

March 16, 2007

eWeek's 2007 Top 100 Most Influential People in IT

1. Sergey Brin and Larry Page – Google
2. Tim Berners-Lee – W3C
3. Linus Torvalds – Linux
4. Larry Ellison – Oracle
5. Steve Ballmer – Microsoft
6. Steve Jobs – Apple
7. Marc Benioff – Salesforce.com
8. Ray Ozzie – Microsoft
9. Nicholas Negroponte – MIT
10. Diane Green – VMware
11. Sam Palmisano – IBM
12. Blake Ross – Firefox
13. Ralph Szygenda – General Motors
14. Rollin Ford – Wal-Mart
15. Rick Dalzell – Amazon.com
16. Dr. Alan Kay – Viewpoints Research Institute
17. Tim O'Reilly – O'Reilly Media
18. Paul Otellini – Intel
19. Jonathan Schwartz – Sun Microsystems
20. Vinton Cerf – Google
21. Rick Rashid – Microsoft
22. Mark Russinovich – Microsoft
23. Eric Schmidt – Google
24. Mark Hurd – Hewlett-Packard
25. Margaret (Meg) Whitman – eBay
26. Tim Bray – Sun Microsystems
27. Phil Hester – Advanced Micro Devices
28. Jimmy Wales – Wikipedia
29. John Doerr – Kleiner, Perkins, Caufield & Byers
30. Lawrence Lessig – Stanford University
31. Jeff Hawkins – Numanta
32. John G. Grimes – U.S. Department of Defense
33. Mark Shuttleworth – Ubuntu
34. Brian Behlendorf – Apache
35. Chris DeWolfe and Tom Anderson – MySpace
36. H.D. Moore – BreakingPoint Systems, Metasploit
37. Alan Paller – SANS Institute
38. Edward Felten – Princeton University
39. Greg Papadopoulos – Sun Microsystems
40. Bruce Schneier – BT Counterpane
41. Randy Mott – Hewlett-Packard
42. Steve Mills – IBM
43. Dave Barnes – UPS
44. Jeff Bezos – **Amazon**
45. Michael Dell – Dell
46. Tom Friedman – New York Times
47. Irving Wladawsky-Berger – IBM
48. Douglas Merrill – Google
49. John Dingell – U.S. House of Representatives (D-Mich.)
50. John Cherry – The Linux Foundation
51. Nancy Pelosi – U.S. House of Representatives (D-Calif.)
52. Andy Bechtolsheim – Sun Microsystems
53. Rob Carter – FedEx
54. Charles Giancarlo – Cisco Systems
55. Vikram Akula – SKS Microfinance
56. Robin Li – Baidu
57. John Halamka M.D. – Beth Israel Deaconess Medical Center
58. Simon Phipps – Sun Microsystems
59. Dr. Linton Wells II – U.S. Department of Defense
60. Kevin Martin – FCC
61. **Gregor S. Bailer – Capital One**
62. Phil Zimmermann – PGP
63. Avi Rubin – Johns Hopkins
64. James Gosling – Sun Microsystems
65. Luiz Inacio Lula da Silva – President of Brazil
66. Jesse James Garrett – Adaptive Path
67. Austin Adams – JP Morgan Chase
68. Dawn G. Lepore – Drugstore.com
69. Alfred S. Chuang – BEA
70. Charles Phillips – Oracle
71. Craig Mundie – Microsoft
72. Joseph Cleveland – Lockheed Martin
73. Debora Horvath – Washington Mutual
74. Philip Rosedale – Second Life
75. Chris Anderson – Wired
76. Cathy Tompkins – Chesapeake Energy
77. Anders Hejlsberg – Microsoft
78. B. Ramalinga Raju – Satyam

- 79. Thomas Davenport – Babson College
- 80. Edward Granger-Happ – Save the Children Foundation
- 81. Edward J. Markey – U.S. House of Representatives (D – Mass.)
- 82. Rob Portman – Office of Management and Budget
- 83. Adam Kolawa – Parasoft
- 84. Vinod Khosla – Khosla Ventures
- 85. Nick Ibrahim – Ruby Tuesday's
- 86. Peter Weill – MIT Center for Information Systems Research
- 87. Dave Winer – Programmer, blogger
- 88. Gary Reiner – General Electric

- 89. Carl Wilson – Marriott
- 90. Pradeep Sindhu – Juniper Networks
- 91. Nick Carr – Author
- 92. Eben Moglen – Free Software Foundation, Software Freedom Law Center
- 93. Guido van Rossum – Google
- 94. Erik Brynjolfsson – MIT Center for Digital Business
- 95. Doc Searls – Linux Journal
- 96. Jim Collins – Author
- 97. Kevin Carmony – Linspire/Freespire
- 98. Takeshi Natsuno – NTT
- 99. Paul D. Nielsen – SEI
- 100. Larry Wall - Programmer

#61 **Gregor S. Bailar**
Capital One

CIO of Capital One, trendsetter for credit card industry and for using IT for competitive advantage.

TOP 100
MOST INFLUENTIAL PEOPLE IN IT