
1

NEXTERA ENERGY, INC.

Audit Committee of the Board of Directors

Charter

I. Purpose

The Audit Committee is appointed by the Board of Directors of NextEra Energy,
Inc. (the “Board”) to assist the Board in its oversight of: (1) the integrity of the
financial statements of the Company; (2) the independent auditor’s qualifications
and independence; (3) the performance of the Company’s internal audit function
and independent auditor; (4) the compliance by the Company with legal and
regulatory requirements; and (5) the accounting and financial reporting
processes of the Company and audits of the financial statements of the
Company.

In addition, the Committee shall prepare the report required by the rules of the
Securities and Exchange Commission (the “Commission”) to be included in the
Company’s annual proxy statement.

II. Membership

The Committee shall consist of no fewer than three directors. The members
of the Committee shall meet the independence and experience requirements of
the New York Stock Exchange, Section 10A(m)(3) of the Securities Exchange
Act of 1934 (the “Exchange Act”) and the rules and regulations of the
Commission. At least one member of the Committee shall be an “audit
committee financial expert” as defined by rules of the Commission. Committee
members shall not simultaneously serve on the audit committees of more
than two other public companies, unless specifically approved by the Board.
The members of the Committee shall be appointed by the Board on the
recommendation of the Governance & Nominating Committee and shall serve
at the discretion of the Board and for such term or terms as the Board may
determine, or until their earlier resignation, death or removal by the Board.

One member of the Committee shall be designated by the Board as Chairman
and shall preside over meetings of the Committee and report regularly to the
Board.

The standard of care of Committee members is governed by applicable state law,
notwithstanding the provisions of this Charter.

2

III. Review and Evaluation

At least annually the Committee will conduct an evaluation of its performance,
will periodically assess the adequacy of its Charter, and will report its findings
and recommendations, if any, to the Board.

IV. Administrative Secretary

The Committee shall designate an administrative secretary who shall not be a
member of the Committee. The administrative secretary shall keep minutes
of the meetings of the Committee and perform such other functions as are
designated by the Committee.

V. Authority and Responsibilities

The function of the Committee is oversight. The management of the Company is
responsible for the preparation, presentation and integrity of the Company’s
financial statements and for the effectiveness of internal control over financial
reporting. Management is responsible for designing and maintaining policies and
procedures designed to assure compliance with accounting standards and
applicable laws and regulations. The internal audit department is responsible
for assessing the adequacy and effectiveness of the Company’s system of
internal controls, which are the responsibility of management. The independent
auditors are responsible for planning and carrying out a proper audit of the
Company’s annual financial statements in accordance with generally accepted
accounting principles, performing reviews of the Company’s quarterly financial
statements prior to the filing of each quarterly report on Form 10-Q, annually
providing an opinion on the effectiveness of internal control over financial
reporting, and other procedures.

The Committee shall have the sole authority to appoint or replace any registered
public accounting firm engaged for the purpose of preparing or issuing an audit
report or performing other audit, review or attest services for the Company,
including the Company’s principal independent registered public accounting firm
(such principal independent registered public accounting firm being hereinafter
referred to as the “independent auditor”) (subject, if applicable, to shareholder
ratification in the case of the independent auditor), and such firm or firms will
report directly to the Committee. The Committee will be directly responsible for
the engagement, compensation, retention and oversight of the work of the
independent auditor and such other registered public accounting firms (any such
other registered public accounting firm being hereinafter referred to as an “Other
Auditor”) engaged for any audit, review or attest services, including the resolution
of any disagreements between management and the independent auditor
regarding the Company’s financial reporting.

The Committee will pre-approve all audit, audit related, and all permitted non-
audit services to be performed for the Company by the independent auditor,
including the fees therefor. The Committee may, in its discretion and consistent
with Commission rules, establish pre-approval policies and procedures with

3

respect to audit, audit related, and permitted non-audit services. The Committee
may form and delegate authority (including the authority to pre-approve audit,
audit related, and permitted non-audit services) to subcommittees consisting of
one or more Committee members. Any decision by a subcommittee to pre-
approve services will be reported to the full Committee at its next scheduled
meeting).

The Committee shall have the authority to retain outside counsel, accountants or
other advisors for such purposes as the Committee, in its sole discretion,
determines to be necessary to carry out its responsibilities. The Company shall
provide for appropriate funding, as determined by the Committee, for payment of
compensation to any registered public accounting firm for the purpose of rendering
or issuing an audit report or performing other audit, review or attest services and
to any other such advisors employed by the Committee. The Company shall also
provide appropriate funding, as determined by the Committee, for payment of
ordinary administrative expenses necessary or appropriate in carrying out the
Committee’s duties.

The Committee, to the extent required or as it deems appropriate, will:

Financial Statement and Disclosure Matters

• Meet to review and discuss with management and the independent auditor the
annual audited financial statements of the Company, including reviewing
disclosures made in Management’s Discussion and Analysis of Financial
Condition and Results of Operations (“MD&A”), and recommend to the Board
whether such audited financial statements should be included in the
Company’s Form 10-K.

• Meet to review and discuss with management and the independent auditor the
Company’s quarterly financial statements (including reviewing disclosures made
in MD&A).

• Review major issues regarding accounting principles and financial statement
presentations, including any significant changes made in the Company’s
selection or application of accounting principles and practices, any major
issues as to the adequacy of the Company’s internal controls and any special
steps adopted in light of material control deficiencies.

• Review and discuss reports from the independent auditor on:
o Critical accounting policies and practices to be used, as identified to the

Committee by the independent auditor.
o All alternative treatments of financial information within generally accepted

accounting principles for policies and practices related to material items
that have been discussed with management, ramifications of the use of
such alternative disclosures and treatments, and the treatment preferred by
the independent auditor.

o Other material written communications between the independent auditor
and management, such as any schedule of unadjusted differences and
any “management letter” or “internal control letter” issued or proposed to be
issued by the independent auditor.

• Review and discuss with management and the independent auditor

4

management’s internal control report required to be included in the Company’s
annual report on Form 10-K, management’s assessment of the internal control
structure and procedures of the Company for financial reporting, and the
independent auditor’s opinion on the effectiveness of the Company’s internal
control over financial reporting.

• Afford the chief financial officer and chief accounting officer open lines of
communication to the Committee.

• Discuss with management the earnings releases of the Company, including
the use of “pro forma” or “adjusted” non-GAAP information therein, as well as
financial information and earnings expectations provided to analysts and rating
agencies. This may be done generally through a discussion from time to time
(and need not be in advance of each such release or provision of such guidance)
of the types of information to be disclosed and the types of presentations to be
made.

• Discuss with management and the independent auditor the effect of
regulatory and accounting initiatives on the Company’s financial statements.

• Discuss with management and the independent auditor the effect of off- balance
sheet structures on the Company’s financial statements.

• Discuss with management the Company’s policies with respect to risk
assessment and risk management.

• Review and discuss the Company’s major financial risk exposures and the
steps management has taken to monitor and control such exposures.

• Ensure that risks identified from time to time as major risks are reviewed by the
Board or a Board Committee.

• Discuss with the independent auditor the matters required to be discussed by
Auditing Standard No. 16, as amended or supplemented, relating to the conduct
of the audit, including any difficulties encountered in the course of the audit work,
any restrictions on the scope of activities or access to requested information,
and any significant disagreements with management, and management’s
response.

• Review disclosures made to the Committee about any significant deficiencies in
the design or operation of internal controls or material weaknesses therein and
any fraud involving management or other employees who have a significant role
in the Company’s internal controls.

Oversight of the Company’s Internal Audit Function

• Afford the Company’s senior internal audit officer unrestricted access to the
Committee.

• Review the appointment and replacement of the senior internal audit officer.
• Review the performance and compensation of the senior internal audit officer

annually.
• Review the significant reports to management prepared by the internal auditing

department and management’s responses.
• Discuss with management and the independent auditor the internal audit

department responsibilities, budget and staffing and any recommended
changes in the planned scope of the internal audit.

• Discuss the adequacy of the internal audit program with the senior internal
audit officer.

5

• Review with the senior internal audit officer, on at least an annual basis, the
proposed schedule for audits for the next fiscal year.

Oversight of the Company’s Relationship with the Independent Auditor

• Obtain, review and evaluate a report from the independent auditor at least
annually regarding (a) the independent auditor’s internal quality-control
procedures, (b) any material issues raised by the most recent internal quality-
control review, or peer review, of the firm, or by any inquiry or investigation by
governmental or professional authorities within the preceding five years
respecting one or more independent audits carried out by the firm, (c) any
steps taken to deal with any such issues, and (d) all relationships between the
independent auditor and the Company, addressing at least the matters set
forth in Public Company Accounting Oversight Board (“PCAOB”) Rule 3526,
Communication with Audit Committees Concerning Independence, or any
successor to such Rule 3526.

• Evaluate the qualifications, performance and independence of the
independent auditor, including the lead partner of the independent auditor
team. Include consideration of whether the auditor’s quality controls are
adequate and whether the provision of permitted non-audit services is
compatible with maintaining the auditor’s independence, taking into account the
opinions of management and internal auditors.

• Based on the foregoing reviews and evaluations, present its conclusions with
respect to the independent auditor’s qualifications, performance and
independence to the Board.

• Confirm the rotation of the independent auditor’s lead partner and concurring
partner, to the extent required by law. Consider whether, in order to assure
continuing auditor independence, it is appropriate to replace the independent
auditing firm from time to time.

• Meet with the independent auditor to discuss the scope, planning and staffing of
the audit.

• Determine policies for the Company’s hiring of employees or former
employees of the independent auditor.

• Review and consider such other matters in relation to the external audit of the
Company as the Committee, in its discretion, may determine to be advisable.

• Provide routine open access to both the Committee and the Board to discuss
any matters thought appropriate.

Compliance Oversight Responsibilities

• Afford the individual or individuals with operational responsibility for the
compliance and ethics program an open line of communication to the
Committee, including the authority to communicate to the Committee (1) promptly
on any matter involving criminal conduct or potential criminal conduct, and (2)
no less than annually on the implementation and effectiveness of the compliance
and ethics program.

• Review management reports with respect to the conformity of the Company
and its affiliated entities with applicable legal and regulatory requirements.

6

Review compliance with the Company’s Code of Business Conduct & Ethics
and with the Code of Ethics for Senior Executive and Financial Officers,
including review of any violations and waivers of such codes of ethics.

• Establish procedures for the receipt, retention and treatment of complaints
received by the Company regarding accounting, internal accounting controls or
auditing matters, and the confidential, anonymous submission by employees of
concerns regarding questionable accounting or auditing matters.

• Discuss with management and the independent auditor any correspondence
with regulators or governmental agencies and any published reports which
raise material issues regarding the Company’s financial statements or
accounting policies.

• Discuss with the Company’s General Counsel legal matters that the General
Counsel believes are reasonably possible to have a material impact on the
Company’s financial statements, internal controls or compliance policies.

VI. Meetings; Reporting

The Committee wil l meet at least quarterly (including quarterly meetings
by conference telephone prior to the release of the Company’s earnings
press release), and, in addition, as often as its members, the Board or the
Committee Chairman deems necessary to perform the Committee’s
responsibilities.

The Committee shall meet periodically with management, the internal auditor and
the independent auditor in separate sessions. The Committee shall report its
activities to the Board on a regular basis.

While the Committee has the responsibilities and powers set forth in this Charter, the
Committee’s role is one of oversight. It is not the duty of the Committee to plan or
conduct audits, determine that the Company’s financial statements are complete and
accurate and in accordance with generally accepted accounting principles or assure
compliance with laws and regulations and the Company’s Code of Business Conduct &
Ethics.

As amended December 15, 2017

