

	Howard	Cumber	Newbill	Flanagan	Green	Campion	Johnson	Combined Total
Christopher Eugster								
Organization Leadership/Scale	8.5	10	8	9	6	8	6	
Electric/Natural Gas/ Water/Telecom Industry	8.5	8	9	10	8	6.5	9	
Innovation/Revenue Growth/Products & Services	9	8	8	9	7	7.5	6	
Operational Excellence	9.5	10	7	9	6	9	8	
Financial Acumen	8	8	7	7	5	7	8	
Stakeholder Management	9	10	7	9	4	7.5	7	
Interpersonal Skills/Influence/Gravitas	9	10	7	8	5	5	6	
Total	61.5	64	53	61	41	50.5	50	381
Pamela Hill								
Organization Leadership/Scale	7.5	9	9	8	6	9.5	7	
Electric/Natural Gas/ Water/Telecom Industry	8	8	8.5	10	6	6	9	
Innovation/Revenue Growth/Products & Services	7.5	8	8.5	8	4	6	7	
Operational Excellence	8.5	9	8	9	5	8.5	8	
Financial Acumen	8	8	8	8	6	9.5	9.5	
Stakeholder Management	8	9	8	9	5	8	8	
Interpersonal Skills/Influence/Gravitas	8	9	8	7	6	6.5	8	
Total	55.5	60	58	59	38	54	56.5	381
Aaron Zahn								
Organization Leadership/Scale	8.5	8	9.5	9	8	9	9	
Electric/Natural Gas/ Water/Telecom Industry	8	8	9.5	7	5	8	6	
Innovation/Revenue Growth/Products & Services	8.5	10	9.5	9	8	8	9.5	
Operational Excellence	8.5	8	9.5	9	7	7	7	
Financial Acumen	8.5	10	9.5	10	8	8	9.5	
Stakeholder Management	9	10	9.5	9	9	8	9.5	
Interpersonal Skills/Influence/Gravitas	9.5	10	9.5	8	8	8	9	
Total	60.5	64	66.5	61	53	56	59.5	420.5

	Howard	Cumber	Newbill	Flanagan	Green	Campion	Johnson	Combined Total
Christopher Eugster								
Organization Leadership/Scale	8.5	10	8	9	6	8	6	3001
Electric/Natural Gas/ Water/Telecom Industry	8.5	8	9	10	8	6.5	9	
Innovation/Revenue Growth/ Products & Services	9	9	8	9	7	7.5	6	
Operational Excellence	9.5	10	7	9	6	9	8	
Financial Acumen	8	8	7	7	5	7	8	
Stakeholder Management	9	10	7	9	4	7.5	7	
Interpersonal Skills/Influence/ Gravitas	9	10	7	8	5	5	6	
Total	61.5	64	53	61	41	50.5	56	
Pamela Hill								
Organization Leadership/Scale	7.5	9	9	8	6	9.5	7	3001
Electric/Natural Gas/ Water/Telecom Industry	8	8	8.5	10	6	6	9	
Innovation/Revenue Growth/ Products & Services	7.5	8	8.5	9	4	6	7	
Operational Excellence	8.5	9	8	9	5	8.5	8	
Financial Acumen	8	8	8	8	6	9.5	9.5	
Stakeholder Management	8	9	8	9	5	8	8	
Interpersonal Skills/Influence/ Gravitas	8	9	8	7	6	6.5	8	
Total	55.5	60	58.0	59	38	54	56.5	
Aaron Zahn								
Organization Leadership/Scale	8.5	8	9.5	9	8	9	9	320.5
Electric/Natural Gas/ Water/Telecom Industry	8	8		7	5	8	6	
Innovation/Revenue Growth/ Products & Services	9.5	10		9	8	8	9.5	
Operational Excellence	8.5	8		9	7	7	7	
Financial Acumen	8.5	10		10	8	8	9.5	
Stakeholder Management	9	10		9	9	8	9	
Interpersonal Skills/Influence/ Gravitas	9.5	10		8	8	8	9	
Total	60.5	64	66.5	61	53	56	59.5	

November 27, 2018 Board Meeting - CEO Candidate Scoring Guide

Worksheet for Board Member: HOWARD

Please score each of the three finalist candidates on all of the attributes listed below on a 1-10 scale.

1 = Very Poor, 10 = Exceptional

Attribute	Description of "Exceptional" experience (10 out of 10)	Eugster, Cris	Hill, Pamela	Zahn, Aaron
Organization Leadership / Scale	<ul style="list-style-type: none"> Demonstrated P&L experience as a senior-level executive within a similarly-sized or larger utility or private business aligned with the utility industry. Proven ability to lead, implement and execute on key projects, as well as assemble teams to do same. History of identifying and developing operational and functional talent in the management ranks. Ability to attract talent in a competitive environment. Encourages continuous development of personnel. 	8.5	7.5	8.5
Electric / Natural Gas / Water / Telecom Industry	<ul style="list-style-type: none"> Experience in at least one of the following areas: electric / power, water / wastewater, Dark Fiber Infrastructure, and Utility Class Chilled Water Plants. Understanding of market economics and progressive regulatory framework of the utility industry, demonstrating an understanding of "big picture" industry trends, national and regional competitive landscape, and macroeconomic factors. 	8.5	8.0	8
Innovation / Revenue Growth / Products & Services	<ul style="list-style-type: none"> Experience setting and executing a transformative / disruptive long-term strategic vision including the commercialization of new services and products and technology transformations. Demonstrated ability to identify and take action on commercial initiatives in anticipation of market changes, underserved markets, or innovative offerings to fill an unmet need. Ability to continually evolve JEA's vision and strategy. 	9	7.5	8.5

Attribute	Description of "Exceptional" experience (10 out of 10)	Eugster, Cris	Hill, Pamela	Zahn, Aaron
Operational Excellence	<ul style="list-style-type: none"> Operational management experience and/or a deep understanding of the broader utility industry. Practical knowledge of the operational realities of implementing corporate strategies and the proven ability to drive operational discipline, precision and accountability throughout the organization. Ability to evaluate and re-engineer operations, policies, and procedures to continuously improve the delivery capabilities of JEA, aiming for best-in-class status to enhance productivity, efficiency, and customer service. 	9.5	8.5	8.5
Financial Acumen	<ul style="list-style-type: none"> Financial acumen, including an understanding of investment and development, capital and debt requirements, and forecasting and measurement of corporate performance against a structured operating budget. Understanding of risk management and risk mitigation strategies as it relates to executing the corporate strategy. 	8.0	8.0	8.5
Stakeholder Management	<ul style="list-style-type: none"> Experience working with a complex group of stakeholders. Experience working with a board of directors from diverse backgrounds in a not for profit and/or municipal setting. Knowledge of contracting, bid management, and negotiations within the public sector. Experience working with regulatory agencies, public service commissions, and credit rating agencies. Experience and comfort managing internal and external relationships to create the right "ecosystem" and credibility with customers, stakeholders, government, water suppliers, regulatory agencies and the media. 	9	8.0	9
Interpersonal skills / Influence / Gravitas	<ul style="list-style-type: none"> A talented communicator with the ability to establish positive working relations at all levels: staff, employees, customers, regulators and Board members. Passionate, energetic, confident, and able to motivate and inspire an organization to focus on what is important, commit to a course and achieve results. Promotes high energy and enthusiasm in others through a strong sense of meaning and purpose. Engages and energizes the organization, leading through influence. 	9	8.0	9.5

November 27, 2018 Board Meeting - CEO Candidate Scoring Guide

Worksheet for Board Member: Cumber

Please score each of the three finalist candidates on all of the attributes listed below on a 1-10 scale.

1 = Very Poor, 10 = Exceptional

Attribute	Description of "Exceptional" experience (10 out of 10)	Eugster, Cris	Hill, Pamela	Zahn, Aaron
Organization Leadership / Scale	<ul style="list-style-type: none"> Demonstrated P&L experience as a senior-level executive within a similarly-sized or larger utility or private business aligned with the utility industry. Proven ability to lead, implement and execute on key projects, as well as assemble teams to do same. History of identifying and developing operational and functional talent in the management ranks. Ability to attract talent in a competitive environment. Encourages continuous development of personnel. 	10	9	8
Electric / Natural Gas / Water / Telecom Industry	<ul style="list-style-type: none"> Experience in at least one of the following areas: electric / power, water / wastewater, Dark Fiber Infrastructure, and Utility Class Chilled Water Plants. Understanding of market economics and progressive regulatory framework of the utility industry, demonstrating an understanding of "big picture" industry trends, national and regional competitive landscape, and macroeconomic factors. 	8	8	8
Innovation / Revenue Growth / Products & Services	<ul style="list-style-type: none"> Experience setting and executing a transformative / disruptive long-term strategic vision including the commercialization of new services and products and technology transformations. Demonstrated ability to identify and take action on commercial initiatives in anticipation of market changes, underserved markets, or innovative offerings to fill an unmet need. Ability to continually evolve JEA's vision and strategy. 	8	8	10

Attribute	Description of "Exceptional" experience (10 out of 10)	Eugster, Cris	Hill, Pamela	Zahn, Aaron
Operational Excellence	<ul style="list-style-type: none"> Operational management experience and/or a deep understanding of the broader utility industry. Practical knowledge of the operational realities of implementing corporate strategies and the proven ability to drive operational discipline, precision and accountability throughout the organization. Ability to evaluate and re-engineer operations, policies, and procedures to continuously improve the delivery capabilities of JEA, aiming for best-in-class status to enhance productivity, efficiency, and customer service. 	10	9	8
Financial Acumen	<ul style="list-style-type: none"> Financial acumen, including an understanding of investment and development, capital and debt requirements, and forecasting and measurement of corporate performance against a structured operating budget. Understanding of risk management and risk mitigation strategies as it relates to executing the corporate strategy. 	8	8	10
Stakeholder Management	<ul style="list-style-type: none"> Experience working with a complex group of stakeholders. Experience working with a board of directors from diverse backgrounds in a not for profit and/or municipal setting. Knowledge of contracting, bid management, and negotiations within the public sector. Experience working with regulatory agencies, public service commissions, and credit rating agencies. Experience and comfort managing internal and external relationships to create the right "ecosystem" and credibility with customers, stakeholders, government, water suppliers, regulatory agencies and the media. 	10	9	10
Interpersonal skills / Influence / Gravitas	<ul style="list-style-type: none"> A talented communicator with the ability to establish positive working relations at all levels: staff, employees, customers, regulators and Board members. Passionate, energetic, confident, and able to motivate and inspire an organization to focus on what is important, commit to a course and achieve results. Promotes high energy and enthusiasm in others through a strong sense of meaning and purpose. Engages and energizes the organization, leading through influence. 	10	9	10

64

60

64

November 27, 2018 Board Meeting - CEO Candidate Scoring Guide

Worksheet for Board Member: Fred Newbill

Please score each of the three finalist candidates on all of the attributes listed below on a 1-10 scale.

1 = Very Poor, 10 = Exceptional

Attribute	Description of "Exceptional" experience (10 out of 10)	Eugster, Cris	Hill, Pamela	Zahn, Aaron
Organization Leadership / Scale	<ul style="list-style-type: none"> Demonstrated P&L experience as a senior-level executive within a similarly-sized or larger utility or private business aligned with the utility industry. Proven ability to lead, implement and execute on key projects, as well as assemble teams to do same. History of identifying and developing operational and functional talent in the management ranks. Ability to attract talent in a competitive environment. Encourages continuous development of personnel. 	8 8 8	9 9 9	9.5 9.5 9.5
Electric / Natural Gas / Water / Telecom Industry	<ul style="list-style-type: none"> Experience in at least one of the following areas: electric / power, water / wastewater, Dark Fiber Infrastructure, and Utility Class Chilled Water Plants. Understanding of market economics and progressive regulatory framework of the utility industry, demonstrating an understanding of "big picture" industry trends, national and regional competitive landscape, and macroeconomic factors. 	9 9	8.5 8	9.5 9.5
Innovation / Revenue Growth / Products & Services	<ul style="list-style-type: none"> Experience setting and executing a transformative / disruptive long-term strategic vision including the commercialization of new services and products and technology transformations. Demonstrated ability to identify and take action on commercial initiatives in anticipation of market changes, underserved markets, or innovative offerings to fill an unmet need. Ability to continually evolve JEA's vision and strategy. 	8 8 8	8.5 8.5 8.5	9.5 9.5 9.5

HEIDRICK & STRUGGLES

Attribute	Description of "Exceptional" experience (10 out of 10)	Eugster, Cris	Hill, Pamela	Zahn, Aaron
Operational Excellence	<ul style="list-style-type: none"> Operational management experience and/or a deep understanding of the broader utility industry. Practical knowledge of the operational realities of implementing corporate strategies and the proven ability to drive operational discipline, precision and accountability throughout the organization. Ability to evaluate and re-engineer operations, policies, and procedures to continuously improve the delivery capabilities of JEA, aiming for best-in-class status to enhance productivity, efficiency, and customer service. 	7 7 7	8 8 8	9.5 9.5 9.5
Financial Acumen	<ul style="list-style-type: none"> Financial acumen, including an understanding of investment and development, capital and debt requirements, and forecasting and measurement of corporate performance against a structured operating budget. Understanding of risk management and risk mitigation strategies as it relates to executing the corporate strategy. 	7 7	8 8	9.5 9.5
Stakeholder Management	<ul style="list-style-type: none"> Experience working with a complex group of stakeholders. Experience working with a board of directors from diverse backgrounds in a not for profit and/or municipal setting. Knowledge of contracting, bid management, and negotiations within the public sector. Experience working with regulatory agencies, public service commissions, and credit rating agencies. Experience and comfort managing internal and external relationships to create the right "ecosystem" and credibility with customers, stakeholders, government, water suppliers, regulatory agencies and the media. 	7 7 7 7 7	8 8 8 8 8	9.5 9.5 9.5 9.5 9.5
Interpersonal skills / Influence / Gravitas	<ul style="list-style-type: none"> A talented communicator with the ability to establish positive working relations at all levels: staff, employees, customers, regulators and Board members. Passionate, energetic, confident, and able to motivate and inspire an organization to focus on what is important, commit to a course and achieve results. Promotes high energy and enthusiasm in others through a strong sense of meaning and purpose. Engages and energizes the organization, leading through influence. 	7 7 7	8 8 8	9.5 9.5 9.5

November 27, 2018 Board Meeting - CEO Candidate Scoring Guide

Worksheet for Board Member: Kelly Flanagan

Please score each of the three finalist candidates on all of the attributes listed below on a 1-10 scale.

1 = Very Poor, 10 = Exceptional

Attribute	Description of "Exceptional" experience (10 out of 10)	Eugster, Cris	Hill, Pamela	Zahn, Aaron
Organization Leadership / Scale	<ul style="list-style-type: none"> Demonstrated P&L experience as a senior-level executive within a similarly-sized or larger utility or private business aligned with the utility industry. Proven ability to lead, implement and execute on key projects, as well as assemble teams to do same. History of identifying and developing operational and functional talent in the management ranks. Ability to attract talent in a competitive environment. Encourages continuous development of personnel. 	9	8	9
Electric / Natural Gas / Water / Telecom Industry	<ul style="list-style-type: none"> Experience in at least one of the following areas: electric / power, water / wastewater, Dark Fiber Infrastructure, and Utility Class Chilled Water Plants. Understanding of market economics and progressive regulatory framework of the utility industry, demonstrating an understanding of "big picture" industry trends, national and regional competitive landscape, and macroeconomic factors. 	10	10	7 (seven)
Innovation / Revenue Growth / Products & Services	<ul style="list-style-type: none"> Experience setting and executing a transformative / disruptive long-term strategic vision including the commercialization of new services and products and technology transformations. Demonstrated ability to identify and take action on commercial initiatives in anticipation of market changes, underserved markets, or innovative offerings to fill an unmet need. Ability to continually evolve JEA's vision and strategy. 	9	8	9

K. FLANAGAN

HEIDRICK & STRUGGLES

Attribute	Description of "Exceptional" experience (10 out of 10)	Eugster, Cris	Hill, Pamela	Zahn, Aaron
Operational Excellence	<ul style="list-style-type: none"> Operational management experience and/or a deep understanding of the broader utility industry. Practical knowledge of the operational realities of implementing corporate strategies and the proven ability to drive operational discipline, precision and accountability throughout the organization. Ability to evaluate and re-engineer operations, policies, and procedures to continuously improve the delivery capabilities of JEA, aiming for best-in-class status to enhance productivity, efficiency, and customer service. 	9	9	9
Financial Acumen	<ul style="list-style-type: none"> Financial acumen, including an understanding of investment and development, capital and debt requirements, and forecasting and measurement of corporate performance against a structured operating budget. Understanding of risk management and risk mitigation strategies as it relates to executing the corporate strategy. 	7	8	10
Stakeholder Management	<ul style="list-style-type: none"> Experience working with a complex group of stakeholders. Experience working with a board of directors from diverse backgrounds in a not for profit and/or municipal setting. Knowledge of contracting, bid management, and negotiations within the public sector. Experience working with regulatory agencies, public service commissions, and credit rating agencies. Experience and comfort managing internal and external relationships to create the right "ecosystem" and credibility with customers, stakeholders, government, water suppliers, regulatory agencies and the media. 	9	9	9
Interpersonal skills / Influence / Gravitas	<ul style="list-style-type: none"> A talented communicator with the ability to establish positive working relations at all levels: staff, employees, customers, regulators and Board members. Passionate, energetic, confident, and able to motivate and inspire an organization to focus on what is important, commit to a course and achieve results. Promotes high energy and enthusiasm in others through a strong sense of meaning and purpose. Engages and energizes the organization, leading through influence. 	8	7	8

November 27, 2018 Board Meeting - CEO Candidate Scoring Guide

Worksheet for Board Member: A. GREEN

Please score each of the three finalist candidates on all of the attributes listed below on a 1-10 scale.

1 = Very Poor, 10 = Exceptional

Attribute	Description of "Exceptional" experience (10 out of 10)	Eugster, Cris	Hill, Pamela	Zahn, Aaron
Organization Leadership / Scale	<ul style="list-style-type: none"> Demonstrated P&L experience as a senior-level executive within a similarly-sized or larger utility or private business aligned with the utility industry. Proven ability to lead, implement and execute on key projects, as well as assemble teams to do same. History of identifying and developing operational and functional talent in the management ranks. Ability to attract talent in a competitive environment. Encourages continuous development of personnel. 	6	6	8
Electric / Natural Gas / Water / Telecom Industry	<ul style="list-style-type: none"> Experience in at least one of the following areas: electric / power, water / wastewater, Dark Fiber Infrastructure, and Utility Class Chilled Water Plants. Understanding of market economics and progressive regulatory framework of the utility industry, demonstrating an understanding of "big picture" industry trends, national and regional competitive landscape, and macroeconomic factors. 	8	6	5
Innovation / Revenue Growth / Products & Services	<ul style="list-style-type: none"> Experience setting and executing a transformative / disruptive long-term strategic vision including the commercialization of new services and products and technology transformations. Demonstrated ability to identify and take action on commercial initiatives in anticipation of market changes, underserved markets, or innovative offerings to fill an unmet need. Ability to continually evolve JEA's vision and strategy. 	7	4	8

Attribute	Description of "Exceptional" experience (10 out of 10)	Eugster, Cris	Hill, Pamela	Zahn, Aaron
Operational Excellence	<ul style="list-style-type: none"> Operational management experience and/or a deep understanding of the broader utility industry. Practical knowledge of the operational realities of implementing corporate strategies and the proven ability to drive operational discipline, precision and accountability throughout the organization. Ability to evaluate and re-engineer operations, policies, and procedures to continuously improve the delivery capabilities of JEA, aiming for best-in-class status to enhance productivity, efficiency, and customer service. 	6	5	7
Financial Acumen	<ul style="list-style-type: none"> Financial acumen, including an understanding of investment and development, capital and debt requirements, and forecasting and measurement of corporate performance against a structured operating budget. Understanding of risk management and risk mitigation strategies as it relates to executing the corporate strategy. 	5	6	8
Stakeholder Management	<ul style="list-style-type: none"> Experience working with a complex group of stakeholders. Experience working with a board of directors from diverse backgrounds in a not for profit and/or municipal setting. Knowledge of contracting, bid management, and negotiations within the public sector. Experience working with regulatory agencies, public service commissions, and credit rating agencies. Experience and comfort managing internal and external relationships to create the right "ecosystem" and credibility with customers, stakeholders, government, water suppliers, regulatory agencies and the media. 	4	5	9
Interpersonal skills / Influence / Gravitas	<ul style="list-style-type: none"> A talented communicator with the ability to establish positive working relations at all levels: staff, employees, customers, regulators and Board members. Passionate, energetic, confident, and able to motivate and inspire an organization to focus on what is important, commit to a course and achieve results. Promotes high energy and enthusiasm in others through a strong sense of meaning and purpose. Engages and energizes the organization, leading through influence. 	5	6	8

November 27, 2018 Board Meeting - CEO Candidate Scoring Guide

Worksheet for Board Member: CAMPION

Please score each of the three finalist candidates on all of the attributes listed below on a 1-10 scale.

1 = Very Poor, 10 = Exceptional

50.5 / 70 54 / 70 56 / 70

Attribute	Description of "Exceptional" experience (10 out of 10)	Eugster, Cris	Hill, Pamela	Zahn, Aaron
Organization Leadership / Scale	<ul style="list-style-type: none"> Demonstrated P&L experience as a senior-level executive within a similarly-sized or larger utility or private business aligned with the utility industry. Proven ability to lead, implement and execute on key projects, as well as assemble teams to do same. History of identifying and developing operational and functional talent in the management ranks. Ability to attract talent in a competitive environment. Encourages continuous development of personnel. 	8	9.5	9
Electric / Natural Gas / Water / Telecom Industry	<ul style="list-style-type: none"> Experience in at least one of the following areas: electric / power, water / wastewater, Dark Fiber Infrastructure, and Utility Class Chilled Water Plants. Understanding of market economics and progressive regulatory framework of the utility industry, demonstrating an understanding of "big picture" industry trends, national and regional competitive landscape, and macroeconomic factors. 	6.5	6	8
Innovation / Revenue Growth / Products & Services	<ul style="list-style-type: none"> Experience setting and executing a transformative / disruptive long-term strategic vision including the commercialization of new services and products and technology transformations. Demonstrated ability to identify and take action on commercial initiatives in anticipation of market changes, underserved markets, or innovative offerings to fill an unmet need. Ability to continually evolve JEA's vision and strategy. 	7.5	6	8

Attribute	Description of "Exceptional" experience (10 out of 10)	Eugster, Cris	Hill, Pamela	Zahn, Aaron
Operational Excellence	<ul style="list-style-type: none"> Operational management experience and/or a deep understanding of the broader utility industry. Practical knowledge of the operational realities of implementing corporate strategies and the proven ability to drive operational discipline, precision and accountability throughout the organization. Ability to evaluate and re-engineer operations, policies, and procedures to continuously improve the delivery capabilities of JEA, aiming for best-in-class status to enhance productivity, efficiency, and customer service. 	9	8.5	7 7.
Financial Acumen	<ul style="list-style-type: none"> Financial acumen, including an understanding of investment and development, capital and debt requirements, and forecasting and measurement of corporate performance against a structured operating budget. Understanding of risk management and risk mitigation strategies as it relates to executing the corporate strategy. 	7.	9.5	8
Stakeholder Management	<ul style="list-style-type: none"> Experience working with a complex group of stakeholders. Experience working with a board of directors from diverse backgrounds in a not for profit and/or municipal setting. Knowledge of contracting, bid management, and negotiations within the public sector. Experience working with regulatory agencies, public service commissions, and credit rating agencies. Experience and comfort managing internal and external relationships to create the right "ecosystem" and credibility with customers, stakeholders, government, water suppliers, regulatory agencies and the media. 	7.5	9	8
Interpersonal skills / Influence / Gravitas	<ul style="list-style-type: none"> A talented communicator with the ability to establish positive working relations at all levels: staff, employees, customers, regulators and Board members. Passionate, energetic, confident, and able to motivate and inspire an organization to focus on what is important, commit to a course and achieve results. Promotes high energy and enthusiasm in others through a strong sense of meaning and purpose. Engages and energizes the organization, leading through influence. 	5	6.5	8

November 27, 2018 Board Meeting - CEO Candidate Scoring Guide

Worksheet for Board Member: Candice Lee-Johnson

Please score each of the three finalist candidates on all of the attributes listed below on a 1-10 scale.

1 = Very Poor, 10 = Exceptional

Attribute	Description of "Exceptional" experience (10 out of 10)	Eugster, Cris	Hill, Pamela	Zahn, Aaron
Organization Leadership / Scale	<ul style="list-style-type: none"> Demonstrated P&L experience as a senior-level executive within a similarly-sized or larger utility or private business aligned with the utility industry. Proven ability to lead, implement and execute on key projects, as well as assemble teams to do same. History of identifying and developing operational and functional talent in the management ranks. Ability to attract talent in a competitive environment. Encourages continuous development of personnel. 	6.0	7.0	9.0
Electric / Natural Gas / Water / Telecom Industry	<ul style="list-style-type: none"> Experience in at least one of the following areas: electric / power, water / wastewater, Dark Fiber Infrastructure, and Utility Class Chilled Water Plants. Understanding of market economics and progressive regulatory framework of the utility industry, demonstrating an understanding of "big picture" industry trends, national and regional competitive landscape, and macroeconomic factors. 	9.0	9.0	6.0
Innovation / Revenue Growth / Products & Services	<ul style="list-style-type: none"> Experience setting and executing a transformative / disruptive long-term strategic vision including the commercialization of new services and products and technology transformations. Demonstrated ability to identify and take action on commercial initiatives in anticipation of market changes, underserved markets, or innovative offerings to fill an unmet need. Ability to continually evolve JEA's vision and strategy. 	6.0	7.0	9.5

HEIDRICK & STRUGGLES

Attribute	Description of "Exceptional" experience (10 out of 10)	Eugster, Cris	Hill, Pamela	Zahn, Aaron
Operational Excellence	<ul style="list-style-type: none"> Operational management experience and/or a deep understanding of the broader utility industry. Practical knowledge of the operational realities of implementing corporate strategies and the proven ability to drive operational discipline, precision and accountability throughout the organization. Ability to evaluate and re-engineer operations, policies, and procedures to continuously improve the delivery capabilities of JEA, aiming for best-in-class status to enhance productivity, efficiency, and customer service. 	8.0	8.0	7.0
Financial Acumen	<ul style="list-style-type: none"> Financial acumen, including an understanding of investment and development, capital and debt requirements, and forecasting and measurement of corporate performance against a structured operating budget. Understanding of risk management and risk mitigation strategies as it relates to executing the corporate strategy. 	8.0	9.5	9.5
Stakeholder Management	<ul style="list-style-type: none"> Experience working with a complex group of stakeholders. Experience working with a board of directors from diverse backgrounds in a not for profit and/or municipal setting. Knowledge of contracting, bid management, and negotiations within the public sector. Experience working with regulatory agencies, public service commissions, and credit rating agencies. Experience and comfort managing internal and external relationships to create the right "ecosystem" and credibility with customers, stakeholders, government, water suppliers, regulatory agencies and the media. 	7.0	8.0	9.5
Interpersonal skills / Influence / Gravitas	<ul style="list-style-type: none"> A talented communicator with the ability to establish positive working relations at all levels: staff, employees, customers, regulators and Board members. Passionate, energetic, confident, and able to motivate and inspire an organization to focus on what is important, commit to a course and achieve results. Promotes high energy and enthusiasm in others through a strong sense of meaning and purpose. Engages and energizes the organization, leading through influence. 	6.0	8.0	9.0