

Best Global Brands 2009

The Definitive Ranking of the World's Most Valuable Brands

Creating and managing brand value™

Interbrand

1 2008 Rank 1
Coca-Cola
68,734 (\$m)
Change in Brand Value 3%

2 2008 Rank 2
IBM
60,211 (\$m)
Change in Brand Value 2%

3 2008 Rank 3
Microsoft
56,647 (\$m)
Change in Brand Value -4%

4 2008 Rank 4
GE
47,777 (\$m)
Change in Brand Value -10%

5 2008 Rank 5
Nokia
34,864 (\$m)
Change in Brand Value -3%

6 2008 Rank 8
McDonald's
32,275 (\$m)
Change in Brand Value 4%

7 2008 Rank 10
Google
31,980 (\$m)
Change in Brand Value 25%

8 2008 Rank 6
Toyota
31,330 (\$m)
Change in Brand Value -8%

9 2008 Rank 7
Intel
30,636 (\$m)
Change in Brand Value -2%

10 2008 Rank 9
Disney
28,447 (\$m)
Change in Brand Value -3%

11 2008 Rank 12
Hewlett-Packard
24,096 (\$m)
Change in Brand Value 2%

12 2008 Rank 11
Mercedes-Benz
23,867 (\$m)
Change in Brand Value -7%

13 2008 Rank 14
Gillette
22,841 (\$m)
Change in Brand Value 4%

14 2008 Rank 17
Cisco
22,030 (\$m)
Change in Brand Value 3%

15 2008 Rank 13
BMW
21,671 (\$m)
Change in Brand Value -7%

16 2008 Rank 16
Louis Vuitton
21,120 (\$m)
Change in Brand Value -2%

17 2008 Rank 18
Marlboro
19,010 (\$m)
Change in Brand Value -11%

18 2008 Rank 20
Honda
17,803 (\$m)
Change in Brand Value -7%

19 2008 Rank 21
Samsung
17,518 (\$m)
Change in Brand Value -1%

20 2008 Rank 24
Apple
15,433 (\$m)
Change in Brand Value 12%

21 2008 Rank 22
H&M
15,375 (\$m)
Change in Brand Value 11%

22 2008 Rank 15
American Express
14,971 (\$m)
Change in Brand Value -32%

23 2008 Rank 26
Pepsi
13,706 (\$m)
Change in Brand Value 3%

24 2008 Rank 23
Oracle
13,699 (\$m)
Change in Brand Value -1%

25 2008 Rank 28
Nescafé
13,317 (\$m)
Change in Brand Value 2%

26 2008 Rank 29
Nike
13,179 (\$m)
Change in Brand Value 4%

27 2008 Rank 31
SAP
12,106 (\$m)
Change in Brand Value -1%

28 2008 Rank 35
IKEA
12,004 (\$m)
Change in Brand Value 10%

29 2008 Rank 25
Sony
11,953 (\$m)
Change in Brand Value -12%

30 2008 Rank 33
Budweiser
11,833 (\$m)
Change in Brand Value 3%

31 2008 Rank 30
UPS
11,594 (\$m)
Change in Brand Value -8%

32 2008 Rank 27
HSBC
10,510 (\$m)
Change in Brand Value -20%

33 2008 Rank 36
Canon
10,441 (\$m)
Change in Brand Value -4%

34 2008 Rank 39
Kellogg's
10,428 (\$m)
Change in Brand Value 7%

35 2008 Rank 32
Dell
10,291 (\$m)
Change in Brand Value -12%

36 2008 Rank 19
Citi
10,254 (\$m)
Change in Brand Value -49%

37 2008 Rank 37
J.P. Morgan
9,550 (\$m)
Change in Brand Value -11%

38 2008 Rank 38
Goldman Sachs
9,248 (\$m)
Change in Brand Value -10%

39 2008 Rank 40
Nintendo
9,210 (\$m)
Change in Brand Value 5%

40 2008 Rank 44
Thomson Reuters
8,434 (\$m)
Change in Brand Value 1%

41 2008 Rank 45
Gucci
8,182 (\$m)
Change in Brand Value -1%

42 2008 Rank 43
Philips
8,121 (\$m)
Change in Brand Value -2%

43 2008 Rank 58
Amazon.com
7,858 (\$m)
Change in Brand Value 22%

44 2008 Rank 51
L'Oréal
7,748 (\$m)
Change in Brand Value 3%

45 2008 Rank 47
Accenture
7,710 (\$m)
Change in Brand Value -3%

46 2008 Rank 46
eBay
7,350 (\$m)
Change in Brand Value -8%

47 2008 Rank 48
Siemens
7,308 (\$m)
Change in Brand Value -8%

48 2008 Rank 56
Heinz
7,244 (\$m)
Change in Brand Value 9%

49 2008 Rank 49
Ford
7,005 (\$m)
Change in Brand Value -11%

50 2008 Rank 62
Zara
6,789 (\$m)
Change in Brand Value 14%

51 2008 Rank 61
Wrigley
6,731 (\$m)
Change in Brand Value 10%

52 2008 Rank 57
Colgate
6,550 (\$m)
Change in Brand Value 2%

53 2008 Rank 55
AXA
6,525 (\$m)
Change in Brand Value -7%

54 2008 Rank 52
MTV
6,523 (\$m)
Change in Brand Value -9%

55 2008 Rank 53
Volkswagen
6,484 (\$m)
Change in Brand Value -8%

56 2008 Rank 59
Xerox
6,431 (\$m)
Change in Brand Value 1%

57 2008 Rank 42
Morgan Stanley
6,399 (\$m)
Change in Brand Value -26%

58 2008 Rank 63
Nestlé
6,319 (\$m)
Change in Brand Value 13%

59 2008 Rank 60
Chanel
6,040 (\$m)
Change in Brand Value -5%

60 2008 Rank 66
Danone
5,960 (\$m)
Change in Brand Value 10%

61 2009 Rank 64
KFC
5,722 (\$m)
Change in Brand Value 3%

62 2008 Rank 70
adidas
5,397 (\$m)
Change in Brand Value 6%

63 2008 Rank 73
BlackBerry
5,138 (\$m)
Change in Brand Value 7%

64 2008 Rank 65
Yahoo!
5,111 (\$m)
Change in Brand Value -7%

65 2008 Rank 67
Audi
5,010 (\$m)
Change in Brand Value -7%

66 2008 Rank 68
Caterpillar
5,004 (\$m)
Change in Brand Value -5%

67 2008 Rank 69
Avon
4,917 (\$m)
Change in Brand Value -7%

68 2008 Rank 71
Rolex
4,609 (\$m)
Change in Brand Value -7%

69 2008 Rank 72
Hyundai
4,604 (\$m)
Change in Brand Value -5%

70 2008 Rank 76
Hermès
4,598 (\$m)
Change in Brand Value 1%

71 2008 Rank 74
Kleenex
4,404 (\$m)
Change in Brand Value -5%

72 2008 Rank 41
UBS
4,370 (\$m)
Change in Brand Value -50%

73 2008 Rank 50
Harley-Davidson
4,337 (\$m)
Change in Brand Value -43%

74 2008 Rank 75
Porsche
4,234 (\$m)
Change in Brand Value -8%

75 2008 Rank 78
Panasonic
4,225 (\$m)
Change in Brand Value -1%

76 2008 Rank 80
Tiffany & Co.
4,000 (\$m)
Change in Brand Value -5%

77 2008 Rank 79
Cartier
3,968 (\$m)
Change in Brand Value -6%

78 2008 Rank 77
Gap
3,922 (\$m)
Change in Brand Value -10%

79 2008 Rank 81
Pizza Hut
3,876 (\$m)
Change in Brand Value -5%

80 2008 Rank 92
Johnson & Johnson
3,847 (\$m)
Change in Brand Value 7%

81 2008 Rank 82
Allianz
3,831 (\$m)
Change in Brand Value -5%

82 2008 Rank 83
Moët & Chandon
3,754 (\$m)
Change in Brand Value -5%

83 2008 Rank 84
BP
3,716 (\$m)
Change in Brand Value -5%

84 2008 Rank 89
Smirnoff
3,698 (\$m)
Change in Brand Value 3%

85 2008 Rank 88
Duracell
3,563 (\$m)
Change in Brand Value -3%

86 2008 Rank 98
NIVEA
3,557 (\$m)
Change in Brand Value 5%

87 2008 Rank 91
Prada
3,530 (\$m)
Change in Brand Value -2%

88 2008 Rank 93
Ferrari
3,527 (\$m)
Change in Brand Value 0%

89 2008 Rank 94
Armani
3,303 (\$m)
Change in Brand Value -6%

90 2008 Rank 85
Starbucks
3,263 (\$m)
Change in Brand Value -16%

91
Lancôme
3,235 (\$m)
NEW

92 2008 Rank 97
Shell
3,228 (\$m)
Change in Brand Value -7%

93
Burger King
3,223 (\$m)
NEW

94 2008 Rank 100
Visa
3,170 (\$m)
Change in Brand Value -5%

95
Adobe
3,161 (\$m)
NEW

96 2008 Rank 90
Lexus
3,158 (\$m)
Change in Brand Value -12%

97
PUMA
3,154 (\$m)
NEW

98
Burberry
3,095 (\$m)
NEW

99
Polo Ralph Lauren
3,094 (\$m)
NEW

100
Campbell's
3,081 (\$m)
NEW

