

Edison Electric Institute
Financial Conference

November 11 – 12, 2013

ZECJ-FIN-21 PUBLIC

1

Cautionary Statements Regarding Forward-Looking Information

This presentation contains certain forward-looking statements within the meaning of

the Private Securities Litigation Reform Act of 1995, that are subject to risks and

uncertainties. The factors that could cause actual results to differ materially from the

forward-looking statements made by Exelon Corporation, Commonwealth Edison

Company, PECO Energy Company, Baltimore Gas and Electric Company and Exelon

Generation Company, LLC (Registrants) include those factors discussed herein, as well

as the items discussed in (1) Exelon’s 2012 Annual Report on Form 10-K in (a) ITEM

1A. Risk Factors, (b) ITEM 7. Management’s Discussion and Analysis of Financial

Condition and Results of Operations and (c) ITEM 8. Financial Statements and

Supplementary Data: Note 19; (2) Exelon’s Third Quarter 2013 Quarterly Report on

Form 10-Q in (a) Part II, Other Information, ITEM 1A. Risk Factors; (b) Part 1, Financial

Information, ITEM 2. Management’s Discussion and Analysis of Financial Condition and

Results of Operations and (c) Part I, Financial Information, ITEM 1. Financial

Statements: Note 18; and (3) other factors discussed in filings with the SEC by the

Registrants. Readers are cautioned not to place undue reliance on these forward-

looking statements, which apply only as of the date of this presentation. None of the

Registrants undertakes any obligation to publicly release any revision to its forward-

looking statements to reflect events or circumstances after the date of this

presentation.

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

2

Setting the Context

While we believe in market recovery, we are not waiting for it and are taking actions to

improve our value

The current trends in the

industry…

… are continuing to create

a challenging

environment…

… and Exelon is

responding…

…while monitoring the

power markets for

recovery.

 Increasing natural gas production

 Expanding renewable capacity

 Growing demand response and energy efficiency

 Low natural gas and power prices

 Low load growth

 Lack of volatility

 Asset optimization and rationalization

 Leverage business model to identify and invest in growth areas

 Manage costs and improve efficiencies

 Advocate for policies that enable well-functioning competitive markets and

create value for shareholders

 Full impact of coal retirements is not currently reflected in the forward markets

 Significant number of coal plants need additional controls to comply with MATS

 Forward market implied heat rates are trading at a discount to the spot market

 Upside in both forward and spot markets as current heat rates move higher

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

3

Exelon’s Strategic Response to the Current Environment

We are biased towards action while we leverage our competencies and strengths to influence

our financial future

Asset Optimization Growth Investments Cost Management

Utilities

 Invest $15 billion across the

planning period

 Upgrade aging infrastructure

 Invest in infrastructure and new

technologies

 Provide stable earnings growth

ExGen

 Invest in renewables and

expand footprint in the natural

gas business to diversify

 Maintain retail pricing discipline

 Bolster presence in core regions

 Research and invest in

emerging technologies

Review Solutions from All Angles

 Infrastructure

 Commercial

 Policy

 Legal

Scenarios for Optimization

 Cost and productivity

enhancement

 Operations improvement

 Transmission

 PPAs

 Sale

 Retirement

Our Record

 Record of managing costs

 $550 million in merger

synergies

 Reduced 2013 ExGen O&M by

$150 million

 CENG annual projected

synergies of $50-70 million(1)

Continued Focus

 Expand cost management

efforts

 Efficiency gains through

productivity and technology

enhancements

 Share best practices across the

utilities

(1) At 100% ownership, Exelon share is 50%

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

4

Advocating for Public Policy to Enhance Customer and
Shareholder Value

PJM:

 Engaged in stakeholder process

regarding PJM reliance on

planned resources

Minimum Offer Price Rule

(MOPR) Reform

 Demand Response Reforms

ERCOT:

• Resource adequacy

New England:

• Energy and capacity market

reforms

RGGI:

• New Model Rule

Oppose Subsidized Generation:

 IL: Defeated Taylorsville Energy

Project Subsidy legislation

MA: Opposed Footprint Power

Subsidy legislation

 NJ: Won LCAPP Court decision

Infrastructure & Ratemaking

Improvements:

 IL: Energy Infrastructure and

Modernization Legislation

(Senate Bill 9)

MD/PA: Policies to speed

recovery for gas and

infrastructure investments

Market Policy Federal Policy State Policy

Regulatory / Policy Actions

Subsidies:

 Leading voice against extension

of the Production Tax Credit and

other electric generation

subsidies

EPA Regulations:

Mercury and Air Toxics

Standards (MATS)

 Greenhouse gases (new and

existing sources)

 316(b)

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

5

Investing in a Stronger Future

Utility Investment

Operating Excellence

Asset Optimization

Portfolio Management

Strong Balance Sheet

Significant infrastructure and technology enhancements under

regulatory structures that allow a fair rate of return.

Generating fleet will continue unwavering focus on world class

performance.

Disciplined fleet evaluation will drive strategic decisions to unlock value,

improve cash flow and grow earnings.

Enhance the value of our portfolio through implementation of our

fundamental view and disciplined retail pricing.

Solid financial footing and investment grade credit rating will allow us to

grow in challenging times.

Core Strength Strategic Focus and Actions

Well-Crafted Public Policies
Advocate for policies that strengthen competitive markets, limit

subsidies and enhance the value of clean generation.

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

Financial Update

ZECJ-FIN-21 PUBLIC

7

2013 Operating Earnings Guidance

2013 Prior Guidance
(prior to 3Q earnings call)

$2.35 - $2.65(1)

$1.40 - $1.60

$0.35 - $0.45

$0.35 - $0.45

$0.15 - $0.25

ExGen

ComEd

PECO

BGE

(1) Earnings guidance for OpCos may not add up to consolidated EPS guidance. Refer to slide 15 for a list of adjustments from GAAP EPS to adjusted (non-GAAP) operating EPS.

Key Drivers of Change

in Full-Year Guidance

• Strong YTD earnings

through Q3

• Lower than expected

ExGen gross margin

largely offset by O&M

savings

• Delay of AVSR project

• Lower storm costs at

utilities

2013 EEI Conference

2013 Revised Guidance
(disclosed at 3Q earnings call)

$2.40 - $2.60(1)

$1.40 - $1.50

$0.45 - $0.50

$0.40 - $0.45

$0.20 - $0.25

ExGen

ComEd

PECO

BGE

ZECJ-FIN-21 PUBLIC

Capital Expenditure Expectations

75
100

100
25 50
25 125

100
75

50
25

50

25

75
150

2,075

750

1,050

100

2015

2,350

875

950

200

2014

2,400

900

900

150

2016 2013

2,725

950

1,000

25

500

150

Base Capex

Nuclear Fuel

Fukushima Response(2)

MD Commitments

Wind

Solar

Upstream Gas

Nuclear Uprates

1,400

575

200

450

1,725

850

225

300

2014

3,025

1,650

700

225

450

2013

2,625

2016

2,950

1,750

725

250

225

2015

3,100

Electric Distribution

Electric Transmission

Gas Delivery

Smart Grid/Smart Meter

Exelon Utilities Exelon Generation(1)

(in $M) (in $M)

8 2013 EEI Conference

(1) Excludes CENG

(2) Fukushima Response spend excludes Salem, which is included in Base CapEx

ZECJ-FIN-21 PUBLIC

2013 Projected Sources and Uses of Cash

9 2013 EEI Conference

($ in millions) BGE ComEd PECO ExGen Exelon
(6) As of 2Q13 Delta

Beginning Cash Balance
(1) 1,575 1,575 --

Cash Flow from Operations
(2) 575 1,075 650 3,550 5,775 5,550 225

CapEx (excluding other items

below):
(500) (1,300) (375) (1,000) (3,275) (3,300) 25

Nuclear Fuel n/a n/a n/a (1,000) (1,000) (1,000) --

Dividend
(3) (1,250) (1,250) --

Nuclear Uprates n/a n/a n/a (150) (150) (150) --

Wind n/a n/a n/a (25) (25) (25) --

Solar n/a n/a n/a (500) (500) (550) 50

Upstream n/a n/a n/a (50) (50) (50) --

Utility Smart Grid/Smart Meter (125) (150) (175) n/a (450) (450) --

Net Financing (excluding

Dividend):

Debt Issuances 300 350 550 -- 1,200 1,200 --

Debt Retirements
(4) (400) (250) (500) (450) (1,600) (1,600) --

Project Finance/Federal Financing

Bank Loan
n/a n/a n/a 850 850 1,025 (175)

--
Other

(5) 75 350 (75) (125) 325 300 25

Ending Cash Balance
(1) 1,425 1,275 150

(1) Exelon beginning cash balance as of 1/1/13. Excludes counterparty collateral activity.

(2) Cash Flow from Operations primarily includes net cash flows provided by operating activities and net cash flows used in

investing activities other than capital expenditures.

(3) Dividends are subject to declaration by the Board of Directors.

(4) Includes PECO’s $210 million Accounts Receivable (A/R) Agreement with Bank of Tokyo and excludes BGE’s current

portion of its rate stabilization bonds

(5) “Other” includes proceeds from options, redemption of PECO preferred stock and expected changes in short-term debt,

including money pool activity.

(6) Includes cash flow activity from Holding Company, eliminations, and other corporate entities.

ZECJ-FIN-21 PUBLIC

Commitment to Investment Grade

Value of

Investment Grade

• Maintain key credit metrics above target ranges under both market and

stress conditions to maintain investment grade ratings

• Shareholder value of maintaining investment grade:

− Increases ability to participate in commercial business opportunities

− Lowers collateral requirements

− Reliable and cost efficient access to the capital markets

− Increases business and financial flexibility

Current Ratings &

Targets

Moody’s S&P Fitch

Corp Baa2 BBB- BBB+

ComEd A3 A- BBB+

PECO A1 A- A

BGE Baa1 A- BBB+

Generation Baa1 BBB BBB+

Current Ratings (1) (2) Credit Metric Targets Supportive of

Mid-High BBB/Baa Ratings (3)

• FFO/Debt > 30% in base case and

27% in stress case

• RCF/Debt > 20%

• Positive Moody’s FCF

Exelon remains committed to maintaining investment grade ratings

(1) Current senior unsecured ratings for Exelon, Exelon Generation and BGE and senior secured ratings for ComEd and PECO as of

September 25, 2013.

(2) All ratings at S&P and Moody’s have a stable outlook. On August 23rd, BGE was upgraded one notch to A- as part of S&P’s annual

review. All other entities were affirmed. Additionally, on February 8th, Fitch affirmed all ratings for Exelon and subs and placed

ComEd on positive outlook.

(3) Credit metric target ranges are for ExGen and include the debt obligations of Exelon Corp.

10 2013 EEI Conference

ZECJ-FIN-21 PUBLIC

Pension and OPEB Forecast

Current Forecast:

• The table below provides the combined company’s forecasted 2014 and 2015 pension and OPEB expense
and contributions

11 2013 EEI Conference

2014 2015

(in $M) Pre-Tax Expense(1) Contributions(2) Pre-Tax Expense(1) Contributions(2)

Pension(3)(4) $335 $275 $315 $175

OPEB(3)(4) $165 $210 $160 $200

Total $500 $485 $475 $375

(1) Pension and OPEB expenses assume an ~ 25% capitalization rate.

(2) Contributions shown in the table above are based on the current contribution policy for the plans and include both amounts contributed to trusts and paid from corporate assets.

(3) Expected return on assets for pension is 7.00% and for OPEB is 6.45% (2014 and 2015). Amounts above assume an actual return on assets for pension and OPEB in 2013 of 4.88% and

8.00%, respectively.

(4) Projected 12/31/13 pension and OPEB discount rates are 4.80% and 4.92%, respectively.

ZECJ-FIN-21 PUBLIC

2014 Pension and OPEB Sensitivities

12 2013 EEI Conference

• Tables below provide sensitivities for the combined company’s 2014 pension and OPEB expense and
contributions(1) under various discount rate and S&P 500 asset return scenarios

(1) Contributions shown in the table above are based on the current contribution policy and include the impact of pension funding relief.

(2) Pension and OPEB expenses assume an ~ 25% capitalization rate in 2014.

(3) Final 2013 asset return for pension and OPEB will depend in part on overall equity market returns for Q4 2013 as proxied by the S&P 500. The amounts above reflect YTD S&P returns through

September 30, 2013.

(4) The baseline discount rates reflect projected 12/31/13 pension and OPEB discount rates of 4.80% and 4.92%, respectively.

2014 Pension Sensitivity(2) (in $M)

S&P Returns in Q4 2013(3)

10% 0% -10%

Discount Rate at

12/31/13

Pre-Tax

Expense(1)
Contributions(2)

Pre-Tax

Expense(1)
Contributions(2)

Pre-Tax

Expense(1)
Contributions(2)

Baseline Discount Rate(4) $325 $275 $335 $275 $350 $275

+50 bps $295 $25 $300 $275 $315 $275

- 50bps $365 $275 $380 $275 $390 $275

2014 OPEB Sensitivity(2) (in $M)

S&P Returns in Q4 2013(3)

10% 0% -10%

Discount Rate at

12/31/13

Pre-Tax

Expense(1)
Contributions(2)

Pre-Tax

Expense(1)
Contributions(2)

Pre-Tax

Expense(1)
Contributions(2)

Baseline Discount Rate(4) $155 $195 $165 $210 $180 $225

+50 bps $135 $180 $150 $185 $160 $200

- 50bps $180 $220 $190 $235 $200 $250

ZECJ-FIN-21 PUBLIC

13

Additional 2013 ExGen and CENG Modeling

P&L Item 2013 Estimate

ExGen Model Inputs
(1)

O&M
(2)

$4,275M

Taxes Other Than Income (TOTI)
(3)

$300M

Depreciation & Amortization(4) $825M

Interest Expense $350M

CENG Model Inputs (at ownership) (5)

Gross Margin Included in ExGen Disclosures

O&M/TOTI $400M - $450M

Depreciation & Amortization/Accretion of Asset

Retirement Obligations
$100M - $150M

Capital Expenditures $75M - $125M

Nuclear Fuel Capital Expenditure $100M - $150M

(1) ExGen amounts for O&M, TOTI and Depreciation & Amortization exclude the impacts of CENG. CENG impact is reflected in “Equity earnings of unconsolidated affiliates” in the Income

Statement.

(2) ExGen O&M excludes P&L neutral decommissioning costs and the impact from O&M related to entities consolidated solely as a result of the application of FIN 46R.

(3) TOTI excludes gross receipts tax for retail.

(4) ExGen Depreciation & Amortization excludes the impact of P&L neutral decommissioning.

(5) The CENG model inputs are intended to support Exelon’s guidance range and do not represent CENG’s final estimates.

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

Debt Maturity Schedule

(in $M)

Debt Maturity Profile(1) (2014-2020)

14 2013 EEI Conference

(1) As of 9/30/13

(2) Includes $550M in 2015 and 2020 of inter-company loan agreements between Exelon and Exelon Generation that mirror the terms and amounts of the third party

obligations of Exelon.

500

840

2017 2020

1,600

1,100

1,340

2019 2018

600

500

1,125

700

425

2016

1,342

77

300

665

300

2015

1,610

550

260

800

2014

1,482

615

250

617

Exelon Corp BGE ExGen (2) PECO ComEd

ZECJ-FIN-21 PUBLIC

GAAP to Operating Adjustments

15 2013 EEI Conference

• Exelon’s 2013 adjusted (non-GAAP) operating earnings excludes the earnings effects of the following:
− Mark-to-market adjustments from economic hedging activities
− Unrealized gains and losses from NDT fund investments to the extent not offset by contractual

accounting as described in the notes to the consolidated financial statements
− Financial impacts associated with the sale or retirement of generating stations
− Financial impacts associated with the increase in certain decommissioning obligations for spent nuclear

fuel at retired nuclear units and increased retirement obligations for retired fossil power plants
− Certain costs incurred associated with the Constellation merger and integration initiatives
− Non-cash amortization of intangible assets, net, related to commodity contracts recorded at fair value at

the merger date
− Non-cash amortization of certain debt recorded at fair value at the merger date, which was retired in the

second quarter of 2013
− Non-cash charge to earnings resulting from the remeasurement of Exelon’s like-kind exchange tax

position
− Non-cash charge to earnings related to the cancellation of previously capitalized nuclear uprate projects

and the impairment of certain wind generating assets
− Other unusual items

ZECJ-FIN-21 PUBLIC

Exelon Utilities

ZECJ-FIN-21 PUBLIC

17

ComEd April 2013 Distribution Formula Rate Updated Filing

Docket # 13-0318

Filing Year 2012 Calendar Year Actual Costs and 2013 Projected Net Plant Additions are used to set the rates for calendar year 2014.

Rates currently in effect (docket 13-0386) for calendar year 2013 were based on 2011 actual costs and 2012 projected

net plant additions and reflect the impacts of PA 98-0015 (SB9).

Reconciliation Year Reconciles Revenue Requirement reflected in rates during 2012 to 2012 Actual Costs Incurred. Revenue requirement for

2012 is based on dockets 10-0467, 11-0721 May Order and 11-0721 October Re-hearing Order.

Common Equity Ratio ~ 45% for both the filing and reconciliation year

ROE 8.72% for both the filing and reconciliation year (2012 30-yr Treasury Yield of 2.92% + 580 basis point risk premium). For

2013 and 2014, the actual allowed ROE reflected in net income will ultimately be based on the average of the 30-year

Treasury Yield during the respective years plus 580 basis point spread.

Requested Rate of Return ~ 7% for the both the filing and reconciliation year

Rate Base $6,702 million– Filing year (represents projected year-end rate base using 2012 actual plus 2013 projected capital

additions). 2013 and 2014 earnings will reflect 2013 and 2014 year-end rate base respectively.

$6,389 million - Reconciliation year (represents year-end ate base for 2012)

Revenue Requirement

Increase (1)

$353M ($191M is due to the 2012 reconciliation, $162M relates to the filing year). The 2012 reconciliation impact on net

income was recorded in 2012 as a regulatory asset. This increase also reflects the decrease in 2013 rates as a result of

Senate Bill 9.

Timeline • 04/29/13 Filing Date

• 240 Day Proceeding

• ICC order by year end; rates effective January 2014

The 2013 distribution formula rate filing establishes the net revenue requirement used to set the rates that will take effect in January 2014 after the

ICC’s review. The filing was updated to reflect the impact of Senate Bill 9. There are two components to the annual distribution formula rate filing:

• Filing Year: Based on prior year costs (2012) and current year (2013) projected plant additions.

• Annual Reconciliation: For the prior calendar year (2012), this amount reconciles the revenue requirement reflected in rates during the prior year

(2012) in effect to the actual costs for that year. The annual reconciliation impacts cash flow in the following year (2014) but the earnings impact

has been recorded in the prior year (2012) as a regulatory asset.

Given the retroactive ratemaking provision in the EIMA legislation, ComEd net income during the year will be

based on actual costs with a regulatory asset/liability recorded to reflect any under/over recovery reflected in

rates. Revenue Requirement in rate filings impacts cash flow.

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

18

BGE Rate Case

2013 EEI Conference

Rate Case Request Electric Gas

Docket # 9326

Test Year August 2012 – July 2013

Common Equity Ratio 51.1%

Requested Returns ROE: 10.5%; ROR: 7.87% ROE: 10.35%; ROR: 7.79%

Rate Base $2.8B $1.0B

Revenue Requirement Increase $82.6M $24.4M

Proposed Distribution Price

Increase as % of overall bill

2% 3%

Timeline

• 5/17/13: BGE filed application with the MDPSC seeking increases in gas & electric distribution base rates

• 8/5/13: Staff/Intervenors file direct testimony

• 8/23/13: Update 8 months actual/4 month estimated test period data with actuals for last 4 months

(March - July 2013)

• 9/17/13: BGE and staff/intervenors file rebuttal testimony

• 10/3/13: Staff/Intervenors and BGE file surrebuttal testimony

• 10/18/13 – 10/29/13: Hearings

• 11/12/13: Initial Briefs

• 11/22/13: Reply Briefs

• 12/13/13: Final Order

• New rates are in effect shortly after the final order

ZECJ-FIN-21 PUBLIC

19

ComEd Load

2013 EEI Conference

Weather-Normalized Load YoY Growth Economic Forecast of Drivers that Influence Load

2013E

0.1%

-0.6% -0.5%
-0.3%

1.2%

2012

-0.3%

0.2%

-0.6%

-0.1%

2.1%

GMP

Large C&I

Small C&I

Residential

All Customers

Driver or

Indicator

2014 Outlook

Gross Metro

Product (GMP)

2.2% growth in GMP reflects overall better

economic conditions than the slow growth in

2013 (Manufacturing and Professional Business

Services employment accelerate in 2014)

Employment 1.4% increase in total employment is expected

for 2014, which is consistent with the past three

years

Manufacturing Manufacturing employment is expected to grow

1.4% in 2014. This is a significant improvement

over the 0.7% growth in 2012 and the 0.4%

growth in 2013

Households Household formations are expected to increase

0.4% in 2014. This is a slight improvement over

the 0.3% realized in the past couple of years

Energy

Efficiency

Continued expansion of EE program expected to

reduce usage in 2014 by approximately 1.2%

Notes: 2012 data is not adjusted for leap year. Source of 2014 economic outlook data is Global Insight (July 2013).

Moderate growth economy and energy efficiency initiatives will continue to

impact load growth

ZECJ-FIN-21 PUBLIC

20

PECO Load

Weather-Normalized Load YoY Growth Economic Forecast of Drivers that Influence Load

2013E

-2.4%

1.7%

-0.2%

0.2%

1.0%

2012

-2.7%
-2.3%

-1.7%
-2.2%

1.5%

GMP

Large C&I

Small C&I

Residential

All Customers

Driver or Indicator

2014 Outlook

Gross Metro

Product (GMP)

GMP projected to grow at 2.1% for 2014,

vs. pre-recession average of 2.5%

Resident

Employment

Resident Employment outlook is 1.0% in

2014 vs. 0.8% in 2013

Manufacturing

Employment

Manufacturing employment is expected to

grow at 1.1%. Philadelphia has had

negative growth from 2000 to 2013

Households Household growth is expected to be 0.7%,

strongest growth since 2010

Energy Efficiency Deemed Energy Efficiency impact

forecasted to be ~1% reduction in usage

in 2014

Moderately strong economic recovery will drive sales in 2014, but this will be

partially offset by on-going energy efficiency initiatives

2013 EEI Conference

Notes: 2012 data is not adjusted for leap year. Source of 2013 economic outlook data is Global Insight (August 2013)

ZECJ-FIN-21 PUBLIC

21

BGE Load

Weather-Normalized Load YoY Growth Economic Forecast of Drivers that Influence Load

2013E

-3.6%

1.4%

-1.1%

1.8%

2012

-0.2%

-2.8%

-2.1%

-1.5%

GMP

Large C&I

Small C&I

Residential

All Customers

Driver or Indicator

2014 Outlook

Gross Metro

Product (GMP)

GMP is projected to grow at 2.4% for

2014.

Employment 1.4% growth projected. BGE’s decoupled

non-rate case revenue growth is primarily

driven by customer growth. The main

driver for customer growth is employment.

Manufacturing Manufacturing employment is expected to

be fairly flat to 2013 levels in 2014

Households Household growth is projected to be 0.9%,

the same as 2013.

Energy Efficiency Continued expansion of EE programs will

partially offset growth seen due to

improvements in economic conditions.

2014 is expected to be another transition year for the Baltimore economy with

continued slow to moderate growth

Notes: 2012 Data is not adjusted for leap year. Source of 2014 economic outlook data is Global Insight (August 2013).

1.4%

2.5%

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

22

Exelon Utilities: Rate Base(1) and ROE Targets

2013E Long-Term Target

Equity Ratio ~49% ~53%(4)

Earned ROE 8.0-8.5%

2013E Long-Term Target

Equity Ratio ~45% ~53%(2)

Earned ROE 8 -9%

Continued investment in Utilities will provide stable earnings growth

Based on 30-yr.

US Treasury(3)

($ in billions)

2013E

$5.4

$3.5

$0.7

$1.1
$1.3

2016E

$4.0

$0.8

$6.1

2015E

$5.9

$3.9

$0.7

$1.3

2014E

$5.7

$3.8

$0.7

$1.2

Electric Distribution

Electric Transmission

Gas Delivery

2014E

$9.5

$7.2

$2.3

2013E

$8.7

$6.6

$2.1

2016E 2015E

$10.7

$7.9

$2.9

$11.6

$3.1

$8.5

Distribution

Transmission

$3.1

$5.1

$3.0

$0.8

$1.2

2014E

$4.8

$3.0

$0.7

$1.2

2013E

$4.6

$2.9

$0.6

$1.1
$0.9

2016E

$5.3

$1.3

2015E

Electric Distribution

Electric Transmission

Gas Delivery

≥10%

(1) ComEd and PECO rate base represents end-of-year; and BGE rate base represents a trailing

13-month average. Numbers may not add due to rounding.

(2) Equity component for distribution rates will be the actual capital structure adjusted for

goodwill.

(3) Earned ROE will reflect the weighted average of 11.5% allowed transmission ROE and

distribution ROE resulting from 30-year Treasury plus 580 basis points for each calendar year.

2013 EEI Conference

(4) Per MDPSC merger commitment, BGE is precluded from paying dividends through 2014.

Per MDPSC orders, BGE cannot pay out a dividend to its parent company if said dividend

would cause BGE’s equity ratio to fall below 48%.

2013E Long-Term Target

Equity Ratio ~56% ~53%

Earned ROE
11.5 –

12.5%
≥10%

ZECJ-FIN-21 PUBLIC

23

Capital Expenditures

($ in millions)

$275

$25

$75

$100

2014E

$625

$300

$175

$50

$100

2013E

$550

2016E

$425

$250

$75

$100

2015E

$475

$225

$175

$50

$100

Electric Distribution Smart Meter/Smart Grid(1) Electric Transmission Gas Delivery

2015E

$2,025

$1,150

$275

$600

2014E

$1,775

$1,050

$175

$550

2013E

$1,450

$850

$150

$450

2016E

$1,925

$225

$500

$1,200

2015E

$600

$300

$175

$125

2014E

$625

$150

$150

$300 $300

$100

$100

$125

2013E

$625

$300

$100

$100

$125

2016E

$600

(1) Smart Meter/Smart Grid CapEx net of proceeds from U.S. Department of Energy (DOE) grant. For BGE, includes CapEx from Smart Energy Savers program of ~$10M per year.

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

24

Regulatory Schedule

4Q13 1Q14 2Q14 3Q14

2014 formula rate

case filing (by

5/15/14)
ComEd Distribution

Formula Rate

Illinois Power

Agency

Procurement

ComEd

Transmission Rate

Update

2014 formula rate case

filing (by 5/15/14);

rates effective June

2014 thru May 2015

2014 formula rate case

filing final order (by

12/31/14); rates

effective 1/2/15 –

12/31/15

4Q14

BGE Distribution Rates

PECO Supply

Procurement

BGE Transmission Rate

Update

2014 formula rate case

filing (by 5/15/14);

rates effective June

2014 thru May 2015

MDPSC Order expected

December 13, 2013

BGE Supply

Procurement
Regular procurement

event (January)

Regular procurement

event (April and June)

Potential Electric and

Gas DSIC Filing

PECO Distribution

Filing

13-0318 final order

(by 12/25); rates

effective 1/2/14 –

12/31/14

DSP II Procurement

(January)

DSP II Procurement

(September)

Regular

procurement event

(October)

Regular

procurement event

(October)

IPA proposed procurement events in April and September

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

ZECJ-FIN-21 PUBLIC

26

Commercial Business Overview

Upstream
Exploration

& Production

Power
Generation

Electric, Gas
Retail &

Wholesale

Beyond The
Meter

Scale, Scope and Flexibility Across the Energy Value Chain

Development and

exploration of natural gas

and liquids properties

12 assets in

 seven states

~255 BCFe of proved

Reserves(1)

Leading merchant power

generation portfolio in the

U.S.

~35 GW of owned

generation capacity(2)

Clean portfolio, well

positioned for evolving

regulatory requirements

Industry-leading wholesale

and retail sales and

marketing platform

~150 TWh of load and

~410 BCF of gas delivered(3)

~ 1 million residential and

100,000 business and

public sector customers

One of the largest and most

experienced Energy

Management providers

~2,000 MW of Load

Response under contract(4)

Over 4,000 energy savings

projects implemented

across the U.S.

Benefiting from scale, scope and flexibility across the value chain

(1) Estimated proved reserves as of 12/31/2012. Includes Natural Gas (NG), NG Liquids (NGL) and Oil. NGL and Oil are converted to BCFe at a ratio of 6:1.
(2) Total owned generation capacity as of 9/30/2013.
(3) Expected for 2013 as of 9/30/2013. Electric load and gas includes fixed price and indexed products.
(4) Load Response estimate as of 9/30/2013.

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

8

12

5

13

15

15

16

18

47

74

22

97

South/West/

Canada

24

New York

14

New England

31

ERCOT

42

MidAtlantic

114

MidWest

111

27

Generation and Load Match

The combination establishes an industry-leading platform with regional

diversification of the generation fleet and customer-facing load business

Generation Capacity, Expected Generation and Expected Load

2014 in TWh (1,2)

(1) Owned and contracted generation capacity converted from MW to MWh assuming 100% capacity factor for all technology types, except for renewable capacity which is shown at estimated capacity factor.

(2) Expected generation and load shown in the chart above will not tie out with load volume and ExGen disclosures. Load shown above does not include indexed products and generation reflects a net owned

and contracted position. Estimates as of 9/30/2013.

Expected Load Expected Generation

Generation capacity:

2013 EEI Conference

Peaking Intermediate Baseload Renewables

ZECJ-FIN-21 PUBLIC

28

Electric Load Serving Business: Growth Target

0

20

40

60

80

100

120

140

160

2016E

155

75-85%

15-25%

2015E

155

65-75%

25-35%

2014E

155

60-70%

30-40%

2013E

150

60-70%

30-40%

Retail Load(2) Wholesale Load Total Contracted

Commercial Load (1)

2013 – 2016 TWh

8%

15%

Load Split by Customer Class

(2013 TWh)

Focus on disciplined pricing and

maximizing margin potential through

all channels to market

A diverse set of customers enhances

margin opportunities from a sales and

portfolio management standpoint

(1) Numbers and percentages are rounded to the nearest 5

(2) Index load expected to be 20% to 30% of total forecasted retail load

Customer Type Load Size

Mass Markets <1,000 MWhs per year

Small C&I 1,001-5,000 MWhs per year

Medium C&I 5,001-25,000 MWhs per year

Large C&I >25,000 MWhs per year

33%

Large C&I

Mass Markets

Small C&I 7%

Medium C&I 16%

8%

35%
Wholesale

C&I = Commercial & Industrial

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

29

Electric Load Serving Business: Strategy

Constellation is well positioned in a U.S. market where capacity available for

competitive supply has room to grow

Total U.S. Power Market in 2013

Estimated Load ~ 3,700 TWh (1)

30%

15%

35%

19%

45%

18%

(1) Source: EIA, KEMA and internal estimates.

Through retail and wholesale channels, Constellation

currently serves 150 TWhs, or approximately 4%, of total

U.S. power demand

18%

Eligible Non-Switched

14%

Eligible Switched 20%

Muni/Co-Op Market

Other

Ineligible 48%

Expected Total Competitive Market Growth

• Underlying load growth

− Approx. 1% load growth across the U.S.

• Switched market expected to grow by approximately 5%

in C&I from 2013-2016

• Switched market expected to grow by approximately 3%

in Residential from 2013-2016

Strategy to Grow

• Improve market share in existing markets

• Cross sell suite of products to existing customers

― Create more value with customers

― Utilize data and technology to expand product offerings

― Achieve higher renewal rates

― Distinguish our brand

• Leverage operational efficiency

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

Capacity Markets

30

2012/

2013

2013/

2014

2014/

2015

 2015/

2016

 2016/

2017

PJM(3,8)

RTO Capacity 12,800 11,500 11,500 11,500 11,250

 Price $16 $28 $126 $136 $59

EMAAC Capacity(4) 9,100 9,100 9,100 9,100 9,100

 Price $140 $245 $137 $168 $119

MAAC Capacity 2,600 2,700 2,700 2,700 2,700

 Price $133 $226 $137 $168 $119

SWMAAC Capacity(5) 1,800 1,800 1,800 1,800 1,800

 Price $133 $226 $137 $168 $119

Average Exelon $78 $142 $132 $153 $92

New England(6)

NEMA Capacity 2,100 2,100 2,100 2,100 2,100

 Price $85(7) $85(7) $107 $114 $219

Rest of Pool Capacity 735 735 735 735 735

 Price $85(7) $85(7) $95(7) $104(7) $90

NYISO(8)

Rest of Pool Capacity 1,100 1,100 1,100 1,100 1,100

MISO(9)

AMIL Capacity 1,100 1,100 1,100 1,100 1,100

RTO = Regional Transmission Organization, MAAC = Mid-Atlantic Area Council, EMAAC = Eastern

Mid-Atlantic Area Council, SWMAAC = South West Mid-Atlantic Area Council, NEMA = North East

Massachusetts; SEMA = North East Massachusetts, AMIL = Ameren Illinois.

(1) Revenues reflect capacity cleared in base and incremental auctions and are for calendar years.

Revenue rounded to nearest $50M.

(2) Weighted average $/MW-Day would apply if all owned generation cleared.

(3) Reflects owned and contracted generation Installed Capacity (ICAP) adjusted for mid-year PPA roll offs.

(4) ICAP is net of Eddystone 1&2, Cromby 1&2 and Schuykill 1 (total ~ 1,100 MW).

(5) ICAP is net of units to be divested (Brandon Shores, Wagner & Crane ~2,648 MW; Constellation

offered these units in PY11/12 - PY 15/16 auctions) and Riverside 6 CT (~115MW).

(6) Reflects Qualified Summer Capacity including owned and contracted units.

(7) Price is pro-rated for auctions that clear at the floor price and there is more capacity procured than

suggested by the reliability requirement.

(8) Reflects 50.01% ownership in CENG.

(9) Does not include wind under PPA.

2013 EEI Conference

$0

$50

$100

$150

$0

$100

$200

$300

$400

$500

$600

$700

$800

$900

$1,000

$1,100

$1,200

$1,300

2016 2015 2014

R
e

v
e

n
u

e
 (

$
M

M
)

2013

C
a

p
a

c
it

y
P

ri
c
e

 (
$

/
M

W
d

)

$116

$136
$144

$117

PJM RPM Capacity Revenues(1)

Exelon Fleet Weighted Price ($/MWd)

Revenue ($MM)

(2)

ZECJ-FIN-21 PUBLIC

31

Retail and Wholesale Gas

(1) Estimate as of 9/30/2013.

Retail Gas

Portfolio Size:

• 410 Bcf expected to be served in 2013 with

moderate growth thereafter

• Month by month renewals, with high retention

rates

Market Potential:

• All states are competitive markets with an

estimated total market size of 15,000 Bcf, of

which 7,500 Bcf is currently switched

Growth Strategy and Objectives:

• Looking to grow Northeast gas markets as well

as ONEOK territories

Wholesale Gas

Portfolio Size:

• 8 Bcf wholesale storage

• 450,000 MMBtu’s per day of term transport

• Over 1 Bcf/day of plant supply

• ~4Bcf/day of NG flows to meet growing

customer business, asset optimization, and

plant supply

Growth Strategy and Objectives:

• Continue to expand wholesale presence to

complement power assets

• Increase market knowledge of regional and

basis transport information to assist power

forecasting

• Continue to expand physically based customer

business

• Continue to grow NG asset portfolio that

complements customer business & plant supply

requirements

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

32

(1) Oil/NGL conversion to gas is 6:1.

(2) Constellation does not operate any of its properties.

 Note: E&P = Exploration and Production

(3) 12/31/12 Year end reserves excluding Eagle Ford

(4) Net daily production as of Q2 2013 excluding Eagle Ford

Upstream E&P Assets

Estimated Net Proved

Reserves

(as of 12/31/12)3

Average Net Daily

Production

(Q2 2013)4

255 Bcfe 61.0 MMcfe

Investment Thesis

• Our Upstream Gas business achieves strong returns

(>12% IRR)

• $125m (~62% utilized) Reserve Based Lending (RBL)

facility in place

― Receives off-balance sheet treatment from S&P

• Provides valuable market intelligence in complex

natural gas markets

Forecasted Production

2013 2014 2015 2016

Net Daily Prod

(MMcfe / day)
55 - 70 45 - 60 45 - 60 60 - 75

Current Portfolio Of Investments

Mississippi lime (OK)

Hunton dewatering (OK)

Woodford shale (OK)

Fayetteville shale (AR)

Haynesville shale (LA)

Floyd shale (AL)

Ohio shale (OH)

Woodbine shale (TX)

Trenton Black River (MI)

Barnett shale (TX)

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

2013 EEI Conference 33

Energy Price Upside - NIHub

We continue to believe there is $4 of upside in NiHub energy prices in 2015/2016

driven by several factors including compliance with environmental regulations

• The charts above illustrates NIHub prices from 2011 to 2016 (realized through 2013) and NYMEX natural

gas for the same time period

• In 2012 we saw low prices in the natural gas and power markets.

― Natural gas prices settled $2.75 for the year and NIHub ATC prices settled ~$29.00. The forward

market for NIHub continues to trade between $30.50 and $31.00 even though forward natural gas

prices are between $1.00 - $1.50 per MMBtu higher than the spot levels we saw in 2012.

$31.00
$30.50

$31.25

$33.07

$4.21
$4.10

$3.91

2011 2012 2013 2014 2015 2016

$2.50

$3.00

$3.50

$4.00

$4.50

$5.00

$5.50

$6.00

$36.00

$34.00

$32.00

$30.00

$28.00

$26.00

$24.00

$30.25

$3.68

$2.75

$28.95

$3.99

$
/
M

M
B

tu

$
/
M

W
h

Realized Forward

Key Drivers

• Year over year increases in fuel prices

• Current and future coal retirements

• Higher variable unit costs due to MATS

• Modest load growth

• Offset by new generation (gas and renewable)

Other factors (not included)

• Demand Response energy bidding

• Increased variable costs due to RGGI

• Scarcity pricing
NG-NYMEX

NIHub Upside

NIHub ATC

ZECJ-FIN-21 PUBLIC

34

Exelon Generation Disclosures

September 30, 2013

(As disclosed in Third Quarter 2013 Earnings materials)

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

35

Portfolio Management Strategy

Protect Balance Sheet Ensure Earnings Stability Create Value

Strategic Policy Alignment

•Aligns hedging program with financial
policies and financial outlook

•Establish minimum hedge targets to
meet financial objectives of the
company (dividend, investment-grade
credit rating)

•Hedge enough commodity risk to meet
future cash requirements under a stress
scenario

Three-Year Ratable Hedging

•Ensure stability in near-term cash
flows and earnings

•Disciplined approach to hedging

•Tenor aligns with customer
preferences and market liquidity

•Multiple channels to market that
allow us to maximize margins

•Large open position in outer years
to benefit from price upside

Bull / Bear Program

•Ability to exercise fundamental market
views to create value within the ratable
framework

•Modified timing of hedges versus
purely ratable

•Cross-commodity hedging (heat rate
positions, options, etc.)

•Delivery locations, regional and zonal
spread relationships

Exercising Market Views

%
 H

e
d

g
e

d

Purely ratable

Actual hedge %

Market views on timing, product

allocation and regional spreads

reflected in actual hedge %

High End of Profit

Low End of Profit

% Hedged

Open Generation

with LT Contracts
Portfolio Management &

Optimization

Portfolio Management Over Time Align Hedging & Financials

Establishing Minimum Hedge Targets

Credit Rating

Capital &
Operating

Expenditure
Dividend

Capital
Structure

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

36

Components of Gross Margin Categories

Open Gross
Margin

•Generation Gross
Margin at current
market prices,
including capacity
& ancillary
revenues, nuclear
fuel amortization
and fossils fuels
expense

•Exploration and
Production

•PPA Costs &
Revenues

•Provided at a
consolidated level
for all regions
(includes hedged
gross margin for
South, West &
Canada(1))

MtM of

Hedges(2)

•MtM of power,
capacity and
ancillary hedges,
including cross
commodity, retail
and wholesale load
transactions

•Provided directly at
a consolidated
level for five major
regions. Provided
indirectly for each
of the five major
regions via EREP,
reference price,
hedge %, expected
generation

“Power” New
Business

•Retail, Wholesale
planned electric
sales

•Portfolio
Management new
business

•Mid marketing new
business

“Non Power”
Executed

•Retail, Wholesale
executed gas sales

•Load Response

•Energy Efficiency

•BGE Home

•Distributed Solar

“Non Power”
New Business

•Retail, Wholesale
planned gas sales

•Load Response

•Energy Efficiency

•BGE Home

•Distributed Solar

•Portfolio
Management /
origination fuels
new business

•Proprietary
trading(3)

Margins move from new business to MtM of hedges over

the course of the year as sales are executed

Margins move from “Non power new business” to

“Non power executed” over the course of the year

Gross margin linked to power production and sales
Gross margin from

other business activities

(1) Hedged gross margins for South, West & Canada region will be included with Open Gross Margin, and no expected generation, hedge %, EREP or reference prices provided for this region.

(2) MtM of hedges provided directly for the five larger regions. MtM of hedges is not provided directly at the regional level but can be easily estimated using EREP, reference price and hedged MWh.

(3) Proprietary trading gross margins will remain within “Non Power” New Business category and not move to “Non power” executed category.

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

37

ExGen Disclosures

2013 EEI Conference

Gross Margin Category ($M) (1,2) 2013 2014 2015 2016

Open Gross Margin (including South, West & Canada hedged GM) (3) $5,600 $5,650 $5,800 $5,800

Mark to Market of Hedges (3,4) $1,700 $900 $450 $250

Power New Business / To Go $50 $500 $750 $750

Non-Power Margins Executed(5) $400 $200 $100 $100

Non-Power New Business / To Go(5) $200 $400 $500 $500

Total Gross Margin $7,950 $7,650 $7,600 $7,400

(1) Gross margin rounded to nearest $50M.

(2) Gross margin does not include revenue related to decommissioning, gross receipts tax,

Exelon Nuclear Partners and entities consolidated solely as a result of the application of

FIN 46R.

(3) Includes CENG Joint Venture.

(4) Mark to Market of Hedges assumes mid-point of hedge percentages.

(5) Any changes to new business estimates for our non-power business are presented as

revenue less costs of sales.

(6) Based on September 30, 2013 market conditions.

Reference Prices (6) 2013 2014 2015 2016

Henry Hub Natural Gas ($/MMbtu) $3.65 $3.86 $4.06 $4.17

Midwest: NiHub ATC prices ($/MWh) $31.18 $30.25 $30.47 $30.99

Mid-Atlantic: PJM-W ATC prices ($/MWh) $37.58 $37.19 $37.53 $38.13

ERCOT-N ATC Spark Spread ($/MWh)
HSC Gas, 7.2HR, $2.50 VOM

 $1.09 $6.30 $8.18 $7.13

New York: NY Zone A ($/MWh) $37.07 $35.54 $35.70 $36.07

New England: Mass Hub ATC Spark Spread($/MWh)

 ALQN Gas, 7.5HR, $0.50 VOM
$3.70 $4.88 $3.69 $2.33

ZECJ-FIN-21 PUBLIC

38

ExGen Disclosures

Generation and Hedges 2013 2014 2015 2016

 Exp. Gen (GWh) (1) 214,700 215,500 209,400 211,000

Midwest 97,200 96,900 96,400 97,400

Mid-Atlantic (2) 74,500 73,600 70,100 71,400

ERCOT 13,200 17,800 19,600 19,400

New York (2) 14,000 12,500 9,300 9,300

New England 15,800 14,700 14,000 13,500

% of Expected Generation Hedged (3) 97-100% 84-87% 48-51% 19-22%

Midwest 97-100% 85-88% 47-50% 16-19%

Mid-Atlantic (2) 97-100% 90-93% 56-59% 21-24%

ERCOT 92-95% 81-84% 39-42% 31-34%

New York (2) 98-101% 87-90% 54-57% 19-22%

New England 95-98% 49-52% 22-25% 7-10%

Effective Realized Energy Price ($/MWh) (4)

Midwest $37.00 $33.50 $33.00 $34.00

Mid-Atlantic (2) $49.00 $45.00 $45.00 $49.00

ERCOT(5) $24.00 $11.00 $9.50 $6.50

New York (2) $32.00 $37.00 $42.50 $39.50

New England (5) $6.00 $3.50 $2.00 $5.50

(1) Expected generation represents the amount of energy estimated to be generated or purchased through owned or contracted for capacity. Expected generation is based upon a simulated

dispatch model that makes assumptions regarding future market conditions, which are calibrated to market quotes for power, fuel, load following products, and options. Expected generation

assumes 12 refueling outages in 2013, 14 refueling outages in 2014 and 2015 and 12 refueling outages in 2016 at Exelon-operated nuclear plants, Salem and CENG. Expected generation

assumes capacity factors of 94.1%, 93.7%, 93.3%, and 94.4% in 2013, 2014, 2015 and 2016 at Exelon-operated nuclear plants excluding Salem and CENG. These estimates of expected

generation in 2014, 2015 and 2016 do not represent guidance or a forecast of future results as Exelon has not completed its planning or optimization processes for those years. (2) Includes

CENG Joint Venture. (3) Percent of expected generation hedged is the amount of equivalent sales divided by expected generation. Includes all hedging products, such as wholesale and retail

sales of power, options and swaps. Uses expected value on options. (4) Effective realized energy price is representative of an all-in hedged price, on a per MWh basis, at which expected

generation has been hedged. It is developed by considering the energy revenues and costs associated with our hedges and by considering the fossil fuel that has been purchased to lock in

margin. It excludes uranium costs and RPM capacity revenue, but includes the mark-to-market value of capacity contracted at prices other than RPM clearing prices including our load

obligations. It can be compared with the reference prices used to calculate open gross margin in order to determine the mark-to-market value of Exelon Generation's energy hedges. (5) Spark

spreads shown for ERCOT and New England.

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

39

ExGen Hedged Gross Margin Sensitivities

(1) Based on September 30, 2013 market conditions and hedged position. Gas price sensitivities are based on an assumed gas-power relationship derived from an internal model that is

updated periodically. Power prices sensitivities are derived by adjusting the power price assumption while keeping all other prices inputs constant. Due to correlation of the various assumptions,

the hedged gross margin impact calculated by aggregating individual sensitivities may not be equal to the hedged gross margin impact calculated when correlations between the various

assumptions are also considered. (2) Sensitivities based on commodity exposure which includes open generation and all committed transactions. (3) Includes CENG Joint Venture.

Gross Margin Sensitivities (With Existing Hedges) (1, 2, 3) 2013 2014 2015 2016

Henry Hub Natural Gas ($/MMbtu)

+ $1/Mmbtu $10 $110 $370 $575

- $1/Mmbtu $0 $(45) $(305) $(550)

NiHub ATC Energy Price

+ $5/MWh $0 $65 $325 $450

- $5/MWh $0 $(60) $(325) $(450)

PJM-W ATC Energy Price

+ $5/MWh $0 $35 $175 $290

- $5/MWh $0 $(35) $(170) $(280)

NYPP Zone A ATC Energy Price

+ $5/MWh $0 $5 $20 $35

- $5/MWh $0 $(10) $(20) $(35)

Nuclear Capacity Factor

+/- 1% +/- $10 +/- $40 +/- $45 +/- $45

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

40

Exelon Generation Hedged Gross Margin Upside/Risk

(1) Represents an approximate range of expected gross margin, taking into account hedges in place, between the 5th and 95th percent confidence levels assuming all unhedged supply is sold

into the spot market. Approximate gross margin ranges are based upon an internal simulation model and are subject to change based upon market inputs, future transactions and potential

modeling changes. These ranges of approximate gross margin in 2014, 2015 and 2016 do not represent earnings guidance or a forecast of future results as Exelon has not completed its

planning or optimization processes for those years. The price distributions that generate this range are calibrated to market quotes for power, fuel, load following products, and options as of

September 30, 2013 (2) Gross Margin Upside/Risk based on commodity exposure which includes open generation and all committed transactions.

5,500

6,000

6,500

7,000

7,500

8,000

8,500

9,000

9,500

10,000

2016 2015 2014 2013

$9,300

$8,400

$7,950 $8,000

A
p

p
ro

xi
m

a
te

 G
ro

s
s
 M

a
rg

in
 (

$
 m

il
li
o

n
)

 (1
,2

)

$7,900

$7,300

2013 EEI Conference

$6,900

$5,900

ZECJ-FIN-21 PUBLIC

Row Item Midwest
Mid-

Atlantic
ERCOT New York

New

England

South,

West &

Canada

(A) Start with fleet-wide open gross margin $5.65 billion

(B) Expected Generation (TWh) 96.9 73.6 17.8 12.5 14.7

(C) Hedge % (assuming mid-point of range) 86.5% 91.5% 82.5% 88.5% 50.5%

(D=B*C) Hedged Volume (TWh) 83.8 67.3 14.7 11.1 7.4

(E) Effective Realized Energy Price ($/MWh) $33.50 $45.00 $11.00 $37.00 $3.50

(F) Reference Price ($/MWh) $30.25 $37.19 $6.30 $35.54 $4.88

(G=E-F) Difference ($/MWh) $3.25 $7.81 $4.70 $1.46 $(1.38)

(H=D*G) Mark-to-market value of hedges ($ million) (1) $275 million $525 million $70 million $15 million $(10) million

(I=A+H) Hedged Gross Margin ($ million) $6,550 million

(J) Power New Business / To Go ($ million) $500 million

(K) Non-Power Margins Executed ($ million) $200 million

(L) Non- Power New Business / To Go ($ million) $400 million

(N=I+J+K+L) Total Gross Margin $7,650 million

41

Illustrative Example of Modeling Exelon Generation
2014 Gross Margin

 (1) Mark-to-market rounded to the nearest $5 million.

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

42

Constellation Energy Nuclear Group (CENG) Background

As a result of Exelon’s equity interest in CENG, CENG gross margins and earnings are reflected in ExGen disclosures
and other financial statements. The following is information related to PPA contracts between CENG and 3rd parties
and the PPA between CENG and its equity parents.

Calvert 1&2 NMP 1 NMP 2 (1) Ginna(2)

Ownership Interest

Total Plant Capacity 1,756 MW 617 MW 1,279 MW 577 MW

Ownership Split 100% CENG 100% CENG 82% CENG / 18% LIPA 100% CENG

ExGen Ownership (50.01% of CENG) 878 MW 308 MW 524 MW 288 MW

PPA structure (% output)

CENG Legacy PPA with Utilities - - See footnote 1
90%

< June 2014

0%

> June 2014

CENG PPA with Parents 100% 100% 100%
10%

< June 2014

100%

> June 2014

(1) Nine Mile Point 2 (NMP) has a revenue sharing agreement (via a call option type contract) on 80% of the output.

(2) Ginna Legacy PPA at $44/MWh; CENG PPA with parents (ExGen, EDF) at close to market prices and designed to maintain a monthly ratable profile for CENG.

CENG PPA with Parents

5 year contract extendable at end of each year for additional year - Market based pricing and monthly, rolling 3 year hedge profile (100%, 60%, 30%)

2012 2013 2014 2015

(% of uncommitted output)

EDF Trading 15 15 15 N.A.

ExGen 85 85 85 N.A.

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

43

Constellation Energy Nuclear Group (CENG) Background

ExGen Disclosures

Forward Estimates

•ExGen forward disclosures reflect the gross position that
accrues to ExGen from ownership interest in CENG and
PPA with CENG as of a certain date

•Open Gross Margin: Reflects proportionate share of
CENG revenues and fuel costs, market value of PPA less
PPA costs paid by ExGen to CENG

•MtM of Hedges: Reflects MtM of any hedges placed by
ExGen for managing position arising from ownership
interests or PPAs with CENG

•Expected Generation: Reflects proportionate ownership
in CENG and generation associated with PPA between
CENG and ExGen.

•Hedge Percentage: Reflects hedges placed by ExGen to
hedge exposure arising from CENG position (owned or
contracted)

•Effective Realized Energy Price: Reflects MtM and
hedges from CENG position (owned or contracted)

Financial Statements

(10-Q, 10-K, Earnings Release tables)

Actuals

•ExGen actuals reflect equity method accounting
treatment for ownership interest in CENG and regular
treatment for PPA between ExGen and CENG.

•RnF: Includes net PPA gross margin (revenues less
costs) between ExGen and CENG. CENG earnings or
gross margin are not included, and are instead shown
under “CENG equity earnings” on the income statement.

•Total Supply: Includes only the generation corresponding
to the PPA between ExGen and CENG.

•Average Margins ($/MWh): Includes only margins
corresponding to PPA between ExGen and CENG as well
as any hedges placed by ExGen

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

Generation

ZECJ-FIN-21 PUBLIC

Exelon Generation Fleet

A clean and diverse portfolio that is well positioned for environmental upside from

EPA regulations

(1) Total owned generation capacity as of 9/30/2013. Nuclear capacity reflects EXC ownership of CENG and Salem.

45

National Scope

• Power generation assets in 20 states and

Canada

• Low-cost generation capacity provides

unparalleled leverage to rising commodity

prices

Large and Diverse

• 35 GW of diverse generation(1)

− 19 GW of Nuclear

− 10 GW of Gas

− 2 GW of Hydro

− 2 GW of Oil

− 1 GW of Coal

− 1 GW of Wind/Solar/Other

Clean

• One of nation’s cleanest fleets as

measured by CO2, SO2 and NOx intensity

• Less than 5% of generation capacity will

require capital expenditures to comply

with Air Toxic rules

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

Executing on Generation Development and Growth Projects

Expanding the contracted renewable portfolio of Solar and Wind while adding

incremental MWs to our existing nuclear fleet

46

Wind

• Six projects completed in

2012, added 404 MWs to

the wind portfolio

— All projects done

under long-term PPAs

with anticipated

payback in

approximately 10

years

• 45.6 MW wind farm in

Michigan to be built in

2014

Solar

• Antelope Valley Solar Ranch

Project One

― Large scale solar project that

will be 230 MW once fully

operational

 128 MW currently online,

additional 54 MW by Fall

2013

 48 MW by first half of 2014

― Initial investment fully

recovered by 2015

― 25-year PPA for entire output

with Pacific Gas & Electric

― Cashflow and EPS accretive in

2013

Los Angeles

AVSR 1

Wildcat

Wind

Nuclear Uprates

• Peach Bottom Extended

Power Uprate

— Adding 130 MW

— Online dates of 65

MW in Q1 2015 and

65 MW in Q1 2016

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

Exelon Nuclear Fleet Overview (including CENG and Salem)

Plant Location

Type/

Containment
Water Body

License Extension Status / License

Expiration(1)
Ownership

Spent Fuel Storage/

Date to lose full core

discharge capacity(2)

Braidwood, IL

(Units 1 and 2)

PWR

Concrete/Steel Lined
Kankakee River

Filed application in May 2013 (decision

expected in 2015)/ 2026, 2027
100% Dry Cask

Byron, IL

(Units 1 and 2)

PWR

Concrete/Steel Lined
Rock River

Filed application in May 2013 (decision

expected in 2015)/ 2024, 2026
100% Dry Cask

Clinton, IL

(Unit 1)

BWR

Concrete/Steel Lined / Mark III
Clinton Lake 2026 100%

Dry Cask

(2016)

Dresden, IL

(Units 2 and 3)

BWR

Steel Vessel / Mark I
Kankakee River Renewed / 2029, 2031 100% Dry Cask

LaSalle, IL

(Units 1 and 2)

BWR

Concrete/Steel Lined / Mark II
Illinois River 2022, 2023 100% Dry Cask

Quad Cities, IL

 (Units 1 and 2)

BWR

Steel Vessel / Mark I
Mississippi River Renewed / 2032

75% Exelon, 25% Mid-

American Holdings
Dry Cask

Calvert Cliffs, MD

(Units 1and 2)

PWR

Concrete/Steel Lined
Chesapeake Bay Renewed / 2034, 2036 100% CENG(4) Dry Cask

R.E. Ginna, NY

(Unit 1)

PWR

Concrete/Steel Lined
Lake Ontario Renewed / 2029 100% CENG(4) Dry Cask

Limerick, PA

(Units 1 and 2)

BWR

Concrete/Steel Lined / Mark II
Schuylkill River

Filed application in June 2011 (decision

expected in 2015) / 2024, 2029
100% Dry Cask

Nine Mile Point, NY

(Units 1 and 2)

BWR

Steel Vessel / Mark I

Concrete/Steel Vessel/ Mark II

Lake Ontario Renewed / 2029, 2046

100% CENG(4) /

82% CENG(4), 18% Long

Island Power Authority

Dry Cask

Oyster Creek, NJ

 (Unit 1)

BWR

Steel Vessel / Mark I
Barnegat Bay Renewed / 2029(3) 100% Dry Cask

Peach Bottom, PA

 (Units 2 and 3)

BWR

Steel Vessel / Mark I

Susquehanna

River
Renewed / 2033, 2034 50% Exelon, 50% PSEG Dry Cask

TMI, PA

(Unit 1)

PWR

Concrete/Steel Lined

Susquehanna

River
Renewed / 2034 100% 2023

Salem, NJ

 (Units 1 and 2)

PWR

Concrete/Steel Lined
Delaware River Renewed / 2036, 2040

42.6% Exelon, 57.4%

PSEG
Dry Cask

(1) Operating license renewal process takes approximately 4-5 years from commencement until completion of NRC review.
(2) The date for loss of full core reserve identifies when the on-site storage pool will no longer have sufficient space to receive a full complement of fuel from the reactor core. Dry cask storage will be in operation at those sites prior to losing full

core discharge capacity in their on-site storage pools.
(3) On December 8, 2010, Exelon announced that it will permanently cease generation operations at Oyster Creek by December 31, 2019. Oyster Creek’s current NRC license expires in 2029.
(4) Exelon Generation has a 50.01% ownership interest in CENG (Constellation Energy Nuclear Group, LLC). Electricite de France SA (EDF) has a 49.99% ownership interest in CENG.

M
id

w
e

s
t

M
id

-A
tl

a
n

ti
c

47 2013 EEI Conference

ZECJ-FIN-21 PUBLIC

10.00

12.00

14.00

16.00

18.00

20.00

22.00

24.00

26.00

28.00

30.00

32.00

Operator

Range 5-Year Average

31%

36%

14%

14%

48

1,208 1,169 1,104

(1) Exelon fleet averages exclude Salem and CENG

(2) Source: 2012 Electric Utility Cost Group (EUCG) survey. Includes Fuel Cost plus Direct O&M divided by net generation.

(3) Source: Platts Nuclear News, Nuclear Energy Institute and Energy Information Administration (Department of Energy).

Nuclear Production Cost ($/MWh)(2) Capacity Factor (%)(3)

 N
u
c
le

a
r

P
ro

d
u
c
ti
o
n
 C

o
s
t
(‘

0
8
-’
1
2
)

EXC

70.0

75.0

80.0

85.0

90.0

95.0

100.0

Operator

Range 5-Year Average N
u
c
le

a
r

C
a
p
a
c
it
y
 F

a
c
to

r
 (

‘0
8
-’
1
2
)

EXC

World Class Nuclear Operator(1)

Among major nuclear plant fleet operators, Exelon is consistently one of the

lowest-cost and most efficient producers of electricity in the nation

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

10

15

20

25

30

35

40

45

50

55

60

65

70

Operator

Range 5-Year Average

Nuclear Output and Refueling Outages

Fleet Average Refueling Outage Duration (Days)(1)

31%

36%

14%

14%

Nuclear Output(1)

‘0
0

0
 G

W
H

(1) Net nuclear generation data at ownership excluding Salem and CENG.
2016 includes Clinton Refueling Only outage of shortened duration.

49

1,208 1,169 1,104

Nuclear Refueling Cycle

• All Exelon owned units on a 24 month cycle

except for Braidwood U1/U2, Byron U1/U2 and

Salem U1/U2, which are on 18 month cycles

• Starting in 2015 Clinton is on annual cycles

7

7.5

8

8.5

9

9.5

10

10.5

125

127

129

131

133

135

137

139

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Actual

Target

of Outages

2013 Refueling Outage Impact

• 10 planned refueling outages, including 1 at

Salem

• Exelon completed 4 refueling outages in the

Spring with an average duration of 24 days

• Salem completed 1 refueling outage in the

Spring

• 5 Exelon planned Fall refueling outages

(Braidwood 1, Peach Bottom 3, Clinton, Three

Mile Island and Dresden 2)

 2014 Refueling Outage Impact

• 11 planned refueling outages, including 2 at

Salem

• 5 Exelon planned Spring refueling outages and

4 planned Fall refueling outages

• 1 Salem planned Spring refueling outage and 1

planned Fall refueling outage

A
v
e

ra
g

e
 R

e
fu

e
lin

g
 D

u
ra

ti
o

n

(‘
0

8
-’

1
2

)

(1) Exelon fleet averages exclude Salem and CENG.

EXC

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

Nuclear Fuel Costs(1)

Projected Exelon (100%) Uranium Demand Components of Fuel Expense in 2013

2013 – 2016: 100% hedged in volume

2017: ~80% hedged in volume

2018: ~50% hedged in volume

2

1

0

11

10

9

8

7

6

5

4

3

2018E 2017E 2016E 2015E 2014E 2013

M
 l
b

s

Enrichment

30%

Tax/Interest

2%

Conversion

3%

Uranium

38%

Nuclear Waste
13%

Fabrication

14%

Projected Exelon Average

Uranium Cost vs. Mar

(1) All charts exclude Salem and CENG.
(2) At ownership, excluding Salem and CENG. Excludes costs reimbursed under the settlement agreement with the DOE.

50

Projected Total Nuclear Fuel Spend(2)

0

200

400

600

800

1,000

1,200

2018E

1125

2017E

1100

2016E

1100

2015E

1050

2014E

1025

2013E

1000

Nuclear Fuel Capex

Nuclear Fuel Expense (Amortization + Spent Fuel)

$
 M

il
li

o
n

s

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

Constellation Energy Nuclear Group (CENG)
Operating Services Agreement

51

• Agreements signed between Exelon and EDF, with expected close in 2014 (first quarter

or early second quarter)

• Nuclear Operating services agreement

• Integrate CENG and their 3 plants into Exelon Nuclear with transfer of operating licenses

• Utilize Exelon Nuclear Management Model to improve plant performance

• Leverage scale and obtain cost efficiencies of running a larger, integrated fleet

• Expect cost synergies of $50-$70M at 100% ownership

• Loan to CENG and distributions to EDF/Exelon Generation

• Exelon Generation $400M loan to CENG at 5.25% annual interest rate

• CENG $400M special distribution to EDF

• Exelon Generation to receive preferred distributions from CENG’s available cash flows until loan is fully

repaid

• Exelon Generation also to receive aggregate distributions of $400M plus a return of 8.5% per annum from

the date of the special dividend

• Option provision for EDF to sell its 49.99% interest in CENG to Exelon Generation

• Exercisable from January 2016 to June 2022, priced at fair market value

• Indemnify EDF in the event of a future nuclear incident (as defined in the Price

Anderson Act) in connection with the CENG nuclear plants or their operations

• Given Exelon’s size and past performance, no material impact to premiums

 Leverages Exelon’s best-in-class operations, scale and low-cost fleet to add value

2013 EEI Conference

ZECJ-FIN-21 PUBLIC

