

Cover credit: California
Department of Public Health

Contents

Editorial

- e1** The tobacco industry, 2020: a snapshot
R E Malone

Original research

- e4** Violation of US regulations regarding online marketing and sale of e-cigarettes: FDA warnings and retailer responses
H Nguyen, C E Dennehy, C Tsourounis
- e10** Tobacco manufacturer lobbying to undercut minimum price laws: an analysis of internal industry documents
D E Apollonio, S Glantz
- e18** PMI's heated tobacco products marketing claims of reduced risk and reduced exposure may entice youth to try and continue using these products
K McKelvey, M Baiocchi, B Halpern-Felsher
- e25** New Zealand tobacco retailers' understandings of and attitudes towards selling Electronic Nicotine Delivery Systems: a qualitative exploration
J Bateman, L Robertson, L Marsh, L Thornley, J Hoek
- e31** 'Cease and desist?' The persistence of Marlboro brand imagery in racing video games
S Forsyth, P A McDaniel
- e41** Big tobacco focuses on the facts to hide the truth: an algorithmic exploration of courtroom tropes and taboos
S Risi, R N Proctor
- e50** Tobacco industry access to policy elites and the implementation of Article 5.3 of the WHO Framework Convention on Tobacco Control
M C Willemsen, G Fooks
- e56** Tracking and tracing the tobacco industry: potential tobacco industry influence over the EU's system for tobacco traceability and security features
A W A Gallagher, A B Gilmore, M Eads
- e63** Understanding why some Australian retailers have stopped selling tobacco, some might and some are unlikely
C Watts, S Burton, F Phillips, K Kennington, M Scollo, K Lindorff, S Egger

December 2020 Volume 29 Issue e1

- e71** Evaluating tobacco retailer experience and compliance with a flavoured tobacco product restriction in Boston, Massachusetts: impact on product availability, advertisement and consumer demand
L Kephart, C Setodji, J Pane, W Shadel, G Song, J Roberson, N Harding, P Henley, W W S Ursprung
- e78** Illicit tobacco trade is 'booming': UK newspaper coverage of data funded by transnational tobacco companies
K Evans-Reeves, J Hatchard, A Rowell, A B Gilmore
- e87** Social media use by leading US e-cigarette, cigarette, smokeless tobacco, cigar and hookah brands
E K O'Brien, L Hoffman, M A Navarro, O Ganz
- e98** 'Being politically active does not have to be difficult.' A content analysis of tobacco industry-sponsored advocacy websites
M J Lewis, C Ackerman, P Ling
- e106** Smokeless tobacco Olympics: the US Tobacco Company, the IOC and the 1980 Lake Placid Olympic Winter Games
M Parascandola

Advocacy in action

- e113** Countering tobacco industry tactics on the economic costs of restricting menthol tobacco
K Acker, B Brock, S C Friedrichsen, J Weigum, M Moilanen, R Boyle, J Briggs, B Schillo

Brief reports

- e115** Tobacco industry tactics in response to cigarette excise tax increases in Mauritius
J Berthel Valdois, C Van Walbeek, H Ross, H Soondram, B Jugurnath, M Chan Sun, D Mohee
- e119** 'Friends with benefits': how tobacco companies influence sales through the provision of incentives and benefits to retailers
C Watts, S Burton, B Freeman, F Phillips, K Kennington, M Scollo, K Lindorff, S Egger
- e124** E-cigarette advertising expenditures in the United States, 2014–2018
F R M Ali, K L Marynak, Y Kim, S Binns, S L Emery, Y Gomez, B A King

This article has been chosen by the Editor to be of special interest or importance and is freely available online.

This article has been made freely available online under the BMJ Journals open access scheme. See <http://authors.bmj.com/open-access>

This journal is a member of and subscribes to the principles of the Committee on Publication Ethics
www.publicationethics.org.uk

When you have finished with this please recycle it

Industry watch

- e127** E-cigarette flavour enhancers: Flavoured pod attachments compatible with JUUL and other pod-based devices
S N Cwalina, A M Leventhal, J L Barrington-Trimis
- e129** Flavoured pod attachments score big as FDA fails to enforce premarket review
N Hemmerich
- e130** Industry sponsored harm reduction conference courts Indigenous peoples in Canada
S Thompson, J Smith, K Lee, S Thompson
- e132** Big tobacco using Trojan horse tactics to exploit Indigenous peoples
A Waa, R Maddox, P Nez Henderson
- e134** The rise of disposable JUUL-type e-cigarette devices
R Williams
- e136** PMI reduced-risk claims and upselling of IQOS via Reviti life insurance
J J Prochaska, L Henriksen
- e138** Tobacco industry tactics to circumvent and undermine the menthol cigarette ban in the UK
 R Hiscock, K Silver, M Zatoński, A B Gilmore
- e143** PMI's proxy trade dispute with Thailand
R MacKenzie, K Lee
- e145** Tobacco companies introduce 'tobacco-free' nicotine pouches
M O Robichaud, A B Seidenberg, M J Byron
- e147** Smokeless tobacco industry's brand stretching in India
A Yadav, P Ling, S Glantz
- e150** Rapid proliferation of illegal pod-mod disposable e-cigarettes
C Delnevo, D P Giovenco, M Hrywna
- e152** IQOS debut in the USA: Philip Morris International's heated tobacco device introduced in Atlanta, Georgia
 V Churchill, S R Weaver, C A Spears, J Huang, Z B Massey, R T Fairman, T F Pechacek, D L Ashley, L Popova

- e155** JUUL from the USA to Indonesia: implications for expansion to LMICs
E N Orlan, M Parascandola, R Grana

Ad watch

- e157** Tobacco industry exploiting International Women's Day on social media
D Hunt, M Heffler, B Freeman
- e159** 'Kool Mixx' remix: How Al Capone cigarillos infiltrated Hip-Hop to promote cigarillos use among African-Americans
W Garner, B Brock, E Seth
- e161** Naturally similar: Natural American Spirit and Nat Sherman's new cigarette
M J Lewis, M Jeong, C Ackerman
- e163** JUUL targets military personnel and veterans
M C Fahey, R A Krukowski, G W Talcott, M A Little
- e165** Following in the footsteps of Natural American Spirit: the emergence of Manitou cigarettes
O Ganz, C D Delnevo, M J Lewis
- e168** A Philip Morris advertisement for its heated tobacco product IQOS sets a troubling precedent
E C Leas, J E Cohen, J W Ayers

Special communications

- e171** Altria-Juul Labs deal: why did it occur and what does it mean for the US nicotine delivery product market
 D T Levy, D Sweanor, L M Sanchez-Romero, R O'Connor, M L Goniewicz, R Borland
- e175** See you in court: obstacles to enforcing the ban on electronic cigarette flavours and marketing in Finland
 E Ollila

Letter

- e181** Vaping industry-funded academic scholarships
G Baler, K Paci, S D Kowitz, A O Goldstein