

Page 1

IN RE: AARON ZAHN - TERMINATION OF EMPLOYMENT
AGREEMENT WITH JEA

SWORN STATEMENT
OF
WALETTE STANFORD

DATE TAKEN: Friday, January 10, 2020
 TIME: 3:06 p.m. - 4:10 p.m.
 PLACE: Office of General Counsel
 117 West Duval Street
 Suite 480
 Jacksonville, Florida

REPORTED BY: Marianne Branson, RPR, FPR
 Court Reporter
 - - -

Page 2

1 APPEARANCES FOR THE CITY OF JACKSONVILLE:
 2 STEPHEN J. POWELL, ESQUIRE
 ADINA TEODORESCU, ESQUIRE
 3 SEAN GRANAT, ESQUIRE
 ARIEL COOK, ESQUIRE
 4 Office of General Counsel
 117 West Duval Street
 5 Suite 480
 Jacksonville, Florida 32202

6
 7 APPEARANCE FOR THE OFFICE OF INSPECTOR GENERAL:
 8 ROBERT LINSNER, INVESTIGATOR
 Office of Inspector General - City of Jacksonville
 9 231 East Forsyth Street
 Suite 470
 10 Jacksonville, Florida 32202

11
 12 ALSO PRESENT:
 13 CHRISTINA M. SCHWING, ESQUIRE
 14
 15
 16
 17
 18 - - -
 19
 20
 21
 22
 23
 24
 25

Page 3

I N D E X

1
 2
 3 WITNESS: WALETTE STANFORD
 4
 5 EXAMINATION
 6 By Mr. Powell 5
 7 CERTIFICATE OF REPORTER 43
 8
 9
 10
 11 - - -
 12
 13
 14 EXHIBITS
 15 1 12-13-19 email to Zahn Re Family Trust, 15
 with attachments
 16
 17 2 12-13-19 email to Zahn Re Southern Group, 16
 with attachments
 18
 19
 20
 21
 22
 23
 24
 25

Page 4

1 MR. LINSNER: This recorded interview is
 2 being conducted at the Office of General Counsel,
 3 City of Jacksonville. Today is January 10th,
 4 2020. The time now is 3:06 p.m.

5 I'm Investigator Robert Linsner, employed by
 6 the Office of Inspector General, City of
 7 Jacksonville. The Office of Inspector General is
 8 assisting the Office of General Counsel with its
 9 investigation regarding Aaron Zahn, former CEO of
 10 JEA.

11 Ms. Walette Stanford, you are being
 12 interviewed as a witness in this investigation.
 13 If at any time your status as a witness changes,
 14 you will be notified. The attorneys who will be
 15 interviewing you are Stephen Powell, Adina
 16 Teodorescu, Sean Granat, and Aerial Cook.

17 As a commissioned notary public in the State
 18 of Florida, I am authorized to administer oaths.
 19 Please be advised that any false statements made
 20 during your interview or attempts to obstruct the
 21 Office of General Counsel's investigation may be
 22 used in a subsequent prosecution against you.

23 If you'd please raise your right hand.
 24 Do you, Walette Stanford, swear to tell the
 25 truth, the whole truth, and nothing but the truth?

1 THE WITNESS: Yes.

2 MR. LINSNER: Have any promises, threats, or

3 inducements of any nature whatsoever been made by

4 me in order to obtain your consent to this

5 statement?

6 THE WITNESS: No.

7 MR. LINSNER: And do you understand that this

8 recorded interview will be subject to public

9 disclosure pursuant to the public records law and

10 other laws of the State of Florida?

11 THE WITNESS: Yes.

12 MR. LINSNER: Okay.

13 WALETTE STANFORD,

14 having been produced and first duly sworn as a witness,

15 testified as follows:

16 EXAMINATION

17 BY MR. POWELL:

18 Q Good afternoon, Ms. Stanford. Before we

19 begin, is it S-T-A-N-D or S-T-A-N ford?

20 A S-T-A-N-F-O-R-D, Stanford, like the college.

21 Q Thank you for coming over to visit with us

22 this afternoon. My name is Steve Powell, as we were

23 introduced before we began. I'm with the Office of

24 General Counsel. Sean Granat, Adina Teodorescu, and

25 Ariel Cook as well are with the office.

1 And you have brought company with you today.

2 Would you introduce her for our record?

3 THE WITNESS: Yes. Chris Schwing, my

4 attorney from Holland & Knight.

5 MR. POWELL: Thank you. And welcome, Chris.

6 MS. SCHWING: Good afternoon.

7 BY MR. POWELL:

8 Q I just want to establish the framework for

9 this so that you're clear on why we're here. And if

10 you have any questions before we begin, you can do

11 that.

12 This interview is being conducted in regard

13 to the assignment given to the Office of General

14 Counsel by the JEA board of directors on December 18th

15 to investigate the tenure of Aaron Zahn as CEO of JEA

16 to determine whether grounds exist to support the

17 termination of Mr. Zahn's employment contract for

18 cause.

19 We have been working on this for a couple of

20 weeks now and, over the course of that work, have

21 identified a number of areas of interest to us that we

22 would like to get more information about, and you have

23 fallen into one of those areas to some extent.

24 A Okay.

25 Q So all we ask today is that you do your best

1 to answer as completely as you can based on your

2 personal knowledge and observation of events that we

3 inquire into, and truthfully, of course.

4 A Yes.

5 Q If you have any questions to any question

6 that's put to you by any of us, that you don't

7 understand the question, please let us know, and we'll

8 be happy to clarify that. We don't want you answering

9 something thinking we're asking one thing and not the

10 other.

11 A Uh-huh.

12 Q So if you do give us an answer without asking

13 for any clarification, we will assume that you

14 understand the question. Is that agreeable?

15 A Yes.

16 Q All right. As I said, if along the way you

17 have any questions, let us know. I don't think we'll

18 be all that long, but if it goes beyond a point of

19 comfort for you, just let us know and we'll take a

20 break, take a walk, and visit with your attorney, or

21 run to the rest room.

22 If along the way you want to consult with

23 your attorney, just let us know and we'll -- it might

24 be easier if y'all stepped out, and we'll find a place

25 for you to have a conversation that's confidential and

1 address that and then come back in.

2 I think Mr. Granat is going to lead the

3 questioning. It's not going to be Mr. Granat, me

4 asking, Adina, then Ariel. It's going to be a bit of

5 a --

6 A Oh, okay. Good.

7 Q So you don't feel like we're going to go

8 through three or four rounds of this. We will

9 intersperse our questions as we go along, and we'll try

10 not to appear to be teaming up on you.

11 The only other caution -- and Chris, I'm

12 sure, would echo this -- please try to let us finish

13 our question before you come in with an answer. That's

14 really to help our court reporter in her work so that

15 she can keep the record straight.

16 As you know, in conversation we tend to talk

17 on top of one another, and that's not really ideal

18 here.

19 And, lastly, if you could answer audibly,

20 rather than with uh-huhs and huh-uhs, or nods and

21 shakes of the head, that, too, enables her to get the

22 record clear. Okay?

23 A Yes.

24 MR. POWELL: All right. Mr. Granat.

25 BY MR. GRANAT:

Page 9

1 Q So, Ms. Stanford, let me ask you first to
2 tell us, what is your knowledge -- and just start
3 generally -- about the Legacy Industries in relation to
4 Mr. Zahn?
5 A My knowledge. Well, I first heard about it
6 in the newspaper. An article came out that Mr. Zahn
7 owned Legacy Industries with Deno Hicks. And I read
8 that in the newspaper, was my first knowledge of what
9 Legacy Industries was.
10 Q Okay.
11 A And then I spoke to Mr. Zahn's attorney about
12 Legacy Industries, and that's when I found out more
13 about it, in addition to Mr. Zahn mentioning it to me
14 as well.
15 Q When you saw it in the newspaper, did you
16 know what Legacy Industries was?
17 A No. I had no idea.
18 Q And when did you come to talk to Mr. Zahn's
19 attorney about it?
20 A Mr. Zahn called me on December the 12th and
21 told me about Legacy Industries and his ownership of it
22 and said that his attorney, named Jake Peek, would be
23 calling me later to explain the situation to me.
24 Q We have some emails, so maybe this will help.
25 Let me pass --

Page 10

1 BY MR. POWELL:
2 Q While he's doing that, let me also ask you,
3 to help us with the chronology in terms of years -- I
4 believe most of our focus here will be on the time
5 frame spring of '18 to now.
6 A Okay.
7 Q Or actually to December of '19. So, as an
8 example, you said December 12th. What year was that?
9 A I'm sorry. 2019.
10 Q Okay. Thank you very much. If you could
11 keep that in mind as we go through, I'd appreciate it.
12 A Yes.
13 MR. POWELL: Thank you.
14 BY MR. GRANAT:
15 Q So hopefully what I've handed you has three
16 pages. Is that a three-page document?
17 A Yes.
18 Q Okay. And the first is an email from you to
19 Mr. Zahn dated December 13th, 2019?
20 A Yes.
21 Q All right. And so it says two memos that he
22 asked you to document?
23 A Yes.
24 Q And when did he ask you to write these memos?
25 A The day before, December 12th, 2019.

Page 11

1 Q Okay. So the -- was December 12th the first
2 time that you looked into Legacy Industries at all
3 other than seeing it in the paper?
4 A Yes, sir.
5 Q Okay. So tell me about your conversation
6 with Mr. Zahn, please.
7 A My conversation with Mr. Zahn was he called
8 to explain to me that he did not believe that his
9 ownership of Legacy LLC was categorized as secondary
10 employment.
11 And he asked me to contact -- told me that he
12 would have his attorney contact me so that I could
13 document what the Legacy LLC was and if it was -- that
14 it was not secondary employment.
15 I told him I could not document that it was
16 not without investigating and looking into it, but I
17 would be willing to speak with his attorney, and I
18 could document the conversation that I have with his
19 attorney and what his attorney tells me.
20 Q Okay. Did -- when did Mr. Zahn ask you to
21 document -- what was the date he asked you to
22 document -- when was -- that's a bad -- let me try to
23 rephrase this.
24 Did he ask you what date to put down as the
25 date he disclosed Legacy to you?

Page 12

1 A No, he did not.
2 BY MR. POWELL:
3 Q Before we go too much further, because other
4 people might be reading this down the road, could you
5 quickly summarize your position at JEA and what your
6 duties and responsibilities are?
7 A Sure. My title is ethics officer for JEA.
8 I've held that position I believe eight years now.
9 I've been with JEA for 16 years.
10 And my duties include elevating the ethical
11 culture at JEA. So I'm primarily responsible for our
12 secondary employment disclosures, nepotism, gift
13 policy. I handle exit interviews, anything involving
14 the code of conduct around ethics for JEA. All the
15 training goes through me for all those areas as well.
16 MR. POWELL: Thank you.
17 BY MR. GRANAT:
18 Q So does -- the memo that's dated December
19 12th, does that accurately describe your conversation
20 with Aaron Zahn?
21 MS. SCHWING: Which one are you wanting her
22 to look at?
23 THE WITNESS: Yeah.
24 BY MR. GRANAT:
25 Q Oh, they're both dated December 12.

1 A Yeah.

2 Q The first memo --

3 A The first one.

4 Q -- that says Memo for file - Family Trust.

5 A Yes. I wrote this memo.

6 Q Okay. And was there any other information

7 discussed with Mr. Zahn other than this?

8 A No.

9 Q And what did you do after you got the phone

10 call from Mr. Zahn?

11 A After I got the phone call from him, his

12 attorney called me. The first -- well, the first phone

13 call was at 10:00 a.m. on December 12th, 2019, and

14 that's when he told me that his attorney would be

15 calling me.

16 And then he called me about an hour later on

17 December 12, 2019.

18 Q The attorney?

19 A Aaron.

20 Q Oh, Aaron.

21 A Aaron called me back and asked if I could do

22 the memo. The first conversation was just to ask me to

23 talk to the attorney about Legacy Industries and the

24 makeup and the setup of it.

25 And then he called an hour later and asked if

1 I could do the memo -- do a memo to file once I've had

2 the conversation with his attorney.

3 His attorney called me on December 12th at

4 1:45 and said, Is this a good time to talk? I said no.

5 So we talked about scheduling a time to talk.

6 He called me back at 2:00 p.m., and we spoke

7 at that time on December 12, 2019.

8 Q And was it Jake Peek that you talked to?

9 A Jake Peek contact -- called me, yes.

10 Q And can you tell me about that conversation?

11 A Yes. Mr. Peek called me and began to explain

12 to me this makeup. He actually emailed this document

13 to me after our conversation.

14 And so he basically explained -- went through

15 this chart and said that Aaron Zahn and his father,

16 Fred Zahn, owned this company called GNOSIS Management

17 Group, LLC, it's a family trust, and that they own

18 Legacy Industries with Deno Hicks. Deno Hicks is 50

19 percent ownership, GNOSIS Management is the other 50

20 percent, and the two own Legacy Industries together.

21 And he said this family trust was not filed

22 correctly and that his paralegal put Aaron down as the

23 managing partner instead of Deno Hicks.

24 Q Of the family trust?

25 A No. Of Legacy.

1 Q Of Legacy.

2 A Because I believe the article in the paper

3 talked about Aaron being the managing partner of Legacy

4 Industries. And he said it actually was Deno Hicks,

5 and that his paralegal was going in to fix it, and

6 Aaron was not the owner -- managing partner, Deno was.

7 And that Aaron and his father owned this trust; Aaron

8 was not the primary responsible person for it, it was a

9 family trust, and that Legacy Industries owned the land

10 that was referenced in the newspaper.

11 Q Okay. And is that all the conversation you

12 had with Jake Peek?

13 A He went on to say, you know, this was a big

14 mistake. His law firm owned the responsibility and

15 that Aaron was not -- he was -- he was sorry that it

16 happened, and he wanted to help Aaron by trying to

17 explain to me that Aaron had -- Aaron was not the

18 managing partner for this organization.

19 Q Anything else?

20 A No.

21 (Exhibit Number 1 was marked for

22 identification.)

23 BY MR. GRANAT:

24 Q And then you wrote this second memo that's

25 titled Memo to File - Aaron Zahn, and it's dated

1 December 12th, 2019?

2 A Yes.

3 Q Okay. And you copied Ted Hobson with all of

4 these?

5 A Yes. Ted Hobson is my boss, so I copied him

6 on everything.

7 (Exhibit Number 2 was marked for

8 identification.)

9 BY MR. GRANAT:

10 Q So after you wrote this memo and had a

11 conversation with Mr. Peek, did you do anything else

12 regarding Legacy?

13 A Yes. After I wrote the memo, I called my

14 boss -- he was in Atlanta -- Ted Hobson. He was in

15 Atlanta on a business trip, and I asked him could I

16 investigate more into this information, because I felt

17 that I had to look into it because I was concerned

18 around secondary employment, that we have a policy at

19 JEA and Aaron is an employee, and so I felt like it may

20 be a violation, may or may not, but I didn't know

21 unless I looked into it. So I asked could I look into

22 this situation.

23 Q And what was the response?

24 A He said no.

25 Q Okay. Did he tell you why?

1 A No. He just said we'll talk about it later.
 2 So I said okay.
 3 Q Okay. Did you look into it at any point
 4 after that?
 5 A Yes. Aaron called me to --
 6 Q Let me back up. Do you remember when the
 7 date was that you called Ted Hobson and asked if you
 8 could look into this?
 9 A I believe it was the next day. It was
 10 December the 13th at 8:00 a.m.
 11 Q Okay. And is that the day that Ted Hobson
 12 told you don't look into it?
 13 A Correct.
 14 Q And then when did Aaron call you after that?
 15 A Aaron called me late -- probably right after
 16 that and asked as a follow-up did I finish the memos?
 17 And I said, I'm still working on them, but, yes, I
 18 should have those done today.
 19 He said, Okay.
 20 And I said, But I really need to look into
 21 this, Aaron.
 22 He said, Well, do whatever you need to do.
 23 So I took that as okay to start looking.
 24 Q Did you start looking?
 25 A I did.

1 Q Tell us what you did, please.
 2 A The first thing I did was go into Sunbiz, I
 3 believe, and start pulling up the information on this
 4 Legacy Industries, GNOSIS Management, pretty much did a
 5 Google search of as much as I could.
 6 I did go and look to see when Aaron took his
 7 ethics training. All employees are required to take
 8 ethic training annually, so I looked to see when did he
 9 take his training. And then I asked to get a copy of
 10 his financial disclosure form, Form 1.
 11 So I just started doing a normal
 12 investigation that I normally would if I was looking
 13 into a situation.
 14 Q Did your investigation reveal any violations?
 15 A Well, I don't have my notes in front of me,
 16 but I believe I noticed that he did not have secondary
 17 employment disclosed. He did not have a form. He did
 18 not take the -- no, he did take the training. I'm
 19 sorry, I think he did take the training. I don't have
 20 my notes in front of me, so I don't have -- I turned
 21 all that over, so I'm not sure.
 22 Q Let me put -- well, let me just give it to
 23 her.
 24 (Off-the-record discussion)
 25 BY MR. GRANAT:

1 Q Ms. Stanford, I'm just going to hand you this
 2 notebook and ask you --
 3 A Okay.
 4 Q I know that you had prepared a notebook. Is
 5 that the one you prepared, or is this different? Were
 6 things added to it?
 7 A It looks like the one I prepared, but, I
 8 mean, I haven't had it, so I don't know if anything has
 9 been added. But it looks very similar to the one I
 10 prepared.
 11 Q And when you said you didn't have your notes,
 12 would that be your notes?
 13 A These are my notes, yes. This has all the
 14 information that I pulled to look into the
 15 investigation.
 16 Q So let me let you look through that, and take
 17 all the time you need. Then I'll ask you the same
 18 question: Did you find any violations for Mr. Zahn.
 19 Please take your time?
 20 A Well, the first one I found is right here in
 21 the front. It's in his employment agreement. It
 22 speaks to, Employees may not engage directly or
 23 indirectly in any other business, investment, or
 24 activity that interferes with employee's performance of
 25 his duties and is directly contrary to JEA's interests,

1 or requires any significant portion of employee's
 2 business time ... provided, however -- interests or
 3 requires any significant portion of any employee's
 4 business time ... provided employee may own less than 2
 5 percent of the voting stock of a corporation listed for
 6 trading.
 7 So I highlighted that, because I wasn't
 8 really sure that that may be an issue.
 9 I then looked at -- okay. Can you repeat the
 10 question, Shawn?
 11 Q Yes. After you did your investigation, did
 12 you find any policies that Mr. Zahn violated?
 13 A Based on my investigation, I felt as though
 14 Mr. Zahn had violated our secondary employment policy.
 15 Two things: One, when he was hired back in April of
 16 20 -- April 25th, 2018, he disclosed on his secondary
 17 employment form that he did not engage in any secondary
 18 employment. And the fact that now I see that he has
 19 secondary employment, this GNOSIS Management, which is
 20 tied into the Legacy Industries, that should have been
 21 disclosed based on our secondary employment policy.
 22 Q Is ownership in a company secondary
 23 employment?
 24 A Yes, it is.
 25 Q What about just ownership of investment

Page 21

1 property?

2 A We changed our policy on November -- no, I'm
3 sorry, September 4th of 2019, where passive ownership
4 of investment policy (sic) did not require a secondary
5 employment. But prior to that, it did.

6 Q And so Mr. Zahn should have disclosed his
7 ownership in GNOSIS and Legacy Industries prior to the
8 change in policy?

9 A Correct.

10 Q Did you notify anyone of that violation?

11 A Yes.

12 Q Who did you notify?

13 A I notified Office of General Counsel. I told
14 Lynne Rhode and Miriam Hill. And I also told my boss,
15 Ted Hobson, and I told April Green, the chair of JEA
16 board.

17 Q Do you know if Mr. Zahn ever completed a
18 secondary employment form?

19 A I did not find one.

20 Q Would you normally --

21 A Aside from the one he was hired. This is his
22 original one from hire. That's the only one that I
23 had.

24 Q So to your knowledge, has Mr. Zahn ever
25 corrected his secondary employment form?

Page 22

1 A No, he has not.

2 Q Although if Legacy Industries is a passive
3 real estate investment of his family trust, under the
4 current policy would there be a need to disclose that
5 under a secondary policy today?

6 A It would depend. I'd have to know more about
7 this Legacy Industries. I haven't had a conversation
8 with Mr. Zahn in detail about it.

9 Does it have a W-2? I mean I don't know what
10 type of LLC it is. I was only told that the GNOSIS was
11 a trust. But, again, I didn't investigate to that
12 level to make that determination.

13 Q After you disclosed the secondary employment
14 violation, did you conduct any other investigations?

15 A I did not.

16 Q Were you asked to continue or to not continue
17 by anyone?

18 A I was asked to do neither, continue or not
19 continue.

20 Q Okay. I'm going to pass out a second memo --
21 email and memo. And this one is -- seems to be written
22 by you on December 13, 2019. And it's titled Memo for
23 file - Southern Group.

24 A Yes.

25 Q So can you tell us how this email and the

Page 23

1 attached memo came about?

2 A Yes. I received another call from Aaron Zahn
3 on December 13, 2019. And I believe it occurred after
4 a news article came out about Deno Hicks and the
5 Southern Group, which is a lobbyist company. And he
6 asked me to investigate and talk and find out about
7 this Southern Group RFP that we had with JEA and asked
8 me to do a memo to file once I looked into it.

9 Q So what did you do?

10 A So I spoke with Mr. Zahn, and I told him that
11 I did talk to Sherry Hall, because she was the employee
12 who was in charge of the RFP. I contacted the
13 procurement office, got all the documents around the
14 RFP with Southern Group.

15 And at the time, the RFP information I got
16 from the procurement team, I spoke with a couple people
17 on the team to make sure I had all the information, and
18 then I also had a conversation with Sherry Hall in
19 regards to it as well.

20 Q So did you find any irregularities with this
21 procurement?

22 A Couple things came to mind. I can't say that
23 they were an issue, but they were somewhat odd to me.

24 One was the timing of the RFP was handled
25 fairly quickly. I mean I've been with the company 16

Page 24

1 years; I've never seen anything turn around that quick.
2 So from the time it went out to the time it was secured
3 was a very quick turnaround.

4 There was only one individual that reviewed
5 it, and that was Sherry Hall, which I thought was
6 somewhat odd. Usually it's two or three people -- or
7 three, typically, for RFP. But I know this was not a
8 large dollar amount RFP.

9 And then it was sent to, I believe, six or
10 seven individuals, lobbyist companies, and only one
11 responded. And I believe two of the six were the same
12 firm, were Southern Group. So I thought that was kind
13 of odd.

14 When asked, I was told that they used the
15 same list that was provided from an RFP that JTA did
16 for a lobbyist company, and that's how they secured the
17 names of the lobbyists to send the RFP out for.

18 Having spoken to Sherry Hall, she mentioned
19 that she did not know that Aaron and Deno Hicks had a
20 business relationship together. She said they'd all
21 been friends for many years, but she did not know that
22 they had a business relationship together.

23 Q Do you know what the RFP was for, exactly
24 what the service was?

25 A My understanding from Sherry Hall was Suzanne

1 Goss, an employee, retired -- I know because I did her
2 exit interview; she retired from JEA. She was the
3 governmental affairs person that handled a lot of our
4 governmental issues in Tallahassee.

5 Instead of hiring another employee to replace
6 her, Sherry was going to use a lobbyist company to fill
7 that role in Tallahassee, and so that was the premise
8 behind hiring the lobbyist group.

9 Q Do you know what the issue -- what the
10 lobbyist was going to be used for, or why the urgency
11 of this RFP?

12 A I do not. The only thing she told me around
13 the urgency was that Suzanne was retiring and she
14 needed someone to quickly fill that role.

15 Q Did you -- so you talked to Sherry Hall?

16 A I did talk to Sherry Hall.

17 Q Did you ask Sherry Hall directly if Aaron
18 Zahn or anyone told her who to hire?

19 A I didn't ask her that question. She said
20 that they went through the normal bid process. She
21 worked closely with Jenny McCollum, who is the director
22 of procurement.

23 Q Did you talk to Jenny McCollum?

24 A I did not. She was in Atlanta.

25 Q Okay. So did you talk to anyone else in

1 procurement?

2 A Heather Beard, I spoke with her in
3 procurement. Actually, I was on the phone with Heather
4 when --

5 Q Beard?

6 A I believe that's Heather's last name, Beard,
7 B-E-A-R-D. I believe that's it.

8 I was actually on the phone with Heather and
9 she said she just hung up with Jenny because Southern
10 Group was sending a letter to say they no longer wanted
11 to do business with us.

12 BY MR. POWELL:

13 Q When was that?

14 A It was, I believe, December 13th. I was on
15 the phone with her when all this was like transpiring.
16 Of 2019.

17 Q Do you recall how much time the RFP allowed
18 for groups to respond to it?

19 A I do not. I printed all the documents, but I
20 didn't get into all of that detail of the timeline.

21 Q When you talked to Sherry Hall, did I
22 understand you to say that she told you that she and
23 Aaron Zahn had been friends for many years?

24 A She did. She told me her, Aaron, and Deno
25 had been friends for many years. But she did not know

1 that they had a business relationship.

2 Q Did she offer any additional information
3 about her relationship with Mr. Zahn and Mr. Hicks over
4 those years?

5 A She did not.

6 Q When you first contacted Mr. Peek --

7 A I didn't contact him. He contacted me.

8 Q He contacted you, I'm sorry. Did you provide
9 him with at any point JEA's secondary employment policy
10 in your back-and-forth with him?

11 A I did. He asked for a copy, and I did send
12 it to him.

13 Q Before you sent it to him, did he offer any
14 explanation to you of the structure of Legacy and
15 whether Mr. Zahn was properly named as the managing
16 partner?

17 A He explained to me that in his mind this was
18 more passive ownership for Aaron, that he -- it was a
19 family trust. Aaron was not actively engaged in it and
20 that it was more of a family-trust-type business
21 scenario, and that Aaron really was removed -- based on
22 our conversation, I sensed that he was explaining to me
23 that he was not actively involved. He was not the
24 managing partner; he was just more of a passive owner.

25 Q The managing partner of GNOSIS?

1 A Correct. And Legacy. Because he said Legacy
2 was -- Deno Hicks was the managing partner.

3 Q Did he affirm to you that Mr. Hicks was the
4 managing partner before you sent JEA's secondary
5 policy --

6 A Yes.

7 Q -- do you know?

8 A Yes. He told me that before -- he told me
9 that the day -- I believe it was December the 12th,
10 2019, when everything hit the paper. That's -- because
11 the paper, I think, explained that Aaron was the
12 managing partner, and he said, No, that was done in
13 error. My paralegal has fixed that now.

14 And when I went in Sunbiz, it was changed. I
15 did verify that. But he said Deno Hicks was the
16 managing partner.

17 Q At any time before he offered this
18 explanation of the paralegal error, did he represent to
19 you or affirm to you that Mr. Zahn was, in fact, the
20 managing partner of Legacy?

21 A No. He never affirmed that he was the --
22 that Mr. Zahn was the managing partner, no. He never
23 stated that.

24 BY MR. GRANAT:

25 Q Regarding the procurement of Southern Group,

1 did you come to any conclusions after looking into it,
2 other than what you've already told us?

3 A No. I had no -- no other conclusion.

4 Q Did you find any procurement violations? I
5 know you told us some questions.

6 A Yeah, I wasn't -- I'm not that familiar with
7 procurement violations, so I didn't -- that's not
8 really in my wheelhouse, so I basically assumed it was
9 done properly.

10 I did speak to Heather Beard, who is one of
11 the managers in procurement, and asked her was
12 everything done correctly. And she said based on what
13 she saw, it looked fine.

14 But I just found that kind of odd, like I
15 said, myself, but ...

16 Q You said earlier that you conducted an exit
17 interview of someone?

18 A Yes. Suzanne Goss.

19 Q Is that something that you regularly do, exit
20 interviews?

21 A Yes. I do them for all employees that resign
22 or retire, as long as it's not for cause.

23 Q And what's the purpose of those?

24 A It's a way to gather an understanding around
25 the culture, to see from a standpoint how our

1 organization kind of lines up, or are there things we
2 should do for improvement, to making sure that we don't
3 have any managers that may be mistreating employees.

4 So we do all those for all of our retirees
5 and resignations. If someone leaves -- let's say they
6 come in, they put their notice in that day, I will mail
7 it to their home and then see if I get a response back
8 and offer to do them over the phone, or sometimes I get
9 them back in the mail.

10 Q Do you find that you get good -- what appears
11 to be honest critique?

12 A I think I do.

13 Q Do you recall a former employee named Scott
14 Strackbine?

15 A Yes.

16 Q Did you conduct an exit interview with him?

17 A I did.

18 Q Was it verbal or in writing?

19 A It was in person.

20 Q In person. Can you tell us about that,
21 please?

22 A Sure. I don't know if I put that in here. I
23 don't think I have a copy of it with me.

24 But what I do recall is Scott stated he
25 enjoyed his short time at JEA for the most part. He

1 was leaving the organization because he did not respect
2 the senior leadership team.

3 He -- Scott was a compensation specialist, a
4 senior compensation specialist, and he felt the senior
5 leadership team did not respect his subject matter
6 expertise as it related to compensation. He felt they
7 were very disrespectful, and he no longer wanted to be
8 part of an organization that didn't value the
9 employee's knowledge of the subject matter in their
10 expertise.

11 Q Can you tell us, if you know, generally what
12 a compensation specialist does?

13 A Yes. I used to work in HR so -- I was
14 actually there when they hired Scott. Scott's position
15 as a compensation specialist is responsible for all
16 compensation for all employees, so they make
17 recommendations on salaries, they use benchmarking
18 data. Anytime we do pay for performance or salary
19 increases, they do all of the -- provide all the data
20 for negotiations with the bargaining units, and look in
21 the marketplace to see where we are based on where the
22 market is for various job -- for all the positions
23 within JEA. So, yes, he -- and he was a senior
24 compensation specialist.

25 Q Was Mr. Strackbine specific with you about

1 any disagreements he had with the senior leadership
2 team?

3 A He wasn't specific. He just said as a whole
4 they were not respectful and he didn't agree with some
5 of their concepts, and he just seemed to me like he was
6 very disgusted.

7 Q Did -- are you familiar with what's
8 referenced as the PUP?

9 A Just what I have read in the paper.

10 Q Okay. Did you ever have a conversation with
11 Mr. Strackbine about the PUP?

12 A No, I did not.

13 BY MR. POWELL:

14 Q How long had Mr. Strackbine been with JEA?

15 A I don't know for sure. I want to say maybe
16 two, three years. I'd have to look it up.

17 MR. GRANAT: Can we take a quick break?

18 (Recess from 3:49 p.m. to 3:57 p.m.)

19 BY MR. GRANAT:

20 Q Ms. Stanford, did you take notes of your
21 interview -- exit interview with Mr. Strackbine?

22 A Yes.

23 Q Do you have those somewhere?

24 A Yes.

25 Q Did you also -- let's go off the record for a

1 minute, please.
 2 (Off-the-record discussion)
 3 BY MR. GRANAT:
 4 Q Ms. Stanford, would you be willing to find
 5 those notes and get them to me?
 6 A Yes.
 7 Q And if I have additional questions based on
 8 those, could we reconvene at another time if we needed
 9 to talk about those?
 10 A Yes.
 11 Q Would that be okay?
 12 A Yes.
 13 MR. GRANAT: Okay. So I -- I'm going to let
 14 my colleagues ask more questions.
 15 BY MS. COOK:
 16 Q Yeah, I just had a couple follow-up questions
 17 on the exit interview stuff.
 18 A Sure.
 19 Q So it makes sense to me why that would fall
 20 under your purview, as you explained it. Let's say you
 21 have an exit interview with someone and they voice
 22 reasons for leaving or general concerns that you think
 23 are worth addressing.
 24 What authority or permissions do you have to
 25 do anything to follow up on those concerns? Does that

1 make sense?
 2 A Yes.
 3 Q Okay.
 4 A I have authority to follow up on them.
 5 Typically, if I hear something that's shocking or
 6 someone says they saw something that was in violation
 7 of one of our policies, I would contact the senior
 8 leadership team member of that individual and report it
 9 to them.
 10 Q Okay. And what about in the case of
 11 Mr. Strackbine -- am I saying that right?
 12 A Yes.
 13 Q If his complaint is about the senior
 14 leadership team, who do you take that to?
 15 A To the chief human resource officer would
 16 have been first person, and Ted Hobson, my boss.
 17 Q Okay. And did you think anything that
 18 Mr. Strackbine said rose to the level that required you
 19 to follow up on it?
 20 A No, because I didn't have any specifics.
 21 However, I did mention it to my boss, Ted Hobson.
 22 Q Tell me about that conversation.
 23 A I told him pretty much what Mr. Strackbine
 24 stated, and that I was somewhat shocked to hear that
 25 his -- how upset he was, because I thought he was a

1 very good employee and didn't really want to leave but
 2 felt like he was not comfortable working at JEA any
 3 longer.
 4 Q Generally speaking, what input would this --
 5 I'm trying to understand, because you explained his job
 6 as like basically he's making recommendations for
 7 salaries, coming up with comp figures, stuff like that.
 8 A Uh-huh.
 9 Q What interaction would he be having with the
 10 senior leadership team to create this kind of conflict?
 11 A Well, prior to me leaving J -- I mean HR,
 12 human resources, someone at his level would meet with
 13 any employee. Anytime a new job description was being
 14 created, he would meet with the hiring manager. So any
 15 time job offers were made, he would meet with them.
 16 So my assumption is that maybe he interacted
 17 with them when new employees were hired and they were
 18 talking about salaries and maybe some conversations
 19 came up in that sense.
 20 Q Okay.
 21 A So that's -- that's kind of what I took it
 22 as.
 23 Q Okay.
 24 A And he'd been doing that work for many years,
 25 so he was very well respected.

1 Q And would he have had any input into the
 2 salaries for the senior leadership team or only for the
 3 people under them?
 4 A Typically the compensation specialist is
 5 involved with all salaries, discussions for all
 6 employees, including senior leadership team.
 7 Q But he didn't have any specific issues
 8 with --
 9 A He didn't tell me any specific issues.
 10 Q -- so-and-so is getting a crazy bonus or
 11 so-and-so --
 12 A Correct.
 13 Q -- is getting way underpaid?
 14 A He works on employment contracts. He works
 15 on all job descriptions, as far as I know.
 16 MS. COOK: Okay. Thank you.
 17 BY MR. POWELL:
 18 Q Do you know whether Mr. Strackbine worked on
 19 the employment agreements that were approved by the
 20 board of directors on July 23?
 21 A I do not.
 22 Q Did he indicate to you when his unhappiness
 23 began?
 24 A He did not.
 25 BY MS. COOK:

1 Q Oh, sorry, one other question. Did he talk
2 anything about Zahn specifically?

3 A He did not. He did not name any specific
4 senior leadership team member.

5 MR. GRANAT: Let's wait until we get the
6 notes before we ask --

7 MS. COOK: I'm done.

8 MR. GRANAT: -- for more information.

9 BY MR. POWELL:

10 Q Okay, I'll move off Mr. Strackbine.

11 A Okay.

12 Q You indicated that on September 4th of '19
13 the policy changed, I think I understood you to say, so
14 that if you had passive employment you didn't need to
15 disclose that. Did I get that right?

16 A Passive property, rental property. It was
17 two changes made at that time. One was from passive
18 ownership of property -- for example, if your parents
19 owned a home, they passed away, they left the home to
20 you, you rented it out to your cousin to live in, that
21 would be passive rental agreement, so that no longer
22 needed to be disclosed as secondary employment.

23 Q All right.

24 A The other change I made was clarifying for
25 nonprofits. If you were on a nonprofit board that you

1 did not have to disclose secondary employment if you
2 received no funds as being on that board.

3 And then, lastly, military, there were
4 questions in the past, if you were on the reserves did
5 you have to disclose that as secondary employment, and
6 we clarified that in the policy. So those were the
7 only three changes that were made in the policy in
8 September of 2019.

9 Q Am I understanding you to say, then, that as
10 we understand Mr. Zahn's passive interest in Legacy
11 through his family trust, that that ownership, that
12 interest, would still need to be disclosed as secondary
13 employment?

14 A I believe, based on my knowledge, yes.

15 Q So the policy change would not have impacted
16 any of the Aaron Zahn/Legacy/GNOSIS issues that we're
17 talking about here today?

18 A Correct.

19 Q When Mr. Zahn first reached out to you on
20 this issue on December 12th -- and that's the first
21 time you'd had any conversation with him about Legacy;
22 correct?

23 A Correct.

24 Q Did he at any time indicate to you that he
25 owned Legacy?

1 A Yes. He said he -- his family trust owned
2 Legacy.

3 Q Did he at any time indicate to you that he
4 was the managing partner of Legacy?

5 A He stated he was not.

6 Q But he did acknowledge that his family trust
7 had an ownership interest in Legacy?

8 A Yes.

9 Yes. I don't know if I said that loud
10 enough. Yes.

11 MR. GRANAT: Adina?

12 BY MS. TEODORESCU:

13 Q Are you familiar with Project Scampi?

14 A Yes.

15 Q What was it, or what is it?

16 A My understanding of Project Scampi was a way
17 for us to capture information for the ITN.

18 Q Why was there a need for a -- was it a code
19 name?

20 A I have no idea. I never asked. I was just
21 told that we were going to download information into a
22 system, and it would be called Project Scampi, and it
23 would be part of the ITN.

24 Q Did you look at any of the documents that
25 were downloaded?

1 A A few of them, yes.

2 Q Which ones, do you remember?

3 A I downloaded the ones for all of compliance,
4 so for Ted Hobson's team; I downloaded all of those in
5 the system.

6 So I didn't read them line by line because it
7 was thousands of pages, but I got the information and
8 downloaded it in the system.

9 Q And who was going to review them?

10 A My understanding, the bidders.

11 MS. TEODORESCU: Okay.

12 BY MR. POWELL:

13 Q Do you remember when that moniker, Project
14 Scampi, first came into your reality?

15 A I would say sometime probably the summer of
16 2019.

17 Q Did you ever know of Project Scampi by any
18 other name?

19 A No.

20 Q Have you ever heard of anything called
21 Project Freebird?

22 A No.

23 BY MS. COOK:

24 Q Earlier when you were going through the
25 notebook and looking at your notes, you were looking

1 for something and then you said: It's not in here.
 2 What were you looking for?
 3 A Scott Strackbine -- Strack -- I can't talk.
 4 Scott's contact information. I thought maybe I had his
 5 exit interview, a copy of it in my notebook. I didn't
 6 see it in there.
 7 MR. GRANAT: Okay. I don't have any other
 8 questions.
 9 BY MR. POWELL:
 10 Q All right. It appears that we may be talking
 11 to you again, but in the event that we don't, I do want
 12 to ask this concluding question. And before I do, I
 13 want to make it clear to you that as you're speaking to
 14 us, you are literally speaking to the board of
 15 directors.
 16 A Okay.
 17 Q Is that understood?
 18 A Yes.
 19 Q So with that in mind and with your -- whether
 20 it has anything to do with what we talked about today
 21 or otherwise, are you aware of any other information
 22 that you have that you want to bring to our attention
 23 that would bear on the issue of whether Mr. Zahn's
 24 employment, his performance, his conduct, his
 25 management of JEA, was conducted in a manner such that

1 there are grounds to terminate his contract for cause?
 2 And by cause, let me qualify that. That
 3 would include anything that would fall into the
 4 category of willful misconduct, gross negligence, or
 5 misappropriation of funds, or any manner or form of
 6 fraud.
 7 A I'm not aware of anything, no. I don't have
 8 anything else.
 9 Q Thank you very much for your time today.
 10 A You are welcome.
 11 MR. POWELL: Our friend from OIG --
 12 THE WITNESS: All these acronyms.
 13 MR. POWELL: -- will wrap this up for us.
 14 MR. LINSNER: Is there anything else you
 15 would like to offer or add, Ms. Stanford?
 16 THE WITNESS: No.
 17 MR. LINSNER: As this is an ongoing Office of
 18 General Counsel investigation, please be advised
 19 not to discuss the case with others.
 20 And the interview has now concluded. It's
 21 4:10 p.m.
 22 (Sworn statement concluded at 4:10 p.m.)
 23 - - -
 24
 25

1 CERTIFICATE
 2 STATE OF FLORIDA)
 3 COUNTY OF DUVAL)
 4 I, Marianne Branson, RPR, FPR, do hereby
 5 certify that I was authorized to and did report the
 6 foregoing proceedings, and that the transcript, pages 1
 7 through 43, is a true record of my stenographic notes.
 8 I further certify that I am not a relative,
 9 employee, attorney, or counsel of any of the parties,
 10 nor am I a relative or employee of any of the parties'
 11 attorney or counsel connected with the action, nor am I
 12 financially interested in the action.
 13 Dated this 15th day of January, 2020.
 14
 15
 16
 17
 18
 19
 20
 21
 22
 23
 24
 25

Marianne Branson
 Marianne Branson, RPR-CP
 Court Reporter

A	annually 18:8	9:19,22 11:12	37:25 38:2	CHRISTINA
a.m 13:13 17:10	answer 7:1,12	11:17,19,19	41:14	2:13
Aaron 1:7 4:9	8:13,19	13:12,14,18,23	bonus 36:10	chronology 10:3
6:15 12:20	answering 7:8	14:2,3 43:9,11	boss 16:5,14	City 2:1,8 4:3,6
13:19,20,21	Anytime 31:18	attorneys 4:14	21:14 34:16,21	clarification
14:15,22 15:3	35:13	audibly 8:19	Branson 1:21	7:13
15:6,7,7,15,16	appear 8:10	authority 33:24	43:4,18	clarified 38:6
15:17,17,25	APPEARANCE	34:4	break 7:20	clarify 7:8
16:19 17:5,14	2:7	authorized 4:18	32:17	clarifying 37:24
17:15,21 18:6	APPEARAN...	43:5	bring 41:22	clear 6:9 8:22
23:2 24:19	2:1	aware 41:21	brought 6:1	41:13
25:17 26:23,24	appears 30:10	42:7	business 16:15	closely 25:21
27:18,19,21	41:10	B	19:23 20:2,4	code 12:14
28:11 38:16	appreciate	B-E-A-R-D 26:7	24:20,22 26:11	39:18
accurately	10:11	back 8:1 13:21	27:1,20	colleagues 33:14
12:19	approved 36:19	14:6 17:6	C	college 5:20
acknowledge	April 20:15,16	20:15 30:7,9	C 43:1,1	come 8:1,13
39:6	21:15	back-and-forth	call 13:10,11,13	9:18 29:1 30:6
acronyms 42:12	areas 6:21,23	27:10	17:14 23:2	comfort 7:19
action 43:11,12	12:15	bad 11:22	called 9:20 11:7	comfortable
actively 27:19	Ariel 2:3 5:25	bargaining	13:12,16,21,25	35:2
27:23	8:4	31:20	14:3,6,9,11,16	coming 5:21
activity 19:24	article 9:6 15:2	based 7:1 20:13	16:13 17:5,7	35:7
add 42:15	23:4	20:21 27:21	17:15 39:22	commissioned
added 19:6,9	Aside 21:21	29:12 31:21	40:20	4:17
addition 9:13	asked 10:22	33:7 38:14	calling 9:23	comp 35:7
additional 27:2	11:11,21 13:21	basically 14:14	13:15	companies
33:7	13:25 16:15,21	29:8 35:6	capture 39:17	24:10
address 8:1	17:7,16 18:9	bear 41:23	case 34:10 42:19	company 6:1
addressing	22:16,18 23:6	Beard 26:2,5,6	categorized 11:9	14:16 20:22
33:23	23:7 24:14	29:10	category 42:4	23:5,25 24:16
Adina 2:2 4:15	27:11 29:11	began 5:23	cause 6:18 29:22	25:6
5:24 8:4 39:11	39:20	14:11 36:23	42:1,2	compensation
administer 4:18	asking 7:9,12	believe 10:4	caution 8:11	31:3,4,6,12,15
advised 4:19	8:4	11:8 12:8 15:2	CEO 4:9 6:15	31:16,24 36:4
42:18	assignment 6:13	17:9 18:3,16	CERTIFICA...	complaint 34:13
Aerial 4:16	assisting 4:8	23:3 24:9,11	3:7	completed 21:17
affairs 25:3	assume 7:13	26:6,7,14 28:9	certify 43:5,8	completely 7:1
affirm 28:3,19	assumed 29:8	38:14	chair 21:15	compliance 40:3
affirmed 28:21	assumption	benchmarking	change 21:8	concepts 32:5
afternoon 5:18	35:16	31:17	37:24 38:15	concerned 16:17
5:22 6:6	Atlanta 16:14	best 6:25	changed 21:2	concerns 33:22
agree 32:4	16:15 25:24	beyond 7:18	28:14 37:13	33:25
agreeable 7:14	attached 23:1	bid 25:20	changes 4:13	concluded 42:20
agreement 1:7	attachments	bidders 40:10	37:17 38:7	42:22
19:21 37:21	3:15,17	big 15:13	charge 23:12	concluding
agreements	attempts 4:20	bit 8:4	chart 14:15	41:12
36:19	attention 41:22	board 6:14	chief 34:15	conclusion 29:3
allowed 26:17	attorney 6:4	21:16 36:20	Chris 6:3,5 8:11	conclusions 29:1
amount 24:8	7:20,23 9:11			conduct 12:14

22:14 30:16 41:24 conducted 4:2 6:12 29:16 41:25 confidential 7:25 conflict 35:10 connected 43:11 consent 5:4 consult 7:22 contact 11:11,12 14:9 27:7 34:7 41:4 contacted 23:12 27:6,7,8 continue 22:16 22:16,18,19 contract 6:17 42:1 contracts 36:14 contrary 19:25 conversation 7:25 8:16 11:5 11:7,18 12:19 13:22 14:2,10 14:13 15:11 16:11 22:7 23:18 27:22 32:10 34:22 38:21 conversations 35:18 Cook 2:3 4:16 5:25 33:15 36:16,25 37:7 40:23 copied 16:3,5 copy 18:9 27:11 30:23 41:5 corporation 20:5 correct 17:13 21:9 28:1 36:12 38:18,22 38:23 corrected 21:25 correctly 14:22 29:12 counsel 1:19 2:4	4:2,8 5:24 6:14 21:13 42:18 43:9,11 Counsel's 4:21 COUNTY 43:3 couple 6:19 23:16,22 33:16 course 6:20 7:3 court 1:22 8:14 43:19 cousin 37:20 crazy 36:10 create 35:10 created 35:14 critique 30:11 culture 12:11 29:25 current 22:4 <hr/> D <hr/> D 3:1 data 31:18,19 date 1:17 11:21 11:24,25 17:7 dated 10:19 12:18,25 15:25 43:13 day 10:25 17:9 17:11 28:9 30:6 43:13 December 6:14 9:20 10:7,8,19 10:25 11:1 12:18,25 13:13 13:17 14:3,7 16:1 17:10 22:22 23:3 26:14 28:9 38:20 Deno 9:7 14:18 14:18,23 15:4 15:6 23:4 24:19 26:24 28:2,15 depend 22:6 describe 12:19 description 35:13 descriptions 36:15	detail 22:8 26:20 determination 22:12 determine 6:16 different 19:5 directly 19:22 19:25 25:17 director 25:21 directors 6:14 36:20 41:15 disagreements 32:1 disclose 22:4 37:15 38:1,5 disclosed 11:25 18:17 20:16,21 21:6 22:13 37:22 38:12 disclosure 5:9 18:10 disclosures 12:12 discuss 42:19 discussed 13:7 discussion 18:24 33:2 discussions 36:5 disgusted 32:6 disrespectful 31:7 document 10:16 10:22 11:13,15 11:18,21,22 14:12 documents 23:13 26:19 39:24 doing 10:2 18:11 35:24 dollar 24:8 download 39:21 downloaded 39:25 40:3,4,8 duly 5:14 duties 12:6,10 19:25 Duval 1:19 2:4 43:3 <hr/> E <hr/>	E 3:1 43:1,1 earlier 29:16 40:24 easier 7:24 East 2:9 echo 8:12 eight 12:8 elevating 12:10 email 3:15,16 10:18 22:21,25 emailed 14:12 emails 9:24 employed 4:5 employee 16:19 20:4 23:11 25:1,5 30:13 35:1,13 43:9 43:10 employee's 19:24 20:1,3 31:9 employees 18:7 19:22 29:21 30:3 31:16 35:17 36:6 employment 1:7 6:17 11:10,14 12:12 16:18 18:17 19:21 20:14,17,18,19 20:21,23 21:5 21:18,25 22:13 27:9 36:14,19 37:14,22 38:1 38:5,13 41:24 enables 8:21 engage 19:22 20:17 engaged 27:19 enjoyed 30:25 error 28:13,18 ESQUIRE 2:2,2 2:3,3,13 establish 6:8 estate 22:3 ethic 18:8 ethical 12:10 ethics 12:7,14 18:7 event 41:11	events 7:2 exactly 24:23 EXAMINATI... 3:5 5:16 example 10:8 37:18 Exhibit 15:21 16:7 EXHIBITS 3:14 exist 6:16 exit 12:13 25:2 29:16,19 30:16 32:21 33:17,21 41:5 expertise 31:6 31:10 explain 9:23 11:8 14:11 15:17 explained 14:14 27:17 28:11 33:20 35:5 explaining 27:22 explanation 27:14 28:18 extent 6:23 <hr/> F <hr/> F 43:1 fact 20:18 28:19 fairly 23:25 fall 33:19 42:3 fallen 6:23 false 4:19 familiar 29:6 32:7 39:13 family 3:15 13:4 14:17,21,24 15:9 22:3 27:19 38:11 39:1,6 family-trust-t... 27:20 far 36:15 father 14:15 15:7 feel 8:7 felt 16:16,19 20:13 31:4,6
--	--	--	--	---

35:2	Fred 14:16	28:24 32:17,19	21:15 34:16,21	input 35:4 36:1
figures 35:7	Freebird 40:21	33:3,13 37:5,8	Hobson's 40:4	inquire 7:3
file 13:4 14:1	Friday 1:17	39:11 41:7	Holland 6:4	Inspector 2:7,8
15:25 22:23	friend 42:11	Green 21:15	home 30:7 37:19	4:6,7
23:8	friends 24:21	gross 42:4	37:19	interacted 35:16
filed 14:21	26:23,25	grounds 6:16	honest 30:11	interaction 35:9
fill 25:6,14	front 18:15,20	42:1	hopefully 10:15	interest 6:21
financial 18:10	19:21	group 3:16	hour 13:16,25	38:10,12 39:7
financially	funds 38:2 42:5	14:17 22:23	HR 31:13 35:11	interested 43:12
43:12	further 12:3	23:5,7,14	huh-uhs 8:20	interests 19:25
find 7:24 19:18	43:8	24:12 25:8	human 34:15	20:2
20:12 21:19		26:10 28:25	35:12	interferes 19:24
23:6,20 29:4	G	groups 26:18	hung 26:9	intersperse 8:9
30:10 33:4	gather 29:24			interview 4:1,20
fine 29:13	general 1:19 2:4	H	I	5:8 6:12 25:2
finish 8:12 17:16	2:7,8 4:2,6,7,8	Hall 23:11,18	idea 9:17 39:20	29:17 30:16
firm 15:14 24:12	4:21 5:24 6:13	24:5,18,25	ideal 8:17	32:21,21 33:17
first 5:14 9:1,5,8	21:13 33:22	25:15,16,17	identification	33:21 41:5
10:18 11:1	42:18	26:21	15:22 16:8	42:20
13:2,3,12,12	generally 9:3	hand 4:23 19:1	identified 6:21	interviewed
13:22 18:2	31:11 35:4	handed 10:15	impacted 38:15	4:12
19:20 27:6	getting 36:10,13	handle 12:13	improvement	interviewing
34:16 38:19,20	gift 12:12	handled 23:24	30:2	4:15
40:14	give 7:12 18:22	25:3	include 12:10	interviews 12:13
fix 15:5	given 6:13	happened 15:16	42:3	29:20
fixed 28:13	GNOSIS 14:16	happy 7:8	including 36:6	introduce 6:2
Florida 1:20 2:5	14:19 18:4	head 8:21	increases 31:19	introduced 5:23
2:10 4:18 5:10	20:19 21:7	hear 34:5,24	indicate 36:22	investigate 6:15
43:2	22:10 27:25	heard 9:5 40:20	38:24 39:3	16:16 22:11
focus 10:4	go 8:7,9 10:11	Heather 26:2,3	indicated 37:12	23:6
follow 33:25	12:3 18:2,6	26:8 29:10	indirectly 19:23	investigating
34:4,19	32:25	Heather's 26:6	individual 24:4	11:16
follow-up 17:16	goes 7:18 12:15	held 12:8	34:8	investigation
33:16	going 8:2,3,4,7	help 8:14 9:24	individuals	4:9,12,21
follows 5:15	15:5 19:1	10:3 15:16	24:10	18:12,14 19:15
ford 5:19	22:20 25:6,10	Hicks 9:7 14:18	inducements 5:3	20:11,13 42:18
foregoing 43:6	33:13 39:21	14:18,23 15:4	Industries 9:3,7	investigations
form 18:10,10	40:9,24	23:4 24:19	9:9,12,16,21	22:14
18:17 20:17	good 5:18 6:6	27:3 28:2,3,15	11:2 13:23	Investigator 2:8
21:18,25 42:5	8:6 14:4 30:10	highlighted 20:7	14:18,20 15:4	4:5
former 4:9	35:1	Hill 21:14	15:9 18:4	investment
30:13	Google 18:5	hire 21:22 25:18	20:20 21:7	19:23 20:25
Forsyth 2:9	Goss 25:1 29:18	hired 20:15	22:2,7	21:4 22:3
found 9:12	governmental	21:21 31:14	information	involved 27:23
19:20 29:14	25:3,4	35:17	6:22 13:6	36:5
four 8:8	Granat 2:3 4:16	hiring 25:5,8	16:16 18:3	involving 12:13
FPR 1:21 43:4	5:24 8:2,3,24	35:14	19:14 23:15,17	irregularities
frame 10:5	8:25 10:14	hit 28:10	27:2 37:8	23:20
framework 6:8	12:17,24 15:23	Hobson 16:3,5	39:17,21 40:7	issue 20:8 23:23
fraud 42:6	16:9 18:25	16:14 17:7,11	41:4,21	25:9 38:20

41:23 issues 25:4 36:7 36:9 38:16 ITN 39:17,23	31:9 38:14	long 7:18 29:22 32:14 longer 26:10 31:7 35:3 37:21 look 12:22 16:17 16:21 17:3,8 17:12,20 18:6 19:14,16 31:20 32:16 39:24 looked 11:2 16:21 18:8 20:9 23:8 29:13 looking 11:16 17:23,24 18:12 29:1 40:25,25 41:2 looks 19:7,9 lot 25:3 loud 39:9 Lynne 21:14	matter 31:5,9 McCollum 25:21,23 mean 19:8 22:9 23:25 35:11 meet 35:12,14 35:15 member 34:8 37:4 memo 12:18 13:2,4,5,22 14:1,1 15:24 15:25 16:10,13 22:20,21,22 23:1,8 memos 10:21,24 17:16 mention 34:21 mentioned 24:18 mentioning 9:13 military 38:3 mind 10:11 23:22 27:17 41:19 minute 33:1 Miriam 21:14 misappropria... 42:5 misconduct 42:4 mistake 15:14 mistreating 30:3 moniker 40:13 move 37:10	negligence 42:4 negotiations 31:20 neither 22:18 nepotism 12:12 never 24:1 28:21 28:22 39:20 new 35:13,17 news 23:4 newspaper 9:6,8 9:15 15:10 nods 8:20 nonprofit 37:25 nonprofits 37:25 normal 18:11 25:20 normally 18:12 21:20 notary 4:17 notebook 19:2,4 40:25 41:5 notes 18:15,20 19:11,12,13 32:20 33:5 37:6 40:25 43:7 notice 30:6 noticed 18:16 notified 4:14 21:13 notify 21:10,12 November 21:2 number 6:21 15:21 16:7
<hr/> J <hr/> J 2:2 35:11 Jacksonville 1:20 2:1,5,8,10 4:3,7 Jake 9:22 14:8,9 15:12 January 1:17 4:3 43:13 JEA 1:7 4:10 6:14,15 12:5,7 12:9,11,14 16:19 21:15 23:7 25:2 30:25 31:23 32:14 35:2 41:25 JEA's 19:25 27:9 28:4 Jenny 25:21,23 26:9 job 31:22 35:5 35:13,15 36:15 JTA 24:15 July 36:20	<hr/> L <hr/> land 15:9 large 24:8 lastly 8:19 38:3 late 17:15 law 5:9 15:14 laws 5:10 lead 8:2 leadership 31:2 31:5 32:1 34:8 34:14 35:10 36:2,6 37:4 leave 35:1 leaves 30:5 leaving 31:1 33:22 35:11 left 37:19 Legacy 9:3,7,9 9:12,16,21 11:2,9,13,25 13:23 14:18,20 14:25 15:1,3,9 16:12 18:4 20:20 21:7 22:2,7 27:14 28:1,1,20 38:10,21,25 39:2,4,7 let's 30:5 32:25 33:20 37:5 letter 26:10 level 22:12 34:18 35:12 line 40:6,6 lines 30:1 Linsner 2:8 4:1 4:5 5:2,7,12 42:14,17 list 24:15 listed 20:5 literally 41:14 live 37:20 LLC 11:9,13 14:17 22:10 lobbyist 23:5 24:10,16 25:6 25:8,10 lobbyists 24:17	<hr/> M <hr/> M 2:13 mail 30:6,9 makeup 13:24 14:12 making 30:2 35:6 management 14:16,19 18:4 20:19 41:25 manager 35:14 managers 29:11 30:3 managing 14:23 15:3,6,18 27:15,24,25 28:2,4,12,16 28:20,22 39:4 manner 41:25 42:5 Marianne 1:21 43:4,18 marked 15:21 16:7 market 31:22 marketplace 31:21	<hr/> N <hr/> N 3:1 name 5:22 26:6 37:3 39:19 40:18 named 9:22 27:15 30:13 names 24:17 nature 5:3 need 17:20,22 19:17 22:4 37:14 38:12 39:18 needed 25:14 33:8 37:22	<hr/> O <hr/> oaths 4:18 observation 7:2 obstruct 4:20 obtain 5:4 occurred 23:3 odd 23:23 24:6 24:13 29:14 Off-the-record 18:24 33:2 offer 27:2,13 30:8 42:15 offered 28:17 offers 35:15
<hr/> K <hr/> keep 8:15 10:11 kind 24:12 29:14 30:1 35:10,21 Knight 6:4 know 7:7,17,19 7:23 8:16 9:16 15:13 16:20 19:4,8 21:17 22:6,9 24:7,19 24:21,23 25:1 25:9 26:25 28:7 29:5 30:22 31:11 32:15 36:15,18 39:9 40:17 knowledge 7:2 9:2,5,8 21:24				

office 1:19 2:4,7 2:8 4:2,6,7,8 4:21 5:23,25 6:13 21:13 23:13 42:17	43:6	34:7	4:22	received 23:2 38:2
officer 12:7 34:15	paper 11:3 15:2 28:10,11 32:9	policy 12:13 16:18 20:14,21 21:2,4,8 22:4,5 27:9 28:5 37:13 38:6,7 38:15	provide 27:8 31:19	Recess 32:18
Oh 8:6 12:25 13:20 37:1	paralegal 14:22 15:5 28:13,18	portion 20:1,3	provided 20:2,4 24:15	recommenda... 31:17 35:6
OIG 42:11	parents 37:18	position 12:5,8 31:14	public 4:17 5:8 5:9	reconvene 33:8
okay 5:12 6:24 8:6,22 9:10 10:6,10,18 11:1,5,20 13:6 15:11 16:3,25 17:2,3,11,19 17:23 19:3 20:9 22:20 25:25 32:10 33:11,13 34:3 34:10,17 35:20 35:23 36:16 37:10,11 40:11 41:7,16	part 30:25 31:8 39:23	positions 31:22	pulled 19:14	record 6:2 8:15 8:22 32:25 43:7
once 14:1 23:8	parties 43:9	Powell 2:2 3:6 4:15 5:17,22 6:5,7 8:24 10:1 10:13 12:2,16 26:12 32:13 36:17 37:9 40:12 41:9 42:11,13	pulling 18:3	recorded 4:1 5:8
ones 40:2,3	parties' 43:10	premise 25:7	PUP 32:8,11	records 5:9
ongoing 42:17	partner 14:23 15:3,6,18 27:16,24,25 28:2,4,12,16 28:20,22 39:4	prepared 19:4,5 19:7,10	purpose 29:23	referenced 15:10 32:8
order 5:4	pass 9:25 22:20	PRESENT 2:12	pursuant 5:9	regard 6:12
organization 15:18 30:1 31:1,8	passed 37:19	pretty 18:4 34:23	purview 33:20	regarding 4:9 16:12 28:25
original 21:22	passive 21:3 22:2 27:18,24 37:14,16,17,21 38:10	primarily 12:11	put 7:6 11:24 14:22 18:22 30:6,22	regards 23:19
owned 9:7 14:16 15:7,9,14 37:19 38:25 39:1	pay 31:18	primary 15:8	<hr/> Q <hr/>	regularly 29:19
owner 15:6 27:24	Peek 9:22 14:8,9 14:11 15:12 16:11 27:6	printed 26:19	qualify 42:2	related 31:6
ownership 9:21 11:9 14:19 20:22,25 21:3 21:7 27:18 37:18 38:11 39:7	people 12:4 23:16 24:6 36:3	prior 21:5,7 35:11	question 7:5,7 7:14 8:13 19:18 20:10 25:19 37:1 41:12	relation 9:3
<hr/> P <hr/>	percent 14:19 14:20 20:5	probably 17:15 40:15	questioning 8:3	relationship 24:20,22 27:1 27:3
p.m 1:18,18 4:4 14:6 32:18,18 42:21,22	performance 19:24 31:18 41:24	proceedings 43:6	questions 6:10 7:5,17 8:9 29:5 33:7,14,16 38:4 41:8	relative 43:8,10
pages 10:16 40:7	permissions 33:24	process 25:20	quick 24:1,3 32:17	remember 17:6 40:2,13
	person 15:8 25:3 30:19,20 34:16	procurement 23:13,16,21 25:22 26:1,3 28:25 29:4,7 29:11	quicker 12:5 23:25 25:14	removed 27:21
	personal 7:2	produced 5:14	<hr/> R <hr/>	rental 37:16,21
	phone 13:9,11 13:12 26:3,8 26:15 30:8	Project 39:13,16 39:22 40:13,17 40:21	R 43:1	rented 37:20
	place 1:19 7:24	promises 5:2	raise 4:23	repeat 20:9
	please 4:19,23 7:7 8:12 11:6 18:1 19:19 30:21 33:1 42:18	properly 27:15 29:9	reached 38:19	rephrase 11:23
	point 7:18 17:3 27:9	property 21:1 37:16,16,18	read 9:7 32:9 40:6	replace 25:5
	policies 20:12	prosecution	reading 12:4	report 34:8 43:5
			real 22:3	REPORTED 1:21
			reality 40:14	reporter 1:22 3:7 8:14 43:19
			really 8:14,17 17:20 20:8 27:21 29:8 35:1	represent 28:18
			reasons 33:22	require 21:4
			recall 26:17 30:13,24	required 18:7 34:18
				requires 20:1,3
				reserves 38:4
				resign 29:21
				resignations 30:5
				resource 34:15
				resources 35:12
				respect 31:1,5
				respected 35:25

respectful 32:4	34:6	seven 24:10	5:13,18,20 9:1	42:22
respond 26:18	saying 34:11	shakes 8:21	19:1 32:20	system 39:22
responded	says 10:21 13:4	Shawn 20:10	33:4 42:15	40:5,8
24:11	34:6	Sherry 23:11,18	start 9:2 17:23	
response 16:23	Scampi 39:13,16	24:5,18,25	17:24 18:3	T
30:7	39:22 40:14,17	25:6,15,16,17	started 18:11	T 43:1,1
responsibilities	scenario 27:21	26:21	State 4:17 5:10	take 7:19,20
12:6	scheduling 14:5	shocked 34:24	43:2	18:7,9,18,18
responsibility	Schwing 2:13	shocking 34:5	stated 28:23	18:19 19:16,19
15:14	6:3,6 12:21	short 30:25	30:24 34:24	32:17,20 34:14
responsible	Scott 30:13,24	sic 21:4	39:5	TAKEN 1:17
12:11 15:8	31:3,14 41:3	significant 20:1	statement 1:13	talk 8:16 9:18
31:15	Scott's 31:14	20:3	5:5 42:22	13:23 14:4,5
rest 7:21	41:4	similar 19:9	statements 4:19	17:1 23:6,11
retire 29:22	Sean 2:3 4:16	sir 11:4	status 4:13	25:16,23,25
retired 25:1,2	5:24	situation 9:23	stenographic	33:9 37:1 41:3
retirees 30:4	search 18:5	16:22 18:13	43:7	talked 14:5,8
retiring 25:13	second 15:24	six 24:9,11	Stephen 2:2	15:3 25:15
reveal 18:14	22:20	so-and-so 36:10	4:15	26:21 41:20
review 40:9	secondary 11:9	36:11	stepped 7:24	talking 35:18
reviewed 24:4	11:14 12:12	somewhat 23:23	Steve 5:22	38:17 41:10
RFP 23:7,12,14	16:18 18:16	24:6 34:24	stock 20:5	Tallahassee
23:15,24 24:7	20:14,16,17,19	sorry 10:9 15:15	Strack 41:3	25:4,7
24:8,15,17,23	20:21,22 21:4	18:19 21:3	Strackbine	team 23:16,17
25:11 26:17	21:18,25 22:5	27:8 37:1	30:14 31:25	31:2,5 32:2
Rhode 21:14	22:13 27:9	Southern 3:16	32:11,14,21	34:8,14 35:10
right 4:23 7:16	28:4 37:22	22:23 23:5,7	34:11,18,23	36:2,6 37:4
8:24 10:21	38:1,5,12	23:14 24:12	36:18 37:10	40:4
17:15 19:20	secured 24:2,16	26:9 28:25	41:3	teaming 8:10
34:11 37:15,23	see 18:6,8 20:18	speak 11:17	straight 8:15	Ted 16:3,5,14
41:10	29:25 30:7	29:10	Street 1:19 2:4,9	17:7,11 21:15
road 12:4	31:21 41:6	speaking 35:4	structure 27:14	34:16,21 40:4
Robert 2:8 4:5	seeing 11:3	41:13,14	stuff 33:17 35:7	tell 4:24 9:2 11:5
role 25:7,14	seen 24:1	speaks 19:22	subject 5:8 31:5	14:10 16:25
room 7:21	send 24:17	specialist 31:3,4	31:9	18:1 22:25
rose 34:18	27:11	31:12,15,24	subsequent 4:22	30:20 31:11
rounds 8:8	sending 26:10	36:4	Suite 1:20 2:5,9	34:22 36:9
RPR 1:21 43:4	senior 31:2,4,4	specific 31:25	summarize 12:5	tells 11:19
RPR-CP 43:18	31:23 32:1	32:3 36:7,9	summer 40:15	tend 8:16
run 7:21	34:7,13 35:10	37:3	Sunbiz 18:2	tenure 6:15
	36:2,6 37:4	specifically 37:2	28:14	Teodorescu 2:2
S	sense 33:19 34:1	specifics 34:20	support 6:16	4:16 5:24
S-T-A-N 5:19	35:19	spoke 9:11 14:6	sure 8:12 12:7	39:12 40:11
S-T-A-N-D 5:19	sensed 27:22	23:10,16 26:2	18:21 20:8	terminate 42:1
S-T-A-N-F-O...	sent 24:9 27:13	spoken 24:18	23:17 30:2,22	termination 1:7
5:20	28:4	spring 10:5	32:15 33:18	6:17
salaries 31:17	September 21:3	standpoint	Suzanne 24:25	terms 10:3
35:7,18 36:2,5	37:12 38:8	29:25	25:13 29:18	testified 5:15
salary 31:18	service 24:24	Stanford 1:15	swear 4:24	Thank 5:21 6:5
saw 9:15 29:13	setup 13:24	3:3 4:11,24	sworn 1:13 5:14	10:10,13 12:16

36:16 42:9	top 8:17	25:13	wheelhouse 29:8	38:19
they'd 24:20	trading 20:6	use 25:6 31:17	willful 42:4	Zahn's 6:17
thing 7:9 18:2	training 12:15	Usually 24:6	willing 11:17	9:11,18 38:10
25:12	18:7,8,9,18,19		33:4	41:23
things 19:6	transcript 43:6	<hr/> V <hr/>	witness 3:3 4:12	Zahn/Legacy/...
20:15 23:22	transpiring	value 31:8	4:13 5:1,6,11	38:16
30:1	26:15	various 31:22	5:14 6:3 12:23	
think 7:17 8:2	trip 16:15	verbal 30:18	42:12,16	<hr/> 0 <hr/>
18:19 28:11	true 43:7	verify 28:15	work 6:20 8:14	<hr/> 1 <hr/>
30:12,23 33:22	trust 3:15 13:4	violated 20:12	31:13 35:24	1 3:15 15:21
34:17 37:13	14:17,21,24	20:14	worked 25:21	18:10 43:6
thinking 7:9	15:7,9 22:3,11	violation 16:20	36:18	1:45 14:4
thought 24:5,12	27:19 38:11	21:10 22:14	working 6:19	10 1:17
34:25 41:4	39:1,6	34:6	17:17 35:2	10:00 13:13
thousands 40:7	truth 4:25,25,25	violations 18:14	works 36:14,14	10th 4:3
threats 5:2	truthfully 7:3	19:18 29:4,7	worth 33:23	117 1:19 2:4
three 8:8 10:15	try 8:9,12 11:22	visit 5:21 7:20	wrap 42:13	12 12:25 13:17
24:6,7 32:16	trying 15:16	voice 33:21	write 10:24	14:7
38:7	35:5	voting 20:5	writing 30:18	12-13-19 3:15,16
three-page	turn 24:1		written 22:21	12th 9:20 10:8
10:16	turnaround	<hr/> W <hr/>	wrote 13:5	10:25 11:1
tied 20:20	24:3	W-2 22:9	15:24 16:10,13	12:19 13:13
time 1:18 4:4,13	turned 18:20	wait 37:5		14:3 16:1 28:9
10:4 11:2 14:4	two 10:21 14:20	Walette 1:15 3:3	<hr/> X <hr/>	38:20
14:5,7 19:17	20:15 24:6,11	4:11,24 5:13	X 3:1	13 22:22 23:3
19:19 20:2,4	32:16 37:17	walk 7:20		13th 10:19 17:10
23:15 24:2,2	type 22:10	want 6:8 7:8,22	<hr/> Y <hr/>	26:14
26:17 28:17	typically 24:7	32:15 35:1	y'all 7:24	15 3:15
30:25 33:8	34:5 36:4	41:11,13,22	Yeah 12:23 13:1	15th 43:13
35:15 37:17		wanted 15:16	29:6 33:16	16 3:16 12:9
38:21,24 39:3	<hr/> U <hr/>	26:10 31:7	year 10:8	23:25
42:9	Uh-huh 7:11	wanting 12:21	years 10:3 12:8	18 10:5
timeline 26:20	35:8	wasn't 20:7 29:6	12:9 24:1,21	18th 6:14
timing 23:24	uh-huhs 8:20	32:3	26:23,25 27:4	19 10:7 37:12
title 12:7	underpaid	way 7:16,22	32:16 35:24	
titled 15:25	36:13	29:24 36:13		<hr/> 2 <hr/>
22:22	understand 5:7	39:16		2 3:16 16:7 20:4
today 4:3 6:1,25	7:7,14 26:22	we'll 7:7,17,19	Zahn 1:7 3:15	2:00 14:6
17:18 22:5	35:5 38:10	7:23,24 8:9	3:16 4:9 6:15	20 20:16
38:17 41:20	understanding	17:1	9:4,6,13,20	2018 20:16
42:9	24:25 29:24	we're 6:9 7:9 8:7	10:19 11:6,7	2019 10:9,19,25
told 9:21 11:11	38:9 39:16	38:16	11:20 12:20	13:13,17 14:7
11:15 13:14	40:10	weeks 6:20	13:7,10 14:15	16:1 21:3
17:12 21:13,14	understood	welcome 6:5	14:16 15:25	22:22 23:3
21:15 22:10	37:13 41:17	42:10	19:18 20:12,14	26:16 28:10
23:10 24:14	unhappiness	went 14:14	21:6,17,24	38:8 40:16
25:12,18 26:22	36:22	15:13 24:2	22:8 23:2,10	2020 1:17 4:4
26:24 28:8,8	units 31:20	25:20 28:14	25:18 26:23	43:13
29:2,5 34:23	upset 34:25	West 1:19 2:4	27:3,15 28:19	23 36:20
39:21	urgency 25:10	whatsoever 5:3	28:22 37:2	

231 2:9
25th 20:16

3

3:06 1:18 4:4
3:49 32:18
3:57 32:18
32202 2:5,10

4

4:10 1:18 42:21
42:22
43 3:7 43:7
470 2:9
480 1:20 2:5
4th 21:3 37:12

5

5 3:6
50 14:18,19

6

7

8

8:00 17:10

9

From: [Stanford, Walette M. - Director Emerging Workforce Strategies](#)
To: [Zahn, Aaron F. - Managing Director/CEO](#)
Cc: [Hobson, Ted E. - VP & Chief Compliance Officer](#)
Subject: Memos
Date: Friday, December 13, 2019 11:20:07 AM
Attachments: [Memo for LLC Legacy Industry of Jacksonville.doc](#)
[Memo for file - Family Trust.doc](#)

Good Morning Aaron,

Attached are two of the memos you asked me to document our conversations yesterday. I put them in draft form in case you have suggested changes to ensure accuracy. Thanks

The other two memos will be sent today once I get additional documents from staff

Walette Stanford

Ethics Officer

Direct: (904) 665-4282

Mobile: (904) 710-1788

To: Memo to File – Family Trust –A. Zahn

FROM: Walette Stanford
Ethics Officer

DATE: December 12, 2019

CC: Ted Hobson, Chief Compliance Officer

Based on my conversation with Aaron today, I was informed his family has a Trust. In the Trust, there are various assets. Aaron has no authority or fiduciary responsibility for the Trust. Aaron stated the Family Trust was disclosed when he accepted the interim managing director/chief executive officer position at JEA in May 2018.

To: Memo to File – Aaron Zahn

FROM: Walette Stanford
Ethics Officer

DATE: December 12, 2019

CC: Ted Hobson, Chief Compliance Officer

Based on my conversation with Aaron and his Attorney, Jacob Peek today, I understand that an administrative error occurred while processing paperwork for Legacy Industries of JAX, LLC. The annual corporate maintenance paperwork for the company was not completed due to an office relocation. Therefore, the Secretary of State dissolved the company. When the paralegal went to rectify the problem, she inadvertently put Aaron Zahn as the managing partner instead of Deno Hicks. As of this afternoon, I was informed the error has been corrected. Aaron Zahn is not the managing member for Legacy Industries of JAX, LLC it is Deno Hicks. I was able to validate this information based on SunBiz records and a conversation I had with Jacob R. Peek of Peek & Miska counselors at law.

From: Stanford, Walette M. - Director Emerging Workforce Strategies
To: Zahn, Aaron F. - Managing Director/CEO
Cc: Hobson, Ted E. - VP & Chief Compliance Officer
Subject: Memo for file - Southern Group
Date: Friday, December 13, 2019 12:15:21 PM
Attachments: Memo for file - Southern Group.doc

Hi Aaron,

Attached is the memo to file for the Southern Group you requested. I put it in draft form to make sure I captured the facts correctly based on our conversation. Thanks

Walette Stanford

Ethics Officer

Direct: (904) 665-4282

Mobile: (904) 710-1788

To: Memo to File – The Southern Group

FROM: Walette Stanford
Ethics Officer

DATE: December 13, 2019

CC: Ted Hobson, Chief Compliance Officer

Aaron Zahn stated to me on December 12 he had nothing to do with the procurement of The Southern Group. He told me to contact Sherry Hall, VP & Chief Government Affairs officer. On December 13, I spoke to Sherry Hall who procured the group when a retirement occurred in her group. She stated it was a competitive RFP done by Jenny McCollum's team in procurement services. There was only one respondent, which was The Southern Group. A list of companies were sent the RFP per Sherry. This all took place in the October 2019 timeframe. The Southern Group, managed in Jacksonville by Deno Hicks was awarded the contract with JEA and started in November 2019.