

October 22, 2019

PRESIDENT
Jeff Landry
Louisiana Attorney General

PRESIDENT-ELECT
Tim Fox
Montana Attorney General

VICE PRESIDENT
Karl A. Racine
*District of Columbia
Attorney General*

IMMEDIATE PAST PRESIDENT
Derek Schmidt
Kansas Attorney General

EXECUTIVE DIRECTOR
Chris Toth

Scott Schenkel
eBay Interim Chief Executive Officer
2025 Hamilton Avenue
San Jose, California 95125

Mr. Schenkel:

Social media and digital platforms have become interwoven into the fabric of our society. Consumers have become increasingly dependent on the broad access to goods for sale through these mediums. Unfortunately, the near-unlimited access to goods has increasingly exposed consumers, including minors, to unlicensed sales of alcohol and counterfeit products. We are seeking your assistance to address some of the challenges to consumer protection associated with online marketplaces and to improve the legitimacy of these sales.

We are aware of the occurrence of unlicensed, unregulated, and untaxed alcohol sales through digital platforms. Some of the products sold in this manner may be counterfeit, mislabeled, or fraudulent. The consumer may not know that this method of alcohol sales is illegitimate, or that these black-market products could pose health risks. Bad actors may exploit the anonymity of a digital platform to evade regulation, law enforcement, taxation and responsibility.

The 21st Amendment to the U.S. Constitution firmly invests the right to regulate the sale of alcoholic beverages with each state. Each online content company operating within the United States has a legal obligation to comply with federal and state law. But that is simply a legal obligation. We believe that everyone has an ethical and moral responsibility to protect consumers, especially those who are most vulnerable to fraud. Self-regulation and self-policing to prevent illegal and unfair trade practices and ensure consumer safety are minimum responsibilities for your respective companies. You have the technical prowess and power to accomplish basic protections against illegal sales.

Today, we call upon you to join us in this shared responsibility to protect our youth, the Constitution and the integrity of the digital marketplace. Toward this goal, we ask your companies to undertake some initial steps to address this shared problem:

1. Review the current content posted to your companies' websites and remove illegal postings for the sales and/or transfer of alcohol products.

1850 M Street, NW
Twelfth Floor
Washington, DC 20036
Phone: (202) 326-6000
<http://www.naag.org/>

2. Develop and deploy programming to block and prevent your platform users from violating state law by posting content for the sale and distribution of alcohol products on your websites.

We also invite you to join with us to establish a workgroup with stakeholders from industry and government. Together, this group can discuss and establish realistic and effective protocols for internet platforms and content providers related to illegal and unlicensed alcohol sales via digital platforms.

Thank you for your prompt attention to this matter. We would appreciate hearing from you about the actions your company has taken, or will take, to protect consumers in the online marketplace. We know that by working together we can harness the great power of your platform and the great responsibility invested in our offices to address these harmful and illegal activities.

Sincerely,

Jeff Landry
Louisiana Attorney General

Steve Marshall
Alabama Attorney General

Leslie Rutledge
Arkansas Attorney General

William Tong
Connecticut Attorney General

Karl A. Racine
District of Columbia Attorney General

Christopher M. Carr
Georgia Attorney General

Aaron M. Frey
Main Attorney General

Talauega Eleasalo V. Ale
American Samoa Attorney General

Phil Weiser
Colorado Attorney General

Kathleen Jennings
Delaware Attorney General

Ashley Moody
Florida Attorney General

Clare E. Connors
Hawaii Attorney General

Lawrence Wasden
Idaho Attorney General

Curtis T. Hill, Jr.
Indiana Attorney General

Derek Schmidt
Kansas Attorney General

Brian Frosh
Maryland Attorney General

Dana Nessel
Michigan Attorney General

Jim Hood
Mississippi Attorney General

Douglas Peterson
Nebraska Attorney General

Gurbir S. Grewal
New Jersey Attorney General

Letitia James
New York Attorney General

Kwame Raoul
Illinois Attorney General

Tom Miller
Iowa Attorney General

Andy Beshear
Kentucky Attorney General

Maura Healey
Massachusetts Attorney General

Keith Ellison
Minnesota Attorney General

Tim Fox
Montana Attorney General

Aaron D. Ford
Nevada Attorney General

Hector Balderas
New Mexico Attorney General

Josh Stein
North Carolina Attorney General

Wayne Stenehjem
North Dakota Attorney General

Mike Hunter
Oklahoma Attorney General

Josh Shapiro
Pennsylvania Attorney General

Peter F. Neronha
Rhode Island Attorney General

Jason R. Ravensborg
South Dakota Attorney General

Ken Paxton
Texas Attorney General

T.J. Donovan
Vermont Attorney General

Patrick Morrissey
West Virginia Attorney General

Dave Yost
Ohio Attorney General

Ellen F. Rosenblum
Oregon Attorney General

Dennise N. Longo Quiñones
Puerto Rico Attorney General

Alan Wilson
South Carolina Attorney General

Herbert H. Slatery III
Tennessee Attorney General

Sean Reyes
Utah Attorney General

Robert W. Ferguson
Washington Attorney General

Joshua L. Kaul
Wisconsin Attorney General

PRESIDENT
Jeff Landry
Louisiana Attorney General

PRESIDENT-ELECT
Tim Fox
Montana Attorney General

VICE PRESIDENT
Karl A. Racine
*District of Columbia
Attorney General*

IMMEDIATE PAST PRESIDENT
Derek Schmidt
Kansas Attorney General

EXECUTIVE DIRECTOR
Chris Toth

October 22, 2019

Mark Zuckerberg
Facebook Chief Executive Officer
1 Hacker Way
Menlo Park, CA 94025

Mr. Zuckerberg:

Social media and digital platforms have become interwoven into the fabric of our society. Consumers have become increasingly dependent on the broad access to goods for sale through these mediums. Unfortunately, the near-unlimited access to goods has increasingly exposed consumers, including minors, to unlicensed sales of alcohol and counterfeit products. We are seeking your assistance to address some of the challenges to consumer protection associated with online marketplaces and to improve the legitimacy of these sales.

We are aware of the occurrence of unlicensed, unregulated, and untaxed alcohol sales through digital platforms. Some of the products sold in this manner may be counterfeit, mislabeled, or fraudulent. The consumer may not know that this method of alcohol sales is illegitimate, or that these black-market products could pose health risks. Bad actors may exploit the anonymity of a digital platform to evade regulation, law enforcement, taxation and responsibility.

The 21st Amendment to the U.S. Constitution firmly invests the right to regulate the sale of alcoholic beverages with each state. Each online content company operating within the United States has a legal obligation to comply with federal and state law. But that is simply a legal obligation. We believe that everyone has an ethical and moral responsibility to protect consumers, especially those who are most vulnerable to fraud. Self-regulation and self-policing to prevent illegal and unfair trade practices and ensure consumer safety are minimum responsibilities for your respective companies. You have the technical prowess and power to accomplish basic protections against illegal sales.

Today, we call upon you to join us in this shared responsibility to protect our youth, the Constitution and the integrity of the digital marketplace. Toward this goal, we ask your companies to undertake some initial steps to address this shared problem:

1. Review the current content posted to your companies' websites and remove illegal postings for the sales and/or transfer of alcohol products.

1850 M Street, NW
Twelfth Floor
Washington, DC 20036
Phone: (202) 326-6000
<http://www.naag.org/>

2. Develop and deploy programming to block and prevent your platform users from violating state law by posting content for the sale and distribution of alcohol products on your websites.

We also invite you to join with us to establish a workgroup with stakeholders from industry and government. Together, this group can discuss and establish realistic and effective protocols for internet platforms and content providers related to illegal and unlicensed alcohol sales via digital platforms.

Thank you for your prompt attention to this matter. We would appreciate hearing from you about the actions your company has taken, or will take, to protect consumers in the online marketplace. We know that by working together we can harness the great power of your platform and the great responsibility invested in our offices to address these harmful and illegal activities.

Sincerely,

Jeff Landry
Louisiana Attorney General

Steve Marshall
Alabama Attorney General

Leslie Rutledge
Arkansas Attorney General

William Tong
Connecticut Attorney General

Karl A. Racine
District of Columbia Attorney General

Christopher M. Carr
Georgia Attorney General

Aaron M. Frey
Main Attorney General

Talauega Eleasalo V. Ale
American Samoa Attorney General

Phil Weiser
Colorado Attorney General

Kathleen Jennings
Delaware Attorney General

Ashley Moody
Florida Attorney General

Clare E. Connors
Hawaii Attorney General

Lawrence Wasden
Idaho Attorney General

Curtis T. Hill, Jr.
Indiana Attorney General

Derek Schmidt
Kansas Attorney General

Brian Frosh
Maryland Attorney General

Dana Nessel
Michigan Attorney General

Jim Hood
Mississippi Attorney General

Douglas Peterson
Nebraska Attorney General

Gurbir S. Grewal
New Jersey Attorney General

Letitia James
New York Attorney General

Kwame Raoul
Illinois Attorney General

Tom Miller
Iowa Attorney General

Andy Beshear
Kentucky Attorney General

Maura Healey
Massachusetts Attorney General

Keith Ellison
Minnesota Attorney General

Tim Fox
Montana Attorney General

Aaron D. Ford
Nevada Attorney General

Hector Balderas
New Mexico Attorney General

Josh Stein
North Carolina Attorney General

Wayne Stenehjem
North Dakota Attorney General

Mike Hunter
Oklahoma Attorney General

Josh Shapiro
Pennsylvania Attorney General

Peter F. Neronha
Rhode Island Attorney General

Jason R. Ravensborg
South Dakota Attorney General

Ken Paxton
Texas Attorney General

T.J. Donovan
Vermont Attorney General

Patrick Morrisey
West Virginia Attorney General

Dave Yost
Ohio Attorney General

Ellen F. Rosenblum
Oregon Attorney General

Dennise N. Longo Quiñones
Puerto Rico Attorney General

Alan Wilson
South Carolina Attorney General

Herbert H. Slatery III
Tennessee Attorney General

Sean Reyes
Utah Attorney General

Robert W. Ferguson
Washington Attorney General

Joshua L. Kaul
Wisconsin Attorney General

PRESIDENT
Jeff Landry
Louisiana Attorney General

PRESIDENT-ELECT
Tim Fox
Montana Attorney General

VICE PRESIDENT
Karl A. Racine
*District of Columbia
Attorney General*

IMMEDIATE PAST PRESIDENT
Derek Schmidt
Kansas Attorney General

EXECUTIVE DIRECTOR
Chris Toth

October 22, 2019

Jim Buckmaster
Craigslist Chief Executive Officer
1381 9th Ave.
San Francisco, CA 94122

Mr. Buckmaster:

Social media and digital platforms have become interwoven into the fabric of our society. Consumers have become increasingly dependent on the broad access to goods for sale through these mediums. Unfortunately, the near-unlimited access to goods has increasingly exposed consumers, including minors, to unlicensed sales of alcohol and counterfeit products. We are seeking your assistance to address some of the challenges to consumer protection associated with online marketplaces and to improve the legitimacy of these sales.

We are aware of the occurrence of unlicensed, unregulated, and untaxed alcohol sales through digital platforms. Some of the products sold in this manner may be counterfeit, mislabeled, or fraudulent. The consumer may not know that this method of alcohol sales is illegitimate, or that these black-market products could pose health risks. Bad actors may exploit the anonymity of a digital platform to evade regulation, law enforcement, taxation and responsibility.

The 21st Amendment to the U.S. Constitution firmly invests the right to regulate the sale of alcoholic beverages with each state. Each online content company operating within the United States has a legal obligation to comply with federal and state law. But that is simply a legal obligation. We believe that everyone has an ethical and moral responsibility to protect consumers, especially those who are most vulnerable to fraud. Self-regulation and self-policing to prevent illegal and unfair trade practices and ensure consumer safety are minimum responsibilities for your respective companies. You have the technical prowess and power to accomplish basic protections against illegal sales.

Today, we call upon you to join us in this shared responsibility to protect our youth, the Constitution and the integrity of the digital marketplace. Toward this goal, we ask your companies to undertake some initial steps to address this shared problem:

1. Review the current content posted to your companies' websites and remove illegal postings for the sales and/or transfer of alcohol products.

1850 M Street, NW
Twelfth Floor
Washington, DC 20036
Phone: (202) 326-6000
<http://www.naag.org/>

2. Develop and deploy programming to block and prevent your platform users from violating state law by posting content for the sale and distribution of alcohol products on your websites.

We also invite you to join with us to establish a workgroup with stakeholders from industry and government. Together, this group can discuss and establish realistic and effective protocols for internet platforms and content providers related to illegal and unlicensed alcohol sales via digital platforms.

Thank you for your prompt attention to this matter. We would appreciate hearing from you about the actions your company has taken, or will take, to protect consumers in the online marketplace. We know that by working together we can harness the great power of your platform and the great responsibility invested in our offices to address these harmful and illegal activities.

Sincerely,

Jeff Landry
Louisiana Attorney General

Steve Marshall
Alabama Attorney General

Leslie Rutledge
Arkansas Attorney General

William Tong
Connecticut Attorney General

Karl A. Racine
District of Columbia Attorney General

Christopher M. Carr
Georgia Attorney General

Aaron M. Frey
Main Attorney General

Talauega Eleasalo V. Ale
American Samoa Attorney General

Phil Weiser
Colorado Attorney General

Kathleen Jennings
Delaware Attorney General

Ashley Moody
Florida Attorney General

Clare E. Connors
Hawaii Attorney General

Lawrence Wasden
Idaho Attorney General

Kwame Raoul
Illinois Attorney General

Curtis T. Hill, Jr.
Indiana Attorney General

Tom Miller
Iowa Attorney General

Derek Schmidt
Kansas Attorney General

Andy Beshear
Kentucky Attorney General

Brian Frosh
Maryland Attorney General

Maura Healey
Massachusetts Attorney General

Dana Nessel
Michigan Attorney General

Keith Ellison
Minnesota Attorney General

Jim Hood
Mississippi Attorney General

Tim Fox
Montana Attorney General

Douglas Peterson
Nebraska Attorney General

Aaron D. Ford
Nevada Attorney General

Gurbir S. Grewal
New Jersey Attorney General

Hector Balderas
New Mexico Attorney General

Letitia James
New York Attorney General

Josh Stein
North Carolina Attorney General

Wayne Stenehjem
North Dakota Attorney General

Mike Hunter
Oklahoma Attorney General

Josh Shapiro
Pennsylvania Attorney General

Peter F. Neronha
Rhode Island Attorney General

Jason R. Ravensborg
South Dakota Attorney General

Ken Paxton
Texas Attorney General

T.J. Donovan
Vermont Attorney General

Patrick Morrissey
West Virginia Attorney General

Dave Yost
Ohio Attorney General

Ellen F. Rosenblum
Oregon Attorney General

Dennise N. Longo Quiñones
Puerto Rico Attorney General

Alan Wilson
South Carolina Attorney General

Herbert H. Slatery III
Tennessee Attorney General

Sean Reyes
Utah Attorney General

Robert W. Ferguson
Washington Attorney General

Joshua L. Kaul
Wisconsin Attorney General