

February 21, 2019

The Honorable Elizabeth Warren
United States Senate
Room 317 Hart Senate Office Building
Washington, D.C. 20510

The Honorable Pramila Jayapal
United States House of Representatives
Room 1510 Longworth House Office Building
Washington, D.C. 20515

Re: Response to Letter Dated February 6, 2019

Dear Senator Warren and Congresswoman Jayapal,

I am writing in further response to your letter of February 6, 2019 to T-Mobile CEO John Legere. This letter supplements the information T-Mobile provided in its initial response of February 6 to requests 1(a) and the first part of request 6, and provides some additional information that we believe will be helpful to place the responses in context.

I want to reiterate, as we indicated in our initial response, that T-Mobile respects the regulatory review process underway concerning our pending merger with Sprint. The Department of Justice and Federal Communications Commission are giving this transaction a thorough and objective analysis. While we understand that staying at Trump properties might be viewed positively by some and negatively by others, we are confident that the relevant agencies address the questions before them on the merits.

I also note these requests seek non-public information, including potentially sensitive information regarding individual T-Mobile employees. We request that these responses be treated as confidential to protect the privacy interests of those employees and the non-public nature of the information.

1. Prior to April 29, 2018 did you or other top T-Mobile officials stay at the Trump International Hotel?
 - a. If so, please provide the dates of your stay at the hotel and the names of the executives.

Answer: Mr. Legere and David Carey, EVP, a member of Mr. Legere's leadership team, both stayed at the Trump International Hotel in Washington, D.C. overnight on August 30, 2017.

6. What was the total amount spent by T-Mobile officials at the Trump International Hotel between April 2018 and the present? Do you have any knowledge of the disposition of those funds?

Answer: As best as we have been able to determine, the total amount spent by all T-Mobile employees, including Mr. Legere and his leadership team, for all expenses for stays or meetings at the Trump International Hotel in Washington between April 2018 and the present is approximately \$195,000. These hotel expenses cover a variety of types of business-related activities and include many categories of costs, including the cost of meeting space, catering, business center services, audio/visual equipment rental, lodging, meals, taxes and other incidental expenses. This amount represents approximately 14 percent of the \$1.4 million T-Mobile incurred at hotels in Washington, D.C. during the same period for travel and other business-related activities typical for T-Mobile in major metropolitan areas. Examples of other business-related activities at hotels include business meetings, and employee or dealer events. For context, T-Mobile incurred nearly \$750,000 in actual or estimated costs at Hilton Hotel properties in Washington, D.C. in the same period, or approximately 50 percent of its total hotel spend in Washington, D.C. Finally, as previously indicated in T-Mobile's February 6 response, we have no knowledge of the disposition of these funds.

I hope our letter of February 6, 2019 and this further response address your concerns.

Sincerely,

Anthony Russo
Vice President, Federal Legislative Affairs
T-Mobile USA, Inc.

John J. Legere

Chief Executive Officer

February 6, 2018

Dear Senator Warren and Congresswoman Jayapal,

I am in receipt of your letter addressed to me today concerning the Trump International Hotel and I wanted to respond as quickly as possible. First, let me assure you that I have the utmost respect for the regulatory review process underway concerning our pending merger with Sprint. The Department of Justice and the FCC are giving our transaction a thorough and objective analysis, as they should, and I do not believe that my hotel choices would have any impact on that review, nor should they.

I travel extensively while fulfilling my duties as the CEO of T-Mobile US and choose my hotels based on availability, security, meeting facilities and proximity to the activities scheduled in that city. Since your interest is specifically associated with Trump hotel properties, I have stayed at Trump properties in Chicago, New York and Washington, DC. In Washington, DC the Trump hotel is located close by my company office located at 601 Pennsylvania Avenue and the Department of Justice.

I take note of your reference to me as a “walking billboard for T-Mobile” and it is definitely an accurate observation. As a disruptor in the wireless industry and someone who is fighting for our customers and employees I have chosen to personally represent them and the T-Mobile brand that I am so proud of. My entire wardrobe is made up of T-Mobile clothing and it represents me and my passion for this company - and it has proven to be an effective advertising and marketing strategy.

To the best of my knowledge, I respond with specific answers to your questions:

1. Prior to April 29, 2018, did you or other top T-Mobile officials stay at the Trump International Hotel?

Answer: Yes, both I and members of my leadership team have stayed at the Trump International Hotel here in Washington, DC. Prior to April 29, 2018, I and members of my leadership have been patrons of Trump properties, including hotels in the following cities: New York, Chicago, Washington, DC.

a. If so, please provide the dates of your stay at the hotel and the names of the executives.

Answer: I along with the following members of my leadership team: Mike Sievert, President & COO; Braxton Carter, CFO; Neville Ray, CTO; David Miller, General Counsel; David Carey, EVP; Peter Ewens, EVP have stayed at the Trump International Hotel in Washington. My first stay at the Washington Trump Hotel was in August 2017 shortly after it opened. Additionally, my team and I have stayed at the following DC hotels over the years – Mandarin Oriental, Willard Hotel, Four Seasons, Phoenix Park Hotel, Sofitel, JW Marriott, Hotel Monaco, Grand Hyatt, Marriott Wardman and Hay Adams. On May 1, 2018, two days after our merger announcement we held our first quarter earnings event here in Washington, DC at the W Hotel. I will attempt to obtain the additional information on the dates of the stays by the date requested.

b. If not, which hotels did you and other company executives stay at in the Washington, D.C., area?

Answer: N/A

b.i. Why did you switch your usual practices and start staying at the Trump Hotel in April 2018? Please provide any e-mails or other documentation relating to this decision and the rationale.

Answer: N/A

2. Did you or any other T-Mobile executives communicate with any administration officials that you intended to or booked your hotel stays at the Trump International Hotel in Washington, D.C.? If so, please identify all such communications, the individuals involved in the discussion, the date on which the occurred, and the nature of the conversation.

Answer: No, not to my knowledge.

3. Did you or any other T-Mobile executives communicate with Donald Trump, Jr., Eric Trump, or any other members of the Trump family that you intended to or booked your hotel stays at the Trump International Hotel in Washington, D.C.? If so, please identify all such communications, the individuals involved in the discussion, the date on which they occurred, and the nature of the conversation.

Answer: No, not to my knowledge.

4. Did you or any other T-Mobile executives communicate with Corey Lewandowski or any other T-Mobile lobbyist or representative that you intended to or booked your hotel stays at the Trump International Hotel in Washington, D.C.? If so, please identify all such communications, the individuals involved in the discussion, the date on which they occurred, and the nature of the conversation.

Answer: No, with the exception for logistical purposes of coordinating meetings with T-Mobile legal counsel. There also were no communications with Corey Lewandowski or other lobbyists that we intended to or booked stays at the Trump International Hotel.

5. Are you aware of any communication between Trump Organization officials and administration officials regarding your and/or other T-Mobile executives' stay at the Trump International Hotel?

Answer: No, not to my knowledge.

6. What was the total amount spent by T-Mobile officials at the Trump International Hotel between April 2018 and the present? Do you have any knowledge of the disposition of these funds?

Answer: I will attempt to obtain the additional information on the total amount spent at the Trump International Hotel, Washington DC by the date you requested. We have no knowledge of the disposition of the funds you refer to in your letter.

7. T-Mobile and Sprint abandoned a merger attempt in 2014, after concluding that such a deal "would never pass regulatory muster." Did the strategy to obtain approval for the merger include any attempts to contact or communicate with Trump Organization executives and/or plans to patronize Trump Organization properties?

Answer: No.

I hope this initial prompt response helps to address your concerns.

Sincerely,

A handwritten signature in black ink that reads "John Legere". The signature is written in a cursive, flowing style.

John Legere