

Global Powers of Retailing Top 250, FY2015

FY2015 Retail revenue rank	Company	Country of origin	FY2015 Retail revenue (US\$M)	FY2015 Parent company/group revenue ¹ (US\$M)	FY2015 Parent company/group net income ¹ (US\$M)	Dominant operational format	Countries of operation	FY2010-2015 Retail revenue CAGR ²
1	Wal-Mart Stores, Inc.	US	482,130	482,130	15,080	Hypermarket/Supercenter/Superstore	30	2.7%
2	Costco Wholesale Corporation	US	116,199	116,199	2,409	Cash & Carry/Warehouse Club	10	8.3%
3	The Kroger Co.	US	109,830	109,830	2,049	Supermarket	1	6.0%
4	Schwarz Unternehmenstreuhand KG	Germany	94,448	94,448	n/a	Discount Store	26	7.4%
5	Walgreens Boots Alliance, Inc. (formerly Walgreen Co.)	US	89,631	103,444**	4,279	Drug Store/Pharmacy	10	5.9%
6	The Home Depot, Inc.	US	88,519	88,519	7,009	Home Improvement	4	5.4%
7	Carrefour S.A.	France	84,856	87,593	1,247	Hypermarket/Supercenter/Superstore	35	-3.1%
8	Aldi Einkauf GmbH & Co. oHG	Germany	82,164 ^e	82,164 ^e	n/a	Discount Store	17	8.0%
9	Tesco PLC	UK	81,019	82,466	535	Hypermarket/Supercenter/Superstore	10	-2.3%
10	Amazon.com, Inc.	US	79,268	107,006	596	Non-Store	14	20.8%
11	Target Corporation	US	73,785	73,785	3,363	Discount Department Store	1	2.3%
12	CVS Health Corporation	US	72,007	153,290	5,239	Drug Store/Pharmacy	3	4.7%
13	Metro Ag	Germany	68,066**	68,066**	821	Cash & Carry/Warehouse Club	31	-2.5%
14	Aeon Co., Ltd.	Japan	63,635	67,785**	504	Hypermarket/Supercenter/Superstore	12	10.7%
15	Lowe's Companies, Inc.	US	59,074	59,074	2,546	Home Improvement	4	3.9%
16	Auchan Holding SA (formerly Groupe Auchan SA)	France	59,050**	60,240**	798	Hypermarket/Supercenter/Superstore	14	5.0%
17	Albertsons Companies, Inc.	US	58,734	58,734	-502	Supermarket	1	74.1%
18	Edeka Group	Germany	52,477**	53,810**	n/a	Supermarket	1	3.0%
19	Casino Guichard-Perrachon S.A.	France	51,257**	51,257**	176	Hypermarket/Supercenter/Superstore	31	10.1%
20	Seven & i Holdings Co., Ltd.	Japan	47,795**	50,119**	1,398	Convenience/Forecourt Store	19	3.2%
21	Wesfarmers Limited	Australia	44,679	48,083	297	Supermarket	3	5.0%
22	Rewe Combine	Germany	43,607**	48,540**	426	Supermarket	11	2.2%
23	Koninklijke Ahold N.V. (now Ahold Delhaize)	Netherlands	42,435**	42,435**	945	Supermarket	6	5.3%
24	Woolworths Limited	Australia	41,366	42,468	-1,711	Supermarket	3	1.7%
25	Best Buy Co., Inc.	US	39,528	39,528	897	Electronics Specialty	4	-4.7%
26	Centres Distributeurs E. Leclerc	France	39,277 ^{e**}	49,208 ^{g**}	n/a	Hypermarket/Supercenter/Superstore	7	3.3%
27	The IKEA Group (INGKA Holding B.V.)	Netherlands	37,105	37,986	4,101	Other Specialty	28	6.7%
28	J Sainsbury plc	UK	35,100	35,612	714	Hypermarket/Supercenter/Superstore	1	1.9%
29	Loblaw Companies Limited	Canada	34,863**	35,588**	488	Hypermarket/Supercenter/Superstore	6	8.0%
30	Publix Super Markets, Inc.	US	32,619	32,619	1,965	Supermarket	1	5.2%
31	The TJX Companies, Inc.	US	30,945	30,945	2,278	Apparel/Footwear Specialty	10	7.1%
32	ITM Développement International (Intermarché)	France	30,857 ^{e**}	44,098 ^{g**}	n/a	Supermarket	4	1.7%
33	Apple Inc. / Apple Retail Stores	US	28,000 ^e	233,715	53,394	Electronics Specialty	19	23.4%
34	Delhaize Group SA (now Ahold Delhaize)	Belgium	27,097**	27,097**	408	Supermarket	7	3.2%
35	Macy's, Inc.	US	27,079**	27,079**	1,070	Department Store	3	1.6%
36	JD.com, Inc	China	26,991	29,175	-1,511	Non-Store	2	81.3%
37	Rite Aid Corporation	US	26,866	30,737	165	Drug Store/Pharmacy	1	1.3%
38	LVMH Moët Hennessy-Louis Vuitton S.A.	France	25,605	39,615**	4,444	Other Specialty	80	13.2%
39	Sears Holdings Corporation	US	25,146	25,146	-1,128	Department Store	2	-10.3%
40	Wm Morrison Supermarkets PLC	UK	24,551	24,551	338	Supermarket	1	-0.4%
41	Migros-Genossenschafts Bund	Switzerland	24,391 ^{e**}	28,522**	823	Hypermarket/Supercenter/Superstore	3	1.9%

¹ Revenue and net income for the parent company or group may include results from non-retail operations

² Compound annual growth rate

e = estimate

g = gross turnover as reported by company

n/a = not available

ne = not in existence (created by merger or divestiture)

* Revenue reflects wholesale sales

** Revenue includes wholesale and retail sales

Source: Deloitte Touche Tohmatsu Limited. Global Powers of Retailing 2017. Analysis of financial performance and operations for fiscal years ended through June 2016 using company annual reports, Planet Retail database and other public sources.

Global Powers of Retailing Top 250, FY2015

FY2015 Retail revenue rank	Company	Country of origin	FY2015 Retail revenue (US\$M)	FY2015 Parent company/group revenue ¹ (US\$M)	FY2015 Parent company/group net income ¹ (US\$M)	Dominant operational format	Countries of operation	# of operation	FY2010-2015 Retail revenue CAGR ²
42	Lotte Shopping Co., Ltd.	S. Korea	24,346	25,749	-305	Hypermarket/Supercenter/Superstore	6		9.0%
43	Inditex, S.A.	Spain	23,074**	23,074**	3,182	Apparel/Footwear Specialty	88		10.8%
44	H.E. Butt Grocery Company	US	23,000 ^e	23,000 ^e	n/a	Supermarket	2		7.8%
45	Coop Group	Switzerland	22,449 ^{e**}	28,029**	553	Supermarket	6		3.0%
46	Suning Commerce Group Co., Ltd.	China	21,814	21,814	122	Electronics Specialty	2		12.4%
47	H & M Hennes & Mauritz AB	Sweden	21,678**	21,678**	2,505	Apparel/Footwear Specialty	61		10.8%
48	Mercadona, S.A.	Spain	21,171	21,171	679	Supermarket	1		4.6%
49	Système U, Centrale Nationale	France	20,694 ^{e**}	26,048 ^{e**}	n/a	Supermarket	4		3.9%
50	Dollar General Corporation	US	20,369	20,369	1,165	Discount Store	1		9.3%
51	A.S. Watson Group	Hong Kong SAR	19,594**	19,594**	n/a	Drug Store/Pharmacy	25		4.3%
52	Kohl's Corporation	US	19,204	19,204	673	Department Store	1		0.9%
53	Empire Company Limited	Canada	18,755**	18,755**	-1,611	Supermarket	1		9.3%
54	China Resources Vanguard Co., Ltd.	China	17,606	17,606	n/a	Hypermarket/Supercenter/Superstore	1		8.8%
55	Groupe Adeo SA	France	16,901 ^{e**}	19,883 ^{e**}	n/a	Home Improvement	12		7.3%
56	Meijer, Inc.	US	16,900 ^e	16,900 ^e	n/a	Hypermarket/Supercenter/Superstore	1		3.5%
57	Cencosud S.A.	Chile	16,198	16,850	356	Supermarket	5		12.4%
58	Marks and Spencer Group plc	UK	15,923**	15,923**	610	Department Store	52		1.6%
59	Kingfisher plc	UK	15,900	15,900	627	Home improvement	10		0.0%
60	The Gap, Inc.	US	15,797	15,797	920	Apparel/Footwear Specialty	56		1.5%
61	PJSC "Magnit"	Russia	15,677	15,723**	977	Convenience/Forecourt Store	1		32.0%
62	Dollar Tree, Inc.	US	15,498	15,498	282	Discount Store	2		21.4%
63	Whole Foods Market, Inc.	US	15,389	15,389	536	Supermarket	3		11.3%
64	Jerónimo Martins, SGPS, S.A.	Portugal	15,249	15,249	398	Discount Store	3		10.1%
65	John Lewis Partnership plc	UK	14,845**	14,845**	340	Supermarket	5		5.8%
66	Dixons Carphone plc	UK	14,411	14,640	242	Electronics Specialty	10		2.8%
67	Fast Retailing Co., Ltd.	Japan	14,239**	14,262**	995	Apparel/Footwear Specialty	31		15.6%
68	Nordstrom, Inc.	US	14,095	14,437	600	Department Store	3		8.6%
69	Gome Home Appliance Group	China	14,038 ^e	14,038 ^e	279	Electronics Specialty	1		3.8%
70	Yamada Denki Co., Ltd.	Japan	13,434**	13,434**	266	Electronics Specialty	7		-5.6%
71	X5 Retail Group N.V.	Russia	13,378	13,378	234	Discount Store	1		18.7%
72	Steinhoff International Holdings N.V.	S. Africa	13,155	14,499	1,302	Other Specialty	29		44.5%
73	El Corte Inglés, S.A.	Spain	13,086	16,773	174	Department Store	9		-2.0%
74	J. C. Penney Company, Inc.	US	12,625	12,625	-513	Department Store	2		-6.6%
75	BJ's Wholesale Club, Inc.	US	12,500 ^e	12,500 ^e	n/a	Cash & Carry/Warehouse Club	1		2.8%
76	Coop Italia	Italy	12,496 ^e	13,885 ^e	160	Hypermarket/Supercenter/Superstore	1		-0.2%
77	Conad Consorzio Nazionale, Dettaglianti Soc. Coop. a.r.l.	Italy	12,196 ^{e**}	13,552 ^{e**}	n/a	Supermarket	3		3.7%
78	L Brands, Inc.	US	12,154**	12,154**	1,253	Apparel/Footwear Specialty	80		4.8%
79	Bed Bath and Beyond Inc.	US	12,104	12,104	841	Other Specialty	4		6.7%
80	Ross Stores, Inc.	US	11,940	11,940	1,021	Apparel/Footwear Specialty	1		8.7%
81	CP ALL Plc.	Thailand	11,890**	11,897**	405	Convenience/Forecourt Store	1		24.0%
82	Toys "R" Us, Inc.	US	11,802	11,802	-124	Other Specialty	40		-3.2%

¹ Revenue and net income for the parent company or group may include results from non-retail operations

² Compound annual growth rate

e = estimate

g = gross turnover as reported by company

n/a = not available

ne = not in existence (created by merger or divestiture)

* Revenue reflects wholesale sales

** Revenue includes wholesale and retail sales

Source: Deloitte Touche Tohmatsu Limited. Global Powers of Retailing 2017. Analysis of financial performance and operations for fiscal years ended through June 2016 using company annual reports, Planet Retail database and other public sources.

Global Powers of Retailing Top 250, FY2015

FY2015 Retail revenue rank	Company	Country of origin	FY2015 Retail revenue (US\$M)	FY2015 Parent company/group revenue ¹ (US\$M)	FY2015 Parent company/group net income ¹ (US\$M)	Dominant operational format	Countries # of operation	FY2010-2015 Retail revenue CAGR ²
83	ICA Gruppen AB	Sweden	11,752**	12,018**	583	Supermarket	5	1.5%
84	Southeastern Grocers, LLC	US	11,145 ^e	11,145 ^e	n/a	Supermarket	1	34.6%
85	Dairy Farm International Holdings Limited	Hong Kong SAR	11,137	11,137	418	Supermarket	11	6.9%
86	E-MART Inc.	S. Korea	11,081	12,058	403	Hypermarket/Supercenter/Superstore	3	ne
87	Co-operative Group Ltd.	UK	10,761	14,223	23	Supermarket	1	-3.4%
88	S.A.C.I. Falabella	Chile	10,748	11,894	880	Department Store	6	13.4%
89	Staples, Inc.	US	10,720 ^e	21,059	379	Other Specialty	13	-3.6%
90	Isetan Mitsukoshi Holdings Ltd.	Japan	10,658	10,723	212	Department Store	8	1.4%
91	S Group	Finland	10,627	12,001	338	Supermarket	5	2.3%
92	Otto (GmbH & Co KG)	Germany	10,567	14,157	-209	Non-Store	58	-0.8%
93	AutoZone, Inc.	US	10,187**	10,187**	1,160	Other Specialty	4	6.7%
94	Décathlon S.A.	France	10,108	10,108	n/a	Other Specialty	30	8.8%
95	Spar Holding AG	Austria	10,047**	10,133**	188	Supermarket	8	1.7%
96	Menard, Inc.	US	10,000 ^e	10,000 ^e	n/a	Home Improvement	1	3.8%
97	Liberty Interactive Corporation	US	9,989	9,989	911	Non-Store	10	2.3%
98	Metro Inc.	Canada	9,987**	9,987**	424	Supermarket	1	1.5%
99	Distribuidora Internacional de Alimentación, S.A. (Dia, S.A.)	Spain	9,914**	10,021**	332	Discount Store	5	ne
100	Advance Auto Parts, Inc.	US	9,737**	9,737**	473	Other Specialty	3	10.4%
101	Giant Eagle, Inc.	US	9,600 ^{e**}	9,600 ^{e**}	n/a	Supermarket	1	0.6%
102	FEMSA Comercio, S.A. de C.V.	Mexico	9,572	9,572	n/a	Convenience/Forecourt Store	3	19.4%
103	SuperValu Inc.	US	9,392**	17,529**	186	Supermarket	1	-20.1%
104	GameStop Corp.	US	9,364	9,364	403	Other Specialty	15	-0.2%
105	Hy-Vee, Inc.	US	9,300	9,300	n/a	Supermarket	1	6.2%
106	dm-drogerie markt GmbH + Co. KG	Germany	9,299 ^e	10,424 ^{8e}	n/a	Drug Store/Pharmacy	12	9.7%
107	Louis Delhaize S.A.	Belgium	9,219 ^e	12,219 ^{8e}	n/a	Hypermarket/Supercenter/Superstore	4	-3.7%
108	NorgesGruppen ASA	Norway	9,134**	9,485**	294	Discount Store	1	6.5%
109	Tengelmann Warenhandelsgesellschaft KG	Germany	9,042 ^{e**}	9,153**	n/a	Home Improvement	13	0.4%
110	Shoprite Holdings Ltd.	S. Africa	9,038**	9,038**	337	Supermarket	15	12.5%
111	Dirk Rossmann GmbH	Germany	8,775	8,775	n/a	Drug Store/Pharmacy	6	11.3%
112	Canadian Tire Corporation, Limited	Canada	8,679**	9,627**	577	Other Specialty	1	6.2%
113	J. Front Retailing Co., Ltd.	Japan	8,646	9,646**	248	Department Store	2	4.1%
114	Hudson's Bay Company	Canada	8,632	8,632	299	Department Store	9	8.7%
115	Dansk Supermarked A/S	Denmark	8,510	8,558	258	Discount Store	4	-0.3%
116	UNY Group Holdings Co., Ltd.	Japan	8,309**	8,611**	-29	Hypermarket/Supercenter/Superstore	3	-1.7%
117	Associated British Foods plc / Primark	UK	8,307	19,886	814	Apparel/Footwear Specialty	10	14.4%
118	O'Reilly Automotive, Inc.	US	7,967**	7,967**	931	Other Specialty	1	8.1%
119	Wegmans Food Markets, Inc.	US	7,900	7,900	n/a	Supermarket	1	6.8%
120	Colruyt Group	Belgium	7,894	10,135**	405	Supermarket	3	5.0%
121	Shanghai Bailian Group Co., Ltd.	China	7,894**	7,921**	205	Hypermarket/Supercenter/Superstore	1	9.7%
122	Globus Holding GmbH & Co. KG	Germany	7,860 ⁸	7,860 ⁸	n/a	Hypermarket/Supercenter/Superstore	4	3.1%
123	NIKE, Inc. / Direct to Consumer	US	7,857	32,376**	3,760	Apparel/Footwear Specialty	66	22.3%
124	C&A Europe	Belgium/Germany	7,715 ^e	7,715 ^e	n/a	Apparel/Footwear Specialty	20	1.2%
125	Esselunga S.p.A.	Italy	7,448 ^e	8,122 ⁸	322	Hypermarket/Supercenter/Superstore	1	2.8%

¹ Revenue and net income for the parent company or group may include results from non-retail operations

² Compound annual growth rate

e = estimate

g = gross turnover as reported by company

n/a = not available

ne = not in existence (created by merger or divestiture)

* Revenue reflects wholesale sales

** Revenue includes wholesale and retail sales

Source: Deloitte Touche Tohmatsu Limited. Global Powers of Retailing 2017. Analysis of financial performance and operations for fiscal years ended through June 2016 using company annual reports, Planet Retail database and other public sources.

Global Powers of Retailing Top 250, FY2015

FY2015 Retail revenue rank	Company	Country of origin	FY2015 Retail revenue (US\$M)	FY2015 Parent company/group revenue ¹ (US\$M)	FY2015 Parent company/group net income ¹ (US\$M)	Dominant operational format	Countries of operation	# of operation	FY2010-2015 Retail revenue CAGR ²
126	Foot Locker, Inc.	US	7,412	7,412	541	Apparel/Footwear Specialty		30	8.0%
127	PetSmart, Inc.	US	7,300 ^e	7,300 ^e	n/a	Other Specialty		3	5.1%
128	Chow Tai Fook Jewellery Group Limited	Hong Kong SAR	7,295 ^{**}	7,295 ^{**}	384	Other Specialty		8	10.1%
129	Dick's Sporting Goods, Inc.	US	7,271	7,271	330	Other Specialty		1	8.3%
130	Office Depot, Inc.	US	7,250 ^e	14,485	8	Other Specialty		8	2.7%
131	Kesko Corporation	Finland	7,247 ^{e**}	9,640 ^{**}	130	Supermarket		8	ne
132	H2O Retailing Corporation	Japan	7,231	7,628	117	Department Store		2	14.5%
133	The Sherwin-Williams Company / Paint Stores Group	US	7,209	11,339 ^{**}	1,054	Home Improvement		9	10.5%
134	Army and Air Force Exchange Service (AAFES)	US	7,206	7,206	241	Convenience/Forecourt Store		33	-3.8%
135	Reitan Group	Norway	7,092 ^{e**}	7,751 ^{**}	303	Discount Store		7	10.8%
136	Takashimaya Company, Ltd.	Japan	7,047	7,706	201	Department Store		4	0.9%
137	Kering S.A.	France	7,039	12,867 ^{**}	801	Apparel/Footwear Specialty		95	-10.7%
138	Central Group	Thailand	7,029 ^e	8,308	n/a	Department Store		6	19.6%
139	Organización Soriana, S.A.B. de C.V.	Mexico	6,915 ^{**}	6,915 ^{**}	236	Hypermarket/Supercenter/Superstore		1	3.1%
140	Beisia Group Co., Ltd.	Japan	6,864 ^{e**}	7,461 ^{e**}	n/a	Home Improvement		1	1.6%
141	Compagnie Financière Richemont SA	Switzerland	6,783	12,232 ^{**}	2,459	Other Specialty		56	12.1%
142	Bic Camera Inc.	Japan	6,745	6,745	38	Electronics Specialty		1	5.5%
143	Dillard's, Inc.	US	6,548	6,755	269	Department Store		1	1.3%
144	Signet Jewelers Limited	Bermuda	6,538	6,550	468	Other Specialty		5	13.7%
145	Belle International Holdings Limited	Hong Kong SAR	6,495	6,495	469	Apparel/Footwear Specialty		2	11.5%
146	Yonghui Superstores Co., Ltd.	China	6,469	6,782	97	Hypermarket/Supercenter/Superstore		1	27.6%
147	BİM Birleşik Mağazalar A.Ş.	Turkey	6,439	6,439	215	Discount Store		3	21.5%
148	Home Retail Group plc	UK	6,416	6,416	-1,224	Non-Store		2	-6.3%
149	Next plc	UK	6,339 ^{**}	6,361 ^{**}	1,015	Apparel/Footwear Specialty		72	4.8%
150	Don Quijote Holdings Co., Ltd. (formerly Don Quijote Co., Ltd.)	Japan	6,299	6,525	254	Discount Department Store		2	8.5%
151	Tractor Supply Company	US	6,227	6,227	410	Other Specialty		1	11.3%
152	Dufry AG	Switzerland	6,204	6,389	-38	Other Specialty		63	18.7%
153	Emke Group / Lulu Group International	UAE	6,200 ^e	6,200 ^e	n/a	Hypermarket/Supercenter/Superstore		9	17.3%
154	WinCo Foods LLC	US	6,200 ^e	6,200 ^e	n/a	Supermarket		1	4.4%
155	The SPAR Group Limited	S. Africa	6,195 ^{**}	6,195 ^{**}	119	Supermarket		10	16.1%
156	Coppel S.A. de C.V.	Mexico	6,146 ^e	6,146 ^e	n/a	Department Store		3	14.3%
157	Vipshop Holdings Limited	China	6,084	6,206	233	Non-store		1	184.6%
158	President Chain Store Corp.	Taiwan	6,080 ^e	6,481 ^{**}	298	Convenience/Forecourt Store		3	4.4%
159	Agrokor d.d.	Croatia	6,025 ^{**}	7,213 ^{**}	172	Supermarket		5	15.6%
160	Majid Al Futtaim Holding LLC	UAE	6,011	7,446	901	Hypermarket/Supercenter/Superstore		13	8.2%
161	Jumbo Groep Holding B.V.	Netherlands	5,909 ^{**}	5,909 ^{**}	47	Supermarket		1	12.5%
162	Yodobashi Camera Co., Ltd.	Japan	5,896 ^e	5,896 ^e	n/a	Electronics Specialty		1	0.2%
163	Homeplus Co., Ltd.	S. Korea	5,870	5,870	-0	Hypermarket/Supercenter/Superstore		1	ne
164	Axel Johnson AB / Axfood, Axstores	Sweden	5,853 ^{**}	7,899 ^{**}	186	Hypermarket/Supercenter/Superstore		4	49.2%
165	Bauhaus GmbH & Co. KG	Germany	5,809 ^e	5,809 ^e	n/a	Home Improvement		19	7.2%
166	Edion Corporation	Japan	5,765 ^{**}	5,765 ^{**}	50	Electronics Specialty		1	-5.1%
167	Coop Danmark A/S	Denmark	5,703 ^{**}	5,873 ^{**}	36	Supermarket		2	0.6%
168	Grupo Eroski	Spain	5,692 ^e	5,828	-68	Supermarket		3	-6.2%

¹ Revenue and net income for the parent company or group may include results from non-retail operations

² Compound annual growth rate

e = estimate

g = gross turnover as reported by company

n/a = not available

ne = not in existence (created by merger or divestiture)

* Revenue reflects wholesale sales

** Revenue includes wholesale and retail sales

Source: Deloitte Touche Tohmatsu Limited. Global Powers of Retailing 2017. Analysis of financial performance and operations for fiscal years ended through June 2016 using company annual reports, Planet Retail database and other public sources.

Global Powers of Retailing Top 250, FY2015

FY2015 Retail revenue rank	Company	Country of origin	FY2015 Retail revenue (US\$M)	FY2015 Parent company/group revenue ¹ (US\$M)	FY2015 Parent company/group net income ¹ (US\$M)	Dominant operational format	Countries # of operation	FY2010-2015 Retail revenue CAGR ²
169	Defense Commissary Agency (DeCA)	US	5,500	5,500	n/a	Supermarket	13	-1.2%
170	Lojas Americanas S.A.	Brazil	5,479	5,479	76	Discount Department Store	1	13.8%
171	Pick n Pay Stores Limited	S. Africa	5,436**	5,436**	80	Supermarket	7	6.9%
172	K's Holdings Corporation	Japan	5,366**	5,366**	136	Electronics Specialty	1	-3.5%
173	E.Land World Ltd.	S. Korea	5,347e**	6,283**	88	Apparel/Footwear Specialty	3	8.5%
174	GS Retail Co., Ltd.	S. Korea	5,341	5,545	147	Convenience/Forecourt Store	1	12.7%
175	Sonae, SGPS, SA	Portugal	5,314**	5,570**	196	Supermarket	21	0.7%
176	Izumi Co., Ltd.	Japan	5,295**	5,295**	152	Hypermarket/Supercenter/Superstore	1	5.9%
177	Berkshire Hathaway Inc. / Retailing operations	US	5,235 ^e	210,821	24,414	Other Specialty	9	12.3%
178	Big Lots, Inc.	US	5,191	5,191	143	Discount Store	1	0.9%
179	Burlington Stores, Inc.	US	5,130	5,130	150	Department Store	2	6.7%
180	Deichmann SE	Germany	5,110	5,887 ^b	n/a	Apparel/Footwear Specialty	24	6.2%
181	Neiman Marcus Group LTD LLC	US	5,095	5,095	15	Department Store	2	6.6%
182	Life Corporation	Japan	5,077	5,077	66	Supermarket	1	5.6%
183	El Puerto de Liverpool, S.A.B. de C.V.	Mexico	5,010	5,772	582	Department Store	1	10.3%
184	Coop Norge, the Group	Norway	4,990**	5,310**	-140	Supermarket	1	7.4%
185	Williams-Sonoma, Inc.	US	4,976	4,976	310	Non-Store	12	7.3%
186	Grupo Comercial Chedraui, S.A.B. de C.V.	Mexico	4,927	4,972	113	Hypermarket/Supercenter/Superstore	2	8.3%
187	The Michaels Companies, Inc.	US	4,913	4,913	363	Other Specialty	2	4.0%
188	Gruppo Eurospin	Italy	4,805e**	4,805e**	n/a	Discount Store	2	9.3%
189	Ascena Retail Group, Inc.	US	4,803	4,803	-237	Apparel/Footwear Specialty	2	15.1%
190	Demoulas Super Markets, Inc. (dba Market Basket)	US	4,750 ^e	4,750 ^e	n/a	Supermarket	1	8.2%
191	SM Investments Corporation	Philippines	4,725	6,515	888	Hypermarket/Supercenter/Superstore	1	9.0%
192	Chongqing Department Store Co., Ltd.	China	4,650	4,841	59	Department Store	1	7.0%
193	Academy Ltd. (dba Academy Sports + Outdoors)	US	4,600 ^e	4,600 ^e	n/a	Other Specialty	1	11.2%
194	McKesson Corporation / Celesio AG	Germany	4,570	23,649**	438	Drug Store/Pharmacy	8	2.7%
195	Dashang Co., Ltd.	China	4,545	4,962	99	Department Store	1	4.5%
196	Shimamura Co., Ltd.	Japan	4,527	4,527	205	Apparel/Footwear Specialty	3	4.4%
197	Woolworths Holdings Limited	S. Africa	4,518	4,518	303	Department Store	14	20.5%
198	OJSC Dixy Group	Russia	4,473	4,505**	10	Supermarket	1	33.5%
199	Tsuruha Holdings Inc.	Japan	4,468	4,468	166	Drug Store/Pharmacy	2	12.0%
200	MatsumotoKiyoshi Holdings Co., Ltd.	Japan	4,445**	4,465**	149	Drug Store/Pharmacy	2	4.6%
201	Forever 21, Inc.	US	4,400 ^e	4,400 ^e	n/a	Apparel/Footwear Specialty	48	10.6%
202	Foodstuffs North Island Ltd.	New Zealand	4,372**	4,372**	7	Supermarket	1	ne
203	Hermès International SCA	France	4,310 ^e	5,377**	1,085	Apparel/Footwear Specialty	48	15.1%
204	XXXLutz Group	Austria	4,307 ^e	4,307 ^e	n/a	Other Specialty	9	6.9%
205	Groupe FNAC S.A.	France	4,305**	4,305**	54	Other Specialty	9	ne
206	The Save Mart Companies (formerly Save Mart Supermarkets)	US	4,300 ^e	4,300 ^e	n/a	Supermarket	1	-2.2%
207	SHV Holdings N.V. / Makro	Netherlands	4,260 ^e	20,160	829	Cash & Carry/Warehouse Club	5	-8.3%
208	PETCO Animal Supplies, Inc.	US	4,200 ^e	4,200 ^e	n/a	Other Specialty	3	7.9%
209	Stater Bros. Holdings Inc.	US	4,200 ^e	4,200 ^e	n/a	Supermarket	1	3.1%
210	Sundrug Co., Ltd.	Japan	4,196**	4,196**	180	Drug Store/Pharmacy	1	6.9%
211	Reinart-Thomas Corporation (dba Discount Tire/America's Tire)	US	4,196 ^e	4,196 ^e	n/a	Other Specialty	1	6.9%

¹ Revenue and net income for the parent company or group may include results from non-retail operations

² Compound annual growth rate

e = estimate

g = gross turnover as reported by company

n/a = not available

ne = not in existence (created by merger or divestiture)

* Revenue reflects wholesale sales

** Revenue includes wholesale and retail sales

Source: Deloitte Touche Tohmatsu Limited. Global Powers of Retailing 2017. Analysis of financial performance and operations for fiscal years ended through June 2016 using company annual reports, Planet Retail database and other public sources.

Global Powers of Retailing Top 250, FY2015

FY2015 Retail revenue rank	Company	Country of origin	FY2015 Retail revenue (US\$M)	FY2015 Parent company/group revenue ¹ (US\$M)	FY2015 Parent company/group net income ¹ (US\$M)	Dominant operational format	Countries of operation	# of operation	FY2010-2015 Retail revenue CAGR ²
212	Lenta Group	Russia	4,181	4,181	170	Hypermarket/Supercenter/Superstore	1		29.0%
213	Belk, Inc.	US	4,175 ^e	4,175 ^e	n/a	Department Store	1		3.5%
214	Nonggongshang Supermarket (Group) Co. Ltd.	China	4,168 ^e	4,588 ^g	n/a	Supermarket	1		0.5%
215	Barnes & Noble, Inc.	US	4,164	4,164	-24	Other Specialty	1		-4.4%
216	Arcs Co., Ltd.	Japan	4,151	4,161	53	Supermarket	1		10.8%
217	Lawson, Inc.	Japan	4,056 ^{**}	4,837 ^{**}	266	Convenience/Forecourt Store	6		4.6%
218	Darty plc	UK	4,055	4,055	4	Electronics Specialty	3		-9.2%
219	Müller Holding Ltd. & Co. KG	Germany	4,041 ^e	4,041 ^e	n/a	Drug Store/Pharmacy	7		6.3%
220	Iceland Topco Limited	UK	4,035 ^{**}	4,035 ^{**}	-53	Supermarket	7		2.3%
221	Sports Direct International plc	UK	4,018	4,366 ^{**}	419	Other Specialty	24		13.6%
222	Smart & Final Stores, Inc.	US	3,971 ^{**}	3,971 ^{**}	38	Cash & Carry/Warehouse Club	2		8.9%
223	Valor Holdings Co., Ltd.	Japan	3,940	4,144	89	Supermarket	2		5.6%
224	Ralph Lauren Corporation	US	3,933	7,405 ^{**}	396	Apparel/Footwear Specialty	47		7.8%
225	HORNBAACH Baumarkt AG Group	Germany	3,896	3,896	80	Home Improvement	9		4.5%
226	Tiffany & Co.	US	3,855 ^e	4,105 ^{**}	464	Other Specialty	28		5.6%
227	BGFretail Co., Ltd.	S. Korea	3,832	3,832	135	Convenience/Forecourt Store	2		14.4%
228	Coop Sverige AB	Sweden	3,828 ^{**}	3,828 ^{**}	20	Supermarket	1		ne
229	Hobby Lobby Stores, Inc.	US	3,800 ^e	3,800 ^e	n/a	Other Specialty	1		10.8%
230	Cosmos Pharmaceutical Corp.	Japan	3,788	3,788	105	Drug Store/Pharmacy	1		13.5%
231	Nojima Corporation	Japan	3,782	3,789	110	Electronics Specialty	1		16.3%
232	Coach, Inc.	US	3,760 ^e	4,492 ^{**}	461	Other Specialty	34		0.8%
233	Nitori Holdings Co., Ltd.	Japan	3,724	3,798	390	Other Specialty	3		7.6%
234	Ultra Salon, Cosmetics & Fragrance, Inc.	US	3,715	3,924	320	Other Specialty	1		22.1%
235	PT Indomarco PrismaTama (Indomaret)	Indonesia	3,709 ^{**}	3,709 ^{**}	57	Convenience/Forecourt Store	1		23.1%
236	HSN, Inc.	US	3,691	3,691	169	Non-Store	1		4.3%
237	Tokyu Corporation	Japan	3,664	9,092	462	Department Store	5		-1.5%
238	Ingles Markets, Inc.	US	3,636	3,779 ^{**}	59	Supermarket	1		2.1%
239	PT Sumber Alfaria Trijaya Tbk (Alfamart)	Indonesia	3,620	3,620	35	Convenience/Forecourt Store	1		28.0%
240	Savola Group/Panda Retail Company	Saudi Arabia	3,609	3,609	39	Hypermarket/Supercenter/Superstore	2		10.4%
241	Debenhams plc	UK	3,609	3,609	145	Department Store	27		1.8%
242	Sprouts Farmers Market, Inc.	US	3,593	3,593	129	Supermarket	1		47.4%
243	Overwaitea Food Group	Canada	3,567 ^e	3,567 ^e	n/a	Supermarket	1		7.3%
244	Grandvision N.V.	Netherlands	3,560 ^{**}	3,560 ^{**}	257	Other Specialty	44		29.1%
245	FamilyMart Co., Ltd.	Japan	3,545 ^{**}	3,545 ^{**}	199	Convenience/Forecourt Store	7		6.0%
246	SMU S.A.	Chile	3,538 ^{**}	3,573 ^{**}	-0	Supermarket	2		16.8%
247	American Eagle Outfitters, Inc.	US	3,522 ^{**}	3,522 ^{**}	218	Apparel/Footwear Specialty	29		3.5%
248	Abercrombie & Fitch Co.	US	3,519	3,519	39	Apparel/Footwear Specialty	22		0.3%
249	Norma Lebensmittelfilialbetrieb Stiftung & Co. KG	Germany	3,510 ^e	3,510 ^e	n/a	Discount Store	4		3.3%
250	DCM Holdings Co., Ltd.	Japan	3,508	3,629	87	Home Improvement	1		0.5%

¹ Revenue and net income for the parent company or group may include results from non-retail operations

² Compound annual growth rate

e = estimate

g = gross turnover as reported by company

n/a = not available

ne = not in existence (created by merger or divestiture)

* Revenue reflects wholesale sales

** Revenue includes wholesale and retail sales

Source: Deloitte Touche Tohmatsu Limited. Global Powers of Retailing 2017. Analysis of financial performance and operations for fiscal years ended through June 2016 using company annual reports, Planet Retail database and other public sources.

Top 50 e-retailers, FY2015

FY2015 e-50 sales rank	FY2015 Top 250 retail revenue rank	Company	Country of origin	FY2015 e-commerce retail sales (US\$M)	FY2015 e-commerce retail sales % of total retail revenue	FY2015 e-commerce growth rate	FY2011-2015 e-commerce CAGR ¹	Comments
1	10	Amazon.com, Inc.	US	79,268	100.0%	13.1%	17.2%	Net Product Sales figure from income statement (where Amazon is seller of record - excludes third party sales)
2	36	JD.com, Inc	China	26,991	100.0%	54.5%	68.3%	Online direct sales figure from income statement
3	33	Apple Inc.	US	24,368 ^e	46.5%	18.2%	26.9%	
4	1	Wal-Mart Stores, Inc.	US	13,700	2.8%	12.3%	21.0%	
5	46	Suning Commerce Group Co., Ltd.	China	8,095 ^e	37.1%	95.0%	70.9%	
6	92	Otto (GmbH & Co KG)	Germany	7,181	68.0%	0.5%	5.1%	FY15 growth rate +8.8% if 3SI's e-commerce retail operations, disposed of in 2016, excluded from prior-year revenue
7	9	Tesco PLC	UK	6,539 ^e	8.1%	9.0%	12.9%	
8	157	Vipshop Holdings Limited	China	6,084	100.0%	64.4%	127.7%	Product revenue from income statement
9	97	Liberty Interactive Corporation	US	5,146	51.5%	-1.0%	7.1%	Includes QVC.com plus company's other e-retail subsidiaries; Company sold Provide Commerce December 2014; sold Backcountry.com July 2015; acquired zulily October 2015
10	35	Macy's, Inc.	US	4,850 ^e	17.9%	n/a	n/a	
11	6	The Home Depot, Inc.	US	4,690 ^e	5.3%	25.4%	38.2%	
12	25	Best Buy Co., Inc.	US	4,000	10.1%	13.5%	15.1%	Domestic segment online revenue
13	19	Casino Guichard-Perrachon S.A.	France	3,756	7.3%	-2.4%	11.0%	Cnova operating segment
14	2	Costco Wholesale Corporation	US	3,500 ^e	3.0%	17.6%	16.1%	
15	n/a	Zalando SE	Germany	3,286	100.0%	33.6%	55.2%	
16	148	Home Retail Group plc	UK	3,040 ^e	47.4%	0.8%	6.5%	FY15 growth rate +49% if Homebase, disposed of February 2016, excluded from prior-year revenue
17	65	John Lewis Partnership plc	UK	3,002 ^e	20.2%	13.1%	25.1%	
18	68	Nordstrom, Inc.	US	2,832	20.1%	20.2%	26.7%	Includes Nordstrom.com, Nordstromrack.com, and HauteLook
19	52	Kohl's Corporation	US	2,800 ^e	14.6%	30.0%	29.6%	
20	n/a	Shop Direct Group	UK	2,763 ^e	100.0%	25.8%	10.4%	
21	170	Lojas Americanas S.A.	Brazil	2,755 ^{NS}	50.3%	13.2%	20.8%	B2W - Companhia Digital
22	26	Centres Distributeurs E. Leclerc	France	2,613 ^e	6.7%	20.0%	55.2%	Sales through E.Leclerc Drive (order on internet and pick up from Drive) + non-grocery specialty store e-commerce
23	60	The Gap, Inc.	US	2,530	16.0%	1.2%	12.8%	
24	149	Next plc	UK	2,525 ^{NS}	39.8%	9.1%	11.1%	Includes results for NEXT Directory, which includes some catalog sales but is primarily online sales
25	185	Williams-Sonoma, Inc.	US	2,523 ^{NS}	50.7%	6.4%	11.5%	Includes some catalog sales not broken out
26	11	Target Corporation	US	2,510 ^e	3.4%	32.9%	22.6%	
27	89	Staples, Inc.	US	2,500 ^e	23.3%	0.0%	1.8%	Estimated B2C e-commerce sales
28	66	Dixons Carphone plc	UK	2,293 ^e	15.9%	10.0%	26.4%	

¹ Compound annual growth rate

e = estimate

NS = total non-store sales

n/a = not available

ne = not in existence

Source: Deloitte Touche Tohmatsu Limited. Global Powers of Retailing 2017. Analysis of financial performance and operations for fiscal years ended through June 2016 using company annual reports, Planet Retail database and other public sources.

Top 50 e-retailers, FY2015

FY2015 e-50 sales rank	FY2015 Top 250 retail revenue rank	Company	Country of origin	FY2015 e-commerce retail sales (US\$M)	FY2015 e-commerce retail sales % of total retail revenue	FY2015 e-commerce growth rate	FY2011-2015 e-commerce CAGR ¹	Comments
29	n/a	vente-privee.com	France	2,222 ^e	100.0%	17.6%	16.1%	
30	13	Metro Ag	Germany	2,172 ^e	3.2%	26.0%	48.6%	
31	39	Sears Holdings Corporation	US	2,050 ^e	8.2%	n/a	n/a	
32	n/a	Wayfair Inc.	US	2,040	100.0%	85.2%	80.1%	
33	78	L Brands, Inc.	US	1,922 ^{NS}	15.8%	6.2%	2.5%	Includes catalog sales as well as e-commerce
34	236	HSN, Inc.	US	1,845 ^e	50.0%	7.1%	9.5%	
35	123	NIKE, Inc.	US	1,841 ^e	23.4%	51.0%	45.7%	
36	23	Koninklijke Ahold N.V. (now Ahold Delhaize)	Netherlands	1,828	4.3%	29.9%	37.8%	
37	28	J Sainsbury plc	UK	1,813 ^e	5.2%	8.8%	11.8%	
38	15	Lowe's Companies, Inc.	US	1,770 ^e	3.0%	26.0%	36.8%	
39	130	Office Depot, Inc.	US	1,750 ^e	24.1%	30.8%	17.3%	Estimated B2C e-commerce sales
40	n/a	ASOS Plc	UK	1,740	100.0%	17.2%	23.5%	Retail sales only (excludes third party revenues and delivery receipts)
41	47	H & M Hennes & Mauritz AB	Sweden	1,734 ^e	8.0%	36.5%	34.7%	
42	n/a	Bluestem Group, Inc.	US	1,720 ^{NS}	100.0%	297.8%	ne	
43	n/a	Ocado Group plc	UK	1,700	100.0%	16.7%	16.6%	
44	41	Migros-Genossenschafts Bund	Switzerland	1,665	6.8%	47.3%	24.6%	
45	n/a	Overstock.com, Inc.	US	1,658	100.0%	10.7%	12.0%	
46	7	Carrefour S.A.	France	1,556 ^e	1.8%	7.8%	9.2%	Excludes Rue du Commerce acquired January 2016
47	n/a	E-Commerce China Dangdang Inc.	China	1,450	100.0%	18.0%	26.2%	Product revenue figure from income statement
48	74	J. C. Penney Company, Inc.	US	1,415 ^e	11.2%	15.5%	-1.4%	
49	n/a	L.L. Bean, Inc.	US	1,413 ^e	88.3%	10.0%	7.4%	
50	181	Neiman Marcus Group LTD LLC	US	1,338	26.3%	16.5%	15.3%	
e-50 composite					15.7%	19.6%	22.0%	

¹ Compound annual growth rate

e = estimate

NS = total non-store sales

n/a = not available

ne = not in existence

Source: Deloitte Touche Tohmatsu Limited. Global Powers of Retailing 2017. Analysis of financial performance and operations for fiscal years ended through June 2016 using company annual reports, Planet Retail database and other public sources.