The big idea: leaders need to measure and manage organizational health with the same rigor as performance

Performance

Health

What an enterprise

delivers to stakeholders

in financial and

operational terms

through systems and

process change

How an organization aligns itself, executes with excellence, and renews itself to sustainably achieve performance aspirations

FEBRUARY 2019

Deliver Results

Run the Place

Along with overall health, the outcomes and practices create a common language to discuss "culture" and organizational health

Overall Health

- An assessment of the overall health of the organization
- Color indicates health relative to other organizations in the OHI database

Outcomes

- "What you see" in an organization
- Based on questions asking whether respondents agree with certain statements about the organization
- Example: "Employees here are highly motivated"

Practices

- "What people do" behaviors that drive each outcome
- Different questions from the outcomes, asking how often respondents see certain healthy behaviors done at the organization
- Example: "Managers in my company provide praise, thanks, or other forms of recognition to high performers"

FEBRUARY 2019

mumumumum

Organizational Health Update

The nine outcomes measure the "soft" and "hard" building blocks of the organizational ecosystem across three dimensions

environment?

Measure agreement, from "strongly agree" to "strongly disagree"

FEBRUARY 2019

munumunumun 1

1 Leadership, as a central component to organizational health, is part of all 3 dimensions of health

SOURCE: Organizational Health Index, Organization Practice, McKinsey & Co

Definitions of the 9 OHI outcomes

	Outcomes	How effective and in what ways does the organization
	Direction	
Alignment	Leadership	
	Work Environment	
	Accountability	
Evenution	Coordination & Control	
Execution	Capability	
	Motivation	
	L	
	Innovation & Learning	
Renewal	Ü	
	External Orientation	
	as part of the "alignment" dimension of he	

FEBRUARY 2019

The 37 practices offer tactical insights by looking at the behaviors, actions, and processes that create these healthy building blocks

Practices (Measure frequency, from "often" to "rarely")

Direction	Accountability	Coordination & Control		
1. Shared Vision	4. Role Clarity	8. People Performance Review		
2. Strategic Clarity	5. Performance Contracts	9. Operational Management		
3. Employee Involvement	6. Consequence Management	10. Financial Management		
	7. Personal Ownership	11. Professional standards		
		12. Risk Management		
External Orientation	Leadership	Innovation & Learning		
13. Customer Focus	17. Authoritative Leadership	21. Top-Down Innovation		
14. Competitor Insights	18. Consultative Leadership	22. Bottom-Up Innovation		
15. External Partnerships	19. Supportive Leadership	23. Knowledge Sharing		
16. Gov't & Community Relations	20. Challenging Leadership	24. Capturing External Ideas		
Capabilities	Work Environment	Motivation		
25. Talent Acquisition	29. Open and Trusting	33. Meaningful Values		
26. Talent Development	30. Performance Transparency	34. Inspirational Leaders		
27. Process Based Capabilities	31. Operationally Disciplined	35. Career Opportunities		
28. Outsourced Expertise	32. Creative & Entrepreneurial	36. Financial Incentives		
		37. Rewards & Recognition		

FEBRUARY 2019

MINIMINIMI

Definitions of the 37 OHI outcomes (1/3)

Outcome	Practice	Description
	1. Shared Vision	
Direction	2. Strategic Clarity	
	3. Employee Involvement	
	4. Authoritative Leadership	
	5. Consultative Leadership	
Leadership	6. Supportive Leadership	
	7. Challenging Leadership	
	8. Open & Trusting	
Monk	9. Performance Transparency	
Work Environ- ment	10. Operationally Disciplined	
	11. Creative & Entrepreneurial	

FEBRUARY 2019

NOTE: Leadership is shaded as part of the "alignment" dimension of health but technically is part of all three dimensions (alignment, execution, renewal)

Definitions of the 37 OHI outcomes (2/3)

Outcome	Practice	Description
Account- ability	 12. Role Clarity 13. Performance Contracts 14. Personal Ownership 15. Consequence Management 	
Coordinati- on & Control	16. People Performance Review 17. Operational Management 18. Financial Management 19. Professional Standards 20. Risk Management	
Capabilities	21. Talent Acquisition22. Talent Development23. Process BasedCapabilities24. Outsourced Expertise	

FEBRUARY 2019

Organizational Health Update

SOURCE: Organizational Health Index, Organization Practice, McKinsey & Co.

Definitions of the 37 OHI outcomes (3/3)

Outcome	Practice	Description
	25. Meaningful Values	
	26. Inspirational Leaders	
Motivation	27. Career Opportunities	
	28. Financial Incentives	
	29. Rewards & Recognition	
	30. Top-down Innovation	
Innovation &	31. Bottom-up Innovation	
Learning	32. Knowledge Sharing	
	33. Capturing External Ideas	
	34. Customer Focus	
	35. Competitive Insights	
External Orientation	36. External Partnerships	
	37. Business & Community Relations	

FEBRUARY 2019

Organizational Health Update

JEA employees were also asked to assessed practices that drive performance and organizational health in public institutions

What is the Public & Social Sector OHI Module?

- Core OHI practices apply to all organizations however governments, intergovernmental organizations, non-profits, and other public institutions often face complex and unique challenges requiring different solutions
- A set of additional sector-specific practices are tailored to the behaviors and actions most linked to performance in noncommercial entities¹
- Complementing the core OHI with these practices can allow public & social sector entities to identify tailored insights relevant to them, and the right path to their own health aspirations
- The Public & social Sector module questions are not benchmarked and "quartiled" like the core OHI questions their results are shown as numbers and are incorporated into the themes

FEBRUARY 2019

JEA's response rates – overall and by unit – were well above average, indicating strong engagement and successful deployment by the JEA team

Breakdown of completed responses

SOURCE: JEA (n=1685)

^{1 &}quot;Finance" and "Logistics Services" were merged for the purposes of reporting, as these two units were recently separated and respondents may have identified themselves as part of the other unit incorrectly in the survey. 2 In total 87% of recipients completed the survey but 2% were removed for responses that were flagged as potentially inaccurate (e.g., completing the survey in less than 2 minutes)

FEBRUARY 2019

munumunumun 1

Organizational Health Update

JEA has an overall health in the bottom quartile compared to the OHI global database

Overall health

- JEA is in the bottom quartile of organizational health relative to the 2019 OHI global database
- The global database includes nearly 900 organizations across industries and geographies that have completed the OHI in the last 5 years

FEBRUARY 2019

munumunumun 1

All of JEA's health outcomes are below the global database's median, with three in the third quartile and six in the bottom quartile

Percentage of respondents who selected 'agree' or 'strongly agree'

- All three outcomes in the alignment axis are in the bottom quartile (Direction, Leadership and Work Environment) for JEA
 - That axis might be the first and most critical place for JEA to focus to improve its health
- Two of JEA's healthier outcomes are Capabilities and Motivation – indicating employees believe they have the right "raw people materials" to work with
- External Orientation is strong for JEA
 relatively, not surprising given its
 relationship with the community it
 serves

FEBRUARY 2019

When compared with peers groups who also tend to have weaker health, JEA's health is still low – especially relative to other utilities

Percentage of respondents who selected 'agree' or 'strongly agree'

Significantly Stronger¹

SOURCE: JEA (n=1685); Organizational Health Index Global Database, McKinsey & Company

1 - The significance level is at p = .05. Statistical significance is calculated based on practice distribution, size of population and size of point difference

Comparable

Significantly Weaker¹

FEBRUARY 2019

MINIMINIMI

Peer Group Difference:

JEA's practices are primarily in the 3rd and bottom quartile, with one – Government & Community Relations – in the top quartile

Percentage of respondents who selected 'often' or 'almost always'

FEBRUARY 2019

munumunumun 1

Themes that emerge from JEA's practices

- 1 Employees perceive JEA prioritizes actively engaging its partners and other players in the market in order to serve the community
- Employees say JEA has a relatively open and supportive culture, but say a sense of belonging and healthy work environment aren't there yet
- 3 JEA maintains clear performance standards and trainings to achieve them, however employees want coaching and personal development
- Employees don't see a clear strategy at JEA they want leaders to set the direction, and decisively push themselves & the organization to get there
- There's an opportunity to bring in new ideas from outside JEA, and establish processes to share those ideas across the organization
- Employees currently lack clarity around how JEA is structured, what is expected of them, and what authority they have to make decisions
- OHI results suggest a need to better motivate people, especially high performers, using multiple methods to drive sustained performance

FEBRUARY 2019

A summary of JEA's organizational health today

Overall Health

Benchmark:

- JEA has an overall health is in the bottom quartile compared to the current OHI global database of nearly 900 organizations
- All of JEA's health outcome are below the global database's median, with three in the 3rd quartile and six in the bottom quartile
- JEA's practices are primarily in the 3rd and bottom quartiles, with 15 in the former and 21 in the latter, with just one Government & Community Relations in the top quartile

Third Quartile Bottom Quartile

Outcomes & Practices

	Shared Vision		Role Clarity		Meaningful Values
Direction	Strategic Clarity	Accountability	Performance Contracts		Inspirational Leaders
	Employee Involvement	Accountability	Consequence Management	Motivation	Career Opportunities
	Authoritative Leadership		Personal Ownership		Financial Incentives
l an develois	Consultative Leadership		People Performance Review		Rewards & Recognition
Leadership	Supportive Leadership	Coordination & Control	Operational Management		Top-down Innovation
	Challenging Leadership		Financial Management	Innovation &	Bottom-up Innovation
	Open and Trusting		Professional Standards	Learning	Knowledge Sharing
Work	Performance Transparency		Risk Management		Capturing External Ideas
Environment	Operationally Disciplined		Talent Acquisition		Customer Focus
	Creative & Entrepreneurial	Capabilities -	Talent Development	External	Competitive Insights
		Capabilities	Process Based Capabilities	Orientation	External Partnerships
			Outsourced Expertise		Business & Community Relations

Second Quartile

Organizations should pick a set of priority practices to work on to improve their health – the OHI provides principles to determine your short list

A. Foundational "Power Practices"

- Of the 37 practices, four "power practices" disproportionately drive health and should not be in the bottom quartile:
 - Competitive Insights
 - Personal Ownership
 - Role Clarity
 - Strategic Clarity
- JEA is in the bottom quartile for all but Strategic Clarity (third quartile) and could focus on these first

B. "Who Do We Aspire to Be"

- Consider practices aligned to JEA's strategy and plans for the organization¹, especially those in the bottom quartile which need to be improved
- For JEA this might suggest:
 - Bottom-Up innovation
 - Capturing External Ideas
 - Customer Focus
 - Top-Down Innovation

C. Other Considerations

As you reflect on the OHI results, does your own judgment and knowledge of JEA suggest any other priority practices?

FEBRUARY 2019

munumunumun 1

1 OHI research identifies four "recipes" that health organizations typically follow – selecting a recipe aligned to the organization's strategy is one way to select priority practices that should help fast-track health improvements SOURCE: Organizational Health Index, Organization Practice, McKinsey & Co.

Appendix – deep dives on practice rankings, themes, and results by demographic

FEBRUARY 2019

Practice ranking shows JEA prioritizes practices around "building a good community" externally and internally – and focuses less on direction, innovation, or rewards for high performers

Insights from JEA's Practice Ranking

- Three of JEA's Top 10 practices relate to working with the external environment
- Another 3 top practices focus on a positive internal culture
- The rest of the Top 10 are about ensuring people know how work should be done
- In contrast, JEA's Bottom 10 practices suggest employees want more decisive leadership
- The Bottom 10 also includes practices around finding and sharing new ideas
- Finally, while the top practices indicate there are clear work standards, the bottom practices suggest there are few rewards for following them

Top 10 Practices Bottom 10 Practi					tom 10 Practices
1	Business & community relations	11	Inspirational leaders	27	Capturing external ideas
		12	Strategic clarity		lueas
2	Talent development	13	Risk management	28	Customer focus
2	External Partnerships	14	Operational management	29	Authoritative
3	External Fartherships	15	Talent acquisition		leadership
4	Outsourced expertise	16	Shared vision	30	Process based capabilities
		17	Employee involvement		Challenging
5	Performance contracts	18	Financial incentives	31	leadership
6	People performance review	19	Financial management	32	Consequence
	Teview	20	Bottom-up innovation		management
7	Operationally disciplined	21	Personal ownership	33	Meaningful values
8	Supportive leadership	22	Performance transparency	34	Knowledge sharing
Ŭ	Capporave readership	23	Role clarity	O-F	Tanowiedge sharing
9	Creative & entrepreneurial	24	Competitive Insights	35	Top-down innovation
		25	Consultative leadership		
	Open and trusting		Rewards & recognition		Career opportunities

NOTE: Ranking is calculated using z-scores for 36 practices for the organization, which compares the organization's health for each practice relative to the standard deviation in the database. (One practice, Professional Standards, is not quartiled as it's considered important for all organization.) Ranking often correlates closely to quartile but is unique to each organization SOURCE: JEA (n=1685); Organizational Health Index Global Database, McKinsey & Company

1 Employees perceive JEA prioritizes actively engaging its partners and other players in the market in order to serve the community

JEA health theme External Orientation is one of JEA's best scoring and highest quartile outcomes, reflecting an interest to creating and External delivering value to its constituents, and a sense that this Orientation currently meets public approval 3 of JEA's top 5 practices by rank relate to working with outside parties – whether it's the constituents, or other **External Orientation** partners and vendors – to help support the community together For example, 74% of respondents indicated that JEA Customer Competitive External Insights Partnerships Community frequently invests in its relationships with government, Relations 55 academic entities, and other collaborators - And even more, 80%, say JEA frequently invests Stakeholder Management significant resources into building strong relationships **Capabilities** with the community While most employees indicate JEA has good relations with other businesses and the community, only 59% perceive good relations with those who govern the organization Outsourced **Expertise**

Second Quartile

Third Quartile Bottom Quartile

JEA Top JEA Bottom

10 Practices

10 Practices

Top Quartile

Top Decile

Benchmark:

FEBRUARY 2019

mumumumum

Organizational Health Update

Organizational Health Update

2 Employees say JEA has a relatively open & supportive culture, but say a sense of belonging & healthy work environment aren't there yet

- Employees indicate leaders demonstrate care for their welfare, and managers support transparency
 - Supportive Leadership and Open & Trusting are Top 10 practices, in the 3rd quartile, relatively stronger for JEA
- On one hand, employees perceive there's an emphasis on improvement (Creative & Entrepreneurial is JEA's #9 ranked practice) – on the other hand, the practice quartile is still relatively low
 - For example, only about one third of respondents indicate time is protected for trying to improve work
 - Similarly, only about one third indicate time is protected for them to build subject matter expertise
- But results for questions for other practices, like the public sector practice around "Intrinsic Motivation", suggest employees do not feel that leaders are helping them feel like part of the broader organization
- The net effect is that work environment is still bottom quartile

Organizational Health Update

3 JEA maintains clear performance standards and trainings to achieve them, however employees want coaching and personal development

JEA health theme

- Four of JEA's Top 10 practices by rank relate to establishing the right standards for work, training employees on them, and ensuring those standards are being met
- Not surprisingly, JEA has clear rules and formal training to instruct employees on how to operate – but employees indicate informal coaching is less frequent
 - For example, 57% of respondents said they frequently receive the training they need to be effective in their jobs
 - But in contrast, only 47% said that managers frequently provide helpful coaching
- Review processes at JEA ensure work standards are met, but they may not be providing useful feedback to help employees develop
 - For example, 61% of employees say the review process frequently tracks performance over time

JEA Top

10 Practices

JEA Bottom

10 Practices

But only 40% said it provides helpful feedback

4 Employees don't see a clear strategy at JEA – they want leaders to set the direction, & decisively push themselves & the organization to get there

JEA health theme Leadership Direction Leadership **Innovation & Learning Coordination & Control** Accountability 42 46 Decision Efficiency Making

- The "alignment" axis of health outcomes Direction, Leadership, and Work Environment – are all in the bottom quartile, the most noticeable weak spot for JEA
- Along with JEA's low direction results, low quartiles and ranks for Authoritative and Challenging Leadership practices indicate employees want leaders to be more decisive in setting an ambitious agenda and directing people to what must be done
- Similarly, the low quartile and rank for Top-Down Innovation shows employees want leaders to be more visionary and innovative
- Furthermore, questions under the Decision Making and Efficiency public sector practices indicate decisions take too long and lowvalue activities still exist – suggesting employees want swifter, bolder moves
 - For example, less than half of respondents said that JEA frequently makes decisions on an appropriate timeline
 - For example, somewhere between one half and one third of respondents said JEA avoids low-value activities (suggesting that a new strategy could focus attention on better activities)

Employees currently lack clarity around how JEA is structured, what is expected of them, and what authority they have to make decisions

JEA health theme "Role Clarity" results highlight unclear organizational structures and reporting relationships – more than individual Accountability role clarity – is what's leading to confusion - 57% of respondents indicate jobs are designed with clear objectives and accountability for results Accountability In contrast, only 42% say that JEA's current organizational (23) structure creates clear accountability Employees indicate decision-making can be muddled, for Contracts Management Ownership example: 46 - Only 46% are clear on the decisions they can make Decision - Only 56% frequently understand who makes the Making decisions that affect them The result is that employees are confused around their own authority and who has the final call – putting Accountability for the organization in the bottom quartile

Third Quartile Bottom Quartile

IFA Bottom

10 Practices

10 Practices

Second Quartile

FEBRUARY 2019

mumumumum

Top Quartile

establish processes to share those ideas across the organization JEA health theme

- "Innovation & Learning" is the only outcome at JEA with all practices that rank low and are in the bottom quartile – another notable weak spot
- Employees say there's a lack of knowledge management and idea generation systems and processes that could support innovation and a new direction
- JEA appears to not be frequently acquiring and using external information about from "competitors", peers, or adjacent entities to inform business decisions
- Despite strong relationships with the community, employees say JEA is not leveraging customers feedback to effectively respond to their evolving needs
- A low score for the related public sector practice "Multiple" Viewpoints" also suggests silo-ing may stifle innovation
 - For example, only 26% of employees indicate senior leaders (Directors and above) seek input from those with differing views

FEBRUARY 2019

Organizational Health Update

Benchmark:

Top Quartile

There's an opportunity to bring in new ideas from outside JEA, and

Third Quartile Bottom Quartile

10 Practices

JEA Bottom 10 Practices

OHI results suggest a need to better motivate people, especially high performers, using multiple methods to drive sustained performance

JEA health theme Accountability Role Clarity Performance Consequence Contracts Management Ownership Motivation Values Opportunities Incentives

- While the link between performance and consequences is frequently established at JEA, employees they don't see that high performers are not rewarded effectively for meeting or surpassing those expectations
- This is true whether its explicitly part of the formal performance system, or implicitly through career opportunities or recognition for strong performers
 - Only 19% see JEA frequently providing attractive incentives to high performing employees
 - Only 22% say top performers get the most attractive career opportunities within JEA
- Furthermore, results for indicate other motivation methods like using meaningful values to engage employees – are not being used currently, and could be a beneficial side effect of a new strategy

FEBRUARY 2019

10 Practices

JEA Bottom 10 Practices

Outcomes by "Business Unit"

Percentage of respondents who selected 'agree' or 'strongly agree' Coordina-Work Innova-**External** Capabili- Motivatio Leader-**Account**tion & Direction **Environm** tion & Orientaability ties Control tion ent Learning 1685 JEA **Electric Systems** 594 Water/Wastewater 412 Systems **Customer Experience** 245 Compliance 34 Finance & Logistics 167 60 **Human Resources Technology Services** 114 Environmental 59 Services/Public Affairs

Second Quartile

Third Quartile Bottom Quartile

FEBRUARY 2019

Top Quartile

Top Decile

Practices by "Business Unit" (1/2)

Percentage of respondents who selected 'often' or 'almost always' Water/Wastewater **Outcomes** Practice **JEA Electric Systems** Systems **Customer Experience** Compliance Finance & Logistics Human Resources 1685 412 245 Shared vision Direction Strategic clarity Employee involvement Authoritative leadership Consultative leadership Leadership Supportive leadership Challenging leadership Open and trusting Performance transparency Work Environment Operationally disciplined Creative & entrepreneurial Role clarity Performance contracts Accountability Consequence management Personal ownership People performance review Operational management Coordination & Financial management Control Professional standards Risk management Talent acquisition Talent development Capabilities Process based capabilities Outsourced expertise Meaningful values Inspirational leaders Motivation Career opportunities Financial incentives Rewards & recognition Top-down innovation Innovation & Bottom-up innovation Learning Knowledge sharing Capturing external ideas Customer focus External Competitive Insights Orientation **External Partnerships Business & Community Relations**

Second Quartile Third Quartile Bottom Quartile

FEBRUARY 2019

MINIMININI

Top Quartile

Top Decile

Practices by "Business Unit" (2/2)

Percentage of respondents who selected 'often' or 'almost always' Environmental Outcomes JEA **Technology Services Services/Public Affairs** Practice 1685 Shared vision Direction Strategic clarity Employee involvement Authoritative leadership Consultative leadership Leadership Supportive leadership Challenging leadership Open and trusting Performance transparency Work Environment Operationally disciplined Creative & entrepreneurial Role clarity Performance contracts Accountability Consequence management Personal ownership People performance review Operational management Coordination & Financial management Control Professional standards Risk management Talent acquisition Talent development Capabilities Process based capabilities Outsourced expertise Meaningful values Inspirational leaders Motivation Career opportunities Financial incentives Rewards & recognition Top-down innovation Innovation & Bottom-up innovation Learning Knowledge sharing Capturing external ideas **Customer focus** External **Competitive Insights** Orientation **External Partnerships Business & Community Relations**

Second Quartile

Third Quartile Bottom Quartile

FEBRUARY 2019

Top Decile

Benchmark:

Top Quartile

Outcomes by "Bargaining Unit"

Percentage of respondents who selected 'agree' or 'strongly agree' Work Coordin-**External** Innova-Capabili-Account-Motiva-Leader-OHI **Enviro**tion & tion & Orienta-**Direction** ability tion ship ties nment Control Learning tion **JEA** 1685 Appointed/M&C 295 PEA 212 **AFSCME** 128 JSA 109 398 **IBEW** LIUNA 210 I prefer not to 333 disclose

Third Quartile Bottom Quartile

FEBRUARY 2019

Top Quartile

Second Quartile

Top Decile

Practices by "Bargaining Unit" (1/2)

Percentage of respondents who selected 'often' or 'almost always' PEA **AFSCME** JSA **IBEW** LIUNA Outcomes Practice **JEA** Appointed/M&C 1685 212 128 109 398 210 Shared vision Strategic clarity Employee involvement Authoritative leadership Consultative leadership Leadership Supportive leadership Challenging leadership Open and trusting Work Performance Transparency Environment Operationally disciplined Creative & entrepreneurial Role clarity Performance contracts Accountability Consequence management Personal ownership People performance review Operational management Coordination & Financial management Control Professional standards Risk management Talent acquisition Talent development Capabilities Process based capabilities Outsourced expertise Meaningful values Inspirational leaders Motivation Career opportunities Financial incentives Rewards & recognition Top-down innovation Bottom-up innovation Innovation & Knowledge sharing Learning Capturing external ideas Customer focus Competitive Insights Orientation **External Partnerships Business & Community Relations**

Second Quartile Third Quartile Bottom Quartile

FEBRUARY 2019

Top Quartile

Top Decile

Practices by "Bargaining Unit" (2/2)

Percentage of respondents who selected 'often' or 'almost always'

Outcomes	Practice	JEA	I prefer not to disc
	Shared vision	1685	333
Direction			
Direction	Strategic clarity		
	Employee involvement		
	Authoritative leadership		
Leadership	Consultative leadership		
•	Supportive leadership		
	Challenging leadership		
	Open and trusting		
Work	Performance Transparency		
Environment	Operationally disciplined		
	Creative & entrepreneurial		
	Role clarity		
Accountability	Performance contracts		
Accountability	Consequence management		
	Personal ownership		
	People performance review		
C	Operational management		
Coordination &	Financial management		
Control	Professional standards		
	Risk management		
	Talent acquisition		
0 1 11111	Talent development		
Capabilities	Process based capabilities		
	Outsourced expertise		
	Meaningful values		
	Inspirational leaders		
Motivation	Career opportunities		
	Financial incentives		
	Rewards & recognition		
	Top-down innovation		
Innovation &	Bottom-up innovation		
Learning	Knowledge sharing		
	Capturing external ideas		
	Customer focus		
External	Competitive Insights		
Orientation	External Partnerships		
Chemation	Business & Community Relations		
	business & Community Relations		

FEBRUARY 2019

Second Quartile

Third Quartile Bottom Quartile

Outcomes by "Location"

Percentage of respondents who selected 'agree' or 'strongly agree' Coordina-Work External Innova-Capabili-Motiva-Account-Leader-**Environ**tion & Orienta-OHI Direction tion ability ties Learning **Control** tion ment **JEA** 1685 214 Generation Water Treatment 175 279 Service Center 524 Downtown 225 Field I prefer not to disclose 268

Second Quartile Third Quartile Bottom Quartile

FEBRUARY 2019

Top Quartile

Top Decile

Practices by "Location"

Percentage of respondents who selected 'often' or 'almost always' I prefer not to Outcomes Field Practice **Water Treatment** Service Center Downtown disclose 1685 214 Shared vision Direction Strategic clarity Employee involvement Authoritative leadership Consultative leadership Leadership Supportive leadership Challenging leadership Open and trusting Work Performance Transparency Environment Operationally disciplined Creative & entrepreneurial Role clarity Performance contracts Accountability Consequence management Personal ownership People performance review Coordination & Operational management Financial management Control Professional standards Risk management Talent acquisition Talent development Capabilities Process based capabilities Outsourced expertise Meaningful values Inspirational leaders Motivation Career opportunities Financial incentives Rewards & recognition Top-down innovation Innovation & Bottom-up innovation Learning Knowledge sharing Capturing external ideas Customer focus External Competitive Insights Orientation **External Partnerships Business & Community Relations**

Second Quartile Third Quartile Bottom Quartile

FEBRUARY 2019

Top Quartile

Top Decile

Outcomes by "Years of Service"

Percentage of respondents who selected 'agree' or 'strongly agree' Coordi-Work Innova-External Leader-Account-Capabili-Motiva-**Environ**nation & tion & Ν Direction Orientaship ability ties tion Control tion ment Learning **JEA** 1685 0 to <5 373 years 5 to <10 323 years 10 to <15 331 years 15 to <20 256 vears 20+ years 252 I prefer not 150 to disclose

Second Quartile

Third Quartile Bottom Quartile

FEBRUARY 2019

Top Quartile

Top Decile

Practices by "Years of Service"

Percentage of respondents who selected 'often' or 'almost always' I prefer not to Outcomes Practice JEA 0 to <5 years 5 to <10 years 10 to <15 years 15 to <20 years 20+ years disclose 1685 373 323 331 256 252 150 Shared vision Direction Strategic clarity Employee involvement Authoritative leadership Consultative leadership Leadership Supportive leadership Challenging leadership Open and trusting Performance Transparency Environment Operationally disciplined Creative & entrepreneurial Performance contracts Accountability Consequence management Personal ownership People performance review Operational management Financial management Professional standards Risk management Talent acquisition Talent development Capabilities Process based capabilities Outsourced expertise Meaningful values Inspirational leaders Motivation Career opportunities Financial incentives Rewards & recognition Top-down innovation Innovation & Bottom-up innovation Learning Knowledge sharing Capturing external ideas Customer focus External Competitive Insights Orientation **External Partnerships Business & Community Relations**

Second Quartile Third Quartile Bottom Quartile

FEBRUARY 2019

Top Quartile

Top Decile

Outcomes by "Generation"

Percentage of respondents who selected 'agree' or 'strongly agree' Work Coordin-**External** Innova-**Account-**Capabili- Motiva-Leader-**Enviro**ation & Direction N OHI tion & Orientaability ties tion ship **Control** Learning tion nment **JEA** 1685 Mature/ **Baby** 475 Boomer Generati 527 on X Generati on 223 Y/Millenn ial I prefer not to 460 disclose

Third Quartile Bottom Quartile

Second Quartile

FEBRUARY 2019

Top Quartile

Top Decile

Practices by "Generation"

Percentage of respondents who selected 'often' or 'almost always' JEA Mature/Baby Boomer Generation Y/Millennial I prefer not to disclose Outcomes Practice **Generation X** 1685 527 Shared vision Direction Strategic clarity Employee involvement Authoritative leadership Consultative leadership Leadership Supportive leadership Challenging leadership Open and trusting Performance Transparency Work Environment Operationally disciplined Creative & entrepreneurial Role clarity Performance contracts Accountability Consequence management Personal ownership People performance review Operational management Coordination & Financial management Professional standards Risk management Talent acquisition Talent development Capabilities Process based capabilities Outsourced expertise Meaningful values Inspirational leaders Motivation Career opportunities Financial incentives Rewards & recognition Top-down innovation Bottom-up innovation Innovation & Learning Knowledge sharing Capturing external ideas Customer focus Competitive Insights External Orientation **External Partnerships Business & Community Relations**

Second Quartile Third Quartile Bottom Quartile

FEBRUARY 2019

Top Quartile

Top Decile