

Preis-Leistungs- Ranking 2021

In Kooperation mit Handelsblatt

YouGov[®]

Handelsblatt

**Preis-
Leistungs-
Sieger**

2021

Handelsblatt • Februar 2021

YouGov[®]

Inhalt

- Über das Ranking
- Top Marken in der Gesamtbewertung
- Ergebnisse nach Kategorien
- Über das Ranking hinaus
- Kontakt

Über das Ranking

Die diesjährigen Ergebnisse des **Preis-Leistungs-Rankings 2021** basieren auf insgesamt über 900.000 Online-Interviews, die YouGov im Zeitraum vom 01.01.2020 bis 31.12.2020 täglich für den Markenperformance-Tracker [YouGov BrandIndex](#) repräsentativ für die deutsche Bevölkerung ab 18 Jahren durchgeführt hat.

Insgesamt rund 1.300 Marken konnten in diesem Zeitraum von ihren jeweiligen Kennern täglich bewertet werden, pro Online-Interview waren es bis zu 30 bekannte Marken. Für dieses Ranking betrachten wir dabei lediglich diejenigen Marken, die gemäß den Ergebnissen unter der Bevölkerung ab 18 Jahren eine gestützte Bekanntheit von mindestens 20% aufweisen, mindestens 100 Tage getrackt wurden und weiterhin im Tracking aktiv erhoben werden.

Das Preis-Leistungs-Verhältnis ist eine von insgesamt sechs Markenbewertungsdimensionen, die YouGov für den BrandIndex erhebt, um die Performance von Marken aus der Sicht von Verbrauchern zu tracken. Die anderen fünf Bewertungsdimensionen sind: Allgemeiner Eindruck, Qualität, Kundenzufriedenheit, Weiterempfehlungsbereitschaft sowie das Arbeitgeberimage.

Um das wahrgenommene Preis-Leistungs-Verhältnis einer Marke zu ermitteln, wurde den Umfrageteilnehmern folgende Frage gestellt: „Welche Marke steht für ein gutes Preis-Leistungs-Verhältnis?“ sowie „Und welche Marke steht für ein schlechtes Preis-Leistungs-Verhältnis?“. Ein zusätzlicher Hinweis erläuterte den Teilnehmern, dass hierbei nicht gemeint ist, ob eine Marke als „billig“ empfunden wird, sondern ob sie für den zu zahlenden Preis eine entsprechende Leistung bietet.

Das ausgewiesene Ergebnis pro Marke entspricht dem Saldo sämtlicher positiver und negativer Bewertungen, jeweils als Anteilswert unter Markenkennern berechnet, und wird von uns als „Score“ bezeichnet. Der Preis-Leistungs-Score einer Marke kann somit auf einer Skala von -100, sofern alle Markenkennner ein negatives Bewertungsurteil abgeben, bis +100, falls alle Markenkennner ein positives Bewertungsurteil abgeben, liegen.

Gemeinsam mit unserem Kooperationspartner Handelsblatt prämiieren wir die besten fünf Marken in einer Kategorie als „Preis-Leistungs-Sieger“. Wir gratulieren allen Verantwortlichen zu diesem ausgezeichneten Erfolg!

Die Top Marken in der Gesamtbewertung

YouGov[®]

Preis- Leistungs- Sieger 2021

Diese Marken stehen in den Augen der Verbraucher für das beste Preis-Leistungs-Verhältnis

Alle Gewinnermarken der 36 ausgewiesenen Kategorien können ein Siegel zu Kommunikationszwecken über Handelsblatt beziehen.

Preis-Leistungs-Ranking 2021

Top 10 in der Gesamtbewertung

Rang	Marke	Score
1.	Aldi	58,4
2.	dm	56,0
3.	Lidl	54,0
4.	Deichmann	51,0
5.	Balea	50,4
6.	eBay Kleinanzeigen	48,1
7.	Rossmann	47,7
8.	IKEA	45,3
9.	Amazon	43,7
10.	Denk mit	43,2

Preis-Leistungs-Ranking 2021

Top 10 Preis-Leistungs-Improver

Rang	Marke	↑
1.	Deutsche Bahn	+11,6
2.	Deutsche Post	+6,6
3.	Amazon Logistics	+4,9
4.	DHL	+4,0
5.	Lieferando	+3,9
6.	shop-apotheke.com	+3,8
7.	Deutsche Telekom	+3,5
8.	Hermes	+3,2
9.	Nerf	+3,2
10.	Sodastream	+3,1

Ergebnisse nach Kategorien

YouGov®

Automotive

YouGov[®]

Handelsblatt

**Preis-
Leistungs-
Sieger**

2021

Handelsblatt • Februar 2021

YouGov[®]

Preis-Leistungs-Ranking 2021

Automobilbauer

Rang	Marke	Score
1.	Skoda	23,9
2.	Hyundai	16,9
3.	Dacia	16,0
4.	Toyota	15,8
5.	Opel	15,6

Weitere Marken (alphabetisch sortiert):

Alfa Romeo, Audi, BMW, Citroen, Fiat, Ford, Honda, Jaguar, Kia, Land Rover, Lexus, Mazda, Mercedes-Benz, Mini, Nissan, Peugeot, Porsche, Renault, SEAT, Smart, Tesla, Volkswagen, Volvo

Autozubehör

Rang	Marke	Score
1.	Carglass	16,6
2.	Hankook	15,4
3.	Continental	13,8
4.	Goodyear	11,3
5.	ATU	11,1

Weitere Marken (alphabetisch sortiert):

Bridgestone, Castrol, Dunlop, Euromaster, Michelin, Pirelli, Pitstop, Vergölst, Vredestein

Preis-Leistungs-Ranking 2021

Tankstellen

Rang	Marke	Score
1.	JET	31,3
2.	HEM	28,8
3.	Star	25,7
4.	bft	24,1
5.	OIL!	13,1

Weitere Marken (alphabetisch sortiert):

Agip, Aral, Avia, Esso, OMV, Raiffeisen, Shell, Total, Westfalen

Banken & Versicherungen

YouGov[®]

Handelsblatt

**Preis-
Leistungs-
Sieger**

2021

Handelsblatt • Februar 2021

YouGov[®]

Preis-Leistungs-Ranking 2021

Banken

Rang	Marke	Score
1.	ING	21,7
2.	DKB Deutsche Kreditbank	14,9
3.	comdirect	11,9
4.	KfW Bankengruppe	11,1
5.	Sparda-Bank	7,2

Weitere Marken (alphabetisch sortiert):

Bayerische Landesbank, Commerzbank, Consorsbank, Deutsche Bank, HypoVereinsbank, Landesbank Berlin (LBB), LBBW, norisbank, Postbank, PSD Bank, RaboDirect, Santander Consumer Bank, Sparkasse, TARGOBANK, Volks- und Raiffeisenbank, Volkswagen Bank

Versicherungen

Rang	Marke	Score
1.	HUK-Coburg	23,6
2.	ADAC Versicherungen	11,9
3.	VHV	10,6
4.	DEVK	8,7
5.	LVM	7,4

Weitere Marken (alphabetisch sortiert):

AachenMünchener, Allianz, ARAG, AXA, Barmenia, D.A.S., Debeka, ERGO, Generali, Gothaer, Hannoversche, HanseMerkur, HDI, NÜRNBERGER, Provinzial, R+V, Signal Iduna, Württembergische, Zurich

Preis-Leistungs-Ranking 2021

Direktversicherer

Rang	Marke	Score
1.	HUK24	20,5
2.	CosmosDirekt	11,0
3.	DA Direkt	7,4

Weitere Marken (alphabetisch sortiert):

Allianz Direct, Sparkassen Direktversicherung

Dienstleister

YouGov[®]

Handelsblatt

**Preis-
Leistungs-
Sieger**

2021

Handelsblatt • Februar 2021

YouGov[®]

Preis-Leistungs-Ranking 2021

Energie

Rang	Marke	Score
1.	Eprimo	16,9
2.	Stromio	12,8
3.	Lichtblick	10,6
4.	Yello Strom	8,5
5.	E wie einfach	8,3

Weitere Marken (alphabetisch sortiert):

e.on, EnBW, EWE, Gazprom, Innogy, RheinEnergie, RWE, Vattenfall

Telekommunikation & Hosting

Rang	Marke	Score
1.	Aldi Talk	29,0
2.	1&1	18,0
3.	Lidl Connect	17,8
4.	congstar	13,6
5.	blau	10,9

Weitere Marken (alphabetisch sortiert):

1&1 Ionos, Deutsche Telekom, Fonic, Jimdo, Kabel Deutschland, klarmobil.de, mobilcom debitel, O2, otelo, smartmobil.de, Strato, Tchibo mobil, tele2, Versatel, vodafone, yourfone

Preis-Leistungs-Ranking 2021

Kurier Express Paket-Dienstleister

Rang	Marke	Score
1.	DHL	29,4
2.	Amazon Logistics	26,0
3.	Hermes	25,2
4.	Deutsche Post	13,9
5.	DPD	5,2

Weitere Marken (alphabetisch sortiert):

DB Schenker, FedEx, ,GLS, TNT, Trans-o-flex, UPS

Wärme

Rang	Marke	Score
1.	Viessmann	13,1
2.	Vaillant	12,0
3.	Buderus	10,4

Weitere Marken (alphabetisch sortiert):

Junkers, Stiebel Eltron

Einzelhandel

YouGov[®]

Handelsblatt

**Preis-
Leistungs-
Sieger**

2021

Handelsblatt • Februar 2021

YouGov[®]

Preis-Leistungs-Ranking 2021

Einzelhandel

Rang	Marke	Score
1.	dm	56,0
2.	Rossmann	47,7
3.	Amazon	43,7
4.	Action	32,1
5.	eBay	27,9

Weitere Marken (alphabetisch sortiert):

Alibaba / AliExpress, Baur, Conrad, Douglas, Drogerie Müller, Euronics, Expert, Flaconi, Galeria Karstadt Kaufhof, Hugendubel, MediaMarkt, notebooksbilliger.de, Otto, Rakuten, Saturn, Schwab, Tchibo, Thalia, Weltbild

Lebensmitteleinzelhandel

Rang	Marke	Score
1.	Aldi	58,4
2.	Lidl	54,0
3.	Kaufland	29,2
4.	Netto Marken-Discount	26,3
5.	Penny	25,0

Weitere Marken (alphabetisch sortiert):

Alnatura, Amazon Fresh, bofrost, Denn's Biomarkt, Edeka, eismann, Globus, HelloFresh, HIT, Marktkauf, METRO Cash & Carry, Norma, Real, Rewe, Spar, tegut

Preis-Leistungs-Ranking 2021

Einzelhandelsspezialisten

Rang	Marke	Score
1.	Fielmann	41,5
2.	Decathlon	33,7
3.	shop-apotheke.com	29,8
4.	medpex	25,1
5.	apotal.de	24,2

Weitere Marken (alphabetisch sortiert):

Apollo, Brille24.de, DocMorris, Globetrotter, Intersport, Jochen Schweizer, Karstadt Sports, LINDA Apotheken, Mister Spex, Mydays, Pandora, Planet Sports, Runners Point, Sanicare.de, SportScheck

Bauen & Einrichten

Rang	Marke	Score
1.	IKEA	45,3
2.	Dänisches Bettenlager	25,2
3.	Obi	24,2
4.	Hornbach	22,4
5.	Fressnapf	21,5

Weitere Marken (alphabetisch sortiert):

Bauhaus, Butlers, Das Futterhaus, Dehner, Depot, Globus (Baumarkt), Hagebaumarkt, Hellweg, Höffner, Home24, Küchenquelle, Möbel Boss, moebel.de, moebel24.de, POCO Einrichtungsmärkte, Porta, ROLLER, Sconto Möbel, Segmüller, toom BauMarkt, XXXL (Möbelhäuser)

Preis-Leistungs-Ranking 2021

Modemarken

Rang	Marke	Score
1.	Adidas	21,7
2.	Puma	18,3
3.	Nike	17,5
4.	Wrangler	14,9
5.	Asics	14,4

Weitere Marken (alphabetisch sortiert):

Abercrombie & Fitch, Benetton, Calvin Klein, CECIL, Converse, Diesel, Gerry Weber, G-Star, Guess, H.I.S, Hollister, Hugo Boss, Jack Wolfskin, Joop!, Lacoste, Lascana, Lee, Levi's, Marc O'Polo, Mexx, New Balance, Reebok, Street One, Strellson, Tommy Hilfiger, UGG, Under Armour, Vans

Mode- & Textilhandel

Rang	Marke	Score
1.	Deichmann	51,0
2.	C&A	41,9
3.	H & M	25,1
4.	Ernsting's family	21,8
5.	engelbert strauss	20,7

Weitere Marken (alphabetisch sortiert):

ABOUT YOU, Alba Moda, Asos, Baby One, Baby Walz, Bonita, bonprix, Breuninger, Esprit, Görtz, Hallhuber, Happy Size, Heine, Jack & Jones, Jako-o, KiK, Klingel, Limango, Mango, mirapodo, mytoys, New Yorker, NKD, Orsay, Peek & Cloppenburg, Peter Hahn, Primark, Reno, s.Oliver, sheego, Takko Fashion, Tally Weijl, Tamaris, TK Maxx, Tom Tailor, Ulla Popken, Vero Moda, Walbusch, Wenz, Witt Weiden, Zalando, Zara

FMCG

YouGov[®]

Handelsblatt

**Preis-
Leistungs-
Sieger**

2021

Handelsblatt • Februar 2021

YouGov[®]

Preis-Leistungs-Ranking 2021

Alkoholfreie Getränke

Rang	Marke	Score
1.	Hohes C	23,0
2.	Gerolsteiner	16,3
3.	Valensina	15,5
4.	Granini Fruchtsäfte	15,1
5.	Erdinger alkoholfrei	14,0

Weitere Marken (alphabetisch sortiert):

Active O2, Adelholzener, Apollinaris, Arizona Ice Tea, Bionade, Bitburger 0,0%, Clausthaler, Coca-Cola, Fanta, fritz-kola, Innocent, Jever Fun, Krombacher Alkoholfrei, Lipton, Mirinda, Nestea, Orangina, Pepsi, Pfanner (Eistee), Red Bull, Rockstar Energy Drink, Schweppes, Schwip Schwap, Selters, Sprite, Vio Bio Limo

Bier

Rang	Marke	Score
1.	Krombacher	19,7
2.	Oettinger	16,8
3.	Freiberger	16,1
4.	Rothaus Tannenzäpfle	15,2
5.	Bitburger	14,3

Weitere Marken (alphabetisch sortiert):

Beck's, Berliner Kindl, Berliner Pilsner, Brinkhoff's No1, Carlsberg, Erdinger, Franziskaner, Hasseröder, Holsten, Jever, König Pilsener, Lübzer, Paulaner, Radeberger, Schöfferhofer Weizen, Sternburg, Stuttgarter Hofbräu, Ur-Krostitzer, Veltins, Warsteiner

Preis-Leistungs-Ranking 2021

Kaffee

Rang	Marke	Score
1.	Tchibo	30,1
2.	Melitta	24,8
3.	Bellarom	23,9
4.	Jacobs	23,0
5.	Dallmayr	21,7

Weitere Marken (alphabetisch sortiert):

Café HAG, Cafissimo, Caro, Douwe Egberts, Gala von Eduscho, Idee Kaffee, Illy, Lavazza, Nescafé, Segafredo Zanetti, Senseo, Tassimo

Tee

Rang	Marke	Score
1.	Teekanne	28,1
2.	Goldmännchen	26,7
3.	Meißner	24,7

Weitere Marken (alphabetisch sortiert):

Bünting Tee, Lipton, Milford, TeeGschwendner

Preis-Leistungs-Ranking 2021

Spirituosen

Rang	Marke	Score
1.	Baileys	17,9
2.	Licor 43	16,0
3.	Jägermeister	13,7
4.	Ramazotti	13,0
5.	Three Sixty	11,5

Weitere Marken (alphabetisch sortiert):

Absolut, Amarula, Batida de Côco, Fernet Branca, Kuemmerling, MALIBU, Moskovskaya, Puschkin, Ramazzotti, Russian Standard, Sierra Tequila, Smirnoff, Stroh Rum, Three Sixty, Underberg, Wodka Gorbatschow, Yeni Raki

Sekt

Rang	Marke	Score
1.	Rotkäppchen	37,0
2.	Freixenet	23,4
3.	Mumm	14,0

Weitere Marken (alphabetisch sortiert):

Faber, Fürst von Metternich, Henkell, MM Extra, Söhnlein Brillant

Preis-Leistungs-Ranking 2021

Schokolade & Kekse

Rang	Marke	Score
1.	Ritter Sport	32,8
2.	Milka	30,3
3.	Toffifee	21,4
4.	Hanuta	21,0
5.	Leibniz	20,7

Weitere Marken (alphabetisch sortiert):

After Eight, Bahlsen, Balisto, Celebrations, Dickmann's, Duplo, Ferrero Küsschen, Ferrero Rocher, Giotto, kinder Schokolade, KitKat, Knoppers, Langnese, Lindt, M&M's, Magnum, Mars, Merci, Milch-Schnitte, Mon Chéri, PiCK UP!, Raffaello, Snickers, Trumpf Edle Tropfen, Twix

Süßwaren

Rang	Marke	Score
1.	Haribo	34,8
2.	Katjes	22,7
3.	Werther's Original	21,9
4.	Trolli	18,1
5.	Nimm 2 Lachgummi	18,0

Weitere Marken (alphabetisch sortiert):

5 GUM, Ahoj-Brause, Airwaves, Chupa Chups, Em-Eukal, Fisherman's Friend, Fritt, Mamba, Maoam, Mentos, Pulmoll, Ricola, SALLOS, Skittles, Tic Tac, tic tac Gum, Vivil, Wick, Wrigley's Extra

Preis-Leistungs-Ranking 2021

Pflege & Kosmetik

Rang	Marke	Score
1.	Balea	50,4
2.	Nivea	38,7
3.	Isana	38,6
4.	Florena	29,1
5.	Babylove	25,1

Weitere Marken (alphabetisch sortiert):

8x4, ARTDECO, Axe, babydream, Bebe, Bi-Oil, blend-a-med, CLINIQUE, Colgate, Dove, Dr. Best, Elmex, Elvital, frei öl, Fructis, Garnier, Gillette, Gliss Kur, Guhl, Head & Shoulders, Herbal Essences, Hidrofugal, Kneipp, Labello, Ladival, L'Oréal Paris, Maybelline New York, Oral-B, Pantene Pro-V, Rexona, RIVAL DE LOOP, Schauma, Weleda, Wilkinson Sword, Yves Rocher

Wasch- & Reinigungsmittel

Rang	Marke	Score
1.	Denk mit	43,2
2.	Gut & Günstig	37,8
3.	Frosch	29,9
4.	Spee	27,1
5.	Tandil	26,5

Weitere Marken (alphabetisch sortiert):

Ajax, Antikal, Ariel, biff, Bref, burti, Cillit Bang, Coral, Dash, Der General, Domestos, Domol, Dr. Beckmann, Drano, fewa, Formil, Kuschelweich, Lenor, Meister Proper, Omo, Persil, Perwoll, rei, Softlan, Sunil, Vanish, Vernel, Vizir, Weißer Riese

Freizeit & Unterhaltung

YouGov[®]

Handelsblatt

**Preis-
Leistungs-
Sieger**

2021

Handelsblatt • Februar 2021

YouGov[®]

Preis-Leistungs-Ranking 2021

Gastronomie

Rang	Marke	Score
1.	IKEA Restaurant	31,7
2.	Nordsee	25,6
3.	Backwerk	19,7
4.	L'Osteria	18,7
5.	Tchibo	18,0

Weitere Marken (alphabetisch sortiert):

Block House, Burger King, Call a Pizza, Ditsch, Domino's Pizza, Dunkin' Donuts, Hans im Glück, Kentucky Fried Chicken (KFC), Le Crobag, Lieferando, Maredo, McDonald's, Mövenpick, Petit Bistro, Pizza Hut, Sausalitos, Starbucks, Subway, Tank & Rast, Vapiano

Glücksspiel

Rang	Marke	Score
1.	Aktion Mensch	19,7
2.	Lotto 6 aus 49	15,4
3.	Eurojackpot	7,0
4.	Deutsche Fernsehlotterie	6,9
5.	Glücksspirale	4,1

Weitere Marken (alphabetisch sortiert):

bet-at-home.com, bwin, Faber, Lotto.de, LOTTO24, Lottoland, LOTTOWELT, NKL, ODDSET die Sportwette, SKL, Tipico, Tipp24

Preis-Leistungs-Ranking 2021

Spielwaren

Rang	Marke	Score
1.	Ravensburger	35,4
2.	Lego	33,6
3.	Kosmos	23,1
4.	Siku	22,9
5.	Playmobil	22,2

Weitere Marken (alphabetisch sortiert):

Baby Born, Barbie (Mattel), Bob der Baumeister, Carrera, Disney Princess, Fisher Price, Hot Wheels, Nerf, Paw Patrol, Play-Doh (Hasbro), Schleich, Simba, Thomas und seine Freunde, Vtech

Gesundheit & Pharma

YouGov[®]

Handelsblatt

**Preis-
Leistungs-
Sieger**

2021

Handelsblatt • Februar 2021

YouGov[®]

Preis-Leistungs-Ranking 2021

Pharma OTC (Rezeptfreie Medikamente)

Rang	Marke	Score
1.	Paracetamol-ratiopharm	34,1
2.	ACC akut	18,7
3.	Aspirin	18,6
4.	isla	15,6
5.	Voltaren	15,4

Weitere Marken (alphabetisch sortiert):

Abtei, Bronchipret, Buscopan, Dolo-Dobendan, Dolormin, Dulcolax, Gelomyrtol, Grippostad, Hoggar Night, Iberogast, Imodium, Klosterfrau, Kytta, Meditonsin, Mucosolvan, Neo-Angin, Nurofen, Orthomol, Prospan, Rennie, Sinupret, Tetesept, ThermaCare, Thomapyrin, Wick

Mobilität & Tourismus

YouGov[®]

Handelsblatt

**Preis-
Leistungs-
Sieger**

2021

Handelsblatt • Februar 2021

YouGov[®]

Preis-Leistungs-Ranking 2021

Hotels

Rang	Marke	Score
1.	Motel One	31,1
2.	NH Hotels	25,8
3.	Best Western	23,9
4.	B&B Hotels	23,6
5.	ibis	23,5

Weitere Marken (alphabetisch sortiert):

a&o Hostels, Crowne Plaza, Dorint, Hilton, Holiday Inn, Hyatt, Intercity Hotels, Le Meridien, Maritim, Marriott, Mercure, Novotel, Park Inn by Radison, Radisson blu, Steigenberger

Kreuzfahrten

Rang	Marke	Score
1.	Hurtigruten	12,7
2.	AIDA	10,9
3.	TUI Cruises	8,9

Weitere Marken (alphabetisch sortiert):

a-rosa, Costa, Hapag Lloyd Kreuzfahrten, MSC Kreuzfahrten

Preis-Leistungs-Ranking 2021

Mobilitätsdienstleister

Rang	Marke	Score
1.	FlixBus	26,5
2.	BlaBlaCar	13,5
3.	Sixt	10,0
4.	Europcar	9,0
5.	Buchbinder	7,5

Weitere Marken (alphabetisch sortiert):

Avis, Budget, Deutsche Bahn, Enterprise, Hertz, InterRent

Technologie, Elektronik & Websites

YouGov[®]

Handelsblatt

**Preis-
Leistungs-
Sieger**

2021

Handelsblatt • Februar 2021

YouGov[®]

Preis-Leistungs-Ranking 2021

Consumer Electronics

Rang	Marke	Score
1.	Samsung	37,3
2.	Medion	27,4
3.	Xiaomi	27,2
4.	LG	24,4
5.	Huawei	24,4

Weitere Marken (alphabetisch sortiert):

Acer, Apple, Asus, Bang and Olufsen, Beats by Dr. Dre, BlackBerry, Bose, Canon, Casio, Chromecast, Dell, Fujitsu, Gigaset, Grundig, HD+, Hewlett-Packard, Hisense, HTC, Kindle, Lenovo, Nikon, Nintendo, Nokia, Panasonic, Philips, Sennheiser, Sharp, Sonos, Sony, Surface, tofino, Toshiba, Xbox, Yamaha, ZTE

Haushaltselektro

Rang	Marke	Score
1.	Samsung	34,6
2.	Bosch	31,8
3.	Siemens	29,1
4.	Philips	26,3
5.	AEG	24,5

Weitere Marken (alphabetisch sortiert):

LG, Amica, Bauknecht, Beko, Bomann, Braun, Candy, Clatronic, Constructa, De'Longhi, Dirt Devil, Dyson, Electrolux, gorenje, Hoover, Juno, jura, Kenwood, KitchenAid, Krups, Liebherr, Melitta, Miele, Neff, Nespresso, Rowenta, Saeco, Senseo, Severin, Sodastream, Tefal, Thermomix, Vorwerk, Whirlpool, WMF, Zanker

Preis-Leistungs-Ranking 2021

Portale

Rang	Marke	Score
1.	eBay Kleinanzeigen	48,1
2.	Check24	34,1
3.	Idealo	25,7
4.	preisvergleich.de	22,5
5.	günstiger.de	22,0

Weitere Marken (alphabetisch sortiert):

Autoscout24, billiger.de, finanzcheck, finanzen.de, heycar, Immobilienscout24, immonet, immowelt, kaufDA, marktguru, Meinauto.de, mobile.de, My Hammer, Preis24, Sparhandy, Verivox, wirkaufendeinauto.de

Über das Ranking hinaus

YouGov®

YouGov ist eine internationale Data and Analytics Group. Wir bieten Ihnen:

Ganzheitliche Strategien

Planen Sie effektive Marketingstrategien mit tiefergehender Profilierung von Zielgruppen. Messen Sie den Erfolg Ihrer Kampagnen und Marken mit unserem täglichen Markentracking.

Schnelle Antworten

Erhalten Sie schnelle und repräsentative Antworten auf Ihre individuellen Fragen von der Gesamtbevölkerung oder einer speziellen Zielgruppe national und international.

Tiefe Brancheninsights

Profitieren Sie von speziell auf Sie zugeschnittenen Forschungslösungen. Erhalten Sie wertvolle Beratung und Einschätzungen von unseren erfahrenen Branchenspezialisten.

Kontakt

YouGov[®]

Kontakt

Für alle Fragen zum konkreten Abschneiden von Marken, die es nicht in die Top 5 geschafft haben, zur Erhebungsmethodik oder zum Erwerb einer Nutzungslizenz für den **YouGov BrandIndex**, steht Ihnen seitens YouGov

Felix Leiendecker
Head of Products Team – DACH
0221-42061-541
Felix.Leiendecker@yougov.de

als Ansprechpartner zur Verfügung.

Siegel-Interessenten können über unseren Partner Handelsblatt mehr Informationen zur möglichen Nutzung der Siegels einholen.

Für alle Fragen zum Erwerb des **Siegels** sowie seinen nutzbaren Einsatzmöglichkeiten in Ihrer Kommunikation steht Ihnen seitens Handelsblatt

Bugra Özcoban
Projektmanager Sales

0160-2501417

b.oezcoban@handelsblattgroup.com

als Ansprechpartnerin zur Verfügung.

11+ MILLIONEN

PANELMITGLIEDER WELTWEIT

40 MILLIONEN

DURCHGEFÜHRTE UMFRAGEN IM LETZTEN JAHR

#1

YUGOV IST EINES DER MEISTZITIERTEN FORSCHUNGS-INSTITUTE WELTWEIT

#1 IN UK
#1 IN DEUTSCHLAND
#2 IN USA
#3 IN ITALIEN

1 Million

VARIABLEN WELTWEIT ZU MEINUNGEN, EINSTELLUNGEN UND VERHALTENSWEISEN UNSERER PANELISTEN

254K+

GLOBALE PRESSE-NENNUNGEN
AUG 19 - JULI 20

4000+

KUNDEN WELTWEIT

55+

YUGOV
PANELS
WELTWEIT

24

IM GLOBALEN
AMA GOLD
TOP 50 REPORT

**Best panel.
Best data.
Best tools.**

YouGov[®]

