
EAST MIDLANDS
TOP 500 COMPANIES
2020

1

FOREWORD

PROFESSOR DAVID MBA,
PRO VICE-CHANCELLOR RESEARCH & ENTERPRISE

I am pleased to introduce the first report on The East Midlands Top 500
Companies (EM Top 500) on behalf of De Montfort University. The EM Top 500
is a new index which celebrates the business success of the East Midlands
as a region with a strong, diverse and resilient range of firms.

It’s long been recognised that the East Midlands is the engine
room of the UK’s economy. We are a manufacturing powerhouse,
a hotbed of innovation and advanced technology and a logistics
hub through which trade flows in all directions, over borders and
into the global marketplace.

SCOTT KNOWLES,
CHIEF EXECUTIVE, EAST MIDLANDS CHAMBER
(DERBYSHIRE, NOTTINGHAMSHIRE, LEICESTERSHIRE

Planned before the COVID-19 pandemic, the index
shows the underlying business and economic
strengths of the region and will contribute to
its future regeneration as part of a regional
partnership for sharing business intelligence, led by
East Midlands Chamber.

The Top 500 team brought together leading
researchers from the Business Schools at De
Montfort, Derby and Nottingham Trent Universities,
building on the annual Derbyshire, Leicestershire
and Nottinghamshire ‘Top 200 Companies’.

We value their contributions as much as the
business leadership from East Midlands Chamber
and the excellent online coverage through
‘Business Live’ from Reach plc.

We look forward to the EM Top 500 becoming an
annual highlight of the East Midlands business
calendar, helping to promote the region and make
it ever more resilient, competitive and successful.

Sometimes, though, we don’t shout about
what we’ve got here loud enough, or with
a united voice.

We should. The East Midlands has got an
amazing story to tell of which everyone
living or working here should be proud.

The East Midlands Top 500 sets this out,
in vivid detail, showing the contribution
our businesses make to UK Plc. This new
index includes an impressive roster of
organisations big and small.

It highlights the strength in depth of the
regional business community, with many
of the UK’s best-known employers calling
the East Midlands home.

When you look down the list, it becomes
clear that it’s not just the bigger, more
high-profile businesses that make our
economy tick. There are a myriad smaller
but no less important firms that provide
much of the employment, skills and
innovation that this region is famed for.

2

Introduction: what is the purpose of the Top 500?� 4

Method: how is the Top 500 compiled?� 5

Who is in the Top 500?� 6

Boots UK Ltd� 7

Barratt Developments PLC� 8

Toyota� 9

Business Sectors� 10

Greencore� 12

Bowmer and Kirkland Ltd� 13

Next PLC� 14

Aceso Healthcare Group Ltd � 15

Business Resilience� 16

Rolls-Royce� 18

Leicester City Football Club� 19

Proact IT UK Ltd� 20

Future Prospects� 21

The East Midlands Top 500 Companies 2020� 22

CONTENTS

3

INTRODUCTION: WHAT IS THE
PURPOSE OF THE TOP 500?
The East Midlands Top 500 Companies 2020
is a new index which celebrates the business
success of the East Midlands as a region with
a remarkably strong, diverse and resilient
range of firms.
For the first time we can see the range and strength
of our leading businesses in the East Midlands, in the
‘Three Counties’ of Derbyshire, Leicestershire and
Nottinghamshire areas covered by the East Midlands
Chamber. These businesses are at the heart of the East
Midlands economy and are high on the list of those most
likely to drive growth and create jobs in the future. Their
prosperity affects not only their workforces, supply chains
and the communities around them, but ultimately everyone
in the region.

The index is part of a proposed regional approach for
sharing business intelligence to support economic
development across the region, led by East Midlands
Chamber. The East Midlands has lacked a single
organisation which brings together the economic and
business intelligence for the region. This puts the East
Midlands at a disadvantage with city-regional unified
authorities, such as the West Midlands, which are able
to integrate shared intelligence much more effectively,
for example via the Chambers’ network, Black Country
Economic Intelligence Unit and WM-REDI institute.

Whilst the East Midlands is a partner in the Midlands
Engine Economic Observatory, it also needs to develop its
own capacity for business intelligence which can inform
policymakers such as Government agencies, the Local
Enterprise Partnerships, the All-Party Parliamentary Group
of East Midlands MPs, City and County authorities, the East
Midlands Development Corporation, as well as individual
businesses and communities.

The Index builds on the Derbyshire, Leicestershire and
Nottinghamshire ‘Top 200 Companies’, featured annually
in the Leicester Mercury, Derby Telegraph and Nottingham
Post, as well as on the national business website Business
Live. It will help to promote the region and make it more
successful. Everyone can join the fanbase of people
striving to make the East Midlands ever more resilient and
competitive at this crucial time.

WHY NOW?

The Index was planned in late 2019, when business
disruption from Brexit was envisaged but Coronavirus
was unheard of. Since March 2020, the effects of the
COVID-19 lockdown have been deeply felt across the
region, and are affecting many companies, their employees
and suppliers. Understanding the business baseline for
economic recovery and future resilience is of crucial
importance and the Index is one potentially important
dataset within this

The East Midlands Top 500 team is a
partnership which includes researchers
from De Montfort University Leicester
(DMU): Dr Rachel English, Professor
David Rae and doctoral researchers Deji
Olagboye and Ngozi Eneh Ojo; University
of Derby: Alexandra Charles, Professor
Marc Cowling; Nottingham Trent
University: Dr Will Rossiter; working with
business partners Reach Media and East
Midlands Chamber.
Report edited by Professor David Rae,
Centre for Enterprise & Innovation,
Leicester Castle Business School,
De Montfort University, Leicester.

4

METHOD: HOW IS THE
TOP 500 COMPILED?
The Top 500 is based on historic data from
Companies House accounts submitted
between July 2017 and June 2018. These
are accessed from the Financial Analysis
Made Easy FAME database supplied by
Bureau Van Dijk. This is supplemented from
other publicly available sources of business
information where necessary.
The data is around two years old, so it is historic, not
current. That does not mean it is ‘out of date’. The index
represents the strength and diversity of firms based in the
East Midlands. The Top 500 Index provides a continuing
baseline for comparison in future years, since it comprises
data predating the effects of Brexit and COVID-19. This will
be updated yearly.

It includes companies with their registered offices located
in Derbyshire, Nottinghamshire and Leicestershire. All
these businesses have already been included in the ‘Top
200 Companies’ 2019 for Derbyshire, Leicestershire and
Nottinghamshire, featured in the ‘Business Live’ coverage
by Reach Media.

It excludes public sector organisations, and companies
with operations in the East Midlands who are subsidiaries
or who have their registered offices elsewhere. Such
organisations also include major employers, but their
ownership, governance and strategic decision-making is
more likely to be based outside the region.

Information gathered for the index includes annual
turnover and the number of employees. Standard Industrial
Classifications (SIC codes) have been added the to the full
dataset which allows detailed sectoral analysis.

To be included in the Top 500, companies must be active,
not dormant or in receivership. They must also have
reported accounts for 2017 or 2018. This takes account

of differences in the timing of financial reporting by
companies. Finally, companies must have a registered office
in the East Midlands counties of Derbyshire, Leicestershire
or Nottinghamshire and report their accounts locally. A
few companies have postcodes that appear to be outside
the region and these are checked to ensure their actual
location is within the three counties.

The list of organisations is ranked by annual turnover in the
reporting period. There are other measures of company
performance that could be used in a ranking of this kind but
turnover is preferred to provide consistency with previous
years and because it is a simple measure of company scale
and significance that can be tracked over time.

The final step in the process is to deal with the complexity
of ownership structures in the modern corporate world.
The approach is to use consolidated group accounts
where the ultimate owners of companies are based in the
East Midlands counties of Derbyshire, Leicestershire or
Nottinghamshire. If an ultimate owner is not based locally,
but a subsidiary is and reports independent accounts
locally, this is may be included. The complexity of ownership
structures in large groups requires judgements to be made
during this process.

The index introduces a regional approach to sharing
business intelligence across the East Midlands to support
future economic development, between East Midlands
Chamber, the participating universities, and Reach Media.

© University of Derby 5

WHO IS IN THE TOP 500?

The Top 10 companies are led by Boots as an internationally-renowned
brand in pharmacy-led health and beauty retail, owned by Walgreens Boots
Alliance. Boots, Next and Sports Direct show the strength of the retail sector
in the index, with other major retailers including Wilko and Dunelm also in
the Top 20.

Three of the companies are in the automotive sector: Toyota Motor
Manufacturing, with Sytner group and Pendragon as major vehicle
distributors, with Pentagon and Motorpoint also in the Top 20. The automotive
sector is a major power in the regional economy.

Advanced manufacturing is led by Rolls-Royce, now restructuring its aviation
business worldwide in response to the pandemic. Ecobat Technologies
produce and recycle lead for batteries, essential in the shift to electrical
technologies. Steris Ltd is the UK arm of the Steris Corporation, providing
essential healthcare, infection prevention and sterilisation products which
are vital in the fight against COVID-19. Major food manufacturers Greencore
and Samworth Brothers are in the Top 30, which also includes trainmaker
Bombardier and Caterpillar UK in civil engineering plant manufacturing.

The housing and property sector includes major companies, led by Barratt
Developments, with both Bloor Investments and Bowmer and Kirkland in
the Top 20.

The Top 10 businesses collectively had sales turnover of just under £40
billion (£39,245 million) and employed over 145,000 people in 2017-18.

The 500 companies in the index had a combined turnover of just under £93
billion (£92,986,950k) and employed almost 455,000 people. Those figures
will have changed since 2018 and of course some have reduced since
February 2020. These changes will be tracked in future.

The East Midlands’ largest
businesses in the region include
leading international brand
names as well as lesser-known,
but economically significant
organisations. Industries span retail,
healthcare, advanced manufacturing,
automotive, and housebuilding.

6

BOOTS UK LTD
Boots is the leading East Midlands Top 500 Company
by turnover, based on its 2017 performance. As a long-
established retail brand, Boots leads the retail pharmacy
international division of owning group Walgreens Boots
Alliance, the first global pharmacy-led, health and
wellbeing enterprise. With staffing of around 40,000 and
2,465 retail outlets in the United Kingdom, these form
over half of the Boots 4,605 total outlets across eight
countries.

As the region’s leading retailer, Boots demonstrated its commitment to
operating a socially responsible business in the highly challenging current
COVID-19 pandemic. Boots championed initiatives to support government
efforts to provide free access to learning for health care-workers to upgrade
their skills in patient care and medication and provided a safe haven to
support victims of domestic abuse.

Boots was recently named winner of the Responsible Business of the Year
Award, and has consistently delivered medicines and needed support to care
homes daily for more than 30 years.

However its retail sales dropped by 48% during the pandemic and it has
announced a major restructuring plan which will reduce its workforce by
more than 4,000 jobs, affecting its Nottingham offices, retail roles, and
closing 48 Boots Opticians stores.

TOP 500
CASE STUDY
COMPANIES 1/500

7

BARRATT
DEVELOPMENTS PLC
Founded by Lawrie Barratt in 1953, Barratt Developments
is the UK’s largest housebuilder and leads the industry.
The company’s three consumer brands, Barratt Homes,
David Wilson and Barratt London cover six regions and
27 operating divisions providing wide geographic reach.
17,856 homes were completed in 2018 including joint
ventures. Turnover of £4875m and profit before tax
of £835.5m grew steadily and increased further in
2019, against buoyant housing demand and a healthy
balance sheet.

Barratt’s continued success is attributed to targeted land buying and
planning; outstanding house design; construction excellence, innovation and
efficiency; effective sales and marketing combining to produce industry-
leading customer satisfaction. Environmental and socially responsible policies
are important business values. Barratt operates one of the shortest land
banks in the industry with a financially efficient, fast build and sell model.
It achieved the maximum five-star rating in the National Home Builders
Federation customer satisfaction survey for the 10th year running, the only
major national housebuilder to achieve this.

As an industry-leading employer and training organisation, Barratt employs
over 6,000 people, supporting over 45,000 industry jobs, and 1,150 recruits
who attend a five-star training delivered by Barratt Academy.

To support the fight against COVID-19, the company contributed £100,000
to supported NHS Charities and donated £50,000 to The Sun’s ‘Who Cares
Wins Appeal’. Their construction sites closed in response to the virus and
began a controlled and phased return from 11 May.

3/500
8

TOYOTA
It was in 1989 that Japanese car manufacturing giant
Toyota announced plans to establish its first European
factory at Burnaston, near Derby – and in December that
year it established Toyota Motor Manufacturing (UK).

But it was not until 1992 that the first Burnaston-built car rolled off
the production line. Today, the factory manufactures the all-new Corolla
hatchback and Touring Sports, with most of its output exported to
mainland Europe. The majority of the cars manufactured at Burnaston
are hybrids, running on a combination of petrol and electricity. The
powertrains are manufactured at Toyota’s engine-making plant at Deeside,
in North Wales. Both Deeside and Burnaston represent a total investment
by Toyota of £2.75 billion.

Whilst the Toyota plant in Burnaston ceased production on March 18 2020
because of the COVID-19 pandemic, production resumed on 26 May after
introducing extensive health and safety measures to protect the workforce.

8/500
9

BUSINESS SECTORS

WHAT ARE THE MAIN INDUSTRY SECTORS?

The Top 10 East Midlands businesses show the balance of retail,
advanced manufacturing, health, housing and automotive sectors.
Looking the entire Top 500 companies, these sectors remain at the
core of the economy, but others are also evident. The report looks firstly
at the industrial sectors including manufacturing, construction, business
services, transport and logistics. It then explores at customer-facing sectors,
which consumers interact with directly, including retail, healthcare, hospitality,
leisure and tourism.

KEY INDUSTRY SECTORS

A sectoral analysis of the Top 500 shows it is distributed across 41
industrial sectors. This can be narrowed down further by aggregating all the
manufacturing into one sector grouping. There is a also a range of business
services which have been grouped together. Finally there is a diverse group
of ‘other sectors’ with 52 companies in total.

The largest sector by value of sales is manufacturing, aggregated (£24.2bn),
followed by retail (£19.7bn) as the largest employer, automotive trade
(£15.6bn), business services (£14.8bn) construction (£10bn), and wholesale
(£5.4bn). Taking retail and wholesale together is valued at £25.1bn, slightly
larger than manufacturing.

This shows the broad base and diversity of the business sectors in the
region as well as the significant areas of concentration.

The high level of manufacturing activity across these sectors is a
strength in high value-added activity, exporting and supporting supply-
chains. However, the impact of the COVID-19 pandemic is being felt
by even the largest companies in aerospace, such as Rolls-Royce and
Gardner Aerospace. Some manufacturers have found increased demand
opportunities in the period, such as in supplying PPE, sterilants and
protective screens for organisations.

Looking at the food and drink manufacturing sector, this includes 21 of the
Top 500, employing over 24,000 people, with a value over £4bn. There are
both major producers, such as Greencore and Samworth Brothers, and
well-known names including Pukka Pies, Delifrance, and Swizzells Matlow,
known for their confectionery. Food businesses have had to make many
changes in their working practices, supply chains and customer relations.
Overall, the food and drink sector adapts quickly to changes such as major
reductions in prepared sandwiches and lunches, and demand recovers
over time.

 Manufacturing

 Business Services

 Retail

 Automotive Trade

 Construction

 Wholesale

 Other Sectors

East Midlands
Top 500:
Business
sectors by
% of
companies

Figure 1: EM Top 500 companies shown by sector

32%

26%

11%

7%

8%

6%

10%

10

Figure 2: Business sectors in the Top 500 showing revenue, employment and company numbers

25,000,000

20,000,000

15,000,000

10,000,000

5,000,000

The automotive sector in the region includes several large
dealerships, such as Sytner Group, Motorpoint, Pentagon and
Pendragon. Added to these is the vehicle manufacturing sector,
led by Toyota and including the motorcycle industry. Combined,
this sector includes 47 businesses with 35,000 workers and
a turnover over £18bn. This sector is more economically
significant in the region than was been previously known. It is
vulnerable to changes in demand, to possible trade agreement
disruption resulting from Brexit, and to vehicle technology
innovation, especially electric, and, in future, autonomous
vehicles. Sales of motor vehicles in April were 90% down and
stocks of unsold vehicles in the region are known to be high.

Business services are also more significant within the region
than was previously apparent. The 131 companies across a
range of professional, industrial and specialist service sectors
employ just under 98,000 people with sales of almost £15bn.
Whilst automation and Artificial Intelligence are likely to affect
employment in future, there is growth potential for companies
using technology to innovate effectively and improve
competitiveness in business services.

The construction sector includes major housebuilders such
as Barratt and Bloor, and many other specialist companies.
The sector also drives important supply chains in architecture,
aggregates, construction materials and other services. Whilst
construction projects are resuming and demand for homes
remains strong, Ibstock is reducing its brick-making capacity
and cutting jobs.

It is important to note that these figures only record the Top
500 companies’ activities in these sectors, and that both
smaller firms and divisions of companies based outside the
region contribute significantly within many sectors. An example
is the logistics and distribution sector, which is economically
significant growing but with relatively few major companies
based within the region, HLD Holdings (Pall-Ex) being a
significant exception.

This section looks at customer-facing sectors, which consumers
interact with directly, including retail, healthcare, hospitality, leisure
and tourism. Retail and wholesale together are valued at £25.1bn
with 178,000 employees.

The large retail base has been vulnerable to the COVID-19
pandemic, with many stores closed during the lockdown, and
there is concern that trading and employment may not return
quickly, or to previous levels following the resumption of trading
on 15 June. Major retail chains include Boots, and Wilko, who
continued trading. But Sports Direct, NEXT, Dunelm and many
others had to close. Their ability to respond and attract customers
back to their stores and online will be crucial for their recovery.

Retail is the sector generating the highest employment, 150,000
people, so many jobs depend on this.

Businesses involved in the leisure, hospitality and tourism sectors
also experienced complete shutdown during Spring 2020,
with continuing restrictions on their activities. These include the
iconic football clubs Leicester City and Derby County. Pub and
restaurant chains such as Everards and Le Bistrot Pierre, which
was sold out of administration, have been severely affected.

The Healthcare sector within the region is significant and touches
everyone, from residential and social care to advanced research
and specialist services. This is a sector with further potential to
grow in value and impact in the future.

37,95527,16221,04697,82831,015150,64589,031

5255351314028159

 Companies

 Employees

 Revenue

24,261,723
Manufacturing

Retail trade

Automotive trade

Construction

Wholesale trade

Other sectors

Business services

19,717,179

15,621,878
14,874,928

10,157,830

5,446,218

2,907,194

11

GREENCORE
Greencore is a leading manufacturer of convenience
food, based in North Derbyshire, led by Irish CEO Patrick
Coveney. The company was set up in 1991 following
the privatisation of the former state-owned Irish Sugar,
moving into convenience foods in 2001 and exiting the
sugar business in 2006. Greencore’s acquisition strategy
triggered tremendous growth in the UK before entering
the US market in 2008, selling this operation on 2018.
In 2011, it switched its primary listing from the Irish
Stock Exchange to London. Group revenue of £1.5bn
and increased revenue growth of 1.6% over 2019 shows
Greencore’s track record of performance with strong
margins and investor returns.

13/500

Greencore is the market leader in the majority of its categories, with 2,300
products across 20 categories in 40 locations across the UK, the food giant
delivers 7,500 consignments direct to stores daily.

Greencore’s competitive edge stems from its passion for great food, deep
customer relations, leadership in ‘food-to-go’, innovation and technology
networks. Its teams and capabilities position Greencore for future growth in
the fast-changing UK convenience food sector.

Greencore managed the challenges of the Covid-19 pandemic by focusing
on three priorities of safety, feeding the UK, and protecting the business.
These factors trigger support for local charities such as Fairshare and food
donations to the NHS. During a period of unprecedented uncertainty, sales in
its ‘food to go’ slumped by 70% after the lockdown started, leading to three
of its factories closing and a third of employees being furloughed. Greencore
is committed to providing ethically fresh, authentic, locally sourced and
sustainably packaged products.

The company won several awards in March 2020, including industry food
packaging, health and safety award. As workers return to work and sales
recover, Greencore celebrates its food heroes on social media as they feed
the nation.

12

BOWMER AND
KIRKLAND LIMITED
Founded as a partnership in 1923 by Alfred Bowmer
and Robert William Kirkland, Bowmer and Kirkland
is one of the most financially secure privately-owned
companies in the UK construction sector. The company
handles key projects from £1m to more than £130m
across its construction, construction related services
and homeland security subsidiaries. Turnover of £938
million, group profit before tax of £54.5 million and
9% increase in group net assets provide Bowmer
and Kirkland with its strong fiscal base. Although the
Bowmer connection ended in 1968, the 25 companies
in the group have a Board including the fourth
generation of the Kirkland family.

One of the main factors that enabled such transformative growth is
Bowmer and Kirkland’s commitment to client satisfaction, with this culture
of connection deeply entrenched in its values and roots as a family owned
business. This commitment drives the company’s 1,400 staff providing a wide
range of specialized services across its ten market sectors.

With a regional construction team quick to adapt to changing market and
client requirement, 63% of the £3 billion secured in projects over the past
five years came from repeat orders by satisfied clients. Major projects include
those for JCB, NEXT, the University of Northampton, and the Derbyshire
Constabulary and Fire Service HQ. Its balanced turnover is resilient, not being
dependent on any one sector or individual client.

20/500
13

NEXT PLC
Driven by the desire to be the customers’ first choice
destination for clothing and homeware, NEXT was
renamed from J Hepworth & Son, Gentleman’s Tailors in
1986. Since then it has blazed a trail of well-designed,
excellent quality clothing and homeware via stores, NEXT
Directory and online retailing. NEXT trades in store in 16
countries online in more than 70 countries worldwide,
including the fashion brands, LIPSY and LABEL.

NEXT experienced several years of successful sales growth with £4bn sales
in 2017-18 and 2019 trading showed sales of almost £4.4 billion and profits
over £728 million. But the COVID-19 lockdown led to both the 500 stores
and online retail shutting down during March.

As a major PLC, NEXT focused on securing its core viability and solvency
as well as customer and staff wellbeing. It is arranging sale and leaseback
arrangements for its Leicestershire head office and warehouses.

NEXT planned for a worst-case scenario of a three-month company
shutdown, anticipating up to 25% loss in sales, a £1 billion drop in turnover
and pre-tax profits decrease of up to 10-fold to £55 million in 2020. The
business has £1.6 billion worth of cash resources potentially available to
sustain it.

Online sales resumed in April and stores progressively reopening from June
with comprehensive measures in place for customer and staff safety.

Alert to opportunities, NEXT will launch an innovative new brand, The Beauty
Hall, as a ‘new force in beauty retailing’, using redundant space from other
retailers such as Debenhams. This will focus on premium retail locations and
expand the NEXT makeup, perfume and skincare brands. Initially, Reading,
Birmingham’s Bullring and Grand Central, Glasgow and Highcross in
Leicester are planned.

5/500
14

ACESO HEALTHCARE
GROUP LTD
ACESO Healthcare Group Holdings Limited is the parent
company of Nottingham Rehab Ltd, trading as NRS
Healthcare, an award-winning market leader providing
products and services designed to support independent
living. The Complete Care Network Ltd was acquired and
absorbed into NRS in 2019.

The company is a major contractor providing wheelchair, telecare, clinical
and assistive technology-enabled care and occupational therapy services for
Local Authorities and the NHS. They are growing in the expanding market
for outsourced health contracts for Integrated Community Equipment Service
(ICES) and these specialisms.

NRS Healthcare offers a range of over 3,500 products including daily living
aids, mobility equipment, disability equipment and therapeutic resources for
older people, disabled adults and children. During the COVID-19 pandemic,
the company experienced unprecedented demand for its products. They
adopted an efficient communication system of email and text messaging
to ensure a physical contactless ‘white gloves’ delivery for their 10 million
customers in the UK and on-time delivery wherever possible.

NRS Healthcare support charities in the UK and overseas, and won the
Best Contribution to the Community at the 2018 British Healthcare Trades
Association Awards, for their collaborative work on “The Phoenix Project”
with Warrington Disability Partnership and St Marks Universal Copts Care.

80/500
15

BUSINESS RESILIENCE

RECOVERY FROM COVID-19 PANDEMIC

This section looks at business resilience and how companies in the
Top 500 are starting to bounce back from the pandemic.

The East Midlands Top 500 Businesses are a major resource for
regeneration and future growth in the region. In Summer 2020 all
businesses face massive economic and social challenges resulting
from the COVID-19 pandemic and lockdown. These are having
huge effects on almost every business. Yet already there are signs
of how businesses are responding and preparing for the future.

Immediately, for many businesses the imperative is survival. In some
cases, investment plans are being cut back which may constrain
future growth. For businesses with a focus on conserving cash with
lower revenues, high costs and growing debt, this is understandable.
Businesses are working hard on cost reduction and lean thinking.

Sadly, job losses over the coming months as furlough schemes end,
are a growing reality. How can these jobs be replaced? Future job
creation will be vital, and ideally these will be high productivity, high
value jobs, making optimal uses of technology.

SO HOW DO WE GET BACK TO GROWTH?

In recent months, online business activity has boomed, with
meetings, trading, retail, learning and many other activities in the
virtual space replacing face-face. Is this the new normal? Many
activities will not revert quickly or at all to how they used to do
business, but will expand by using new and online channels.

Innovation in products, services and customer experience is the
key. Resourceful businesses are finding new ways to create value
for their customers, pivoting from moribund channels to new
opportunities such as personalised services and home delivery.
Some clothing and other manufacturing firms are reshoring
operations back to the UK. There are examples of businesses
such as NEXT and Leicester City FC making strategic investments
for future growth.

Businesses with high-demand products and services have adapted
to working with limited resources, with examples such as perspex
shielding for customer service facilities, PPE and anti-infection
production. Many also stepped up to support their communities and
key workers in imaginative and caring ways.

Our businesses are already starting to bounce back and recover.
Hard choices are being made, even in the very biggest and best,
such as Rolls-Royce, to adapt to future conditions. The Top 500
will see rising, and possibly falling stars, as well as new entrants in
coming years.

RETAIL STORES REOPENED

The reopening of ‘non-essential’ retail stores from 15 June was
welcome news for the East Midlands retail businesses, with 28
businesses employing over 150,000 nationwide. Whilst some
such as Boots and Wilko remained open, other major businesses
were keen to take advantage of pent-up demand. NEXT phased
reopening of its chain of 150 stores. Other home and fashion
businesses, including Dunelm and Joules, were keen to resume
trading. Sports Direct as a major retail group heavily invested in
House of Fraser as well as the core sportswear brands, aimed to
make up lost business.

Whilst High Streets and retail centres reported brisk trading at the
start, over half of shoppers remaining wary of resuming face-face
contact and social distancing also limited sales capacity. With
gloomy economic news about a prolonged recovery, continuing job
losses in the High Street sector are likely as online sales grow.

DEMAND IN PERSONAL PROTECTION
AND INFECTION CONTROL

East Midlands businesses providing all aspects of protection against
COVID-19 were positioned for healthy sales during the pandemic.
Steris Ltd is a worldwide supplier of infection control solutions and
other products vital to combat the virus.

Health and residential care providers have been deeply affected
by the pandemic. These include MHA (Methodist Housing
Association) which featured on BBC Newsnight to relate their
experience in managing the pandemic in their care homes, and
Heathcotes Group which runs 72 residential care facilities with
person-centred care for adults.

Businesses able to provide physical protection have seen strong
demand. Oadby Plastics, UK’s leading independent plastics supplier,
saw demand for acrylic and other materials for protection screens
in retail and customer-facing applications as well as face visors, rise
strongly. This led them to introduce new systems to enable them to
respond efficiently and safely to this demand.

MOTOR VEHICLE SALES

The East Midlands is home to 40 major vehicle dealerships,
employing over 30,000 people, and including famous names such
as Sytner Group (BMW), Pendragon, Pentagon and Motorpoint,
as well as a number of specialist suppliers. With reopening of
salesrooms from 1 June, social distancing was in place to protect
customers and staff. Vehicle sales fell by 90% during the lockdown,
with a record number of unsold vehicles in stock nationally and
many held in the region. Dealers are keen to meet pent-up demand
for new cars, and with automotive production also starting up, there
will be attractive deals on offer, whilst businesses and individuals
may choose to defer purchases. With the industry facing a shift
towards hybrid and electric vehicles, it will be interesting to see
how dealerships cope with a national economic slowdown and
technology changes.

16

EAST MIDLANDS TOP 500 HOSTS
FIRST VIRTUAL ROUND TABLE

East Midlands Top 500 hosted a ‘virtual roundtable’ in place
of the planned in-person business event. This was held
on Tuesday June 16, 2020, comprising a panel of industry
stakeholders and senior executives from among the
region’s leading organisations. The event was hosted by
Alistair Houghton, Editor of Business Live, Reach Plc, and
included as panelists:

Scott Knowles, CEO, East Midlands Chamber of Commerce;
Richard Brooke, Regional Director, Barratt Homes; Doug Ryan,
Director, Mattioli Woods Plc and Professor David Rae, Director
of the Centre for Enterprise and Innovation, DMU.

The panel discussion centred on the strengths, diversity, identity
of the East Midlands, the relevance of the Top 500 Index to the
region’s promotion, and the context of the COVID19 pandemic
and beyond for the regional economy.

The top five insights from the roundtable were:

Panel members felt that The East Midlands Top 500 business
index showcased an impressive cross-section of companies
revealed the diversity and strength of the East Midland
economy. It created insights into the richness of the business
base and future growth potential existing in strategic sectors
such as information technology, engineering and advanced
manufacturing, healthcare and business services. There are
high levels of technology-based businesses, including little-
known names doing remarkable work.

Since the Top 500 reveals the region’s strength, talent,
productive capacity and potential, it is useful in building the
region’s identity. Combining the County ‘Top 200’ into a regional
index was welcomed. The panel debated how best to use the
index as an opportunity to promote the region by showcasing
its industries. The region ‘makes more stuff than anyone else’.

It shows what the region has to offer with good jobs in well-
managed businesses and by attracting talented people and also
new businesses to areas with high quality of life.

Currently the East Midlands receives the lowest level of public
investment in a number of areas including economic affairs;
transport and rail specifically; research and development; and the
third lowest total of public expenditure on services per head of
all English regions. Whilst businesses have been investing, the
government and public sector has not matched this. The index
invites comparison and can be an important tool in lobbying and
attracting quality investment for economic regeneration. It has won
inward investment but needs to connect with better links to the rest
of the country.

All the panelists acknowledged the current turbulence in the
business environment resulting from COVID- 19 pandemic.
They also noted the strengths of quality of management, skilled
workforces, depth of resilience and presence of strong institutions
including local authorities, colleges and universities which were
helping the region to cope and to support the NHS, care and
voluntary sectors.

In relation to business resilience, very few contemplated returning to
‘normal life’ as before the pandemic. One third of business leaders
had found the lockdown ‘catastrophic’ for their businesses. There
had been huge impact on sales, cashflow, supply chains and of
course employees on furlough or facing possible redundancy. More
positively, all forms of online activity had increased hugely, including
innovative customer-facing sales activities, diversification away
from inactive markets, and finding new opportunities and channels
to market. For businesses to thrive in adverse and unpredictable
conditions, they must rethink their business strategy, to use effective
management and practical creativity to find new ways of adding
value and selling to customers, using digital technologies.

17

ROLLS-ROYCE
Rolls-Royce is Derby’s largest private sector
employer with around 12,000 staff working in the
city. Two Rolls-Royce businesses are located in Derby.
Its Civil Aerospace division designs, develops, tests and
manufactures the Trent family of aero engines, which
are supplied to airline customers all over the globe.
Meanwhile, the firm’s Defence division manufactures
nuclear power plants for Royal Navy submarines.
Rolls-Royce has been in Derby for over 100 years,
beginning by making the eponymous cars before
switching to aero engine production. Today, the Civil
Aerospace business makes up the largest proportion
of the Rolls-Royce Group.

However, the Civil Aerospace business has been severely affected in recent
months by the impact of the pandemic on the airline sector. It announced
a plan to reorganise this section of the business and reduce costs by
making 9000 staff redundant, which it expects to save £1.3bn annually.
Around 3000 job losses are expected in the UK, with 1500 to go in the
East Midlands region during 2020 and with knock-on effects on its supply
chain companies.

Rolls-Royce is aiming for net-zero carbon emissions worldwide by 2050
and plans to expand its research and development and product innovation
in clean energy and propulsion over this period through hybrid electric, lower
carbon alternative fuels and engine efficiency. Target sectors include aviation,
shipping, rail, and power generation.

6/500
18

LEICESTER CITY
FOOTBALL CLUB
Leicester City Football Club (F.C) has an illustrious
history in English football spanning 135 years. From
the first match in 1884 as Leicester Fosse, its rebirth
as Leicester City Football Club in 1919, to being
crowned English champions of the Premier League
for the first time ever in 2016.
The club has overcome many challenges along the way. In 2002, the new
Walker’s Stadium became the home of Leicester City Football Club. A period
of relegation from Division One and administration followed by a takeover
in 2007 preceded its acquisition by Thai-based consortium Asian Football
Investments (AFI), led by King Power’s Khun Vichai Srivaddhanaprabha, in
2010. This marked a turnround in their fortunes and in 2014 they won the
English Football league Championship. The tragic death of chairman
Vichai Srivaddhanaprabha in a helicopter crash out side the ground in
October 2018 shook the club and the city. However his son Aiyawatt
Srivaddhanaprabha succeeded him as Chair and management of the
club continues to be highly successful.

Leicester City FC responded effectively to the COVID-19 lockdown since
professional football was suspended in England, at which stage they
were 3rd in the Premier League. During the lockdown, training continued
and supporters could obtain ticket refunds or donate to the Vichai
Srivaddhanaprabha Foundation, with over £80,000 donated to the Leicester
Royal Infirmary for the refurbishment of the Kinmonth Unit for head and neck
injuries. Playing resumed from 20 June with an intensive series of 12 matches
through to July 26. They finished in 3rd place in the interrupted Premier
League 2019-20 season.

Leicester City FC are continuing their major investment in the club’s future
plans. Their new training ground in Seagrave opened in June with an
investment of £13 million in the 180 acre site at Seagrave. Their plans to
increase capacity at the King Power Stadium in Leicester, adding up to 30%
to its capacity to around 42,000 seats, continue. This is alongside the major
investments in the team itself.

82/500
19

PROACT IT UK
LIMITED
PROACT is Europe’s leading independent data centre
and cloud services provider, dedicated to delivering
flexible, accessible and secure IT solutions and services.
Integrity, commitment and excellence enable the
company to drive innovation and support growth with
3,500 clients across 5,000 projects worldwide.

Founded in 1994, the parent company PROACT IT group AB employs over
1,000 people in 153 countries across Europe and North America. It was
listed on Nasdaq Stockholm in 1999 and has increased global revenues for
the sixth year running. Its UK headquarters are in Chesterfield.

This growing digital economy is characterised by rapid innovation, helping
companies to completely transform their approach to IT services and
overcome challenges in an era of rapid change. Aiming to become the
world’s most trusted IT service partner, PROACT develops solutions
ranging from managed cloud services, professional services, core
infrastructure to IT support.

In May 2020, PROACT won the contract to modernize Fortnox, a cloud-
based platform which serves over 300,000 customers based in Sweden.
Driven by its commitment to become the worlds most trusted IT service
partner, PROACT continues to partner with the best in order to deliver value.

243/500
20

FUTURE PROSPECTS

THE EAST MIDLANDS ECONOMY IN 2020-21

The pandemic and lockdown have had massive effects on the
East Midlands economy in a short period from March to June
2020, such that predictions and strategies which predate it may
have less validity now. GDP in Quarter 2 of 2020 (April-June)
fell by 20% and business confidence remains exceptionally low
as a result of the closed economy and its after effects.

There is extensive analysis and forecasting of the timing and
nature of the recovery from the pandemic. Members of the
Top 500 companies will play a significant role in creating this,
though a number have been seriously affected. Analysis by
the Centre for Cities and DMU suggests that aviation,
automotive manufacturing, travel and tourism, and creative
and cultural sectors are highly vulnerable, and the region has
seen the effects of this. Wholesale, retail, construction and
passenger transport are seen as vulnerable, and again this
pattern is apparent in the region. However, health businesses,
logistics, ICT and professional services sectors may anticipate
higher demand.

EMPLOYMENT, INVESTMENT AND INNOVATION

Despite this unprecedented and exceptionally serious position,
companies, industries and communities are planning their
future strategies in a post-pandemic world. There is a strategic
vision from Rolls-Royce to reposition itself in the clean energy
and propulsion markets, for example, and there will be major
changes in other sectors. These require strategic thinking,
innovation and significant investments to succeed. This in turn
requires confidence in the future outlook on markets and the
economy. There continue to be major uncertainties regarding
the UK trading relationship with the EU which affects the
automotive sector and others. Retailing has been hugely
affected and the clear trend is towards continued growth in
online shopping. Retailers with many physical stores will need to
adjust to this, and a reduction in the numbers employed in the
retail sector seems likely.

BETTER BUSINESS INTELLIGENCE

The East Midlands as a region needs to make more effective
use of business intelligence to support future economic growth,
and the Top 500 partners will continue to work across key
organisations in the region to achieve this.

As noted, historic data may well not be a reliable guide to the
future. There is rapid change in the business and economic
landscape affecting nearly every business. Factors such as
firms’ ability to respond to changing market conditions; the
ability to innovate quickly and effectively; and resilience to ride
out changes are all vital.

More analysis can be done on the data, including comparison
with the recently published Midlands Engine Independent
Economic Review. It will be useful to compare the West and
East Midlands economies and explore productivity issues which
are central to the region’s economic competitiveness. It is also
interesting to compare this index with others, such as the Grant
Thornton East Midlands Top 200, which tracks profit growth,
and BDO Midlands Growth reports of the top 20 companies in
each county. These show fast-growing smaller companies as
well as some companies in this index.

EM TOP 500 2021

The EM Top 500 team aim to report the Top 500 businesses
in 2021, following the county-based Top 200 awards.
Future changes in the composition of the Top 500, and firm
growth, shrinkage, entries and exits from the index will be
tracked annually.

Which companies and sectors
will be able to resume growth
most effectively?

How will businesses respond to
the opportunities and challenges
beyond 2020?

Who will be the growth-oriented
new entrants to the Top 500?

How will employees, communities
and supply chains adapt to businesses
and sectors which decline?

Questions for
the future

21

THE EAST MIDLANDS TOP 500 COMPANIES 2020

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

1
BOOTS UK LIMITED
www.boots.com

6,837,000 40,088 NG2 3AA

2
SYTNER GROUP LIMITED
www.sytner.co.uk

5,562,589 8,928 LE19 1ST

3
BARRATT DEVELOPMENTS PLC
www.barrattdevelopments.co.uk

4,874,800 6,315 LE67 1UF

4
PENDRAGON PLC
www.pendragonplc.com

4,739,100 9,989 NG15 0DR

5
NEXT PLC
www.nextplc.co.uk

4,055,500 43,970 LE19 4AT

6 ROLLS-ROYCE [GROUP]
www.rolls-royce.com

3,708,042 14,000+ DE24 8BJ;

7
SPORTS DIRECT INTERNATIONAL PLC
www.sportsdirectplc.com

3,359,500 17,559 NG20 8RY

8
TOYOTA MOTOR MANUFACTURING (UK) LIMITED
www.toyotauk.com

2,177,792 2,698 DE1 9TA

9
ECO-BAT TECHNOLOGIES LIMITED
www.ecobatgroup.com

2,039,684 3,217 DE4 2LE

10
STERIS LIMITED [GROUP]
www.steris.com

1,891,542 12,356 DE21 6LY

11
WILKO RETAIL LIMITED
www.wilko.com

1,619,577 20,551 S80 3EG

12
BLOOR INVESTMENTS LIMITED
www.bloorhomes.com

1,514,567 3,663 DE12 7JP

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

13
GREENCORE [GROUP]
www.greencore.com

1,405,224 7,161 S43 4XA

14
AGGREGATE INDUSTRIES UK LIMITED [GROUP]
www.aggregate.com
www.lafargeholcim.com

1,376,686 3,849 LE67 9PJ

15
SAMWORTH BROTHERS (HOLDINGS) LIMITED
www.samworthbrothers.co.uk

1,079,544 9,273 LE13 1GA

16
DUNELM GROUP PLC
www.dunelm-mill.com

1,050,100 6,551 LE7 1AD

17
PENTAGON MOTOR HOLDINGS [GROUP]
www.pentagon-group.co.uk
www.pentagon-mitsubishi.co.uk

1,007,244 1,273 DE21 6HB

18
MOTORPOINT GROUP PLC
www.motorpointplc.com

991,200 755 DE21 6BZ

19
STAFFLINE GROUP PLC
www.staffline.co.uk

957,800 2,357 NG2 1AE

20
BOWMER AND KIRKLAND LIMITED
www.bandk.co.uk

928,252 1,319 DE56 2BW

21
BOMBARDIER TRANSPORTATION UK LTD
www.transportation.bombardier.com

834,239 3,686 DE24 8AD

22
CATERPILLAR (U.K.) LIMITED
www.cat.com

815,882 2,055 LE9 9JT

23
LANGLEY HOLDINGS PLC (Reader)
www.langleyholdings.com

803,208 4,229 DN22 7HH

24
EXPERIAN LIMITED
www.experian.co.uk

603,000 3,338 NG80 1ZZ

22

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

25
WATCHES OF SWITZERLAND COMPANY LIMITED
www.goldsmiths.co.uk

591,472 1,797 LE3 1TT

26
CAPITAL ONE (EUROPE) PLC
www.capitalone.co.uk

566,574 989 NG2 3HX

27
CEVA LOGISTICS LIMITED [GROUP]
www.cevalogistics.com

560,635 4,377 LE65 9BA

28
BREEDON SOUTHERN LIMITED [GROUP]
www.breedongroup.com

505,939 1,302 DE73 8AP

29 PORTERBROOK HOLDINGS I LIMITED 477,200 108 DE24 8ZS

30
CENTER PARCS (HOLDINGS 1) LIMITED
www.centerparcs.co.uk

469,000 8,392 NG22 9DP

31
IBSTOCK PLC
www.ibstockplc.com

451,583 2,627 LE67 6HS

32 AVANT HOMES GROUP LIMITED 446,892 676 S43 4WP

33
EAST MIDLANDS TRAINS LIMITED
www.eastmidlandstrains.co.uk

419,713 2,304 DE24 8HG

34
CROWN CREST GROUP LIMITED
www.crowncrest.co.uk

397,050 5,725 LE9 2BJ

35
XMA LIMITED
www.xma.co.uk

396,643 470 NG11 7EP

36
BOOTS OPTICIANS PROFESSIONAL SERVICES LIMITED
www.bootsopticians.com

368,959 4,760 NG2 3AA

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

37
PLASTIC OMNIUM AUTOMOTIVE LIMITED
www.plasticomnium.com

367,712 1,035 DE12 7DS

38 GRAHAM BELL (HOLDINGS) LIMITED 363,100 730 DE74 2NL

39
EUROPCAR GROUP UK LIMITED
www.europcar.co.uk

340,678 2,387 LE2 7AR

40
GLOBAL PAYMENTS U.K. LTD
www.globalpaymentsinc.com

340,186 323 LE1 7BB

41
DOW CHEMICAL COMPANY LIMITED
www.dowhyperlast.com

319,996 Not available SK22 1BR

42
SANDICLIFFE MOTOR HOLDINGS LIMITED
www.sandicliffe.co.uk

302,154 712 NG7 7DG

43
MULTI PACKAGING SOLUTIONS UK LIMITED
www.multipkg.com

294,665 1,811 NG8 6AW

44
NMCN PLC
www.northmid.co.uk

291,770 1,422 NG17 2HW

45
T. C. HARRISON GROUP LIMITED
www.tch.co.uk

287,691 577 DE45 1HH

46
GI RECRUITMENT LIMITED
www.gigroup.com

286,300 14,112 S41 8NL

47 ADDO FOOD GROUP HOLDING LTD (PORK FARMS) 277,877 2,519 NG2 1LU

48
CALEDONIA VENUS HOLDINGS LIMITED
www.caledonia.com

276,353 3,895 NG7 1FT

23

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

49
REFRESCO DRINKS UK LIMITED
www.refresco.com

269,726 1,121 DE74 2FJ

50
SOFIDEL UK LIMITED
www.sofidel.com

263,469 503 LE5 1TZ

51
VISION EXPRESS (UK) LIMITED
www.visionexpress.com

261,954 3,375 NG11 6NZ

52
VAILLANT GROUP UK LIMITED
www.vaillant.co.uk

261,335 588 DE56 1JT

53
CROMWELL TOOLS LIMITED
www.cromwell.co.uk

247,201 1,083 LE18 1AT

54 WHITE CAPSTAN LIMITED 245,169 2,391 NG1 6FG

55
AMTRUST EUROPE LIMITED
www.amtrusteurope.com

242,034 254 NG20 8RY

56
METHODIST HOMES
www.mha.org.uk

229,430 5,803 DE1 2EQ

57
EUROCELL PLC
www.eurocell.co.uk

224,906 1,496 DE55 4RF

58
PATTONAIR (DERBY) LIMITED
www.pattonair.com

221,153 580 DE24 8UJ

59 DRIVE HOLDINGS 2015 LIMITED 214,685 1,051 DE74 2TU

60 AIRLINE INVESTMENTS LIMITED 214,685 1,051 DE74 2TU

61
FLOGAS BRITAIN LIMITED
www.flogas.co.uk

213,364 955 LE7 1PF

62
TOPPS TILES PLC
www.toppstiles.co.uk

211,848 2,030 LE19 1SU

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

63 SMARTWAY PW. HOLDINGS LIMITED 211,813 76 LE3 5DE

64
ADARE INTERNATIONAL LIMITED
www.adareinternational.net

204,537 549 LE1 1QH

65
GARDNER AEROSPACE HOLDINGS LIMITED
www.gardner-aerospace.com

203,408 1,483 DE24 8ZF

66
HILLARYS BLINDS LIMITED
www.hillarys.co.uk

198,849 1,470 NG4 2JR

67
PAUL SMITH GROUP HOLDINGS LIMITED
www.paulsmith.com

197,271 1,137 NG7 2PW

68
BELFIELD FURNISHINGS LIMITED
www.belfieldfurnishings.com

189,871 2,181 DE7 5EP

69
LUBRIZOL LIMITED
www.lubrizol.com

189,073 505 DE56 4AN

70
OFFICE DEPOT INTERNATIONAL (UK) LIMITED
www.viking-direct.co.uk

187,170 880 LE4 2BN

71
FISHER SCIENTIFIC U.K., LIMITED
www.fisher.co.uk

187,007 594 LE11 5RG

72
JOULES GROUP PLC
www.joulesgroup.com

185,933 1,765 LE16 7QU

73
EMERSON PROCESS MANAGEMENT LIMITED
www.emerson.com

184,874 589 LE19 1UX

74
GAMES WORKSHOP LIMITED
www.games-workshop.com

183,833 1,297 NG7 2WS

75
CCS MEDIA LIMITED
www.ccsmedia.com

180,177 420 NG1 6HH

76
SPORTS AND LEISURE MANAGEMENT LTD
www.everyoneactive.com

177,326 6,837 LE10 3EY

24

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

77
SUN CHEMICAL LIMITED
www.sunchemical.com

169,645 720 DE55 2DT

78
DSM NUTRITIONAL PRODUCTS (UK) LIMITED
www.dsmnutritionalproducts.com

167,256 373 DE75 7SG

79
ACESO HEALTHCARE GROUP HOLDINGS LIMITED
www.nrshealthcare.co.uk

165,183 901 LE67 1UB

80
AGROVISTA UK LIMITED
www.agrovista.co.uk

163,479 316 NG7 2PZ

81 STREVENS VEHICLES HOLDINGS LIMITED 161,378 486 LE3 2JG

82
LEICESTER CITY FOOTBALL CLUB LIMITED
www.lcfc.com

158,881 252 LE2 7FL

83
HYDRO EXTRUSION UK LTD
www.sapagroup.com

158,089 555 DE55 5NH

84
XYLEM WATER SOLUTIONS UK LTD
www.xylem.com

158,085 533 NG4 2AN

85
SHOE ZONE PLC
www.shoezoneplc.com

157,777 3,508 LE1 2LH

86
ENVA TOPCO LIMITED
www.exponentpe.com

155,955 1,131 NG22 8UA

87
VWR INTERNATIONAL LTD
www.vwr.com

152,743 412 LE17 4XN

88 IB GROUP LTD 149,093 528 LE11 5TX

89
ASHFIELD HEALTHCARE LIMITED [GROUP]
www.ashfieldhealthcare.com

149,082 1,592 LE65 1HW

90
HARRIS CARS LIMITED
www.harriscars.co.uk

148,107 359 LE6 0AJ

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

91
MWUK LIMITED
www.dimensions.co.uk

146,497 643 DE74 2UG

92
WALTER E. STURGESS & SONS LIMITED
www.nissan.co.uk

146,139 319 LE2 7LP

93
AGA RANGEMASTER LIMITED
www.agastoves.co.uk

138,942 1,077 NG10 2GD

94
G.F.TOMLINSON GROUP LIMITED
www.gftomlinson.co.uk

137,000 277 DE21 5DR

95
BOARD24 LTD
www.board24.co.uk

136,608 340 LE67 1TT

96
PROMINENT (EUROPE) LIMITED
www.prominent-europe.co.uk

136,345 210 NG12 4DG

97
AVANTI GAS LIMITED
www.avantigas.com

133,990 233 S43 3JT

98
KAL TIRE (UK) LIMITED
www.otr-tyres.co.uk

133,913 1,966 DE55 4RD

99
RECTICEL LIMITED
www.recticel.com

133,881 481 DE55 4RD

100
NEOVIA LOGISTICS SERVICES (U.K.) LIMITED
www.catlogistics.com

132,702 899 LE9 9JU

101
DONALD WARD LIMITED
www.ward.com

130,659 287 DE11 8DG

102
VESUVIUS UK LIMITED
www.vesuvius.com

129,529 307 S43 4XA

103
DAVIDSONS DEVELOPMENTS LIMITED
www.davidsonsdevelopments.co.uk

129,062 194 LE65 2FU

104
FRESENIUS MEDICAL CARE (HOLDINGS) LIMITED
www.fmc-ag.com

126,034 851 NG17 2HU

25

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

105
DELIFRANCE (UK) LIMITED
www.delifrance.com

125,435 352 LE18 2FL

106
CRYSTAL MARTIN INTERNATIONAL LIMITED
www.crystal-reprocessing.com

123,609 327 NG17 1GX

107
PARKWAY DERBY LIMITED
www.parkwayvolkswagen.co.uk

123,495 273 DE24 8PU

108 TURBO-UNION LIMITED 122,922 102 DE24 8BJ

109
FORBO FLOORING UK LIMITED
www.forbo.com

122,153 556 DE5 3NT

110
LOOMIS UK LIMITED
www.loomis.com

122,043 2,013 NG2 1RX

111
A1 COMMS LIMITED
www.a1comms.co.uk

120,282 188 DE55 7AD

112
JIGSAW SYSTEMS LIMITED
www.jigsaw24.com

119,293 229 NG7 7JA

113
HAJCO 199 LIMITED (WATLING JCB)
www.gardner-aerospace.com

119,063 187 LE8 6LJ

114
HW MARTIN HOLDINGS LIMITED
www.hwmartin.com

116,498 837 DE55 5JY

115
CARPENTER HOLDINGS LIMITED
www.carpenter.com

113,235 331 SK13 6LE

116
BALFOUR BEATTY PLANT & FLEET SERVICES LIMITED
www.balfourbeatty.com

111,357 Not available DE21 7BG

117
FRANK WRIGHT LIMITED
www.trouwnutrition.co.uk

111,209 202 DE6 1HA

118 ESENDEE HOLDINGS LIMITED 109,889 51 LE11 5RF

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

119
MORTGAGE ADVICE BUREAU (HOLDINGS) PLC
www.mortgageadvicebureau.com

108,847 157 DE24 8QR

120
JELSON HOLDINGS LIMITED
www.jelson.co.uk

107,435 735 LE4 5PR

121
CENTRAL GARAGE (UPPINGHAM) LIMITED
www.sycamorehd.co.uk

106,992 237 LE1 7NH

122
NATL. AMUSEMENTS (UK) LIMITED
www.showcasecinemas.co.uk

106,569 1,317 NG7 2UW

123
GLENAIR UK LIMITED
www.glenair.co.uk

105,182 820 NG18 5BY

124
CLOWES DEVELOPMENTS (UK) LIMITED
www.cwc-group.co.uk

104,931 40 DE6 3FA

125
VAN ELLE HOLDINGS PLC
www.van-elle.co.uk

103,872 575 NG17 8GJ

126
EVOLUTION FUNDING LIMITED
www.evolutionfunding.com

101,189 294 S41 9AZ

127
V12 SPORTS & CLASSICS LTD
www.v12sportsandclassics.co.uk

97,782 170 LE10 3DJ

128
HUNTSON HOLDINGS LIMITED
www.stoneacre.co.uk

97,018 237 S41 9AJ

129
SMITH BROTHERS (LEICESTER) LIMITED
www.airplants.co.uk

95,707 356 LE2 7QJ

130
HOLDSWORTH HOLDINGS LIMITED
www.holdsworth-foods.co.uk

95,683 423 SK17 8LN

131
CLEGG HOLDINGS LIMITED
www.clegggroup.co.uk

94,758 100 NG1 1HN

132
DEICHMANN-SHOES UK LIMITED
www.deichmann-shoes.co.uk

94,747 1,043 LE16 9HW

26

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

133
ROMO (HOLDINGS) LIMITED
www.romo.com

94,538 377 NG17 7DE

134
SPS AEROSTRUCTURES LIMITED
www.pccaero.com

93,809 643 NG15 0DP

135
BROADTHORPE LIMITED (WILLIAM DAVIS)
www.williamdavis.co.uk

90,847 381 LE11 3NS

136 GUILFORD EUROPE LIMITED 90,375 452 DE55 4NJ

137
PLASTRIBUTION LIMITED
www.plastribution.co.uk

90,303 71 LE65 1JG

138
J TOMLINSON (HOLDINGS) LIMITED
www.jtomlinson.co.uk

86,911 412 NG9 1PF

139
GAFOOR PURE HALAL LTD
www.gafoor.co.uk

86,764 274 LE5 4LE

140
THE REFLEX GROUP LIMITED
www.reflexlabels.co.uk

86,112 630 NG18 5BU

141
KAEFER LIMITED
www.kaeferltd.co.uk

85,098 1,135 NG19 8BE

142
MARK JARVIS LIMITED
www.markjarvisbet.com

84,636 264 LE1 5YP

143
SDL PROPERTY SERVICES GROUP LIMITED
www.sdlgroup.co.uk

84,520 607 NG9 6RZ

144
GLW FEEDS LIMITED

 www.glw-feeds.co.uk
82,710 135 LE12 9BS

145
XTRATHERM UK LIMITED

 www.xtratherm.com
82,362 123 S42 5UY

146
UKCG GROUP LIMITED
www.uk-cg.com

82,135 30 DE56 1UN

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

147
WJL GROUP LIMITED

 www.linney.com
82,125 858 NG18 4FW

148
IMTECH ENGINEERING SERVICES CENTRAL LTD

 www.imtech.co.uk
81,264 326 NG3 5GL

149
COBA INTERNATIONAL LIMITED

 www.cobainternational.com
80,703 867 LE8 8UR

150
FREETHS LLP

 www.freeths.co.uk
80,677 410 NG1 6HH

151
J.H.& F.W.GREEN LIMITED

 www.dcover.co.uk
78,643 467 S40 1UL

152
CARMEL CLOTHING LTD

 www.carmelclothinguk.com
 78,561 235 DE21 7JG

153
BI GROUP LIMITED

 www.2wi-ltd.co.uk
78,008 402 S41 0EX

154
RADIUS SYSTEMS LIMITED
www.radius-systems.com

76,617 265 DE55 2JJ

155
ROGER BULLIVANT LIMITED

 www.roger-bullivant.co.uk
75,485 510 DE11 9DU

156
EYRE & ELLISTON HOLDINGS LIMITED

 www.eyreandelliston.co.uk
75,169 456 S40 2BD

157
QD COMMERCIAL GROUP HOLDINGS LIMITED

 www.qdstores.co.uk
74,971 1,099 NG11 6PQ

158 M.P.K. GROUP LIMITED 74,803 171 LE4 7SL

159
H L PLASTICS LIMITED
www.hlplastics.co.uk

74,299 461 DE5 8JX

160
HLD HOLDINGS LIMITED (PALL-EX)
www.pallex.co.uk

73,571 328 LE67 1FH

27

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

161
MACHINE MART LIMITED
www.machinemart.co.uk

73,506 420 NG1 1GN

162
BROWNE JACOBSON LLP
www.brownejacobson.com

73,309 955 NG2 1AB

163
SWIZZELS MATLOW LIMITED
www.swizzels.com

73,021 634 SK22 3HA

164 GO INSPIRE GROUP LIMITED 72,662 102 DE24 8BJ

165
KONECRANES DEMAG UK LIMITED
www.konecranes.co.uk

72,388 441 LE65 1NF

166
RTC GROUP PLC
www.rtcgroupplc.co.uk

71,687 199 DE24 8UX

167
ALLOGA UK LIMITED
www.alloga.co.uk

71,386 Not available DE55 2FH

168
BPW LIMITED
www.bpw.co.uk

70,778 75 LE19 1UZ

169
ROBIN HOOD ENERGY LIMITED
www.utilisoft.co.uk

70,357 99 NG2 3NG

170
WARWICK INTERNATIONAL GROUP LIMITED
www.warwickchem.com

70,213 159 DE56 4AN

171
C.J. UPTON HOLDINGS LTD.
www.uptonsteel.com

69,479 113 LE67 9PU

172
HARLOW BROS HOLDINGS LIMITED
www.harlowbros.co.uk

69,084 455 LE12 5DE

173
FRED SHERWOOD GROUP LIMITED
www.fred-sherwood.co.uk

68,592 452 LE12 9BS

174
DERRY BUILDING SERVICES LIMITED
www.derry-bs.co.uk

68,453 239 NG24 1JP

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

175
BRADBURY & SON (BUXTON) LIMITED
www.bradburyscheese.co.uk

68,266 235 SK17 9RZ

176
PAUL JOHN CONSTRUCTION (LEICESTER) LIMITED
www.pauljohngroup.co.uk

68,002 73 LE67 3HE

177
ADARE SEC LIMITED
www.adare.com

67,713 452 LE19 1WY

178
TANVIC GROUP HOLDINGS LIMITED
www.tanvictyres.co.uk

67,374 308 NG24 1LS

179
OTTER CONTROLS LIMITED
www.ottercontrols.com

67,191 1,181 SK17 7LF

180
T.P. HOPWELL (HOLDINGS) LIMITED
www.hopwells.com

67,077 283 NG8 4LU

181
JTF WHOLESALE LIMITED
www.jtf.com

66,816 483 NG22 0PQ

182
BROWNHILLS MOTORHOMES LIMITED
www.brownhills.co.uk

66,627 148 NG24 2EA

183 THE MOVE FACTORY HOLDINGS LIMITED 65,836 691 LE19 1SH

184 WELLGLADE HOLDINGS LIMITED 65,591 1,552 DE75 7BG

185
SCHUTZ (U.K.) LIMITED
www.schuetz.net

65,559 121 S81 7BE

186
ZF SERVICES UK LIMITED
www.zf.com

65,491 180 NG7 2SX

187
COMEX 2000 (UK) LIMITED
www.comex2000.co.uk

65,385 706 DE24 8HP

188
EPC UNITED KINGDOM PLC
www.epc-groupe.co.uk

64,734 146 DE55 7RA

28

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

189
VIA EAST MIDLANDS LIMITED
www.viaem.co.uk

64,554 578 NG22 8ST

190
ENCORE PERSONNEL SERVICES LIMITED
www.encorepersonnel.co.uk

64,551 192 LE1 5JN

191 COMMIFY TOPCO LIMITED 63,234 217 NG1 5FW

192 MANIFESTO FOODS LTD 62,752 229 DE24 8QR

193
HILTON GARAGE LTD
www.hiltongarage.co.uk

61,784 74 DE24 8HP

194
SPS TECHNOLOGIES LIMITED
www.spstech.com

61,527 582 LE4 9HX

195
BOAL U.K. LIMITED
www.boalgroup.com

61,527 151 LE12 9BS

196
EAST MIDLANDS INTERNATIONAL AIRPORT LIMITED
www.arrowprivatehire.co.uk

61,048 629 DE74 2SA

197
NOTTINGHAM CITYCARE PARTNERSHIP CIC
www.nottinghamcitycare.nhs.uk

60,964 1,468 NG1 6GN

198
MEXICHEM SPECIALTY COMPOUNDS LIMITED
www.mexichemspecialtycompounds.com

60,837 218 LE13 0DG

199
GRIFFITH FOODS LIMITED
www.griffithlaboratories.com

60,760 292 DE55 4NN

200
TENNANT METALLURGICAL GROUP LIMITED
www.tenmet.co.uk

60,599 13 S41 8NG

201 TURBINE SURFACE TECHNOLOGIES LIMITED 60,501 377 DE24 8BJ

202
LANDS' END EUROPE LIMITED
www.landsend.co.uk

60,488 323 LE15 6US

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

203
TAYLOR HOBSON LIMITED
www.taylor-hobson.com

60,151 232 LE4 9JQ

204 MHR GLOBAL HOLDINGS LIMITED 60,127 622 LE15 7LJ

205
CYTEC INDUSTRIAL MATERIALS (DERBY) LIMITED
www.solvay.com

59,518 210 DE75 7SP

206
THE NUTTALL GROUP LIMITED
www.nuttalls.co.uk

59,467 546 LE10 3BZ

207
HBB RELOCATION SERVICES LIMITED
www.housebuyerbureau.co.uk

59,175 13 DE74 2EE

208
THYSSENKRUPP ELEVATOR UK LIMITED
www.thyssenkruppelevator.co.uk

59,065 456 NG7 2UL

209
HORMANN (U.K.) LIMITED
www.hormann.co.uk

58,701 137 LE67 4JW

210
MATTIOLI WOODS PLC
www.mattioli-woods.com

58,669 618 LE1 6RU

211
SQUADRON MEDICAL LIMITED
www.squadronmedical.co.uk

57,660 87 S44 5TB

212
B.T.E. PLANT SALES LIMITED
www.bteplantsales.com

57,214 59 LE67 9UA

213
GRAFTON RECRUITMENT LIMITED
www.graftonrecruitment.com

56,895 103 NG2 1AE

214
FREUDENBERG SEALING TECHNOLOGIES LIMITED
www.fst.com/en

56,713 282 LE1 6BU

215
WADE GROUP LIMITED
www.wadegroup.org

56,511 640 LE67 2AA

216
BELL ROCK
www.bellrock.fm

56,318 565 LE1 6LP

29

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

217
REFLEX LABELS LIMITED
www.reflexlabels.co.uk

55,828 327 NG18 5BU

218
TIMICO TECHNOLOGY GROUP LIMITED
www.timico.com

55,746 357 NG24 2AG

219
ROCA LIMITED
www.roca-uk.com

55,100 107 LE67 1LD

220 C3 CONSTRUCTION HOLDINGS LIMITED 54,858 76 LE19 1RJ

221
MORAN LOGISTICS LIMITED
www.moranlogistics.co.uk

54,641 337 DE74 2HJ

222 DMWSL 532 LIMITED (PRIME LIFE LTD) 54,626 1,894 LE2 3JN

223
THE CDA GROUP LIMITED
www.cda.eu

54,529 202 NG13 9HY

224
BCM LIMITED
www.bcm-manufacturing.com

54,500 NG2 3AA

225 EOTH LIMITED 54,161 144 DE55 4LS

226
BIONICAL LIMITED
www.bionical.com

54,103 320 DE65 6DW

227
BLINDS 2 GO LIMITED
www.blinds2go.co.uk

54,098 85 NG2 1NA

228
FANNIN (UK) LIMITED
www.fannin.eu

54,079 74 DE12 7DT

229
BEUMER GROUP UK LIMITED
www.beumergroup.com

53,964 124 LE67 1UE

230 CALEDONIAN GROUP HOLDINGS LIMITED 53,796 226 NG23 6NT

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

231
T.C.L. HOLDINGS (PARENT) LIMITED
www.tclgrp.co.uk

53,786 771 DE21 5EL

232
PEKTRON GROUP LIMITED
www.pektron.com

53,611 345 DE21 4AP

233
DENBY HOLDINGS LIMITED
www.denby.co.uk

53,485 627 DE5 8NX

234
NOTTINGHAM CITY TRANSPORT LIMITED
www.nctx.co.uk

53,222 1,080 NG1 1GG

235
COLLINS EARTHWORKS LIMITED
www.collinsearthworks.co.uk

53,163 254 DE5 3QL

236
SC JOHNSON PROFESSIONAL LIMITED
www.scjohnson-professional.com

53,112 207 DE5 8JZ

237
YHA (ENGLAND AND WALES)
www.yha.org.uk

52,967 1,212 DE4 3YH

238
ROBERT WOODHEAD LIMITED
www.woodhead-group.co.uk

52,563 154 NG21 9PR

239
GIANT U.K. LIMITED
www.giant-bicycles.com

52,503 24 LE7 4UZ

240
LOMAS DISTRIBUTION LIMITED
www.lomasdistribution.com

52,081 256 SK17 7JB

241
ARENA BLINDS LIMITED
www.arena-blinds.com

51,543 28 NG4 2JR

242
DHU HEALTH CARE C.I.C.
www.dhuhealthcare.com

51,341 1,101 DE24 8PU

243
PROACT IT UK LIMITED
www.proact.co.uk

50,577 230 S41 8NE

244
BARKER ROSS GROUP LIMITED
www.barkerross.co.uk

50,360 141 LE1 1QG

30

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

245
PAYNES GARAGE(HOLDINGS) LIMITED
www.paynes-garages.co.uk

50,197 137 LE10 3ED

246
FUTURES HOUSING GROUP LIMITED
www.futureshg.co.uk

50,195 282 DE5 3SW

247
THE BARCODE WAREHOUSE GROUP LIMITED
www.thebarcodewarehouse.co.uk

50,086 226 NG24 2DX

248
BRIDGEBANK LIMITED
www.bridgebank.com

49,868 40 NG18 4TB

249
H.W. COATES (HOLDINGS) LIMITED
www.hwcoates.co.uk

49,825 316 LE17 4HD

250
BENOY LIMITED
www.benoy.com

49,655 489 NG24 1EH

251
TMS LIMITED
www.tmsmotorgroup.co.uk

49,644 91 LE10 0NF

252
MICROLISE HOLDINGS LIMITED
www.microlise.com

49,513 475 NG16 3AG

253
PUKKA PIES LIMITED
www.pukkapies.co.uk

49,383 334 LE7 1LD

254
CAUNTON HOLDINGS LIMITED
www.caunton.co.uk

49,252 245 NG16 3SU

255
REMPLOY LIMITED
www.remploy.co.uk

49,201 873 LE19 1WZ

256
HORIBA MIRA LIMITED
www.horiba-mira.com

48,728 443 CV10 0TU

257
CAMBRIDGE & COUNTIES BANK LIMITED
www.ccbank.co.uk

48,726 125 LE1 6TE

258
WHITEMEADOW GROUP HOLDINGS LIMITED
www.whitemeadow.com

48,390 473 NG17 1JU

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

259
JDP FURNITURE GROUP LIMITED
www.jdp-furniture-group.co.uk

48,371 662 NG10 4HS

260
ARMITAGES PET PRODUCTS LIMITED
www.armitages.co.uk

48,304 126 NG4 2BA

261
FUTABA INDUSTRIAL U.K. LTD.
www.futabaindustrialuk.co.uk

48,235 228 DE65 5BT

262
GL INDUSTRIAL SERVICES UK LTD
www.dnvgl.com

48,148 333 LE11 3GR

263
DOOR-STOP INTERNATIONAL LIMITED
www.door-stop.co.uk

48,075 199 NG17 6AF

264
C. WALTON LIMITED
www.bruntingthorpe.com

48,054 81 LE17 5QS

265
METTLER-TOLEDO LIMITED
www.mt.com

47,879 246 LE4 1AW

266
CHARLES STREET BUILDINGS (LEICESTER) LIMITED
www.csbgroup.co.uk

47,825 22 LE4 8PH

267
LOWDHAM LEISUREWORLD LTD
www.lowdhams.com

47,229 133 NG14 7ES

268
YU GROUP PLC
yugroupplc.com

46,961 86 NG8 6PY

269
SOFTWARE AG (UK) LIMITED
www.softwareag.co.uk

46,960 185 DE24 8PU

270
THE LOCKWOOD GROUP LIMITED
www.lockwoodgroup.co.uk

46,858 388 DE56 2JR

271
WILLIAM LEE LIMITED
www.wmlee.co.uk

46,786 402 S18 2XU

272
BRUNEL HEALTHCARE MANUFACTURING LIMITED
www.brunelhealthcare.co.uk

46,765 389 DE11 0BB

31

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

273
GAMSTON KENNELS & FARMS LIMITED
www.petproducts.co.uk

46,491 210 NG2 6NQ

274
WESTBROOK HOLDINGS LIMITED
www.wbrl.co.uk

46,472 25 S18 1LY

275
WILDGOOSE CONSTRUCTION LIMITED
www.wildgooseconstruction.co.uk

45,607 86 DE55 7BY

276
PERFORMANCE HEALTH INTERNATIONAL LIMITED
www.performancehealth.com

45,320 177 NG17 2HU

277 PICSOLVE HOLDINGS LIMITED 45,055 1,407 DE24 8AN

278
RESEARCH GARAGE GROUP LIMITED
www.peugeot.co.uk

44,969 115 LE10 1HL

279
ANAND INTERNATIONAL LIMITED
www.anand.co.uk

44,727 34 LE19 1WH

280
ENVA ENGLAND LIMITED
www.wastecycle.co.uk

44,649 311 NG4 2JT

281
BOWRING TRANSPORT LIMITED
www.bandbtractors.co.uk

44,499 207 NG20 0EP

282
SHAKESPEARE PHARMA LTD
www.shakespearepharma.com

44,320 23 DE65 5UR

283
DIAM UK LTD
www.diam-international.com

44,072 220 LE11 5XS

284
NATUREX LIMITED
www.naturex.com

43,752 99 DE12 6JX

285
QUOTIENT SCIENCES LIMITED
www.quotientsciences.com

43,379 330 NG11 6JS

286
AMETEK AIRTECHNOLOGY GROUP LIMITED
www.ametektms.com

43,356 256 LE4 9JQ

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

287 GLOBAL BRANDS (GBL) HOLDINGS LIMITED 43,351 228 S41 7JB

288
MYODERM LIMITED
www.myoderm.com

43,265 13 LE4 3EH

289
LKAB MINERALS LIMITED
www.lkabminerals.com

43,122 148 DE21 7BE

290
THOMAS SANDERSON LIMITED
www.thomas-sanderson.co.uk

42,953 309 NG4 2JR

291
AUTOFIL YARNS LIMITED
www.autofil.co.uk

42,939 225 NG17 2HU

292
KUMHO TYRE (U.K.) LIMITED
www.kumhotyre.co.uk

42,578 29 LE17 4XN

293 NJDR GROUP LTD 42,039 249 LE2 6AL

294
WBS MEP GROUP LIMITED
www.thewbsgroup.com

41,527 41 NG10 1FT

295
SYNERGY HEALTH MANAGED SERVICES LIMITED
www.synergyhealthplc.com

41,485 806 DE24 8HE

296
FIRST RESPONSE FINANCE LIMITED
www.firstresponsefinance.co.uk

41,023 270 NG9 6RZ

297
FINE TUBES LIMITED
www.finetubes.co.uk

40,899 235 LE4 9JQ

298
LLOYD FRASER HOLDINGS COMPANY LIMITED
www.lloydfraser.com

40,862 512 NG5 1AZ

299 AUTOCLENZ HOLDINGS LIMITED 40,545 141 DE11 9BE

300
RIEKE PACKAGING SYSTEMS LIMITED
www.riekepackaging.com

40,499 100 LE3 1UG

32

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

301
OAKBROOK FINANCE LIMITED
www.oakbrookfinance.com

40,391 85 NG1 5FW

302
SELECTIVE MARKETPLACE LIMITED
www.selective.co.uk

40,308 115 LE11 5XL

303
VISION AUTOMOTIVE (UK) GROUP LTD
www.rainworthskoda.co.uk

39,427 85 NG18 4GF

304
P. HUGHES CONSTRUCTION LIMITED
www.phughes.co.uk

39,339 167 NG16 5GP

305
KENT PHARMACEUTICALS LIMITED
www.kentpharm.co.uk

39,251 43 DE12 7DT

306 HEATHCOTES GROUP LIMITED 39,147 1,413 S40 1LA

307
NODE 4 LIMITED
www.node4.co.uk

39,115 204 DE24 8HZ

308
TOTAL MOTION LIMITED
www.totalmotion.co.uk

38,925 72 LE19 1WP

309
DERBY HOMES LIMITED
www.derbyhomes.org

38,832 495 DE24 8UZ

310
USHA MARTIN INTERNATIONAL LIMITED
www.ushamartin.com

 38,531 188 S80 3ES

311
FRAMEWORK HOUSING ASSOCIATION
www.frameworkha.org

38,301 773 NG7 6NX

312
STRAWSON LIMITED
www.strawsons.com

38,247 88 NG22 8RD

313
BELCAN INTERNATIONAL LIMITED
www.belcan.com

37,892 165 DE24 8UP

314
QUANTUM CLOTHING GROUP LIMITED
www.quantumclothing.com

37,688 23 NG12 4DG

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

315
MCCANN GROUP LIMITED
www.mccann-ltd.co.uk

37,606 133 NG9 6DQ

316
SYNCREON TECHNOLOGY (UK) LTD
www.syncreon.com

37,579 268 LE10 3BQ

317
CELLAR TRENDS LIMITED
www.cellartrends.co.uk

37,510 79 LE65 2GN

318
URSCHEL INTERNATIONAL LIMITED
www.urschel.com

37,492 86 LE19 1QP

319
GIORGIO'S CONTINENTAL LTD
www.giorgios-continental.com

37,180 71 NG16 3PX

320
VICTIM SUPPORT
www.victimsupport.org.uk

37,177 1,057 DE1 3HZ

321
INDUSTRIA PERSONNEL SERVICES LTD.
www.industria-jobs.co.uk

37,001 2,174 LE1 1TQ

322 K9 TOPCO LIMITED 36,889 126 NG4 2BA

323
MITCHELL DIESEL LIMITED
www.mitchells.co.uk

36,797 174 NG17 2JZ

324
FOREST HOLIDAYS LIMITED
www.forestholidays.co.uk

36,768 612 DE12 6BA

325
RALEIGH UK LTD
www.raleigh.co.uk

36,727 135 NG16 3HT

326
EATON MEDC LIMITED
www.eaton.com

36,560 223 NG17 5FB

327
IDEAGEN PLC
www.ideagenplc.com

36,120 375 NG11 6JS

328
M.MARKOVITZ LIMITED
www.markovitz.co.uk

36,059 180 SK17 8PZ

33

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

329
BREASLEY PILLOWS LIMITED(THE)
www.breasley.co.uk

36,002 218 DE4 4AA

330
PEOPLE POTENTIAL POSSIBILITIES
www.p3charity.com

35,911 590 DE7 8HU

331
LHOIST UK LIMITED
www.lhoist.co.uk

35,645 79 SK17 0EL

332
MICHAEL PAVIS LIMITED
www.michaelpavisltd.co.uk

35,595 55 NG1 4JA

333
TECHNOLOG HOLDINGS LTD
www.technolog.com

35,393 276 DE4 4FY

334
ARC PROPERTY SERVICES PARTNERSHIP LTD
www.scapegroup.co.uk

35,248 83 NG1 5AT

335
OADBY PLASTICS LIMITED
www.oadbyplastics.co.uk

35,201 237 LE3 6NN

336
SKYMARK PACKAGING INTERNATIONAL LIMITED
www.skymark.co.uk

35,048 239 DE7 8EF

337
EUROKEY RECYCLING LIMITED
www.eurokeyrecycling.com

35,034 52 LE19 1RJ

338
UK EGG CENTRE LIMITED
www.ukeggcentre.com

34,992 10 S41 9QD

339
FUNERAL PARTNERS LIMITED
www.funeralpartners.co.uk

34,771 547 NG1 6HH

340
URGO LIMITED
www.urgo.co.uk

34,764 163 LE12 9JJ

341
ART SYSTEMS LIMITED
www.artsystems.co.uk

34,758 66 NG8 4GP

342
GREENE TWEED & CO LIMITED
www.gtweed.com

34,753 134 NG11 6JS

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

343 CMS CEPCOR (HOLDINGS) LIMITED 34,705 86 LE67 3AP

344
KCT HOLDINGS LIMITED
www.technicut.ltd.uk

34,625 218 LE12 8LD

345
BELLE ENGINEERING (SHEEN) LIMITED
www.belle-group.co.uk

34,563 169 SK17 0EU

346
LONGCLIFFE GROUP LIMITED
www.longcliffe.co.uk

34,545 183 DE4 4BZ

347
CLOSE BROTHERS VEHICLE HIRE LIMITED
www.closebrothersvehiclehire.co.uk

34,412 64 DE7 4QU

348 SJC 15 LIMITED 34,350 380 NG1 1PB

349
SYNCREON AUTOMOTIVE (UK) LTD.
www.syncreon.com

34,267 491 LE10 3BQ

350
MOTORLINE DIRECT LIMITED
www.motorlinedirect.co.uk

34,251 32 NG1 4JA

351
COOPER PARRY LLP
www.cooperparrycf.com

34,246 372 DE74 2SA

352
CMC CHESTERFIELD LIMITED
www.cmcbikes.com

34,202 161 S45 9DP

353
CEMA GROUP LTD
www.cemaltd.co.uk

34,155 351 NG1 5GF

354
EFFECTIVE ENERGY GROUP LTD
www.effective-energy.co.uk

34,061 73 LE4 1AA

355
ARCTICS LIMITED
www.igloostaffingsolutions.com

34,044 49 LE10 3BE

356
PRECI-SPARK LIMITED
www.preci-spark.uk.com

33,975 461 LE7 1HN

34

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

357 UTOPIA HOLDINGS (CHESTERFIELD) LIMITED 33,741 107 S41 0GG

358
A.F. SWITCHGEAR (HOLDINGS) LIMITED
www.afswitchgear.co.uk

33,665 165 NG17 2HU

359
VERSUS ARTHRITIS
www.versusarthritis.org

33,547 255 S41 7TD

360
FARMER & CARLISLE HOLDINGS LIMITED
www.toyota.co.uk

33,536 111 LE11 1ND

361
GRASS VALLEY BROADCAST SOLUTIONS LIMITED
www.grassvalley.com

33,508 110 DE74 2HN

362
CALDIC (UK) LTD
www.caldic.com

33,507 60 S42 5UG

363
CHARLES PUGH (HOLDINGS) LIMITED
www.pughs.co.uk

33,395 333 NG16 6NT

364
INTERLEVIN REFRIGERATION LIMITED
www.interlevin.co.uk

33,256 38 DE74 2HL

365
DESIGNER CONTRACTS LIMITED
www.designercontracts.com

33,214 256 S42 5UY

366
RUSHCLIFFE CARE HOLDINGS LIMITED
www.rushcliffecare.co.uk

33,062 1,038 NG1 6EE

367
HOMAG U.K. LTD.
www.homag.com

32,720 70 DE74 2US

368
UNITED RENTAL GROUP LIMITED
www.unitedrentalsystem.co.uk

32,622 58 S41 7SJ

369
ORIGIN WINE LIMITED
www.originwine.co.za

32,610 13 LE19 1SD

370
LE BISTROT PIERRE LIMITED
www.bistrotpierre.co.uk

32,531 956 NG1 3EU

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

371
CET GROUP HOLDINGS LIMITED
www.cetsafehouse.co.uk

32,487 133 DE74 2UD

372
C R SHIELD HOLDINGS LIMITED
www.shield-group.com

32,377 268 LE1 1QH

373
XBITE LIMITED
www.xbite.co.uk

32,292 79 S43 4GD

374
CAPITAL REFRACTORIES LIMITED
www.capital-refractories.com

32,032 86 S43 4AB

375
T.D.P. TEXTILES LIMITED
www.tdptextiles.com

31,830 71 DE12 6DT

376
PYRAMID POSTERS LIMITED
www.pyramidshop.com

31,781 1,057 LE8 6HP

377
SELDEN RESEARCH LIMITED
www.selden.co.uk

31,748 2,174 SK17 9RZ

378
MONDOTTICA LIMITED
www.mondottica.com

31,742 126 NG2 1RX

379 TRIGON HOLDINGS LIMITED 31,730 174 DE24 8HG

380
DHP FAMILY LTD
www.dhpfamily.com

31,653 612 NG1 1PB

381
RON BROOKS (HOLDINGS) LIMITED
www.ronbrooks.co.uk

31,623 135 DE7 5FH

382
ADDER TECHNOLOGY LIMITED
www.adder.com

31,519 223 LE1 7LT

383
SALES ASSISTANCE LIMITED
www.auto200.co.uk

31,500 375 NG17 2RF

384 STANDARD MOTOR PRODUCTS HOLDINGS LIMITED 31,456 180 NG15 0DR

35

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

385 UAV TACTICAL SYSTEMS LIMITED 31,421 120 LE19 1WZ

386 OMNES HEALTHCARE HOLDINGS LLP 31,395 270 NG5 1AY

387
EVERARDS BREWERY LIMITED
www.everards.co.uk

31,381 94 LE3 8JS

388
AARSLEFF GROUND ENGINEERING LIMITED
www.aarsleff.co.uk

31,123 142 NG24 3BU

389
ARTFORM INTERNATIONAL LIMITED
www.artform.co.uk

31,115 183 LE11 5TH

390
LIGHT SOURCE DESIGN LIMITED
www.lightsourceuk.net

31,098 96 NG13 8FA

391
CARDZONE LIMITED
www.cardzoneltd.com

31,033 657 NG22 8LS

392
TSUBAKIMOTO UK LIMITED
www.tsubaki.co.uk

30,992 103 NG15 0DX

393
CULLUM DETUNERS LIMITED
www.cullum.co.uk

30,925 173 DE75 7SW

394
CHARTERHOUSE HOLDINGS PLC
www.charterhouse-holdings.co.uk

30,917 89 DE74 2PY

395
FUSION PLASTICS LIMITED
www.fusiongroup.com

30,888 122 S41 9PZ

396
CAETANO UK LIMITED
www.caetano.co.uk

30,871 15 LE67 2QE

397
RH DEVELOPMENT (PROPERTY) LIMITED
www.rhdevelopments.com

30,871 87 NG4 2JY

398
FISCHER FUTURE HEAT UK LIMITED
www.fischerfutureheat.com

30,702 96 LE3 5DH

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

399
FISHER GERMAN LLP
www.fishergerman.co.uk

30,660 437 LE65 2AB

400
SRC TRANSATLANTIC LIMITED
www.speedycashloans.co.uk

30,565 256 NG1 7AB

401
MARK'S ELECTRICAL LIMITED
www.markselectrical.co.uk

30,548 93 LE4 1AQ

402
G TOURING LIMITED
www.travelsphere.co.uk

30,489 191 LE16 7QU

403 MIDLAND LEAD HOLDINGS LTD 30,331 47 DE11 8ED

404
ATLAS COPCO MEDICAL LIMITED
www.p-mgs.com

30,261 79 S43 3PF

405
HUBERGROUP UK LIMITED
www.hubergroup.co.uk

30,138 94 NG2 1NA

406
STREASON LIMITED
www.streetcrane.co.uk

30,129 176 SK23 0PH

407
CHAMPIONS (UK) PLC
www.championsukplc.com

30,111 78 LE12 6XA

408
POTTER CLARKSON LLP
www.potterclarkson.com

30,035 156 NG1 5GG

409
CARE FERTILITY GROUP LIMITED
www.carefertility.com

29,915 277 NG8 6PZ

410
STRATA PRODUCTS LIMITED
www.strataproducts.co.uk

29,888 165 NG16 6NS

411
GL EVENTS UK LIMITED
www.glevents.co.uk

29,850 196 DE74 2NL

412
H.K. WENTWORTH LIMITED
www.af-net.com

29,847 231 LE65 1JR

36

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

413
BM CATALYSTS LIMITED
www.bmcatalysts.co.uk

29,820 190 NG18 5DL

414
ROBINSON PLC
www.robinsonpackaging.com

29,813 312 S40 2AB

415
LAKSHMI & SON'S LIMITED
www.cofresh.co.uk

29,776 131 LE4 9LJ

416 SHERWOOD HOLDINGS LIMITED 29,714 202 NG8 6PX

417
THE DERBY COUNTY FOOTBALL CLUB LIMITED
www.dcfcmegastore.co.uk

29,616 443 DE24 8XL

418
HOSPITAL PHARMACY SERVICES
(NOTTINGHAM) LIMITED

29,562 46 NG5 1PB

419
A N WALLIS & COMPANY LIMITED
www.an-wallis.com

29,557 60 NG6 8NG

420
VINYL COMPOUNDS LIMITED
www.mexichemspecialtycompounds.com

29,438 104 LE13 0DG

421
BRADGATE CONTAINERS (HOLDINGS) LIMITED
www.bradgate.co.uk

29,364 153 LE12 9DF

422
JOHN A. STEPHENS HOLDINGS LIMITED
www.johnastephens.co.uk

29,342 125 NG2 1AG

423
BONNINGTON PLASTICS LIMITED
www.bonningtonplastics.com

29,295 97 NG8 4GP

424
FRANK KEY GROUP LIMITED
www.frank-key.co.uk

29,180 209 NG5 6BL

425
DGS GROUP PLC
www.dgsgroup.co.uk

29,121 187 LE11 5RF

426
SOS WHOLESALE LIMITED
www.soswholesale.co.uk

28,823 94 DE21 4BD

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

427
MEDSTROM LTD
www.medstrom.co.uk

28,790 276 DE74 2SA

428
COVANCE CRS RESEARCH LIMITED
www.envigo.com

28,711 262 DE72 2GD

429
BPX GROUP LIMITED
www.bpx.co.uk

28,667 155 LE4 5HA

430
SANTANDER ASSET FINANCE (DECEMBER) LIMITED
www.alliance-leicester.co.uk

28,627 LE19 0AL

431
SYNCHEMICALS LIMITED
www.nutrelgroup.co.uk

28,526 198 LE67 3DE

432
THE WILKINS GROUP LIMITED
www.wilkins.co.uk

28,422 387 NG4 2JX

433
ASHFIELD MEETINGS & EVENTS LIMITED
www.ashfieldmeetings.com

28,394 177 LE65 1HW

434
TRUMA LIMITED
www.truma.com

28,388 49 DE65 5BG

435 CAVALIER MARKETING HOLDINGS LIMITED 28,343 159 LE3 8DX

436
M.M.D. MINING MACHINERY DEVELOPMENTS LIMITED
www.mmdsizers.com

28,341 174 DE55 4NJ

437 PACCOR (MANSFIELD) UK LIMITED 28,188 130 NG18 1EJ

438 MYUNIDAYS LTD 28,175 218 NG7 1FB

439
PARKER MOTOR SERVICES LIMITED
www.thepartspeople.co.uk

28,152 283 LE1 3WW

440
PLASTEK UK LTD
www.plastekuk.com

28,095 139 NG19 0FT

37

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

441
DATAPATH GROUP LIMITED
www.datapath.co.uk

28,076 115 DE21 6XQ

442
LINECROSS GROUP LIMITED
www.linecross.co.uk

28,004 251 LE15 8NG

443
J A BALL LIMITED
www.jaballltd.co.uk

27,914 30 LE67 3HE

444 CHARLES BENTLEY PROPERTIES LIMITED 27,892 130 LE11 5XG

445
INDUSTRIAL MACHINERY SUPPLIES LIMITED
www.ims.com

27,869 26 LE12 9NH

446
G.A.E. SMITH (HOLDINGS) LIMITED
www.casepak.co.uk

27,717 123 LE19 4SD

447
STANTON BONNA CONCRETE LIMITED
www.stanton-bonna.co.uk

27,670 168 DE7 4QW

448
FLAIR FLOORING GROUP LIMITED
www.flairrugs.com

27,621 110 SK13 2NS

449
PURICO LIMITED
www.purico.co.uk

27,220 201 NG3 1FH

450
WINBRO GROUP UK LIMITED
www.winbrogroup.com

27,134 188 LE67 4JP

451
SCHADES LIMITED
www.schades.co.uk

27,124 51 DE5 3RZ

452
PINEWOOD TECHNOLOGIES PLC
www.pinewood.co.uk

27,111 182 NG15 0DR

453
CML LIMITED
www.cmlplc.com

27,079 350 LE17 4XR

454
OLIVE CATERING SERVICES LIMITED
www.olive-catering.com

26,970 747 CV9 3PH

455
TOM HARTLEY CARS LIMITED
www.tomhartley.com

26,799 10 LE65 2AB

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

456
BROWNS BUILDERS MERCHANTS LIMITED
www.brownsbm.co.uk

26,752 76 NG1 7AB

457 THE PRINT PEOPLE GROUP LIMITED 26,743 188 LE4 1AQ

458
WELBECK HOUSE LIMITED
www.welbeck-house.co.uk

26,680 358 LE16 7QU

459
ELECTRONICS FOR IMAGING UNITED KINGDOM LIMITED
www.efi.com

26,582 174 DE11 8ED

460
ALBUMEDIX LTD
www.albumedix.com

26,504 96 S43 3PF

461
OPUS TRUST MARKETING LIMITED
www.otmltd.com

26,404 161 NG2 1NA

462 REABROOK HOLDINGS LIMITED 26,386 224 SK23 0PH

463
GLOBAL FIRE SYSTEMS LIMITED
www.globalfire.co.uk

26,358 180 LE12 6XA

464
PINNACLE INTERNATIONAL FREIGHT HOLDINGS LIMITED
www.pif.co.uk

26,280 68 NG1 5GG

465
REABROOK LTD
www.reabrook.co.uk

26,245 220 NG8 6PZ

466
FASHION FABRIC TRANSPRINTERS LIMITED
www.fashion-fabrics.co.uk

26,224 235 NG16 6NS

467
BLUEPRINT OPERATIONS LIMITED
www.blueprintoperations.com

26,203 17 NG24 2EU

468
BREVITT - RIEKER LIMITED
www.rieker.co.uk

26,159 97 LE16 9HW

469 MOORHEN HOLDINGS LIMITED 26,152 57 S44 5GA

470
AEM LIMITED
www.aem.co.uk

26,114 206 LE4 9JQ

38

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

471
ITP ENGINES UK LIMITED
www.itp.es

26,006 170 LE8 6LH

472
LINSCO LIMITED
www.linsco.com

25,984 423 NG1 1PB

473
THE WAY AHEAD GROUP LIMITED
www.seetickets.com

25,939 184 NG1 2AB

474
MERIDIAN LIGHTWEIGHT TECHNOLOGIES UK LIMITED
www.meridian-mag.com

25,810 97 NG17 1JU

475 BAW (HOLDINGS) LIMITED 25,758 54 NG11 6QJ

476
QUEST GLOBAL ENGINEERING LIMITED
www.quest-global.com

25,710 187 DE24 8UP

477
C.R. CIVIL ENGINEERING LIMITED
www.crcivilengineering.co.uk

25,703 151 LE11 1LE

478
MATSUURA MACHINERY LIMITED
www.matsuura.co.uk

25,609 68 LE67 4NH

479
SHOWSEC INTERNATIONAL LIMITED
www.showsec.co.uk

25,562 2,896 LE1 7NA

480
R. H. COMMERCIAL VEHICLES LIMITED
www.rhcv.co.uk

25,550 87 NG4 2JY

481 PROJECT SINATRA TOPCO LIMITED 25,432 394 DE24 8GX

482 BRIDGSTOCK LIMITED 25,342 92 S41 9QB

483 PENDRAGON HOLDINGS LIMITED 25,323 153 LE11 1LE

484
NORTHFIELD CONSTRUCTION LIMITED
www.northfield-construction.co.uk

25,303 68 NG15 0BS

485
ARMSTRONG LOGISTICS LIMITED
www.armstrong-logistics.co.uk

25,300 320 LE10 3BQ

COMPANY TURNOVER GBP £’000 No. EMPLOYEES R/O POSTCODE

486
ROBERT POCHIN LIMITED
www.pochin.com

25,247 110 LE3 1UW

487
MOTORS (COALVILLE) LIMITED
www.motorscoalville.co.uk

25,172 36 LE1 3RW

488
QUADRANT SECURITY GROUP LIMITED
www.qsg.co.uk

25,139 182 NG9 5JN

489
SEVENTY SEVEN COMPANY LIMITED
www.smcvehiclesales.co.uk

25,117 48 NG24 2ET

490
HILL-ROM LIMITED
www.hillrom.com

25,043 162 LE65 1JG

491
MANTHORPE LIMITED
www.manthorpe.co.uk

25,036 213 DE5 3ND

492
WEIDMULLER LIMITED
www.weidmuller.co.uk

25,010 43 LE19 1TP

493
TBH RECRUITMENT LIMITED
www.thornbaker.co.uk

24,890 79 NG1 6DQ

494
KENNELPAK LIMITED
www.kennelpak.co.uk

24,843 272 NG9 7BW

495
DORMER TOOLS LIMITED
www.dormerpramet.com

24,749 33 S43 4XE

496
ROBINSON HEALTHCARE GROUP LIMITED
www.robinsonhealthcare.com

24,733 158 S81 9LB

497
FRESHCUT FOODS LIMITED
www.freshcutfoods.co.uk

24,611 241 NG9 1PF

498
BLUEBERRY HOLDCO LIMITED
www.atduk.com

24,568 86 LE16 7DE

499
WALTER MILES (ELECTRICAL ENGINEERS) LIMITED
www.waltermiles.com

24,554 21 LE2 0QS

500
BARRON MCCANN HOLDINGS LIMITED
www.barronmccann.com

24,403 264 DE21 4SY

39

dmu.ac.uk

@dmuleicester

@dmuleicester

De Montfort University

@dmuleicester

De Montfort University

@dmuleicester @CEntIntDMU

Centre for Enterprise & Innovation

