

Interbrand

2007 Rank	2006 Rank	Brand	Country of origin	Sector	2007 Brand Value (\$m)	Change in brand value
1	1	Coca-Cola
	US	Beverages	65,324	-3%
2	2	Microsoft
	US	Computer Software	58,709	3%
3	3	IBM
	US	Computer Services	57,091	2%
4	4	GE
	US	Diversified	51,569	5%
5	6	Nokia
	Finland	Consumer Electronics	33,696	12%
6	7	Toyota
	Japan	Automotive	32,070	15%
7	5	Intel
	US	Computer Hardware	30,954	-4%
8	9	McDonald's
	US	Restaurants	29,398	7%
9	8	Disney
	US	Media	29,210	5%
10	10	Mercedes
	Germany	Automotive	23,568	8%
11	11	Citi
	US	Financial Services	23,443	9%
12	13	Hewlett-Packard
	US	Computer Hardware	22,197	9%
13	15	BMW
	Germany	Automotive	21,612	10%
14	12	Marlboro
	US	Tobacco	21,283	0%
15	14	American Express
	US	Financial Services	20,827	6%
16	16	Gillette
	US	Personal Care	20,415	4%
17	17	Louis Vuitton
	France	Luxury	20,321	15%
18	18	Cisco
	US	Computer Services	19,099	9%
19	19	Honda
	Japan	Automotive	17,998	6%
20	24	Google
	US	Internet Services	17,837	44%

2. Best Global Brands

2007 Rank	2006 Rank	Brand	Country of origin	Sector	2007 Brand Value (\$m)	Change in brand value
21	20	Samsung
	Republic of Korea	Consumer Electronics	16,853	4%
22	21	Merrill Lynch
	US	Financial Services	14,343	10%
23	28	HSBC
	UK	Financial Services	13,563	17%
24	23	Nescafé
	Switzerland	Beverages	12,950	4%
25	26	Sony
	Japan	Consumer Electronics	12,907	10%
26	22	Pepsi
	US	Beverages	12,888	2%
27	29	Oracle
	US	Computer Software	12,448	9%
28	32	UPS
	US	Transportation	12,013	12%
29	31	Nike
	US	Sporting Goods	12,004	10%
30	27	Budweiser
	US	Alcohol	11,652	0%
31	25	Dell
	US	Computer Hardware	11,554	-6%
32	33	JPMorgan
	US	Financial Services	11,433	12%
33	39	Apple
	US	Computer Hardware	11,037	21%
34	34	SAP
	Germany	Computer Software	10,850	8%
35	37	Goldman Sachs
	US	Financial Services	10,663	11%
36	35	Canon
	Japan	Computer Hardware	10,581	6%
37	36	Morgan Stanley
	US	Financial Services	10,340	6%
38	41	Ikea
	Sweden	Home Furnishings	10,087	15%
39	42	UBS
	Switzerland	Financial Services	9,838	13%
40	40	Kellogg's
	US	Food	9,341	6%

Interbrand

2007 Rank	2006 Rank	Brand	Country of origin	Sector	2007 Brand Value (\$m)	Change in brand value
41	30	Ford
	US	Automotive	8,982	-19%
42	48	Philips
	Netherlands	Diversified	7,741	15%
43	44	Siemens
	Germany	Diversified	7,737	-1%
44	51	Nintendo
	Japan	Consumer Electronics	7,730	18%
45	45	Harley-Davidson
	US	Automotive	7,718	0%
46	46	Gucci
	Italy	Luxury	7,697	8%
47	New	AIG
	US	Financial Services	7,490	New
48	47	eBay
	US	Internet Services	7,456	10%
49	New	AXA
	France	Financial Services	7,327	New
50	49	Accenture
	US	Computer Services	7,296	8%
51	53	L'Oréal
	France	Personal Care	7,045	10%
52	50	MTV
	US	Media	6,907	4%
53	54	Heinz
	US	Food	6,544	5%
54	56	Volkswagen
	Germany	Automotive	6,511	8%
55	55	Yahoo!
	US	Internet Services	6,067	0%
56	57	Xerox
	US	Computer Hardware	6,050	2%
57	58	Colgate
	US	Personal Care	6,025	7%
58	61	Chanel
	France	Luxury	5,830	13%
59	59	Wrigley
	US	Food	5,777	6%
60	60	KFC
	US	Restaurants	5,682	6%

2. Best Global Brands

2007 Rank	2006 Rank	Brand	Country of origin	Sector	2007 Brand Value (\$m)	Change in brand value
61	52	Gap
	US	Apparel	5,481	-15%
62	65	Amazon.com
	US	Internet Services	5,411	15%
63	63	Nestlé
	Switzerland	Food	5,314	8%
64	73	Zara
	Spain	Apparel	5,165	22%
65	62	Avon
	US	Personal Care	5,103	1%
66	68	Caterpillar
	US	Diversified	5,059	10%
67	67	Danone
	France	Food	5,019	8%
68	74	Audi
	Germany	Automotive	4,866	17%
69	71	adidas
	Germany	Sporting Goods	4,767	11%
70	64	Kleenex
	US	Personal Care	4,600	-5%
71	72	Rolex
	Switzerland	Luxury	4,589	8%
72	75	Hyundai
	Republic of Korea	Automotive	4,453	9%
73	81	Hermès
	France	Luxury	4,255	10%
74	66	Pizza Hut
	US	Restaurants	4,254	-9%
75	80	Porsche
	Germany	Automotive	4,235	8%
76	78	Reuters
	UK	Media	4,197	6%
77	69	Motorola
	US	Consumer Electronics	4,149	-9%
78	77	Panasonic
	Japan	Consumer Electronics	4,135	4%
79	82	Tiffany & Co.
	US	Luxury	4,003	5%
80	New	Allianz
	Germany	Financial Services	3,957	New

Interbrand

2007 Rank	2006 Rank	Brand	Country of origin	Sector	2007 Brand Value (\$m)	Change in brand value
81	85	ING
	Netherlands	Financial Services	3,880	12%
82	70	Kodak
	US	Consumer Electronics	3,874	-12%
83	86	Cartier
	France	Luxury	3,852	15%
84	76	BP
	UK	Energy	3,794	-5%
85	87	Moët & Chandon
	France	Alcohol	3,739	15%
86	79	Kraft
	US	Food	3,732	-5%
87	83	Hennessy
	France	Alcohol	3,638	2%
88	91	Starbucks
	US	Restaurants	3,631	17%
89	84	Duracell
	US	Consumer Electronics	3,605	1%
90	88	Johnson & Johnson
	US	Personal Care	3,445	8%
91	93	Smirnoff
	UK	Alcohol	3,379	11%
92	92	Lexus
	Japan	Automotive	3,354	9%
93	89	Shell
	Netherlands	Energy	3,331	5%
94	96	Prada
	Italy	Luxury	3,287	14%
95	98	Burberry
	UK	Luxury	3,221	16%
96	99	Nivea
	Germany	Personal Care	3,116	16%
97	94	LG
	Republic of Korea	Consumer Electronics	3,100	3%
98	90	Nissan
	Japan	Automotive	3,072	-1%
99	New	Polo RL
	US	Luxury	3,046	New
100	New	Hertz
	US	Automotive	3,026	New