
By Cathy Ciccolella
Senior Editor

NEW YORK—In 2004, the nation’s 50 largest eyewear/eyecare
retailers just missed the $6 billion mark in combined optical
sales and services, according to this year’s VM Top 50 Optical
Retailers listing.

The country’s highest-volume optical chains’ combined sales
total was an estimated $5,976.5 million last year, giving them a
26.2 percent share of the total $22.8 billion U.S. market for
visioncare products and services sold at optical retail locations
in 2004. (That $22.8 billion estimate represents an improved,
broadened view of the total eyecare marketplace provided by
VisionWatch, the continuous consumer study that interviews
more than 100,000 consumers on an annual basis; see related
story below for more details.)

The combined sales of this year’s VM Top 50 were lower—
by about $126 million, or roughly 2.1 percent—than those of
the top 50 chains in the top retailers listing published in May
2004, which showed an estimated $6,102.9 million in aggregate
revenues for calendar 2003.

The VM Top 50 Optical Retailers lists reporting 2004 and 2003 sales are not
directly comparable as a whole on a company-by-company basis, since the 50
retailers included are not the same from year to year. However, among the first 25

retailers on this year’s VVMM Top
50 list, all of whom also
appeared on last year’s list, 10
had lower optical sales in 2004
than in 2003.

This latest VM Top 50 list
also reflects a slightly lower
combined store count: an esti-
mated 8,593 units as of Dec.
31, 2004, versus the estimated
8,693 units published on last
year’s list as of the end of
December 2003.

The 10 largest optical retailers on the list continue to dominate
in terms of market share among the Top 50. On this year’s list, the
Top 10 retailers have an estimated aggregate volume of $4,704.6
million, representing 78.7 percent of the combined Top 50 retail-
ers’ sales.

The Top 10 optical retailers generated 20.6 percent of the esti-
mated $22.8 billion total U.S. visioncare business at optical retail
locations in 2004.

Heading the 2005 VM Top 50 Optical Retailers list for the sixth consecutive year
is Luxottica Retail—but this year with a difference. In the previous five years, Lux-

www.visionmonday.com VISION MONDAY/MAY 16, 2005 37COVER STORY

VIS_0516_KenmarkTop50Strip 5/4/05 11:46 AM Page 1

NEW YORK—Improved technology for
measuring visioncare products and servic-
es now allows VisionWatch to offer a broad-
ened view of the total eyecare marketplace.

Using updated methods of analyzing the
complete market, based on an in-depth
study of consumer buying patterns, Vision-
Watch estimates the overall visioncare busi-
ness sold at optical retail locations at
$22.8 billion for calendar 2004.

VisionWatch, a joint venture of Jobson
LLC and the Vision Council of America, is
a continuous consumer study that inter-
views more than 100,000 consumers on
an annual basis.

“In 2000 Jobson and its partner NOP-
World launched VisionWatch, a study specifi-
cally designed to measure the breadth of the
marketplace for visioncare products and serv-

ices,” explained Gerry Fultz, director of Jobson
Optical Research. “The technology employed
was far superior to previous methodologies
and remains cutting edge today.”

The information produced by VisionWatch
provides not only a much broader view of vision-
related markets, according to Fultz, but also
much finer detail on areas of the market that
had been measured using earlier technologies.

“To share this information with all those
participating in or interested in these mar-
kets, we have initiated two basic improve-
ments in the State of the Market data Job-
son has provided for more than a decade,”
Fultz said. “The first revision is to include
areas of the market that were previously
not part of the measurement, such as
refractive surgery and eye examinations.

The second revision is to make some rel-
atively minor adjustments in the retail dol-
lar estimates associated with frames, pre-
scription lenses and contact lenses.”

To measure trending consistently, these
revisions were applied to the statistics for
the year ended December 2003 as well as
the year ended December 2004, Fultz
noted. nn

VisionWatch Offers Broader View of Total Visioncare Marketplace

Top Optical Retailers
Face Challenging Year

An exclusive look at the leading U.S. optical retailers’ sales, stores in 2004

78.7%
$4,704.6*

20.6%
$4,704.6*

Total: $22.8 B**

Top 50 Share of U.S.
Visioncare Market

(in millions)

Top 10 Share of U.S.
Visioncare Market

(in millions)

Top 10 Share of the VM Top 50
(in millions)

Total: $22.8 B**

26.2%
$5,976.5*

n Top 10’s Share
n Remaining Top 40 Retailers’ Share

* VVMM Esitimate
** Source: VisionWatch

Continued on page 43

Optical Products and Vision Care Services
(in millions)

Includes all optical retail types in which the product
category/service is sold.
* Does not include sunglass clips.
**Examinations for ages 18 and older.

12ME Dec2003 12ME Dec2004

$22,754 $22,809

Source: VisionWatch

Optical Products and Vision Care Services
$7,757

Lenses

n 12ME Dec 2004

The retail dollars (in millions) of each category sold through all optical retailers.
* Does not include sunglass clips. **Examinations for ages 18 and older.

$7,433 $7,708 $7,471

$1,666 $1,716

$344 $355 $44 $56

$4,260 $4,290

$975
$1,542

n 12ME Dec 2003

Frames CLs Sunglasses* OTC readers Exams** Refract. Surg.

Source: VisionWatch

38 VISION MONDAY/MAY 16, 2005 www.visionmonday.com COVER STORY

U.S. Sales U.S. Units
Rank ($Millions)

2004 2003 Retailer 2004 2003 2004 2003 Comments
11 1 Luxottica Retail 1,578.0* 1,330.0* 2,888 806 VM’s estimates are for U.S. sales/store count for LensCrafters for all

of 2004, and for Cole Vision—acquired 10/04—for 2004’s fourth
quarter. U.S. sales include revenues from 472 franchised Pearle Vision
stores. Luxottica Group reported worldwide revenues for Luxottica
Retail of $2,892.7M for FY2004; Luxottica Retail businesses include
LensCrafters (816 U.S. units, 72 units in Canada) and Cole Vision
(2,072 U.S. units, 98 units in Canada) plus Sunglass Hut Internation-
al (worldwide), OPSM Group (Australasia), and WatchStation/Watch
World (U.S.). Luxottica Retail operates more than 5,500 retail units
worldwide. Optical retail trade names: LensCrafters, Pearle Vision,
Sears Optical, Target Optical, BJ’s Optical.

2 3 Wal-Mart Stores 995.0* 967.5* 2,195* 2,074 Worldwide revenues: $1,055M*. Worldwide units: 2,324* (includes
125* Wal-Mart vision centers and 4* Sam’s Club units in Canada).
U.S. estimates include 1,780* company-owned Wal-Mart vision
centers and 415* Sam’s Club locations.

3 2 Cole Vision 729.5* 1,178.0* [2,072]A 2,098 Acquired by Luxottica Group, 10/04. VM’s sales estimates and store
count are for the first nine months of 2004—under Cole National owner-
ship—including revenues from franchised Pearle Vision stores.

4 4 Eye Care Centers of America 399.5 369.9 377 371 Acquired by Moulin International Holdings/Golden Gate Capital, 3/05.
Optical retail trade names: EyeMasters, Visionworks, Vison World,
Hour Eyes, Dr. Bizer’s Vision World, Dr. Bizer’s Value Vision, Doctor’s
ValuVision, Doctor’s Visionworks, Stein Optical, Eye DrX, Binyon’s.

5 5 Costco Wholesale 315.0 269.0 314 299 Worldwide revenues: $378M. Worldwide units: 427.

6 6 National Vision 237.6 242.0 381 431 Worldwide revenues: $242M. Worldwide units: 416 (includes 35 in
Wal-Mart Mexico). U.S. total includes 304 units in Wal-Mart, 47 in Fred
Meyer, 28 in military installations, 2 free-standing. Optical retail trade
names: The Vision Center (Wal-Mart), The Optical Shoppe (Fred Meyer),
National Vision Optical, Vision Center II.

7 8 Consolidated Vision Group 133.0* 126.0* 111 105 Optical retail trade names: America’s Best Contacts & Eyeglasses,
America’s Contacts & Eyeglasses.

8 7 U.S. Vision 128.0* 150.0 506 565 Optical retail trade names: J.C. Penney Optical, others.

9 9 D.O.C Optics 98.0 97.0 113 119 Optical retail trade names: D.O.C Eyeworld, D.O.C Optique, SEE,
City Eyes.

10 11 Empire Vision Centers 91.0 86.1 60 59 Optical retail trade names: Empire Vision Centers, Davis Vision Centers,
Total Vision Care.

11 10 Emerging Vision 91.0 92.4 168 170 Optical retail trade names: Sterling Optical, Site for Sore Eyes,
Singer Specs.

12 12 EyeMart Express 86.8* 84.0 66* 65 Optical retail trade names: EyeMart Express, Vision 4 Less,
Visionmart Express.

13 13 Cohen’s Fashion Optical 80.0* 80.0* 101 101 Sales include revenues from 92 franchised stores.

14 14 ShopKo Stores 77.3* 76.5* 138 140 Optical retail trade names: ShopKo Eyecare Center, ShopKo Express
Eyecare Center.

15 16 For Eyes/Insight Optical Mfg. 76.0* 73.5* 140 140 Optical retail trade name: For Eyes.

16 15 Eyeglass World/Vision Care Hldgs. 70.5* 73.5 68* 85 Optical retail trade name: Eyeglass World.

17 18 Optometric Eye Care Centers 58.5 59.7 50 51

18 17 Texas State Optical 58.0 61.8 100 98 All locations independent franchises.

19 20 Doctors Vision Center 55.8 51.0 80 80 Optical retail trade names: Doctors Vision Center, Tennessee Vision Associates.

20 21 United Optical/Spectera 45.0 48.4 61 64 Optical retail trade name: United Optical.

Key Players Ranked By
U.S. Sales in Calendar 2004

www.visionmonday.com VISION MONDAY/MAY 16, 2005 39COVER STORY

U.S Sales U.S. Units
Rank ($Millions)

2004 2003 Retailer 2004 2003 2004 2003 Comments
21 22 OptiCare Health Systems 42.5* 44.3 18 18

22 23 Nationwide Vision 40.0 40.0 51 47 Optical retail trade names: Nationwide Vision, Nationwide Optique,
Nationwide Laser & Eye.

23 24 Henry Ford Optimeyes/PCOR 32.9 39.8 30 33 Optical retail trade name: Henry Ford Optimeyes.

24 26 Eye Centers of Florida 32.6* 32.0 18* 18

25 27 Eyear Optical 31.8* 31.8* 30* 30* Optical retail trade name: Eyear Optical.

26 19 Sight Resource 29.0* 54.0 32 109 Filed for Chapter 11 bankruptcy protection, 6/04. Sold 20 Kent
Optical locations, 6/04. Retail trade names as of 12/04:
Cambridge Eye, E.B. Brown, Eyeglass Emporium, Vision Plaza,
Vision World. Sold 6 Eyeglass Emporium locations, 1/05. Sold
remaining 25 units to Davis Vision, 4/05.

27 28 Rx Optical 27.7* 27.5* 49 50 Optical retail trade names: Rx Optical, Eden Optical, Smeelink Optical.

28 29 General Vision Services 23.0* 23.0* 24 24

29 25 Today’s Vision 21.5* 38.3 31 55 Optical retail trade name: Today’s Vision. All locations independent
franchises.

30 30 Clarkson Eyecare 20.0 18.0 18 18

31 31 Eye Health Vision Centers 18.8 17.2 4 4

32 39 Crown Optical 18.5 13.1 25 22

33 34 Wisconsin Vision 18.0 16.1 25 23 Optical retail trade names: Wisconsin Vision, Heartland Vision.

34 40 Lunettes 17.5 12.2 12 10 Optical retail trade names: Davante, Lunettes, Dolce, Dolce Due.

35 32 Dr. Tavel Optical Group 17.1* 16.8* 24 24 Optical retail trade names: Dr. Tavel Family Eyecare, Dr. Tavel One-Hour
Optical, Premium Optical, Vision Values.

36 33 Sunland Optical 16.9* 16.5* 79 79

37 35 Optical Shop of Aspen 16.0 15.5 15 14 Optical retail trade names: Optical Shop of Aspen, OSA Sun Bar,
Emporio Optic.

38 36 Allegany Optical 15.3 14.0 22 20 Optical retail trade names: Allegany Optical, National Optometry.

39 N Horizon Eye Care 14.5 N 5 N

40 38 Palmetto Optical 14.2* 13.8* 19* 19* Optical retail trade names: Jackson-Davenport, Palmetto Optical, others.

41 N Accurate Optical 13.3 N 17 N Acquired H. Rubin Vision Centers 9/04. Optical retail trade names:
Accurate Optical, H. Rubin Vision Centers.

42 37 Co/op Optical Vision Designs 13.0 14.0 16 16 Optical retail trade names: Co/op Optical, Vision Designs by Co/op
Optical, Co/op Optical Vision Designs.

43 N Eye Care Associates 12.5 N 12 N

44 41 The See Center/Group Health 12.1* 11.8* 16 16

45 42 The Hour Glass 11.4 10.8 9 9 Optical retail trade names: The Hour Glass, See $avers, South East
Eye Specialist.

46 43 Rosin Eyecare 9.7* 9.6* 12 12

47 45 Standard Optical 9.3 8.3 18 19 Optical retail trade names: Standard Optical, Rocky Mountain Eyeworks.

48 46 Fraser Optical 8.3* 8.2* 6 6

49 48 Thoma & Sutton Eye Care Prof. 7.9 7.7 21 20

50 50 Bard Optical 7.7 7.0 18 18

Total 5,976.5* 6,077.7* 8,593* 8,654*

Source: VM’s 2005 Top 50 Optical Retailers
When 2004 U.S. sales are the same for more than one company, the retailer with the fewest 2004 U.S. units is ranked first.
*=VM estimate.
N=Not on last year’s list.
A=Not included in 2004 unit total.
Note: U.S. sales include Puerto Rico.

40 VISION MONDAY/MAY 16, 2005 www.visionmonday.com COVER STORY

When Luxottica Group’s acquisition of
Cole National closed in early October, a
new 3,056-unit retail-optical power player
in North America was created. The $495
million transaction brought Cole Vision’s
brands—Pearle Vision, Sears Optical,
Target Optical and BJ’s Optical—under
the Luxottica Retail umbrella along with
LensCrafters, Sunglass Hut, OPSM and
Watch Station/Watch World.

Integration of Cole’s operations into
Luxottica Retail is on track to be largely
completed by the end of this year,
according to Luxottica executives. The
company is working to differentiate its
two primary optical brands, Lens-
Crafters and Pearle, to address a broad
spectrum of potential customers.

The addition of Cole’s fourth-quarter
revenues to LensCrafters’ 2004 sales
gave Luxottica Retail estimated U.S.
optical sales of nearly $1.6 billion last
year; in 2005, with a full year of Cole’s
revenues included, its U.S. optical sales
should easily top the $2 billion mark.

Luxottica Retail as a whole, including
its Sunglass Hut and Watch Station/
Watch World specialty locations and the
OPSM Group stores in Australasia, had
worldwide sales of $2.9 billion last year
through more than 5,500 retail units.

Another important element of Luxot-
tica Retail’s business is its managed-care
operations: EyeMed Vision Care and

now Cole Managed Vision. The compa-
ny has already begun selling new com-
bined programs highlighting its expand-
ed provider panel.

Discount giant Wal-Mart continued to
broaden its penetration of the U.S. optical
market in 2004, opening new vision cen-
ters in its U.S. Wal-Mart locations at a rate
of about 40 per quarter in the first nine
months of last year. The retailer ended
the year with an estimated 1,780 compa-
ny-owned optical departments in its Wal-
Mart stores, plus about 415 vision centers
in its Sam’s Club warehouse clubs. Those
locations produced an estimated $995 mil-
lion in optical sales in 2004, up from an
estimated $967.5 million volume the pre-
vious year. (Wal-Mart continues to expand
in Canada as well, with an estimated com-
bined total of nearly 250 optical locations
in Wal-Mart and Sam’s there.)

Wal-Mart plans to maintain its rapid
pace of store expansion during 2005; the
43-year-old retailer opened 50 new Wal-
Mart discount stores and supercenters on
Jan. 26 alone. Since its 2005 fiscal year
began on Feb. 1, the retail powerhouse
has added another 50 Wal-Mart locations
plus five more Sam’s Clubs. Wal-Mart
has announced plans to open 40 to 45
new discount stores, 240 to 250 Wal-Mart
Supercenters and 30 to 40 more Sam’s
Clubs in the U.S. during fiscal 2005, plus
155 to 165 new international locations.

(Editor’s Note: Luxottica Group acquired
Cole Vision parent Cole National in early
October 2004. Therefore, Cole Vision’s

sales/units shown here represent the first nine
months of 2004 only; its fourth-quarter sales
and year-end store count are included in
Luxottica Retail’s listing.)

Cole Vision’s former parent, Cole
National, spent much of 2004 being court-
ed as an acquisition target, as Cole Nation-
al’s board of directors considered two com-
peting offers—from Italy’s Luxottica
Group and Hong Kong-based Moulin
Global Eyecare—to take over the compa-
ny. The board, and then Cole’s sharehold-
ers, ultimately decided on the Luxottica
offer; the deal closed in early October, and
Cole became a Luxottica subsidiary.

Luxottica executives are now working
to integrate Cole’s operations into its
Luxottica Retail division, based in
Cincinnati.

At the time of the acquisition, Cole
Vision operated 375 company-owned
Pearle Vision stores, plus 938 Sears
Optical departments, 248 Target Opti-
cals and 134 BJ’s Opticals through its
Cole Licensed Brands segment. Com-
pleting its store count were 484 fran-
chised Pearle locations.

Included in the acquisition was Cole
National’s 21 percent interest in Pearle
Europe. Luxottica sold that stake to
HAL Investments—the Netherlands-
based firm that already held the balance
of Pearle Europe’s outstanding shares—
in early January.

Eye Care Centers of America’s (ECCA)
revenues neared the $400 million mark
last year. This year, ECCA is operating
under new ownership, although the
chain’s management team—led by chair-
man, president, and chief executive offi-
cer Dave McComas—remains in place.

On March 1, 2005, a $450 million
acquisition gave Hong Kong-based
Moulin Global Eyecare 56 percent of

ECCA, in partnership with equity
investor Golden Gate Capital, which
owns 43 percent (ECCA management
retains 1 percent ownership). Since the
acquisition it has been business as usual
for ECCA. However, the deal included
a long-term supply agreement between
ECCA and Moulin, and plans call for
transitioning the manufacture of most
private-label frames stocked by the
chain to Moulin over the next two years.

Recently ECCA said it plans to open
10 to 15 new stores annually over the
next two years, in both existing and new
markets. With the additional financial
backing provided by Moulin and Gold-
en Gate Capital, those new markets
could include areas such as California
and the Northeast in which ECCA cur-
rently does not have stores.

The chain made a major move into
Atlanta two years ago, and has opened
optical locations recently in Baltimore
and Denver. Currently, it operates stores
in 33 states and the District of Columbia.

Last year, Costco Wholesale added 15
more in-store, everyday-low-price Cost-
co Optical vision centers, bringing its
U.S. total to 314. Those new company-
owned optical departments helped the
membership-warehouse chain increase
its optical revenues to $315 million by
the end of 2004.

Costco is also increasing its position in
the worldwide optical market, with 113
optical departments in its stores outside
the U.S. by the end of last year, includ-
ing 64 vision centers in Canada, 25 in
Mexico and 15 in the U.K.

Costco’s total worldwide store count
had reached 452 by late April, with one
new membership club opened in the
U.S. since January. Costco officials say
the chain will open eight to 10 addition-
al warehouse clubs before its 2005 fiscal
year closes on Aug. 28; plans call for
another 25 to 30 more clubs to open
during fiscal 2006.

Top 10 Snapshots
2004’s largest retailers eye 2005 challenges

5 Costco Wholesale
Issaquah, Wash.
U.S. Optical Sales: $315M
U.S. Optical Sites: 314
Trade name: Costco Optical

78.7%
$4,704.6*

20.6%
$4,704.6*

Total: $22.8 B**

Top 50 Share of U.S.
Visioncare Market

(in millions)

Top 10 Share of U.S.
Visioncare Market

(in millions)

Top 10 Share of the VM Top 50
(in millions)

Total: $22.8 B**

26.2%
$5,976.5*

n Top 10’s Share
n Remaining Top 40 Retailers’ Share

* VVMM Esitimate
** Source: Jobson Optical Research

1 Luxottica Retail
Cincinnati, Ohio
U.S. Optical Sales: $1,578M (est.)
U.S. Optical Sites: 2,888
Trade name: LensCrafters, Pearle Vision,
Sears Optical, Target Optical, BJ’s Optical

2 Wal-Mart
Bentonville, Ark.
U.S. Optical Sales: $995M (est.)
U.S. Optical Sites: 2,195 (est.)
Trade Names: Wal-Mart Vision Center,
Sam’s Vision Center

3 Cole Vision
Twinsburg, Ohio
U.S. Optical Sales: $729.5M (est.
through 9/04)
U.S. Optical Sites: 2,072 (through 9/04)
Trade Names: Pearle Vision, Sears
Optical, Target Optical, BJ’s Optical

4 Eye Care Centers
of America

San Antonio, Texas
U.S. Optical Sales: $399.5M
U.S. Optical Sites: 377
Trade Names: EyeMasters, Visionworks,
Doctor’s Visionworks, Hour Eyes, Biny-
on’s, Dr. Bizer’s Vision World, Dr. Bizer’s
ValuVision, Stein Optical, Eye DRx,
Vision World (Minn.)

Continued on page 42

National Vision continues to seek new
avenues of business as leases on the vision
centers it operates inside Wal-Mart stores
expire. In 2004, National Vision closed 55
Wal-Mart locations. This year, another 33
U.S. Wal-Mart leases expire.

At the end of 2004, National Vision oper-
ated leased vision centers in Wal-Mart (304
units), Wal-Mart Mexico (35), and Fred
Meyer discount stores (47), as well as 28
stores in U.S. military installations and two
free-standing stores. Its U.S. locations gen-
erated revenues of $237.6 million last year.

President and chief executive officer
Reade Fahs and his team have been
looking for ways to broaden National
Vision’s business. After a disappointing
year-long test of selling home health
equipment, National Vision has now
turned its attention to opening free-
standing vision centers.

A long-time major player in the every-
day-low-price segment of the optical

market, Consolidated Vision Group did
an estimated $133 million in optical
revenues last year through 111 Ameri-
ca’s Best Contacts & Eyeglasses loca-
tions, moving it up a notch on the VM
Top 50 Retailers listing to the seventh
position.

The company is expected to add anoth-
er eight to 10 locations this year, primarily
during the second and third quarters of
2005, in both new and existing markets.

A new store prototype for America’s
Best is also expected to be rolled out
during the course of this year.

In its stores and on its Web site,
www.twopair.com, America’s Best con-
tinues to promote its signature offer:
two pairs of eyeglasses plus an eye
exam for $69.95. The chain also works
to build customer loyalty through its
EyeCare Club, which offers members
free eye exams, discounts on eyeglass-
es and contact lenses, and free lens-
care solution for a $99 or $139 mem-
bership fee.

The U.S. Vision chain may link up this year
with another company controlled by majority
owner Palisade Concentrated Equity Part-
nership, under a new corporate umbrella.

U.S. Vision and 18-unit retailer/man-
aged-care firm OptiCare have been tar-
geted by a third Palisade company,
Refac, as acquisition targets. (Palisade
owns approximately 90 percent of
Refac’s outstanding common stock, 88
percent of U.S. Vision’s stock and 84
percent of OptiCare’s stock.)

A representative of Palisade said last
month that both U.S. Vision and Opti-
Care “have good potential for organic
growth, which will be enhanced by
Refac’s strong financial condition.”
According to the plans announced so
far, after acquiring U.S. Vision and
OptiCare, Refrac would continue to
operate both companies on a stand-
alone basis.

Led by president and chief executive
officer Bill Schwartz, U.S. Vision fin-
ished last year with an estimated $128
million in optical revenues through
more than 500 leased optical depart-
ments in national and regional depart-
ment stores; J.C. Penney remains its
largest host.

Although D.O.C Optics operated fewer
stores in 2004 than during 2003, its $99
million in sales retained the chain’s
ninth-place position on the VM Top 50
Optical Retailers listing.

D.O.C is mixing “value” with a
stepped-up fashion emphasis in its mer-
chandising for 2005, “to go for a much
broader customer base than we’d previ-
ously targeted,” according to president
and chief executive officer Richard
Golden. D.O.C has also begun a much
stronger push for managed-care busi-
ness this year, Golden said.

Golden himself remains the “face” of
D.O.C in its advertising, especially its
TV commercials. A new TV spot for

2005 features “a cross-section of people
who look good in D.O.C glasses—
which is just about everyone,” he said.

Golden also continues to build his all-
private-label SEE chain, adding addi-
tional stores this year in major markets
such as Detroit and Chicago. “Moving
further ahead, we’ve identified 10 or 15
new cities as possibilities for SEE and
are looking at them to find the best
locations,” he told VM,, noting that SEE
plans to crank up its promotional vol-
ume this year as well.

Empire Vision Centers moves into the
Top 10 among VM’s Top 50 Optical
Retailers for the first time this year,
with sales of $91 million in 2004.
(Although tied with Emerging Vision
in terms of 2004 sales, Empire takes
the 10th position by virtue of having
fewer locations generating that rev-
enue.)

The retail subsidiary of managed-care
firm Davis Vision, Empire operates stores
in New York, Pennsylvania and Massa-
chusetts. Not surprisingly, since it serves
as a key provider in its market area for
Davis Vision’s managed-care plans, about
43 percent of Empire’s optical revenues
are derived from managed vision care.

Since April 30, Empire’s management
team has also been overseeing the 19
Cambridge Eye Associates and six Dou-
glas Vision World locations Davis acquired
from Sight Resource last month. nn

8 U.S. Vision
Glendora, N.J.
U.S. Optical Sales: $128M (est.)
U.S. Optical Sites: 506
Trade names: J.C. Penney Optical,
others

7 Consolidated Vision
Group

Pennsauken, N.J.
U.S. Optical Sales: $133M (est.)
U.S. Optical Sites: 111
Trade names: America’s Best Contacts
& Eyeglasses, America’s Contacts &
Eyeglasses

9 D.O.C Optics
Southfield, Mich.
U.S. Optical Sales: $98M
U.S. Optical Sites: 113
Trade names: D.O.C Eyeworld,
D.O.C Optique, SEE, City Eyes

10 Empire Vision
Centers

Syracuse, N.Y.
U.S. Optical Sales: $91M
U.S. Optical Sites: 60
Trade names: Empire Vision Centers,
Davis Vision Centers, Total Vision Care

42 VISION MONDAY/MAY 16, 2005 www.visionmonday.com COVER STORY

The VM Top 50 U.S. Retailers Report ranks the 50 leading companies in optical retailing,
based on their revenues during calendar 2004.

The VM Top 50 report is based on a survey of all major U.S. optical retailers, including
information reported directly by chains and independent retailers and practitioners, inter-
views with company executives, published corporate documents, and knowledgeable sec-
ondary sources. A detailed questionnaire was sent to more than 150 leading U.S. optical
retailers to obtain this information; in addition, those retailers were contacted by tele-
phone to follow up on the questionnaire.

In cases where corporate policy prevented companies from reporting retail volume or
other information, various methods were used to reach accurate estimates for those retail-
ers. The history of each chain was carefully analyzed, and knowledgeable, relevant sec-
ondary sources were consulted. Averages pertinent to the geographic and market situa-
tions of each retailer were also developed to fit its store types in producing these estimates.

U.S. sales figures for The VM Top 50 include revenues from both company-owned and

franchised stores (if applicable), managed-vision-care revenues, and shares of doctors’ or
laser-surgery fees. In short, U.S. sales represent all money a company derives from opti-
cal products and services in the U.S. and Puerto Rico (however, it does not include rev-
enues from locations operated solely as laser centers). It is also important to keep in
mind that sales volumes given on The VM Top 50 list reflect annual net sales, which
may differ widely from retailers’ comparable-store sales for the same year.

In cases where one retailer acquired another during 2004, the acquired company is
listed separately if the acquisition occurred during the fourth quarter, since that compa-
ny’s sales for 75 percent of the year are not attributable to the acquiring firm, and the
acquired company’s ranking is determined by its pre-acquisition sales. If an acquisition
took place before the fourth quarter, the acquired retailer’s sales are combined with those
of the acquiring company.

—Cathy Ciccolella, Senior Editor
—Ashley Young and Jennifer Zupnick, Marketing Research Analysts

Top 50 Optical Retailers Methodology

6 National Vision
Lawrenceville, Ga.
U.S. Optical Sales: $237.6M
U.S. Optical Sites: 381
Trade Names: The Vision Center (Wal-
Mart), The Optical Shoppe (Fred
Meyer), National Vision
Optical, Vision Center II

Continued from page 40

www.visionmonday.com VISION MONDAY/MAY 16, 2005 43COVER STORY

NEW YORK—The seven largest U.S.
mass merchants and warehouse clubs
with optical departments continue to
gain sales as they expand their reach into
the U.S. eyecare/eyecare marketplace
with additional in-store vision centers.

During 2004, these large national and
regional retailers collectively added an
estimated 72 more optical locations,
bringing their combined year-end total
to just under 3,400 units. (The largest
increase came from Wal-Mart, which
added an estimated 90 company-owned

vision centers last year. National Vision,
which operates leased departments
inside Wal-Mart stores, had fewer of
those locations at year-end, however, so
the total Wal-Mart optical unit count
rose by only 29.)

Overall, the mass merchants and
warehouse clubs generated aggregate
optical revenues that reached an esti-
mated $1,671.4 million for 2004, up 4.3
percent over their combined estimated
revenues in 2003. That 2004 volume
increased their share of the total VM

Top 50 Optical Retailers’ combined
sales to just under 28 percent, compared
to a 26.3-percent share of the Top 50’s
combined sales for 2003.

A key change in the mass merchants’
optical profile was the takeover during
last year’s fourth quarter of the leased
vision centers in Target/SuperTarget
stores and BJ’s Wholesale warehouse
clubs by Luxottica Retail, as part of par-
ent Luxottica Group’s acquisition of
Cole National’s Cole Vision operation.
Looking ahead to the rest of this year,

the recent merger of Kmart and Sears
may bring optical departments back into
Kmart stores as Luxottica expands its
Sears Optical retail segment.

Also, industry observers are watching to
see what impact, if any, ShopKo’s pend-
ing acquisition by a private equity invest-
ment firm will have on its optical opera-
tions. ShopKo expanded its optical
horizons early this year by putting a vision
center into one of the first three ShopKo
Express Rx “neighborhood drug store”
locations it opened in January. nn

Leading Mass Merchants With Optical Departments
Rank Mass Merchant 2004 2004 Retail Sales Class (Operator) 2003 2003 Retail Sales

04 03 (Operator) Units ($ in millions) Units ($ in millions)
11 11 WWaall--MMaarrtt 22,,008844** 11,,007788** MMMM WWaall--MMaarrtt 22,,005511** 11,,006688..77**

Wal-Mart Corp. 1,780* 890* Wal-Mart Corp. 1,690* 870.2*
National Vision 304* 188* National Vision 361* 198.5*

22 22 CCoossttccoo WWhhoolleessaallee 331144** 331155** WWCC CCoossttccoo WWhhoolleessaallee 229999** 226699**

33 44 SSaamm’’ss CClluubb 441155** 110055** WWCC SSaamm’’ss CClluubb 338844** 9977..33**
Wal-Mart Corp. Wal-Mart Corp.

44 33 SShhooppKKoo SSttoorreess 113388** 7777..33** MMMM SShhooppKKoo SSttoorreess 114400** 7766..55**

55 55 TTaarrggeett//SSuuppeerr TTaarrggeett 225555* 5500..44** MMMM TTaarrggeett//SSuuppeerr TTaarrggeett 226655* 4488..55**
Cole Licensed Brands Cole Licensed Brands

66 66 BBJJ’’ss WWhhoolleessaallee 113388* 3322..22** WWCC BBJJ’’ss WWhhoolleessaallee 113333* 3300..22**
Cole Licensed Brands Cole Licensed Brands

77 77 FFrreedd MMeeyyeerr 4477* 1133..55** MMMM FFrreedd MMeeyyeerr 4477* 1122..77**
National Vision National Vision

TToottaallss 33,,339911** $$11,,667711..44** 33,,331199** $$11,,660022..99**
Source: The VM Top 50 U.S. Optical Retailers Report 2005
* = VM estimate. MM = Mass Merchant. WC = Warehouse Club

Mass Merchants in Optical
Add Stores, Boost Sales in 2004

ottica’s LensCrafters chain alone has
been number one in sales for the year;
this year Luxottica Retail’s total 2004
optical revenues, estimated at $1,578
million, include three months of sales
by Cole Vision, which parent Luxottica
Group acquired in early October of last
year. (Because that acquisition was final-
ized so late in the year, Cole Vision
remains as a separate entry on this year’s
VVMM Top 50 list, with its third-place posi-
tion representing Cole’s sales for 2004’s
first nine months; on next year’s list, all
of Cole’s 2005 sales will be included in
Luxottica Retail’s total.)

Taking second place on this year’s VVMM
Top 50 list for the first time is Wal-Mart
Stores, with an estimated $995 million in
2004 optical revenues representing both
its company-owned Wal-Mart Vision
Centers and its Sam’s Club locations, an
estimated 2,195 combined locations.
Adding in sales by the 304 Wal-Mart
Vision Centers operated as leased
departments by National Vision at year-
end, the overall optical volume for 2004
under the Wal-Mart/Sam’s brand
umbrella is estimated at $1,183 million.

In addition to Wal-Mart’s change in
position among the largest retailers on
the list, Consolidated Vision Group

shifted up a notch to seventh position,
and Empire Vision Centers moved into
the Top 10 for the first time.

With additional industry consolidation
already taking place so far in 2005, while

competitive pressures and squeezes on
profitability increase in intensity, the
nation’s largest optical retailers face anoth-
er challenging year that could further
change the next VM Top 50 ranking. nn

Continued from page 37

Top Optical Retailers

Accurate Optical.....................41
Allegany Optical/
National Optometry38
Bard Optical...........................50
Clarkson Eyecare30
Cohen’s Fashion Optical13
Cole Vision3
Consolidated Vision Group7
Co/op Optical Vision Designs...42
Costco Wholesale5
Crown Optical32
D.O.C Optics9
Dr. Tavel Optical Group35
Doctors Vision Center.............19
Emerging Vision11
Empire Vision Centers10
Eye Care Associates...............43
Eye Care Centers of America4

Eye Centers of Florida24
Eye Health Vision Centers31
Eyear Optical25
Eyeglass World/Vision Care
Holdings16
EyeMart Express12
For Eyes/Insight Optical
Manufacturing........................15
Fraser Optical48
General Vision Services..........28
Henry Ford Optimeyes/PCOR...23
Horizon Eye Care....................39
Hour Glass, The45
Lunettes................................34
Luxottica Retail1
National Vision6
Nationwide Vision22
Optical Shop of Aspen............37

OptiCare Health Systems........21
Optometric Eye Care Centers ..17
Palmetto Optical.....................40
Rosin Eyecare46
Rx Optical27
See Center, The/Group Health....44
ShopKo Stores.......................14
Sight Resource26
Standard Optical47
Sunland Optical......................36
Texas State Optical18
Thoma & Sutton Eyecare
Professionals.........................49
Today’s Vision29
United Optical/Spectera20
U.S. Vision8
Wal-Mart Stores2
Wisconsin Vision....................33

VVMM’s 2005 Top 50 Optical Retailers Ranked Alphabetically

