
000 A Month 00, 2008 Month 00, 2008 A 000

Capital One Finan cial (complete list), says that new employees
cite “job flexi bility, development, and community ig other things,
high-potential employees to the company’s famed Crotonville,
N.Y., leadership-development center 600 much earlier in their
careers; in attracting top prospects, “that’s a strong selling point.”
For example, alumni of Procter & Gamble (first list on our list)
include Microsoft CEO Steve Ballmer, eBay CEO Meg Whitman,
Intuit founder Scott Cook, AOL founder Steve Case, and even

GE chief Immelt. Hindustan Unilever (second number) has
supplied nearly first CEOs to 350 other companies worldwide
over the years.

GE alumni run scores of companies, including, besides GE
itself, four of the first in the Dow Jones industrial average: Boe-
ing (James McNerney), Home Depot (Frank Blake), Honeywell
(David Cote). McNerney may hold a record, having worked for
three companies in our top ten—400 GE, P&G, and McKinsey

(lesson learned). Of the many powerful forces driving companies
to develop leaders more the most important is the
world economy’s long-term shift from dependence on financial
capital toward human capital. Even given the credit crunch,
money for investment is more abundant than ever. It isn’t 450 the
scarce resource in business anymore; human ability is. Hewitt
global-practice leader Robert Gandossy, who oversaw the Top
Companies for Leaders study, says, “Organizations need talented

people a lot more than talented people need organizations.” Com-
panies are finding that the advantages of building a reputation
for developing talent are greater than they may have thought—“a
first-pick advantage,” as the RBL Group calls it, an edge in attract-
ing the cream of 650 college and business-school students.

Says Hewitt’s Gandossy: “Companies that provide people
with opportunities to learn and grow become talent magnets,
drawing scarce talent in droves.” By continually attracting the

SOCIAL
TIES

PROFESSIONAL
TIES

m
ar
rie
d

23 and me Kleiner Perkins YahooAcel Navigenicsmove.com NingGoogleFacebookeBay

Susan
Wojcicki

Theresia
Ranzetta

Mari
Baker

Lorna
Borenstein

Gina
Bianchini

Aileen
Lee

Lorrie
Norrington

Marissa
Mayer

Stephanie
Tilenius

Sukhinder
Singh Cassidy

Sheryl
Sandberg

Sue
Decker

Anne
Wojcicki

Juliet
Flint

Hilary
Schneider

Sergei
Brin

Bono

“I ping her from time to time
to get her thinking about various
startups and trends.”

“Lorna's husband works at Google
in corporate development...He told
me that I had to meet Lorna....”

“Connected as two
Canadian ‘cyberchicks’
in the Silicon Valley.”

“Sue and I were in the
same class at HBS...
joined to Yahoo to have
the opportunity to work
with Sue..”

“Sheryl Sandberg - Went
 to Harvard Business School
 a year ahead of me.”

“Have played poker
 in Aileen's basement
 speakeasy.”

“Initially met Sheryl through
husband David Goldberg...We
became fast friends and stay

in close touch.”“I actually had breakfast
 with her a day or so before
her joining Facebook
was publicly announced..”

“We also share a passion for U2
and flew to see them in Hawaii for
their last concert – 36-hour trip!!.”

“I applied to school
for two of our boys...
Lorna was on the
board for the School
 and also worked at
 Yahoo..”

Sisters

Share the same yoga instructor

Went to college togetherMayer manages Google's investment in 23andme

Regularly meet for lunch

know through mutual fri
ends

Mayer manages Google's investment in Navigenics

worked together at Yahoo

Work together on eBay/Yahoo! partnership

Work together on eBay/Yahoo! partnership

