

PECO

Investing in Our Community

PECO[®]

An Exelon Company

PECO at a glance

PECO is the largest electric and natural gas utility in Pennsylvania. Based in Philadelphia, PECO is a subsidiary of Exelon Corporation, the nation's largest competitive energy provider.

- 1.6 million: Electric Customers
- 500,000: Natural Gas Customers
- 2,100 square miles: Service Territory
- 1,067 miles: Transmission Line
- 8,851 miles: Underground Distribution Cable
- 12,971 miles: Aerial Distribution Line
- 472: Substations
- 12,000 miles: Natural Gas Transmission, Distribution & Service Lines

- Electric Customers
- Natural Gas Customers
- Electric and Natural Gas Customers

“We work 24 hours-a-day, 7 days-a-week, 365 days-a-year to keep the lights on and the natural gas flowing to meet the needs of our customers and the communities we serve, and deliver innovation to help our customers harness the future of energy.”

— Craig Adams
PECO President and CEO

2014 Economic Impact Study

PECO engaged the Economy League of Greater Philadelphia and its partner, Econsult Solutions, Inc., to estimate the company's economic contributions to the region. Through this study, we identified the far-reaching impact of our business.

KEY TERMS

DIRECT IMPACT: Total value of goods or services generated by PECO and wages paid to the company's employees

INDIRECT IMPACT: The effect of the company's activities, including company purchases and revenue generated by other companies as a result of PECO's operations

INDUCED IMPACT: Expenditures and wages spent by PECO employees and contractors

About the Study

The Economy League of Greater Philadelphia and Econsult Solutions, Inc. used IMPLAN, an industry standard economic modeling software system. The Economy League of Greater Philadelphia is an independent, non-profit organization committed to ensuring the region's prosperity through analysis and action.

CATEGORIES MEASURED

EMPLOYMENT:
Number of jobs supported

LABOR INCOME:
Wages and salaries paid to workers

OUTPUT:
Market value of goods and services provided

TAXES:
Paid to the Commonwealth of Pennsylvania and to local jurisdictions

Impact Overview

General Operations
\$4.2 billion
 in economic output in the Greater Philadelphia tri-state region

Generated 8,750 jobs and \$730 million in labor income

Energy Management
\$75 million
 in savings to customers

Generated 330 jobs, \$17 million in labor income and \$48 million in output

Charitable Contributions
\$5.3 million
 in contributions to organizations

Employees served on 150+ non-profit boards and recorded 14,000 volunteer hours in 2014

General Operations

45¢

An additional 45 cents is generated across the state for every dollar PECO directly generates.

A Robust Impact on the Local and State Economy

Direct Jobs	2,400 people employed by PECO
Taxes	\$188 million in total taxes paid to the Commonwealth of Pennsylvania and local jurisdictions
Direct Output	\$3.1 billion in direct output – similar in size and scope to other entire industries in our region

Economic Impact: Region by Region

PECO Service Territory
\$4 billion total output

Employment: 7,400 jobs
Labor income: \$622 million

**Greater Philadelphia
tri-state region**
\$4.2 billion total output

Employment: 8,750 jobs
Labor income: \$730 million

**Commonwealth
of Pennsylvania**
\$4.5 billion total output

Employment: 9,600 jobs
Labor income: \$760 million

Energy Management

Energy Efficiency—A Core Commitment of PECO
PECO Smart Ideas, a full suite of energy efficiency
programs, helps customers save energy and money.

\$75 million saved by customers using
PECO Smart Ideas

\$42.3 million of consumer spending
generated by savings

\$47.8 million total output generated

\$17.2 million labor income in
Southeastern Pennsylvania

\$75 million

PECO Smart Ideas saved
residential and commercial
customers more than
\$75 million in 2014.

smart ideas®

Charitable Giving

\$5.3 million

contributed to charities and non-profit organizations in 2014.

A Strong Tradition of Community Leadership

150+ non-profit boards served by PECO employees

14,000 volunteer service hours logged by employees in support of community initiatives

Beyond Economic Impact

Many of PECO's activities have measurable effects on our company operations, our employees and the communities we serve. While some are not as easily measured, they are meaningful and contribute greatly to the quality of life and peace of mind of the residents and businesses in our region.

Investing In Reliability

PECO continues to exceed reliability requirements of the Pennsylvania Public Utility Commission (PUC)

Electric Reliability

System enhancements throughout our region, including equipment upgrades, preventive maintenance and vegetation management

\$500 million
invested in 2014 electric system enhancements

PECO customers experienced less frequent and shorter outages, surpassing PUC benchmarks

Natural Gas Reliability

Natural gas system improvement projects, including maintenance and inspection programs, and the repair and replacement of natural gas lines

\$90 million
invested each year in natural gas enhancements

An industry leader for natural gas odor response and continues to be recognized for our commitment to safety

Celebrating Diverse Ideas, Backgrounds and Perspectives at PECO

We embrace diversity and inclusion (D&I) as one of the core values we live by every day—listening to new ideas and perspectives and embracing different experiences.

Nearly every department across PECO has created a D&I group to offer activities, events and discussions to promote awareness and understanding of D&I issues. PECO also supports Employee Resource Groups (ERGs) that focus on networking, mentoring and community outreach. And in our hiring, we work to attract talent from all backgrounds, reflecting the diversity of our region.

Embracing Diversity & Inclusion

Developing Young Professionals
 ECO-Team PECO Chapter
 Exelon Asian American Resource Group
 Exelon African American Resource Alliance
 Exelon Latininos Organization of Latinos at Exelon
 Exelon Militarys Actively Connected
 Network of Exelon Women
 Exelon Pride

Environmental Commitment

A Leader in Environmental Stewardship

PECO's 45,000 square foot green roof helps reduce storm water runoff and reduce summertime peak roof temperatures up to 80 degrees, saving on heating and cooling costs.

Attaining Leadership in Energy and Environmental Design (LEED) certification for many of our buildings

Supporting ongoing operation and growth of an environmentally friendly fleet

Reducing waste through employee recycling efforts

Using innovative technology that has a positive environmental impact

Delivering Innovation

1.4 million times

The *My Usage* tab on our website lets customers review their hourly usage, gives them tips on saving energy and lets them compare usage to similar homes in their area. In 2014, this tool was used approximately 1.4 million times by customers.

Innovation to Better Serve Our Customers

PECO continues to deliver innovative solutions to benefit our customers. Our new advanced electric and natural gas meters provide information and tools to help customers make informed decisions about their energy use.

Enhanced outage information significantly aids in response and restoration work during storms – shortening the duration of customer outages

More quickly connect or disconnect service – we completed remote connections and disconnections more than 550,000 times

Provide the platform for innovative new products and services

An Exelon Company