.

A — on the different scenarios?

Q Yes.

476

A Yes.

Q Okay. Just one thing, I just wanted to go over
different, a little bit — same topic, just a little bit
different involvement. Am I right that, to your
understanding, this study, this analysis, was ordered
by David Wildstein?

A I saw David Wildstein’s name in the email chain
when I first received the email from Mark Morriello.

Q And did you remember — did you at any time
learn from Mr. Morriello that it was David Wildstein’s
idea to do this?

A He was having meeting with people, including
Mr. Wildstein, I believe, on Friday.

Q On Friday, okay. Am I right that Mr. Morriello
was trying to convince David Wildstein not to do this?

A When I present my conclusion or analysis to Mr.
Morriello,

Page 13

I urge him to do so.

Q Okay. And am I right that it was your
understanding he did try to do that; correct?

A Yes, I believe he did.

Q Okay. And am I right that during this timeframe
with Mr. Wildstein, it was your impression that Mr.
Wildstein had made up his mind and was going to do
this; correct?

A At the end of Friday, I learned that they would
go ahead to do it on Monday.

Q This was at the end of Friday the 6th?

A The 6th.

477

Q You learned it was going to be done?

A Yes.

Q Okay. And am I right that your belief is that
what David Wildstein said had weight; correct?

A I don’t know who made the decision, but at the
end of the day, it looks like they have — upper
management has decided that they would go ahead
and make it one lane.

Q Okay. Do you recall telling the Government that
what David Wildstein said at the Port Authority had
weight?

A Did I say that?

Q Yes. Do you recall saying that during one of your
meetings with the Government?

A That what he said has weight?

Q Yes. The phrase “had weight.”

A I don’t recall that.

MR. BALDASARRE: One moment, please. May I
approach, Judge?

* * *

Page 24

caused a ripple effect to build traffic up here.

Q Did you work regular 8 to 4 hours on Monday?

A Yes.

Q How much time did you spent on Monday in
discussions regarding the lane reductions?

A Two hours.

478

Q Okay. Turning now to the next day, Tuesday,
September 10th. Did you do work relating to the lane
reductions on September 10th?

A Yes.

Q What did you do?

A I came into the office, logged into the Transcom
website, downloaded the data, and started analyzing
the data.

Q Did you prepare a summary of that data?

A Yes.

Q Did you send that analysis to anyone?

A I send it to my supervisor Raheel Shabih.

Q Mr. Shabih?

A Yes.

Q How many hours did you spend on Tuesday
working on the lane reductions?

A Four hours.

Q We’ll going to Wednesday, September 11th,
2013. Did you work on the lane reductions on that
day?

A Yes.

Q And what did you do?

A I did the similar task that I did the previous day,
logged into the website, downloaded the data and
starting analyzing

Page 25

the data and prepared a report on it.

Q And did you send that report to Mr. Shabih?

A Yes.

479

Q How many hours did you spent on Wednesday
working on the lane reductions?

A Four hours.

Q Okay. Going to another day, Thursday,
September 12th, did you work on the lane reductions
on that day?

A Yes.

Q What did you do?

A I — the same task as I did the previous day.

Q Okay. I’m now going to bring up what’s been
marked as Government Exhibit 1209C. And 1209 is
already in evidence. This is just a subset of that
exhibit. And, Miss Hardy, if you could please go to the
second page. I’m sorry, there is no second page on this
one. Sorry about that. Could you please zoom in,
starting from here and going down to here.

Mr. Patel, could you read that? I mean, are you able
to see it enough to read it?

A Yes.

Q Okay. If you could, who sent this email, sir?

A I sent it to Jose, copy Rizwan and Raheel.

Q I’m sorry?

A I sent it to Jose Rivera and copied Rizwan and
Raheel on it.

Q Rizwan Baig and Raheel Shabih?

A From.

Q Why did you send this email to Mr. Rivera?

Page 26

A I was asked by Raheel to send it over to Jose.

480

Q Can you please read the bulleted — please just
read this email. Thank you.

A Okay. “Jose, here’s a draft summary for
Wednesday, September 11th, 2013. Peter. We per-
formed the analysis for Wednesday, September 11th,
2013, and did observe some improvement in the over-
all travel time on the mainline during the morning
peek period, 6 a.m. to noon. The attached file graph-
ically represent the impact of new traffic pattern on
travel times on I-95 local and express lanes to U.S. toll
plaza, 1.4 mile section. The summary of the finding is
as follows. For traffic originating on I-95 express lanes,
an average reduction of 4.12 minutes, about 52 percent
in travel time was observed. For traffic originating on
I-95 local lanes, an average reduction of 2.72 minutes,
about 43 percent in travel time was observed. The
improvements in the travel time on the mainline
should be weighed against the deterioration of the
level of service for the local traffic originating from
Fort Lee. The facility and TB&T are assessing those
impacts. We will coordinate with them and report back
on the findings. Jose.”

Q Thank you. Now this is in quotes. Why was it in
quotes?

A Because I drafted the email for Jose sent it to
Peter.

Q And that’s Mr. Zipf; correct?

A Yes.

Q Peter is Mr. Zipf?

A Peter is Mr. Zipf, yes.

Q The statistics in those bulleted paragraphs in
the middle,

481

* * *

Page 28

A No.

Q Why not?

A Because the travel time readers are installed
only on the mainline on I-95.

Q Did you — did you conduct any analysis that
week on the impact to the local traffic originating from
Fort Lee?

A No.

Q How many hours did you spend on Thursday
working on the lane reductions?

A Four hours.

Q Alright. Turning to Friday, September 13th,
2013, did you work at the Port Authority that day?

A Yes.

Q Did you perform work relating to the lane
reductions?

A Yes.

Q What did you do?

A The same work I did the previous days.

Q Did you complete a chart of the previous days’
data?

A Yes.

Q Miss Hardy, can you please bring up
Government Exhibit 1241.

MR. BALDASARRE: No objection.

MR. CRITCHLEY, JR.: No objection.

482

MR. FEDER: The Government would move for the
admission of Government Exhibit 1241.

THE COURT: 1241 will be in evidence.

Q Mr. Patel, what is this document?

A This a document showing point A to point B.
That’s where

* * *

Page 32

Q It took longer to get from point A to point B as
opposed to a typical day where the blue line is above
the red line?

A Yes.

Q And does this chart reflect the same analysis you
conducted for the other days preceding this that week?

A Yes.

Q After you created this chart reflecting the
Thursday travel time, did anyone ask for it?

A No.

Q You can just zoom out, please, on this chart.
Thank you.

If anyone had asked for it, could you have given it to
them?

A Yes.

Q Mr. Patel, would you have done the travel time
analysis you’ve testified about today but for the lane
reductions?

A No.

Q Would you have prepared these charts or charts
like this but for the lane reductions?

483

A No.

Q Did you have other work assignments that week
that you had to put off because of your work on the
lane reductions?

A Yes.

Q Mr. Patel, after the lane reductions ended, did
anyone ask you for the travel time analysis you
performed during the week of September 9?

A No.

Q After September 13th, 2013, anyone ask you to
provide any assessments or conclusions based on the
analysis you had done

Page 33

that week?

A No.

Q After September 13th, 2013, did anyone ask you
to assess the effect of the lane reductions on travel
times on mainline?

A No.

Q Mr. Patel, what is your educational background?

A I have a masters in transportation engineering

Q Have you worked primarily as an engineer since
you got your masters?

A Yes.

Q Over that time, have you become familiar with
the methods by which the Port Authority uses to
conduct traffic studies?

A Yes.

Q In your experience at the Port Authority, how
does the Port Authority conduct traffic studies?

484

A To do the traffic study we actually use the real
traffic volume, and use that information, plug it into a
computer-generated models in order to get the
outcome out of it.

Q And then what do you do with those models
when you put in the data, what do you then do with
that data?

A Then you decide on what your objectives are, if
you’re looking to do a lane closure, so that gives you
your predictive analysis that if you do this, this what
your results are going to be seeing.

Q And in your experience to do this predictive
analysis, does it actually require closing the lane?

A No.

Page 34

Q Why not?

A Because that’s why you’re doing the analysis, to
see your results before you actually do something.

Q Mr. Patel, based on your experience, was the
travel time analysis that you conducted during the
week of the lane reductions consistent with how the
Port Authority conducts traffic studies?

A No.

Q Why not?

A Because the travel time information is just
assembled data. Every vehicle passes by. But once we
have the 20 matches, the rest of the information is
discarded. There is no use for it because it’s only to let
the motorists know how long it takes you to go from
point A to point B.

485

Q Just so I’m clear, over a set time period, you take
a sample of 20 cars that go from point A to point B; is
that correct?

A And once that is matched, the rest of the
information is not useful.

Q So how is that different from information that
the Port Authority uses to conduct traffic studies?

A For traffic study, you actually use your entire
volume, every vehicle used for it.

Q Besides the George Washington Bridge — I just
want to shift into a different topic. Besides the George
Washington Bridge, does the Port Authority operate
other bridges?

A Yes.

Q What are they?

* * *

Page 59

calls Therese Riva.

THERESE RIVA, Sworn.

DIRECT EXAMINATION BY MR. KHANNA:

THE COURT: Good morning, Miss Riva.

And you can proceed, Mr. Khanna.

Q Thank you, your Honor.

Miss Riva, are you currently employed?

A Yes.

Q Where are you employed?

A The Port Authority of New York New Jersey.

Q For how long have you been employed at the Port
Authority?

486

A Thirty-four years.

Q What’s your position?

A Senior Business Manager.

Q What Port Authority department is that in?

A Tunnels, Bridges and Terminals.

Q And do you work for a particular Port Authority
facility?

A Yes, the George Washington Bridge.

Q How much of your career have you spent
working at the George Washington Bridge?

A All 34 years.

Q Now, how long have you held your current
position of senior business manager?

A One year.

Q And what position did you hold prior to that?

A Operations planning analyst.

Q And how long did you hold the position of
operations planning analyst?

Page 60

A Six years.

Q So you held that position in 2013?

A Correct.

Q What were your responsibilities as an operations
planning analyst?

A I supervised the clerical staff who input time
keeping for operations staff and managed the
scheduling and coverage for toll collectors, tunnel
bridge agents, field supervisors, toll supervisors.

487

Q And you mentioned time keeping. That was one
of your responsibilities, managing time keeping?

A Correct.

Q What is time keeping?

A Time keeping is the manner in which we input
information we receive about employees’ work hours
into our computer system called People Soft. And then
it generates paycheck through comptrollers.

Q As an operations planning analyst, did you have
any responsibility in relation to staffing toll collectors
at the George Washington Bridge?

A Yes.

Q What responsibility did you have in relation
that?

A I just oversaw the weekly final and advance
schedules to make sure the staffed lanes were staffed
and that deficiencies were managed and we met
minimum staffing.

Q And based on your experience while working at
the George Washington Bridge, are you familiar with
Port Authority business records that relate to time
keeping at the George

Page 61

Washington Bridge?

A Yes.

Q And are you familiar with records showing what
work toll collectors are paid for and how much they are
paid for that work?

A Yes.

488

Q I want to direct your attention to in or about
September of 2013, from Monday, September 9th, to
Friday, September 13th, were you aware of the
reduction of local access lanes to the upper level of the
George Washington Bridge in Fort Lee from three to
one?

A Yes.

Q And when did you first learn of these lane
reductions?

A The Friday before it began.

Q In connection with the lane reductions, were you
asked to do anything in relation to toll collectors?

A I was asked to staff an excess toll collector at
main tolls on all three tours.

Q So just breaking down some of that terminology.
When you talk about at main tolls, what do you mean
by that?

A Main tolls is what we call the toll collection plaza
on the upper level.

Q So the upper level toll plaza?

A Correct.

Q And what are — you said in relation to three
tours; is that right?

A Yeah, there were three tours of toll collectors.
We have the midnight tour that typically starts
anywhere from 10:30 at

Page 62

night, and then eight hours later. Starting times can
vary from 10:30 to midnight. So a 12 to 8 tour, and
then a day tour, 8 to 4, and then a 4 to 12 tour.

489

Q So three different shifts, basically?

A Correct.

Q Now, going back to September of 2013, what
were you asked to do in relation to toll collectors at the
upper level toll plaza?

A I was asked to staff one additional toll collector
on each tour, so three toll collectors a day to be an
excess toll collector in the toll house.

Q Who asked you to do this?

A My general manager.

Q What was his name?

A Bob Durando.

Q And was he the general manager of the George
Washington Bridge?

A Yes.

Q And what was your understanding as to why Mr.
Durando asked you to staff an excess toll collector
during that week?

A Well, with only one lane available for local
traffic, if that toll collector needed a personal break, or
got sick, or needed something aside from their normal
break, there would be no one in the booth for the local
traffic. So we wanted to have someone basically on
standby that could get out to the lane as quickly as
possible.

Q So someone who could replace that person right
away, if necessary?

Page 63

A Yes.

490

Q Now, as a result of Mr. Durando’s instruction,
did excess toll collectors actually work during the lane
reductions?

A Yes.

Q And during the lane reductions, did different
people staff this position of being an extra toll
collector?

A Yes.

Q Were these excess toll collectors paid regular
rate or an overtime rate?

A Overtime rates.

Q And why were they paid an overtime rate?

A Because they either worked on their regular day
off or in excess of eight hours, a double tour.

Q Was there anyway to bring in an excess toll
collector and not pay them overtime?

A No.

Q Now, are you familiar with Port Authority
payroll records showing how much money these excess
toll collectors who were brought in as a result of the
lane reductions were paid during that timeframe?

A Yes.

Q Miss Hardy, if can he would bring up
Government Exhibit 1246, the first page, please, just
for the witness.

MR. BALDASARRE: No objection.

MR. CRITCHLEY, JR.: No objection.

MR. KHANNA: With consent, the Government
would move to admit Government Exhibit 1246 and
Government Exhibit 1245.

491

Page 64

THE COURT: Alright, so 1246 and ‘45 will be in
evidence.

MR. KHANNA: May I approach, your Honor, with
a hard copy for the witness?

THE COURT: Sure.

Q Miss Riva, starting with Government Exhibit
1246, is that a document with many pages?

A Yes.

Q And do you recognize this document?

A I did.

Q And have you reviewed it before?

A Yes, I have.

Q And are your initials at the bottom of the page?

A Yes, lower right.

Q And in general terms, could you describe what
these records are?

A The page — the first page is a sign-in sheet
which we have a sign-in sheet for every toll plaza
main, which is upper, lower level and the Palisades
parkway for each tour. And it’s information prepared
for time keeping purposes, a toll collector’s employee
numbers, their name, their signature, time in, time
out, hours worked, where they’re working.

Q And in relation to the entire document that you
have in front of you, does that contain information of
how much time and what toll collectors were paid
during the lane reductions?

A Yes.

492

Q Okay. Now, as a result of your review of the
records in Government’s Exhibit 1246, did you compile
a chart summarizing

Page 65

how much money these excess toll collectors were
paid?

A Yes.

Q Miss Hardy, if we could please bring up
Government Exhibit 1245. And if we could zoom in on
the top half.

Do you recognize this document, Miss Riva?

A Yes.

Q And is this the chart summarizing the amount of
money that was paid to the excess toll collectors during
the week of the lane reductions?

A Yes.

Q And does the chart fairly and accurately reflect
the payroll records demonstrating how much money
the excess toll collectors were paid during the lane
reductions?

A Yes.

Q I just want to go through each column of the
chart and just ask you to explain what it is. “Name of
Port Authority employee,” what does that refer to?

A That’s the actual employee that worked the time.

Q One of the — does that refer to the excess toll
collector —

A Yes, these are all the excess toll collectors.

Q During the week of the lane reductions?

A Yes.

493

Q How about “employee number,” what does that
refer to?

A Every Port Authority employee has an employee
number attached to them.

Q How about the date?

A The date is the date they actually worked the
extra time.

Page 66

Q And hours?

A The amount of hours during that shift.

Q How about “description”?

A Description is based on whether or not an
employee chose to get paid for their time, or bank their
time, or what kind of rate, FLSA rate they were
entitled to?

Q And how about “pay rate”?

A And the pay rate is the dollar amount attached
to their time based on their salary.

Q Per hour?

A Correct.

Q And does the rate differ for different people?

A Yes, it does. There were several steps that, due
to their contract, the toll collectors get paid at a
different rate, so.

Q And how about the last column, “hourly
earnings”?

A That’s the cumulative of their pay rate with their
hours.

Q And, Miss Hardy, if we could go to the bottom
third of that page, please. Miss Riva, do you see all

494

the way at the bottom on the right, the number
3,696.09 in the total row?

A Yes.

Q What does that reflect?

A That is the cumulative of all of the amount — the
amount that was paid to all the toll collectors for that
week for extra work.

Q Would this money reflected in the total row have
been paid if the lane reductions had not taken place?

A No.

Q Thank you, your Honor, nothing further.

* * *

Page 81

A No.

Q Ms. Ashmore, following your conversation with
Mr. Wildstein, did there come a time when you spoke
to Bridget Kelly about the constituent complaints
about the backups at the bridge?

A Yes.

Q When was that?

A It was either that day or the next.

Q And when you say “that day”, are you referring
— what are you referring to?

A Whether it’s the same day that I had the
conversations with Mr. Wildstein and Miss Crifo or
the next day, I don’t recall which, but within a short
timeframe of a day or two.

Q And how did you speak to Ms. Kelly?

495

A I stopped by her office and asked her if she had
a minute and that was normal course of action that I
would have done in any matter.

Q And where was Ms. Kelly’s office?

A At that point she was the Deputy Chief of Staff
and she was on the first floor.

Q What is the first floor?

A There’s three floors — actually our floors to the
Governor’s Office. She occupied an office inside the
inner Office of the Governor’s Office on the first floor.
One side has the counsel’s office the other side as the
inner office, which is where the Governor, the deputies
— the Chiefs of Staff, the Chief Counsel and a few of
the deputies had offices.

Q That’s where Ms. Kelly’s office was?

Page 82

A Yes.

Q Where was your office?

A My office was on the third floor.

Q When you went to Ms. Kelly’s office, was anyone
else there?

A Not that I recall.

Q When you came to Ms. Kelly’s office, was she
there?

A Yes.

Q What did you do when you came to Ms. Kelly’s
office?

A I explained to her about the phone calls that we
had received, the angry calls. I explained to her the
call that Nicole and I had had with David Wildstein.

496

And I was looking to see if maybe she had gotten any
information in the Intergovernmental Affairs side,
maybe someone complained to them, or if there’s any
information she might be able to provide to me as well
as trying to provide to her that here was this issue,
this percolating issue, let me unpackage that just a
little bit.

Q And first, when you went into Ms. Kelly’s office,
did you stand and convey this information to her, or
did you sit?

A I sat.

Q Okay. And so was she behind her desk?

A Yes.

Q Okay. And so in terms of what you told her, did
you discuss with her the complaints that Constituent
Relations had received?

A Yes.

Q And you explain the substance of those
complaints?

A Yes. I explained there was angry calls about the
lane

Page 83

reductions and people were stuck in traffic.

Q And after that, did you also discuss with Ms.
Kelly your telephone call with Mr. Wildstein?

A Yes.

Q What did you tell her?

A I explained that I had gone to Nicole Crifo and
asked her if she knew anything about it. We
conferenced in David Wildstein to ask him about it,

497

and that he had basically told us that it was not a —
it was a Port Authority matter and not for the
Governor’s Office.

Q Did you ask Ms. Kelly any questions?

A I believe I asked her some — along the lines of
maybe, did she get any phone calls from anyone about
the matter? Was she — did she have any information
to impart? Again, I was looking to be able to provide
information should we continue to get calls on the
matter.

Q Did Ms. Kelly respond to any of your questions?

A She nodded but no, there was no — no, she did
not respond.

Q Do you recall her providing to you any
information?

A She said okay at the end.

Q Was that a response to any of your questions?

A No.

Q Did you observe any reaction from Ms. Kelly as
to any of the statements that you made to her?

A She was nodding. She did not seem surprised.
And was smiling at times throughout the
conversation.

Q What did you do then?

A I concluded that I was not going to receive
information and

Page 84

I didn’t ask any more, and I left.

Q Did you ever speak to Ms. Kelly about the lane
reductions again?

498

A No.

MR. CORTES: Your Honor, I have nothing further.

THE COURT: Thank you, Mr. Cortes.

Cross.

MR. BALDASARRE: Yes. Judge, thank you.

CROSS EXAMINATION BY MR. BALDASARRE:

Q Good afternoon.

A Good afternoon.

Q In the fall of 2013, you were still reporting to
who? Directly, who did you report to directly?

A I don’t remember exactly what timeline I
switched from Bill Stepien. I think I was reporting to
Rosemary Iannacone at that point.

Q And Miss Iannacone reported to, at that time, to
Kevin O’Dowd; correct?

A Yes.

Q And Kevin O’Dowd reports directly to who?

A The Governor, Governor Christie.

Q Okay. So you’re three levels back from the
Governor; correct?

A Yes.

Q And Miss Iannacone’s office, where was that at
the time?

A That was also in the inner office.

Q Okay. And by the inner office, how close is her
office to where the Governor’s office —

* * *

499

Page 166

Christie and several other folks, so I did not verbalize
it to her. I decided to take an email and send it to her.

Q Miss Hardy, can we have Government Exhibit
565, just for the witness.

MR. CRITCHLEY: No objection.

MR. BALDASARRE: No objection.

MR. CORTES: Your Honor, the Government offers
Government Exhibit 565.

THE COURT: Alright, 565 will be in evidence.

Q Miss Hardy, can you give me from here — I’m
sorry – there we go. Thank you.

Miss Renna, do you recognize this?

A Yes, I do.

Q What is this?

A This is the email I typed to Bridget Kelly.

Q And what is the date and time of this email?

A September 12th, 2013, at 3:36 p.m.

Q And can you please read this email?

A “This afternoon, Evan received a call from Mayor
Sokolich. It came from a number he was not familiar
with that was actually a secretary who patched the
Mayor through to Evan. The Mayor is extremely upset
about the reduction of toll lanes from three to one. Not
only is it causing horrendous traffic backup in town,
first responders are having a terrible time
maneuvering the traffic because the backup is so
severe. The Mayor told Evan that he has no idea why
Port Authority decided to do this, but there is a feeling

500

in town that it is Government retribution for
something. He simply doesn’t

Page 167

understand why that would be the case, however,
because he has always been so supportive of the
Governor. Sokolich explained that the council wants
to organize a press conference with picketers at the
foot of the bridge. The Mayor feels he is about to lose
control of the situation and that he looks like a, quote
unquote, fucking idiot. Evan told the fine Mayor he
was unaware that the toll lanes were closed but he
would see what he could find out.”

Q Miss Renna, where did you obtain the
information that you put into this email?

A From Evan Ridley.

Q What was the purpose of this email to Ms. Kelly?

A To notify Bridget as to what was going on in Fort
Lee, what the Mayor called to complain about.

Q Did there come a time when Ms. Kelly responded
to your email?

A She did.

Q Miss Hardy, can we zoom back out. And can we
— from here, when did Ms. Kelly respond?

A She responded on September 12th, 2013, at
11:44 p.m.

Q How did she respond?

A She responded with the word “good.”

Q Did Ms. Kelly make any additional response to
your email to her?

A No.

501

Q Other than her email that stated “good,” did Ms.
Kelly provide any direction to you regarding whether
to respond to Mayor Sokolich?

Page 168

A No.

Q Did you know what Ms. Kelly meant by “good”?

A No.

Q Did you understand her response as a direction
to do anything?

A No.

MR. CRITCHLEY: Objection, Judge.

MR. CORTES: It’s her understanding, Judge.

MR. CRITCHLEY: If she didn’t know what she
meant, how could she?

THE COURT: I did not hear what you said.

MR. CRITCHLEY: If she doesn’t know what she
meant, how could she follow up on it?

MR. CORTES: The witness can have an
understanding.

MR. CRITCHLEY: Yeah, but —

THE COURT: Overruled.

Q What was your understanding of what Ms. Kelly
wrote to you?

A You mean her response?

Q I’m sorry, her response.

A What is my understanding of her response?

Q Did you understand her response to be a
direction to do anything?

A No.

502

Q In response to Mayor Sokolich’s telephone call to
Mr. Ridley, did you contact him?

A Did I contact —

Q Mayor Sokolich.

* * *

Page 171

A Yes.

Q What is it about?

A On September 12th was the day the Seaside
boardwalk fire broke out, and so Bridget was en route
with the Governor and others to Seaside. And so her
instructing me to instruct our staff to have Chris Stark
call the mayors, because it was his region, and let
them know that they were on their way and also to let
the legislators know as well.

Q Thank you, Miss Hardy.

Miss Renna, I want to direct your attention now to
December 12th, 2013. Did there come a time that day
when you received a telephone call from Bridget Kelly?

A Yes.

Q Approximately when?

A 8:45 at night.

Q Where were you?

A I was leaving dinner with my husband and my
children.

Q And did you take the call when Ms. Kelly called
you?

A No, I missed the call.

503

Q What did you do — and did there come a time
when you saw that you had missed a call from Ms.
Kelly?

A Yes.

Q And what did you do after you saw the missed
call?

A I called her back.

Q Do you recall the conversation with Ms. Kelly?

A I do, yes.

Q What were you doing during this conversation?

A I was driving. I was driving my family home
from dinner.

Page 172

Q What did you discuss with Ms. Kelly?

A She asked if I had a moment to talk about the
Fort Lee timeline.

Q What did you tell her?

A She asked me about the timeline as it resulted
in when IGA was seeking Mayor Sokolich’s
endorsement. That’s really how the call began. She
was asking me if I had any recollection of when the
IGA team was selecting the endorsement from Mayor
Sokolich or not.

Q How did you respond to Ms. Kelly’s question
about that?

A Well, I responded to her by saying that I wasn’t
one hundred percent sure because at that time that
was not in my purview at all. But it was my
understanding that Mayor Sokolich was felt out for an
endorsement sometime in spring. I told her I thought

504

it was April or May, I think is what I told her. And
that it was a soft ask, which means that the regional
director didn’t come out and fully ask for the
endorsement but to just kind of feel around. And the
indication was that he was not interested in endorsing
the Governor.

Q How did Ms. Kelly respond to you?

A She responded positively and she said that that
is — was her understanding as well. That, you know,
that she was sort of gut checking herself with me
because that’s what she remembered it to be as well,
that we were seeking — IGA was seeking the
endorsement sometime in the spring. And that we
knew back in the spring that Mayor Sokolich was not
going to endorse.

Q Did the conversation continue?

Page 173

A Yes.

Q What did you discuss?

A Well, at that point she said that she felt relieved
because Kevin O’Dowd, who at the time was Governor
Christie’s Chief of Staff, had called her and had a
conversation with her that she described as being very
nerve racking about the issues surrounding the Fort
Lee lane closures. And so that’s really why she
explained she was calling me because she wanted to,
like I said, gut check, she wanted to make sure my
memory of things matched her recollection of things as
it related to seeking the endorsement?

Q What else did you tell her?

A At that point I told her that — well, at that point
she told me that there was going to be a press

505

conference the next day and that Mr. Baroni was going
to be resigning from the Port Authority. And that she
was getting a lot of questions about everything with
the lane closures. And she did say at one point, you
know, I’m just getting so many questions about this.
And, you know, I didn’t know anything about this.
Like — I didn’t know anything about the lane closures.

Q How did you respond to her statement?

A Well, when she said she didn’t know anything
about the lane closures, I said to her — I sort of
reminded her, I said: Well, I did email you about the
lane closures because the Mayor called Evan, and then
I typed you an email about it and flagged it with you
back at the time the lane closures were happening. So
I explained that to her.

Q Were you referring to your email that we
reviewed dated

Page 174

September 12th, 2013?

A Yes, that’s correct.

Q When you raised your email to Ms. Kelly from
September 12th, how did she respond to you?

A She responded by saying: Is that the email I
responded to with “good,” like with the word “good”?

Q And, again, are you referring that from the email
we reviewed from September that 12th, 2013?

A That was the email I was referring and I believe
she was referencing, correct.

Q How did you respond to Ms. Kelly’s statement?

A I said: Yeah, I believe that’s the email. That’s
the — because that was the only email we had ever

506

exchanged about Fort Lee. So, yeah, I said that’s the
email.

Q And when you said Fort Lee, do you mean the
Fort Lee lane issue?

A Yes.

Q How did Ms. Kelly respond to you when you said
yes, that was the email that you were referring to?

A She said: Well good could mean a bunch of
different things. You could read good a bunch of
different ways.

Q Did she say anything else?

A I said: Yeah, you can. And she said: You know
— that’s what she said, she said: You know, you can
read it a bunch of different ways. You can read it, you
know, one way or the other. But I’m just — I’m getting
a lot of questions about this so do me a favor and get
rid of it.

Q How did you respond to that?

Page 175

A I asked her if she meant that she wanted me to
delete the email.

Q Did she respond to your question?

A She did. Very quickly she said: Yeah. I’m just
very nervous about things right now. I’m getting a lot
of questions. She indicated that she had been in the
hospital all day with one of her children and that she
really, you know, was under a lot of stress and getting
grilled about this from Kevin O’Dowd and she was just
very nervous about it.

Q Did your call continue with Ms. Kelly?

507

A It did continue, yes. The call broke up, though,
at some point round this time and the call dropped off
at some point around this time period.

Q What happened after the call dropped?

A After the call dropped, I drove home. And I know
that we tried to call each other back and like got each
other’s voice mails. And I think I connected with her
first, if memory serves me correctly. And I sat in the
driveway in my car and let my family go back in the
house and continued the conversation with her at that
point, and just kind of picked up with the conversation
about the lane closures.

Q What was Ms. Kelly’s demeanor during the first
conversation — the first telephone conversation?

A I mean, it was pretty normal. It was normal, it
was business like. She was asking my opinion.
Towards the end of it she sounded — she started
sounding very nervous, but by and large it was just a
normal conversation.

Q How about the second conversation?

Page 176

A The second conversation she was very nervous, a
very different demeanor in the second part of the
phone conversation versus the first.

Q What do you mean by that?

A She was talking very fast, repeating herself a lot.
I characterized it as kind of talking in circles. Like I
was having a hard time following some of the things
she was saying. Like I said, she was repeating certain
things she had already told me. So a little bit frantic
and nervous.

Q What was she saying?

508

A She told me on the second portion of the call, she
again reiterated the fact that Mr. Baroni was going to
be resigning and that the Government was going to be
having a press conference about it, which she had also
told me on the first part of the call. A nd she made a
comment about, you know, “I have been hiding under
my desk about this whole Fort Lee issue. Any time
anyone walks into my office, I feel I need to hide under
my desk because I’m getting a lot of questions about
it.” She also went on to tell me that she asked me, you
know, not to tell anyone that Mr. Baroni was
resigning. And that at one point she stopped and said
to me if — “you know, Christina” — I think, not exactly
sure how she phrased it was, ‘you know, Christina, if
someone tells me something is okay, who am I to
question them?”

Q How did you answer her?

A I answered her by saying: Right. If Bill,
meaning Bill Stepien, or David, meaning David
Wildstein, told you something, my full thought would
have been I wouldn’t question them

Page 177

either. But I didn’t get to chance to finish my full
thought.

Q Why not?

A Because Bridget cut me off and said: I don’t need
your vindication, Christina.

Q Why did you bring up Mr. Wildstein and Mr.
Stepien?

A Because just in my estimation they were purely,
my own personal speculation, they were the two people
that I thought potentially she could be referring to

509

when she said: If someone tells me something is okay,
who am I to question them?

Q After Ms. Kelly told you she didn’t need your
vindication, did the phone call continue?

A It did.

Q What if anything else did Ms. Kelly told you?

A She told me Senator Loretta Weinberg, she had
somehow heard that Senator Weinberg was totally of
the belief that this was a Port Authority orchestrated
issue. And that the Governor’s Office was not involved
at all. And that made Bridget feel more comfortable
that the Governor would be isolated from any sort of
ramifications from this incident.

Q What else did she tell you?

A She also told me at one point she said, I’m trying
to remember the exact words, she proceeded to say:
You know, Christina, if David says there is a traffic
study, I have no doubt there’s proof that there’s a
traffic study.

Q How did you respond to her?

A I responded by saying: Right. It’s a traffic study.
Because my understanding was that it was a traffic
study.

Q Miss Renna, you testified that Ms. Kelly
repeated herself

Page 178

during this telephone call. What if anything did she
repeat?

A Well, she repeated the part about Mr. Baroni’s
resignation. She did also said multiple times that she

510

was not involved with the lane closures, you know,
which I believed during the course of the conversation.

Q Miss Renna, on the night of your telephone call
with Ms. Kelly, did you inform anyone else of your
conversation with her?

A I did.

Q Who did you tell?

A Peter Sheridan.

Q Why did you tell this to Mr. Sheridan?

A Because Peter was the person I kind of told
everything to and trusted.

Q Miss Hardy, could we have Government Exhibit
5001A for the witness.

MR. CRITCHLEY: 5000A.

MR. CORTES: 5001A.

MR. CRITCHLEY: 5001A?

MR. CORTES: Yup.

MR. CRITCHLEY: No objection.

MR. BALDASARRE: No objection.

THE COURT: 5001A will be in evidence.

MR. CRITCHLEY: Can we get the stipulation this
is UTC time?

MR. CORTES: Yes. Just one second.

MR. CRITCHLEY: Sure.

MR. CORTES: The Government will offer what’s

* * *

