

Top 30 Retail (as of April 27, 2020)

The Top 30 Retail list represents the largest green power users among retail partners within the Green Power Partnership. The combined green power usage of these organizations amounts to nearly 6.0 billion kilowatt-hours of green power annually, which is equivalent to the electricity use of nearly 544,000 average American homes each year.

Partner Name	Annual Green Power Usage (kWh)	GP % of Total Electricity Use*	Green Power Resources
1. Starbucks (company-owned cafe retail stores)	1,119,392,000	101%	Solar, Wind
2. Walmart Inc.	1,037,330,534	5%	Various
3. ALDI, Inc.	984,430,521	103%	Various
4. IKEA	933,257,102	391%	Biogas, Solar, Wind
5. Target Corporation	417,071,366	10%	Solar, Wind
6. Ahold USA	358,748,135	20%	Solar, Wind
7. Best Buy	312,894,000	35%	Various
8. H&M	240,426,000	100%	Wind
9. H-E-B Grocery Company	92,044,810	5%	Solar, Wind
10. REI	82,964,557	111%	Biomass, Solar, Wind
11. Kohl's Department Stores	81,824,763	8%	Solar, Wind

Partner Name	Annual Green Power Usage (kWh)	GP % of Total Electricity Use*	Green Power Resources
12. The Estee Lauder Companies Inc. / Operations and Selected Retail Brands	75,197,928	104%	Solar, Wind
13. Sundance Square	66,965,694	100%	Wind
14. Sephora NA	23,650,515	22%	Wind
15. Giant Eagle, Inc.	20,000,000	3%	Wind
16. MOM's Organic Market	14,168,000	100%	Solar, Wind
17. Levi Strauss & Co.	14,090,000	22%	Various
18. Albertsons Companies, Inc. / Select Locations	11,823,834	15%	Biomass, Small-hydro, Solar, Wind
19. PCC Community Markets	11,684,000	101%	Wind
20. Office Depot, Inc / Headquarters	10,271,120	100%	Wind
21. Ulta Inc.	9,359,000	3%	Wind
22. LUSH Handmade Cosmetics Ltd	8,000,000	101%	Wind
23. Burberry Group PLC	7,327,439	100%	Various

Partner Name	Annual Green Power Usage (kWh)	GP % of Total Electricity Use*	Green Power Resources
24. Panera Bread / Maryland Locations	7,136,757	50%	Wind
25. Patagonia, Inc.	6,312,181	104%	Solar
26. Chop't Creative Salad Company	5,928,000	100%	Wind
27. Shaklee Corporation	4,800,000	105%	Wind
28. New Seasons Market	3,539,791	12%	Wind
29. Outpost Natural Foods	3,478,378	105%	Solar, Wind
30. Macy's, Inc. / 11 California and Hawaii Stores	2,288,364	17%	Solar

* Reflects the amount of green power as a percentage of total electricity use. Partners choosing to purchase green power in an amount exceeding 100 percent of their U.S. organization-wide electricity use are listed as such.

° Indicates Provider is selling Partner a third-party certified green power product. Get more information on third-party certification: <https://www.epa.gov/greenpower/buy-certified-verified-green-power>.