

TESCO PRELIMINARY RESULTS 2012/13

OUR YEAR IN NUMBERS

KEY FACTS

INTERNATIONAL

BUILDING A BETTER TESCO

COLLEAGUES & SERVICE

CLICKS & BRICKS

PRICE & VALUE

BRAND & MARKETING

RANGE & QUALITY

STORES & FORMATS

DIGITAL

DOTCOM

DOTCOM SERVICE NOW IN 9 COUNTRIES

GROUP SALES OF OVER £3BN FOR THE FIRST TIME

TELECOMS

TESCO BANK

OUR COMMUNITIES

OUR CORE PURPOSE

WE MAKE WHAT MATTERS BETTER, TOGETHER