

FORTUNE 500 and FORTUNE 1000

Georgia and Metro Atlanta rankings 2019

18

Georgia companies
in FORTUNE 500

30

Georgia companies
in FORTUNE 1000

16

Atlanta MSA companies
in FORTUNE 500

26

Atlanta MSA companies
in FORTUNE 1000

New to Georgia's
FORTUNE 500 in 2019:
Graphic Packaging Holding

New to Georgia's
FORTUNE 1000 in 2019:
BlueLinx Holdings

Georgia continues to rank among the top states in the U.S. for FORTUNE 500 companies. According to the May 2019 FORTUNE 500 listing, Georgia is home to 18 of the country's top 500 companies and 30 of the country's top 1000.

Cities with the most FORTUNE 500 headquarters

Rank	City	# FORTUNE 500 HQs
1	New York, NY	46
2	Houston, TX	20
3	Atlanta, GA	14
4	Chicago, IL	12
5	Dallas, TX	10
6	San Francisco, CA	8
	Cincinnati, OH	
7	Irving, TX	7
	San Jose, CA	
	St. Louis, MO	
8	Minneapolis, MN	6
	Pittsburgh, PA	
	Seattle, WA	
	Charlotte, NC	
	Milwaukee, WI	
9	Richmond, VA	5
	Columbus, OH	
	Boston, MA	

States with the most FORTUNE 500 headquarters

Rank	State	# FORTUNE 500 HQs
1	New York	56
2	California	54
3	Texas	49
4	Illinois	36
5	Ohio	25
6	Virginia	21
7	New Jersey	20
	Pennsylvania	
8	Florida	19
9	Georgia	18
10	Minnesota	17
11	Michigan	16
	Massachusetts	
12	Connecticut	14

Source: Metro Atlanta Chamber/Georgia Power analysis of 2019 FORTUNE 500 list; as published in FORTUNE magazine, May 2019.
See methodology note on last page.

Georgia FORTUNE 500 headquartered firms

Metro Atlanta (Revenue in millions)

The Home Depot
 ↑ Revenue: \$108,203
 ↓ Rank: 27

PulteGroup
 ↑ Revenue: \$10,188
 ↑ Rank: 312

United Parcel Service
 ↑ Revenue: \$71,861
 ↑ Rank: 41

AGCO
 ↑ Revenue: \$9,352
 ↑ Rank: 335

Delta Air Lines
 ↑ Revenue: \$44,438
 ↑ Rank: 69

Veritiv
 ↑ Revenue: \$8,696
 ↓ Rank: 347

The Coca-Cola Company
 ↓ Revenue: \$31,856
 ↓ Rank: 100

Asbury Automotive Group
 ↓ Revenue: \$6,874
 ↓ Rank: 439

Southern Company
 ↑ Revenue: \$23,495
 ↓ Rank: 131

NCR
 ↓ Revenue: \$6,405
 ↓ Rank: 465

Genuine Parts
 ↑ Revenue: \$18,735
 ↑ Rank: 169

Intercontinental Exchange (ICE)
 ↑ Revenue: \$6,276
 ↑ Rank: 469

WestRock
 ↑ Revenue: \$16,285
 ↑ Rank: 190

HD Supply
 ↓ Revenue: \$6,047
 ↓ Rank: 479

SunTrust Banks
 ↑ Revenue: \$10,431
 ↓ Rank: 304

Graphic Packaging*
 ↑ Revenue: \$6,023
 ↑ Rank: 480

*New to Georgia's FORTUNE 500

Outside of Metro Atlanta (Revenue in millions)

Aflac
 ↑ Revenue: \$21,758
 ↓ Rank: 143

Mohawk Industries
 ↑ Revenue: \$9,984
 – Rank: 315

Source: FORTUNE magazine, May 2019; ↑↓ denotes higher or lower rank or revenue compared to 2018 FORTUNE listing.

Georgia FORTUNE 1000 headquartered firms

Metro Atlanta (Revenue in millions)

Aaron's, Inc.

Aaron's

↑ Revenue: 3,829

↑ Rank: 647

BlueLinX Holdings*

↑ Revenue: \$2,862

↑ Rank: 786

Acuity Brands

Acuity Brands

↑ Revenue: \$3,680

- Rank: 665

GMS

↑ Revenue: \$2,511

↑ Rank: 852

carter's, inc.

Carter's

↑ Revenue: \$3,462

↓ Rank: 689

FLEETCOR

↑ Revenue: \$2,434

↑ Rank: 872

EQUIFAX

Equifax

↑ Revenue: \$3,412

↓ Rank: 696

SiteOne Landscape Supply

↑ Revenue: \$2,112

↑ Rank: 955

Global Payments

↓ Revenue: \$3,366

↓ Rank: 703

Beazer Homes

↑ Revenue: \$2,107

↑ Rank: 956

*New to FORTUNE 1000

Outside of Metro Atlanta (Revenue in millions)

Total System Services (TSYS)

↑ Revenue: \$4,028

↓ Rank: 626

Flowers Foods

↑ Revenue: \$3,952

↓ Rank: 633

Source: FORTUNE magazine May 2019; ↑↓ denotes higher or lower rank or revenue compared to 2018 FORTUNE listing.

Georgia's FORTUNE 500 and 1000 firms

Georgia's FORTUNE 500

ranked by revenue

- 27 Home Depot
- 41 United Parcel Service
- 69 Delta Air Lines
- 100 Coca-Cola
- 131 Southern
- 143 Aflac
- 169 Genuine Parts
- 190 WestRock
- 304 SunTrust Banks
- 315 Mohawk Industries
- 312 PulteGroup
- 347 Veritiv
- 335 AGCO
- 479 HD Supply Holdings
- 465 NCR
- 439 Asbury Automotive Group
- 469 Intercontinental Exchange
- 480 Graphic Packaging Holding

Georgia's FORTUNE 1000

ranked by revenue

- 626 Total System Services
- 633 Flowers Foods
- 647 Aaron's
- 665 Acuity Brands
- 689 Carter's
- 696 Equifax
- 703 Global Payments
- 786 BlueLinx Holdings
- 852 GMS
- 872 FLEETCOR Technologies
- 955 SiteOne Landscape Supply
- 956 Beazer Homes USA

Atlanta: one of four U.S. cities with most FORTUNE global 500 headquarters (2018)

Cities with the most FORTUNE Global 500 headquarters

Atlanta’s FORTUNE Global 500 (2016)

Rank	Company
↑ 57	Home Depot
– 138	United Parcel Service
↓ 266	Delta Air Lines
↓ 328	Coca-Cola

Source: FORTUNE magazine, August 2018
 ↓↑ Indicates lower or higher ranking compared to July 2017 FORTUNE Ranking.

Rank	City	Country	Headquarters
1	Beijing	China	53
2	Tokyo	Japan	36
3T	New York	United States	16
3T	Paris	France	16
4	London	England	14
5	Seoul	Korea	13
6T	Hong Kong	China	8
6T	Zurich	Switzerland	8
7T	Osaka	Japan	7
7T	Shanghai	China	7
7T	Toronto, Ontario	Canada	7
8T	Houston	United States	6
8T	Madrid	Spain	6
8T	Shenzhen	China	6
9	Amsterdam	The Netherlands	5
10T	Atlanta	United States	4
10T	Chicago	United States	4
10T	Dublin	Ireland	4
10T	Moscow	Russia	4
10T	Mumbai	India	4

Source: FORTUNE magazine, August 2018

FORTUNE 1000 by major industry segment

Banking, Finance, Insurance		Manufacturing/Consumer Products	
143	Aflac	100	Coca-Cola
304	SunTrust Banks	190	WestRock
469	Intercontinental Exchange	315	Mohawk Industries
626	Total System Services	335	AGCO
703	Global Payments	465	NCR
696	Equifax	480	Graphic Packaging Holding
872	FLEETCOR Technologies	633	Flowers Foods
		665	Acuity Brands
		689	Carter's
Wholesalers		Home Builders	
169	Genuine Parts	312	PulteGroup
347	Veritiv	956	Beazer Homes USA
479	HD Supply Holdings		
786	BlueLinx	Airlines	
852	GMS	69	Delta Air Lines
955	SiteOne Landscape Supply		
Retailers		Utilities	
27	Home Depot	131	Southern Company
439	Asbury Automotive		
647	Aaron's	Mail, Package and Freight Delivery	
		41	United Parcel Service

Note: Rank is by number of FORTUNE 500 Headquarters by city as published by *FORTUNE* magazine according to financial statements and company submissions; follows FORTUNE's previous methodology of their city ranking. *14 represents the number of FORTUNE 500 Headquarters with a city of "Atlanta" address as published on the 2019 FORTUNE 500 list.

Georgia Power has been helping companies locate in our state for more than 90 years. We offer a full array of products and services available at no cost. To receive confidential and proven assistance, please contact one of our experienced professionals:

Doug Coffey	404-506-3416	hdcoffey@southernco.com
Walt Farrell	404-506-2243	wffarrel@southernco.com
MaryBeth Flourney	404-506-1560	mflourno@southernco.com
Charlie Moseley	404-506-3432	chmosele@southernco.com
Brenda Robbins	404-506-6617	bkrubin@southernco.com
Charles Stallworth	404-506-2312	cgstallw@southernco.com

Georgia Power Community & Economic Development

75 Fifth Street NW, Atlanta, GA 30308
econdevg@southernco.com
www.SelectGeorgia.com

