


NATIONAL
ASSOCIATION OF
ATTORNEYS GENERAL

PRESIDENT

Karl A. Racine
District of Columbia
Attorney General

PRESIDENT-ELECT

Tom Miller
Iowa
Attorney General

VICE PRESIDENT

Josh Stein
North Carolina
Attorney General

IMMEDIATE PAST
PRESIDENT

Jeff Landry
Louisiana
Attorney General

Chris Toth
Executive Director

1850 M Street NW
12th Floor
Washington, DC 20036
(202) 326-6000
www.naag.org

April 1, 2021

Via First Class and Electronic Mail

Jack Dorsey
Chief Executive Officer
Twitter, Inc.
1355 Market St. San Francisco, CA 94103

Tobias Lütke
Chief Executive Officer
Shopify
33 New Montgomery St #750
San Francisco, CA 94105

Jamie Iannone
Chief Executive Officer
eBay, Inc.
2025 Hamilton Avenue
San Jose, California 95125

Re: Deceptive marketing and sales of fake COVID vaccine cards

Dear Messrs. Dorsey, Lütke and Iannone

The undersigned attorneys general are committed to protecting the safety and well-being of the residents of our states. It has come to our attention that your platforms are being used to market and sell blank or fraudulently completed COVID vaccine cards bearing the Centers for Disease Control and Prevention logo.

We are deeply concerned about this use of your platforms to spread false and misleading information regarding COVID vaccines. The false and deceptive marketing and sales of fake COVID vaccine cards threatens the health of our communities, slows progress in getting our residents protected from the virus, and are a violation of the laws of many states. Multiple states' laws provide for injunctive relief, damages, penalties, and other remedies for such conduct.

The use of your platforms to disseminate the deceptive marketing and sales of fake vaccine cards is a threat to residents of our states. As a result, we are asking you to take immediate action to prevent your platforms from being used as a vehicle to commit these fraudulent and deceptive acts that harm our communities. Such action should include, without limitation: (1) monitoring your platforms for ads or links marketing or selling, or otherwise indicating the availability of, blank or fraudulently completed vaccine cards; (2) promptly taking down ads or links identified through that monitoring; and (3) preserving records, such as the content, username, and actual user identity, pertaining to any such ads or links.

We would appreciate a response to this request by April 9, 2021 setting forth how you intend to comply with the foregoing. We are also available for a virtual meeting to further discuss our concerns. We look forward to your timely response.

Sincerely,


Josh Stein
North Carolina Attorney General


Treg R. Taylor
Alaska Attorney General


Matthew Rodriguez
Acting California Attorney General


William Tong
Connecticut Attorney General


Karl A. Racine
District of Columbia Attorney General


Herbert H. Slatery III
Tennessee Attorney General


Leslie Rutledge
Arkansas Attorney General


Phil Weiser
Colorado Attorney General


Kathleen Jennings
Delaware Attorney General


Ashley Moody
Florida Attorney General


Christopher M. Carr
Georgia Attorney General


Leevin Taitano Camacho
Guam Attorney General


Kwame Raoul
Illinois Attorney General


Tom Miller
Iowa Attorney General


Derek Schmidt
Kansas Attorney General


Daniel Cameron
Kentucky Attorney General


Jeff Landry
Louisiana Attorney General


Aaron M. Frey
Maine Attorney General


Brian Frosh
Maryland Attorney General


Maura Healey
Massachusetts Attorney General


Dana Nessel
Michigan Attorney General


Keith Ellison
Minnesota Attorney General


Douglas Peterson
Nebraska Attorney General


Aaron D. Ford
Nevada Attorney General


Jane E. Young
New Hampshire Deputy Attorney General


Gurbir S. Grewal
New Jersey Attorney General


Hector Balderas
New Mexico Attorney General


Letitia James
New York Attorney General


Wayne Stenehjem
North Dakota Attorney General


Edward Manibusan
Northern Mariana Islands Attorney General


Dave Yost
Ohio Attorney General


Mike Hunter
Oklahoma Attorney General


Ellen F. Rosenblum
Oregon Attorney General


Josh Shapiro
Pennsylvania Attorney General


Peter F. Neronha
Rhode Island Attorney General


Alan Wilson
South Carolina Attorney General


Jason R. Ravensborg
South Dakota Attorney General


Sean Reyes
Utah Attorney General


Denise N. George
U.S. Virgin Islands Attorney General


T.J. Donovan
Vermont Attorney General


Mark R. Herring
Virginia Attorney General


Robert W. Ferguson
Washington Attorney General


Patrick Morrissey
West Virginia Attorney General


Joshua L. Kaul
Wisconsin Attorney General

Bridget Hill

Bridget Hill
Wyoming Attorney General

