


STATE OF WISCONSIN
DEPARTMENT OF JUSTICE

Josh Kaul
Attorney General

Room 114 East, State Capitol
PO Box 7857
Madison WI 53707-7857
(608) 266-1221
TTY 1-800-947-3529

March 24, 2020

SENT VIA EMAIL ONLY

Douglas.L.Hoelscher@who.eop.gov
william.f.crozer@who.eop.gov

The President of the United States
The White House
1600 Pennsylvania Avenue, N.W.
Washington, DC 20500

Re: Shortage of critical supplies

Dear Mr. President:

We write regarding the immediate need across the country for vital support and to urge you to fully utilize the Defense Production Act to prioritize production of masks, respirators, and other critical items needed to fight the coronavirus pandemic.

We are on the brink of catastrophic consequences resulting from the continued shortage of critical supplies. The federal government must act decisively now and use its sweeping authority to get as many needed supplies produced as soon as possible for distribution as quickly as possible.

News reports from around the country have highlighted shortages in equipment and testing, with headlines like *'At War with No Ammo': Doctors Say Shortage of Protective Gear Is Dire*¹ and *There Is a Shortage of Coronavirus Tests in Wisconsin, and Even Health Care Workers Are Having a Hard Time Getting One.*² Reports like these are consistent with our understanding of the supply shortages our jurisdictions and others across the country are facing or may soon face.

¹ Andrew Jacobs et al., *'At War with No Ammo': Doctors Say Shortage of Protective Gear Is Dire*, N.Y. Times (Mar. 19, 2020), <http://www.nytimes.com/2020/03/19/health/coronavirus-masks-shortage.html>.


² Rory Linnane et al., *There Is a Shortage of Coronavirus Tests in Wisconsin, and Even Health Care Workers Are Having a Hard Time Getting One*, Milwaukee J. Sentinel (Mar. 17, 2020), <https://jsonline.com/story/news/local/2020/03/17/covid-19-test-shortage-how-many-wisconsin-coronavirus-cases-unknown-people-have-milwaukee/5062765002/>.

The President of the United States
March 24, 2020
Page 2

There is a particularly acute need to dramatically increase (1) health care capacity; (2) the supply of personal protective equipment for health care providers and law enforcement and other first responders; and (3) COVID-19 testing capacity. Our health care system needs more ventilators and ICU beds. Those on the front lines of the response to the coronavirus need personal protective equipment such as N95 respirators, surgical masks, face shields, eye protection, gloves, gowns, sanitizers, cleaning supplies, and thermometers. And there is a nationwide need to increase the supply of the reagents and swabs used for COVID-19 testing so that testing can be expanded substantially and, in turn, better-informed medical decisions can be made, public health officials can more effectively tailor their decisions to local conditions, and the coronavirus can be better understood and defeated sooner.

It is imperative that you fully use the Defense Production Act immediately to help get critical resources into our States. We appreciate and support this effort to get supplies to those who need them. We emphasize, however, that a far-greater volume of supplies is needed and that the federal government must act with urgency and clarity to get those supplies to health care providers and law enforcement and other first responders as soon as possible.


Thank you,


Joshua L. Kaul
Wisconsin Attorney General


William Tong
Connecticut Attorney General


Karl A. Racine
District of Columbia Attorney General


Xavier Becerra
California Attorney General


Kathleen Jennings
Delaware Attorney General


Brian Frosh
Maryland Attorney General


The President of the United States
March 24, 2020
Page 3


Maura Healey
Massachusetts Attorney General


Letitia James
New York Attorney General


Ellen F. Rosenblum
Oregon Attorney General


T.J. Donovan
Vermont Attorney General


Robert W. Ferguson
Washington Attorney General


Keith Ellison
Minnesota Attorney General


Josh Stein
North Carolina Attorney General


Josh Shapiro
Pennsylvania Attorney General


Mark R. Herring
Virginia Attorney General


Aaron D. Ford
Nevada Attorney General