

Sustainable Cotton Ranking

Draft list of companies 2017 for invitation to feedback

Pesticide Action Network (PAN) UK, Solidaridad and WWF will publish a second edition of the Sustainable Cotton Ranking in October 2017. As in [2016](#), the ranking will score major cotton-using companies on their policy, traceability and actual uptake of sustainable cotton.

Creating a list of the largest corporate cotton users is challenging as most companies do not publish the volumes they use in their products. PAN UK, Solidaridad and WWF therefore invite feedback on this draft list of companies from any companies who believe their cotton use has been under or over-estimated, as well as those whose may have been omitted from the list and wish to be included. You may send your feedback to [isabelle.roger\[at\]solidaridadnetwork.org](mailto:isabelle.roger[at]solidaridadnetwork.org) until 20 February 2017.

Company	Country HQ	Brands / Private labels / Subsidiaries	Business type	Relevant cotton products
Adidas	Germany	Adidas, Reebok, TaylorMade, Rockport, CCM	Outdoor / sportswear retailer	Apparel
Adler Modemärkte	Germany	ADLER	Apparel retailer	Apparel
Amazon	USA	Franklin Tailored, James & Erin, Lark & Ro, North Eleven, Scout + Ro, Society New York	Online retailer	Apparel
American Eagle Outfitters	USA	American Eagle Outfitters, aerie, Martin + Osa, 77kids	Apparel retailer	Apparel
Arcadia	United Kingdom	Burton, Dorothy Perkins, Evans, Miss Selfridge, Outfit, Topshop, Topman, Wallis	Apparel retailer	Apparel
Ascena Retail Group	USA	Ann Taylor, Cacique, Catherines, DressBarn Lane Bryant, Lou & Grey, Maurices, Loft, Justice	Apparel retailer	Apparel
Asics	Japan	Asics	Outdoor / sportswear retailer	Apparel
ASOS	United Kingdom	ASOS, ASOS Africa, ASOS Black, ASOS Curve, ASOS Maternity, ASOS Petite, ASOS Tall, ASOS White	Apparel retailer	Apparel
Associated British Foods	United Kingdom	Primark	Apparel retailer	Home textiles + Apparel
Auchan Groupe	France	Operates under more than 20 different store names & concepts	Supermarket	Home textiles + Apparel
Benetton Group	Italy	Benetton	Apparel retailer	Apparel
Bestseller	Denmark	Jack & Jones, Junarose, Jacqueline De Yong, Mamalicious, Name It, Noisy May, Object Collectors Item, Only, Only & Sons, Pieces, Selected, Vero Moda, Vila Clothes, Y.A.S. Also Bestseller Fashion Group China	Apparel retailer	Apparel
Calzedonia	Italy	Calzedonia, Intimissimi, Tezenis, Falconeri Cash&Carry, Signorvino, Agribel	Apparel retailer	Apparel
Camaieu	France	Camaieu	Apparel retailer	Apparel

Carrefour	France	Operates under more than 20 different store names and concepts	Supermarket	Home textiles + Apparel
Carter's	USA	Carter's, OshKosh B'Gosh, Just One You, Child of Mine, Genuine Kids, Precious Firsts	Apparel retailer	Apparel
Casas Pernambucanas	Brazil	Pernambucanas	Department store	Home textiles + Apparel
Cofra Group	Switzerland	C&A	Apparel retailer	Apparel
Columbia Sportswear Company	USA	Columbia, Sorel, Mountain Hardwear, PrAna	Outdoor / sportswear retailer	Apparel
Decathlon	France	Oxylane, quechua, Tribord, Domyos, Kalenji, Inesis	Outdoor / sportswear retailer	Apparel
El Corte Inglés	Spain	Own brand, Sfera	Department store	Home textiles + Apparel
Esprit Holdings	China	Esprit label	Apparel retailer	Apparel
Express	USA	express	Apparel retailer	Apparel
Fast Retailing	Japan	Uniqlo, J Brand, Theory, GU, Comptoir des Cotonniers, Princesse Tam Tam, PLST	Apparel retailer	Apparel
Foot locker	USA	Foot locker, Lady foot locker, kids foot locker, foot action, six02, champssports, eastbay, runnerspoint, sidestep	Outdoor / sportswear retailer	Apparel
Forever21	USA	Forever 21	Apparel retailer	Apparel
Fruit of the Loom	USA	Fruit of the Loom, Fruit of the Loom Activewear, JERZEES Activewear, Vanity Fair, Lily of France, Vassarette, Bestform, Curvation, Exquisite Form, Spalding, Dudley Sports, Russell Athletic, American Athletic, Inc.	Apparel retailer	Apparel
GAP	USA	Gap, Banana Republic, Old Navy, Athleta, INTERMIX	Apparel retailer	Apparel
Gerry Weber International	Germany	Gerry Weber	Apparel retailer	Apparel
G-III Apparel Group	USA	Donna Karan, DKNY, Vilebrequin, Andrew Marc, Marc New York, Bass, G.H. Bass, Weejuns, G-III Sports by Carl Banks, Eliza J, Black Rivet, Jessica Howard	Apparel retailer	Apparel
Gildan Activewear	Canada	Gildan, anvil, goldtoe, comfort colors, silks secret, kushyfoot, Therapy Plus, alstyle, peds (American Apparel)	Outdoor / sportswear retailer	Apparel
Giordano International	China	Giordano, Giordano Junior, Giordano Ladies, BSX, Beau Monde	Apparel retailer	Apparel
Giorgio Armani	Italy	Giorgio Armani Privé, Giorgio Armani, Emporio Armani, EA7 Emporio Armani, Armani Collezioni, AJ Armani Jeans, Armani Junior, AX Armani Exchange	Apparel retailer	Apparel
Groupe Kiabi	France	Kiabi	Apparel	Apparel

			retailer	
Grupo Cortefiel	Spain	Cortefiel, Springfield, Women's Secret, Pedro del Hierro	Apparel retailer	Apparel
Grupo Guararapes	Brazil	Riachuelo, Wolens, Pool Original	Department store	Home textiles + Apparel
H&M group	Sweden	H&M, COS, Monki, Weekday, Cheap Monday, Other Stories	Apparel retailer	Home textiles + Apparel
Hanesbrands	USA	Hanes, Champion, Playtes, Bali, L'eggs, Just My Size, barely there, Wonderbra, Outer Banks, Duofold, Maidenform	Apparel retailer	Apparel
Heilan Group	China	HLA, EICHITOO, BETTSALE, SANCANAL	Apparel retailer	Apparel
Hudson's Bay	Canada	317, Ascent, Beaumark, Carroll Reed, Christmas Street, Christopher Rand, Essential Needs, Everything Under the Sun, Fair set, Get Sorted, Gianni Filacci, Global Mind, Governor's Table, Grenadier, Hbc Signature, Holiday Joy, Home Outfitters, Home Studio, HomeStyles, Home Value, Hunt Club, Mantles, Market Square, Maxfield, Misakai, My Favorite Place, Outdoor Living, Outline, Paper Plus, Sportek, ToGo, Transitions, truly, Versaille, Vibration, Victory Gardens, Winkz, Work Centre	Department store	Home textiles + Apparel
Hugo Boss	Germany	BOSS	Apparel retailer	Apparel
IKEA Group	Sweden	IKEA	Home furnishing	Home textiles
Inditex Group	Spain	Zara, Pull&Bear, Massimo Dutti, Bershka, Stradivarius, Oysho, Zara Home, Uterqüe	Apparel retailer	Home textiles + Apparel
J. C. Penney Company	USA	Adonna, Ambrielle, A.N.A, Arizon Jeans, City Streets, Claiborne, Cooks, Decree, Flirtitude	Department store	Home textiles + Apparel
Kering	France	Gucci, Bottega Veneta, Saint Laurent, Alexander Mcqueen, Balenciaga, Brioni, Christopher Kane, Mcq, Stella Mccartney, Boucheron, Dodo, Girar-Perregaux, Jeanrichard, Pomellato, Qeelin, Ulysse Nardin, Puma, Volcom, Cobra Complete list: kering.com/en/brands	Luxury + Outdoor / sportswear retailer	Apparel
L Brands	USA	Victoria's Secret, PINK, Bath & Body Works, Henri Bendel, La Senza	Apparel retailer	Apparel
Levi Strauss & Co.	USA	Levi's, Dockers, Signature by Levi Strauss & Co., Denizen	Apparel retailer	Apparel
Lojas Renner	Brazil	Renner, Camicado and Youcum	Department store	Apparel
Lululemon Athletica	Canada	lululemon	Outdoor / sportswear retailer	Apparel

Marks and Spencer	United Kingdom	Angel First Lingerie, Autograph, Blue Harbour, Classic, Collezione, Indigo Collection, Limited Collection, Limited Edition, M&S Collection, M&S Collection Luxury, Per Una, Rosie For Autograph, Savile Row Inspired, Twiggy	Department store	Home textiles + Apparel
Max Mara Fashion Group	Italy	Max Mara, Sportmax, Weekend Max Mara, MAX&Co., Marella, iBlues, Pennyblack, Marina Rinaldi, Persona	Apparel retailer	Apparel
Maxingvest	Germany	Tchibo	Supermarket	Home textiles + Apparel
Metersbonwe Group	China	Metersbonwe, CH'IN	Apparel retailer	Apparel
Mr Price Group	South Africa	Mr Price, Mr price Home, Mr Price Sport, Miladys, Sheet Street	Home furnishing and apparel retailer	Home textiles + Apparel
New Look Group	United Kingdom	New look	Apparel retailer	Apparel
NewYorker Group	Germany	NewYorker, amisu, smog	Apparel retailer	Apparel
Next	United Kingdom	next	Apparel retailer	Home textiles + Apparel
Nike	USA	Nike, air, Chuck Taylor All-Stars, Tinker Hatfield, Hurley International, Swoosh, Converse	Outdoor / sportswear retailer	Apparel
Nordstrom	USA	Nordstrom Product Group	Department store	Home textiles + Apparel
OTB Group	Italy	Diesel, Maison Margiela, Marni, Viktor & Rolf, Staff International, Brave Kid	Apparel retailer	Apparel
Otto group	Germany	Crate & Barrel, venus fashion, 3 suisses	Apparel retailer	Home textiles + Apparel
Phillips-Van Heusen Corporation (PVH)	USA	Calvin Klein, Tommy Hilfiger, Van Heusen, IZOD, ARROW, Speedo, Warner's, Olga	Apparel retailer	Apparel
Punto Fa	Spain	MANGO	Apparel retailer	Apparel
Ralph Lauren Corporation	USA	Polo Ralph Lauren, Ralph Lauren Purple Label, Ralph Lauren Collection, Black Label, Lauren by Ralph Lauren, RRL, RLX, Ralph Lauren Childrenswear, Denim & Supply Ralph Lauren, American Living, Chaps and Club Monaco	Apparel retailer	Apparel
s. Oliver group	Germany	s.Oliver RED LABEL, s.Oliver BLACK LABEL, Q/S designed by, TRIANGLE, comma, comma casual identity, LIEBESKIND BERLIN	Apparel retailer	Apparel
Samsung C&T Fashion Group	Korea	Beanpole, Galaxy, Kuho, LeBeige, 8 seconds	Apparel retailer	Apparel
Shanghai La Chapelle Fashion	China	La Chapelle, Puella, 7m, Candie's, La Babité, Vougeek, Pote, MARC ECKO, La Chapelle Kids, UlifeStyle, OTHERMIX, OTHERCRAZY, JACK WALK	Apparel retailer	Apparel

		and O.T.R		
Shimamura group	Japan	Shimamura	Apparel retailer	Apparel
Target	USA	Own brand	Supermarket	Home textiles + Apparel
Tesco	United Kingdom	F&F	Supermarket	Home textiles + Apparel
TJX	USA	T.J. Maxx, Marshalls, HomeGoods, Sierra Trading Post, Winners, HomseSense, T.K. Maxx, Trade Secret	Department store	Home textiles + Apparel
Tom Tailor Group	Germany	Tom Tailor, Tom Tailor - Denim , Tom Tailor Polo Team, Tom Tailor Contemporary	Apparel retailer	Apparel
Trendy International Group	China	ochirly, Five Plus, Coven Garden, RENDIANO, ochirly kids	Apparel retailer	Apparel
Under Armour	USA	Under Armour	Outdoor / sportswear retailer	Apparel
VF Corporation	USA	Lee jeans, Wrangler, Kipling, The North Face, Nautica, Eastpak, Timberland, Reef	Apparel retailer	Apparel
Walmart	USA	Stores: Walmart, Asda, Hayneedle, Bompreço, Líder, Jet.com	Supermarket	Home textiles + Apparel
Woolworths Holdings	South Africa	Country Road, Witchery, Mimco and Trenergy	Department store	Home textiles + Apparel
Youngor Group	China	Youngor	Apparel retailer	Apparel
Zhejiang Semir Garment	China	Semir, Balabala	Apparel retailer	Apparel
Zalando group	Germany	zLabels, including: Anna Field, Brooklyn's Own, even&odd, even&odd active, KIOMI, mint&berry, PIER ONE, re:imagine, Twintip, YOUR TURN, YOUR TURN Active, Zalando Essentials	Online retailer	Apparel